
MATHEMATICS 
Grade 1–3
English/isiXhosa
DICTIONARY


Aa

English/isiXhosa Dictionary 1

A
a

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
Aa

above  
(position)

In a higher place than.
E.g. The bird is higher than the dog.

ingasentla Ikwindawo engasentla kunenye.
Umz. Intaka ingentla kwenja.

across Go from one side to another. 
E.g. You walk across the road. You can draw a line across your page.

ngaphaya/ukunqumla Ukuya kwelinye icala usuka kwelinye. 
Umz. Uhamba unqumle indlela. Ukrwela umgca unqumleze 
iphepha.

add To join two or more numbers together to find the total amount. 
E.g. 3 + 2 + 1 = 6

 dibanisa Ukudibanisa amanani amabini nangaphezulu ukuze ufumane 
isiphumo. Umz. 3 + 2 + 1 = 6

add hundreds To add groups of 100 starting from any given number. dibanisa amakhulu Ukudibanisa amaqela ama-100 ukususela nakweliphi na inani 
elinikiweyo.

add tens To add groups of 10 starting from any given number. dibanisa amashumi Ukudibanisa amaqela ama-10 ukususela nakweliphi na inani 
elinikiweyo.

addition The operation that involves calculating the sum of two or  
more numbers. 
E.g. 4 + 3 + 2 + 5 = 14

ukudibanisa Ubalo oluchaphazela ukubala isiphumo samanani amabini 
nangaphezulu
Umz. 4 + 3 + 2 + 5 = 14

addition doubles Adding two numbers that are the same.
E.g. 5 + 5 = 10; 8 + 8 = 16.

ukudibanisa 
iziphindwa 

Ukudibanisa amanani amabini afanayo.
Umz. 5 + 5 = 10; 8 + 8 = 16

addition facts The basic sums of single digit numbers.  amanani okudibanisa Izibalo ezilula zamanani enziwe yimivo enganye-nganye.

after 
(a number)

The number that comes next. 
E.g. 5 comes after 4 if you are counting up. 

Emva (kwenanai) Inani elilandela elinye kwipatheni. 
Umz. u-5 uza emva kuka-4 ukuba ubala usiya phezulu.

after (time) A time/event that comes later than another time. 
E.g. You go home after the school day is finished.

emva (ixesha) Ixesha eliza /isiganeko esiza emva kwexesha elithile. Umz. 
Ugoduka emva kokuphuma kwesikolo.

afternoon The time between noon and evening. Noon is another word for 
midday and it is when the time is 12 o’clock in the middle of the day.

 emva kwemini Ixesha eliphakathi kwemini emaqanda nasebusuku. Emini 
emaqanda lelinye igama lemini enkulu yaye kuxa ixesha liyintsimbi 
ye-12 entloko, emini emaqanda.


Aa

2 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
algorithm A method of calculation which is shown using numeric and symbolic 

working. 
E.g. A horizontal algorithm involves writing the working across the 
page. A vertical algorithm involves writing things in columns of 
hundreds, tens and units.

Imithetho yokubala 
ebizwa ngokuba 
yialgorithim

Indlela yokubala eboniswa ngokusebenzisa isibalo samanani 
kunye nesibalo semiqondiso.
Umz. Ialgorithim exwesayo iquka ukubhala isibalo uxwese 
iphepha. Ialgorithim eme nkqo iquka ukubhala izinto 
ngokweekholam zamakhulu, amashumi nezemivo.

altogether Take everything together.
E.g. If you have 3 flowers in one hand and  
2 flowers in the other hand, you have  
5 flowers altogether.

Sezizonke Dibanisa konke.
umz. Ukuba uneetyatyambo ezi-3 
kwesinye isandla neentyatyambo ezi-2 
kwesinye isandla uneentyatyambo ezi-5 
zizonke.

am/pm am – times in the morning from midnight until noon; 
pm – times in the afternoon after 12 o’clock (noon) and up 
to midnight.

am/pm am - amaxesha akusasa ukususela ezinzulwini zobusuku kude 
kube semini emaqanda; 
pm – amaxesha asemva kwemini emva kweye-12 entloko (emini 
emaqanda) ukuya ezinzulwini zobusuku.

amongst/between When you share things between more than two people or groups 
you say “share amongst”. 
E.g. I share 40 sweets amongst my class of 40 learners.

phakathi Xa usahlula izinto phakathi kwabantu okanye iqela labantu ababini 
nangaphezulu uthi ”uzaba okanye uzahlula phakathi”.
Umz. Ndaba iilekese ezingama-40 phakathi kwabafundi 
abangama-40.

amount “How much” of something. Similar to number.  
E.g. I have an amount of money but I have a number of eggs in my 
basket.

Umyinge Ubungakanani bento. Ikwafana nenani. 
Umz. Ndinesixa semali kodwa ndinamaqanda alinani elithile 
ebhasikithini.

analogue clock/
analogue time

A clock with the numbers 1 to 12 around 
the face and a rotating short hand to show 
the hours, and long hands to show the 
minutes and seconds. 
E.g. The analogue time above is 8 o’clock.

12

6

9 3

10

8
7

11
2

4

5

1
iwotshi yamasiba Iwotshi enamanani 1-12 ajikeleze ubuso 

bayo nosiba olufutshane olujikelezayo 
ukubonisa iiyure namasiba amade 
abonisa imizuzu nemizuzwana.
Umz. Ixesha kwiwotshi yamasiba 
yintsimbi yesi-8 entloko.

12

6

9 3

10

8
7

11
2

4

5

1

analogue scale A measuring scale that has a face 
which is marked so that you can read a 
measurement.
E.g. This is a scale used to measure mass 
in kilograms.

0

3

1

2

5

4

500

3 500

1 5
0

0

5 500

2 500

4
 5

0
0

isikali esinamasiba Isikali sokulinganisa/ sokumentesha 
esinobuso obuphawuliweyo ukuze ube 
nakho ukufunda umlinganiselo. 
umz. Esi sikali sisetyenziselwa 
ukumentesha ubunzima 
ngeekhilogram.

0

3

1

2

5

4

500

3 500

1 5
0

0

5 500

2 500

4
 5

0
0


Aa

English/isiXhosa Dictionary 3

A
a

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
analyse To study carefully and think about what something means. In data 

handling learners have to analyse the data collected – they need to 
work out what it can tell them.

phicotha Ukufunda ngononophelo nokucinga ngentsingiselo yento 
ethile. Xa uphatha idatha abafundi kufuneka baphicothe idatha 
eqokelelweyo – kufuneka bafumanise loo nto ibaxelela yona.

analyse (data) To look at something closely to find a pattern or meaning in it. Phicotha (iinkcukacha) Ukujongisisa ukuze ufumane ipatheni okanye intsingiselo yento.

apparatus Things that you use when you do practical work.
E.g. The apparatus used when you do a capacity activity could be a 
jug, and some measuring cylinders.

iaparethasi Izinto ozisebenzisayo xa usenza umsebenzi weprakhtikhali. 
Umz. iiaparethasi ezisetyenziswa xa usenza umsebenzi 
wobungakanani bomthamo zingaba yijagi, neesilinda 
zokumentesha/zokulinganisela.

appropriate symbols The symbols which are the right ones for the given question. 
E.g. If the question says “add 23 to 45” the appropriate symbol is an 
addition symbol “+”.

iisimboli/iimpawu) 
ezichanekileyo

Iimpawu ezilungele umbuzo onikiweyo
Umz. Ukuba umbuzo uthi “dibanisa ama-23 nama-45” uphawu 
oluchanekileyo onokulusebenzisa luphawu lokudibanisa “+” 

area The amount of surface enclosed by the perimeter of a 2-D shape.  
The surface area of a 3-D object is the amount of surface that covers 
the object.

ieriya Ubungakanani bomphezulu ogqume imilo emile kubini/
enemilinganiselo emi-2 (2D). 
Umphezulu wento enemilinganiselo emi-3 (3D) ulingana 
nobungakanani obugquma loo to.

array A set of objects or numbers that are 
arranged in an order, often in rows and 
columns in a grid.

1 2 3 4

2 4 6 8

3 6 9 12

ucwangciso-manani Iseti yezinto okanye amanani alungiswe 
ngolandelelwano oluthile, ngemiqolo 
neekholam kwigridi.

1 2 3 4

2 4 6 8

3 6 9 12

axes/axis The axes (axis – singular) of a graph are 
the vertical and horizontal lines which 
create a point of reference for the graph. 
E.g. The horizontal axis of this graph 
shows the colours of cars and the vertical 
axis shows how many of each type were 
counted in a survey.

N
um

be
r 

of
 c

ar
s

Our class’s favourite colours
350

300

250

200

150

100

50

0

Red Blue Pink Green

Car colours

umgca osembindini/i-
asi/i-eksisi

Iiasi/Iieksisi zegrafu yimigca emi 
nkqo nethe tyaba ebonisa into ethile 
kwigrafu. 
Umz. Iasi/ieksisi ethe tyaba yale grafu 
ibonisa imibala yeemoto ze iasi ethe 
nkqo ibonise inani lohlobo ngalunye 
olubalwe kuphando

In
an

i l
ez

im
ot

o

   Imibala ethanwa yiklasi lethu
350

300

250

200

150

100

50

0

ezibomvu eziluhlaza eziluhlaza ezisatshani

Imibala yezimoto


Bb

4 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
Bb

back The part which is behind or at the end. 
E.g. Here you can see the front and the 
back of the giraffe. Also, if ten people are 
in a line, the last one is the one at the 
back.

Umva Icala elingasemva okanye ekupheleni. 
Umz. Apha uyakwazi ukubona 
umphambili nomva wale ndlulamthi.
Ngokunjalo, ukuba unabantu 
abalishumi abame emgceni, 
osekugqibeleni ngulowo usemva. 

backwards In the reverse of the usual way. 
E.g. When you count backwards the numbers get smaller: 
10, 9, 8, 7, …

 ukubuya umva Ukubuyela umva kunendlela eqhelekileyo. 
Umz. Xa ubala ubuya umva amanani aya ngokuba mancinci: 10, 
9, 8, 7,…

balance Having the same mass on either side. 
When there is the same mass on either 
side, the scale is said to balance.

Linganisa ukuba nobunzima obufanayo kwicala 
ngalinye. Xa unobunzima obufanayo 
kwicala ngalinye, sithi isikali siyalingana/
silungelelene.

balance scale A scale which is used to measure mass. isikali/ isikali 
sokulungelelanisa

Isikali esisetyenziselwa ukumentesha /
ukulinganisa ubunzima bezinto. 

ball shapes 
(spheres)

A 3-dimensional (3-D) shape that is 
perfectly round.

iimilo zebhola (izinto 
ezingqukuva)

Imilo engu-3D engqukuva 
ngokugqibeleleyo.
Umzekelo : Ibhola yomnyazi okanye 
yetenesi.

bar graph A graph which shows the number of things 
using bars.
E.g. This bar graph shows car colours from 
a survey.

N
um

be
r 

of
 c

ar
s

    Our class’s favourite colours

350

300

250

200

150

100

50

0

Red Blue Pink Green
Car colours

ibhagrafu/ibha-tshathi Igrafu ebonisa inani lezinto 
ngokusebenzisa iintonga. 
Umz. Le bhagrafu ibonisa imibala 
yeemoto efunyenwe kuphando 
olwenziweyo. In

an
i l

ez
im

ot
o

   Imibala ethanwa yiklasi lethu

350

300

250

200

150

100

50

0

ezibomvu eziluhlaza eziluhlaza ezisatshani

Imibala yezimoto


Bb

English/isiXhosa Dictionary 5

Bb

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
base ten The base of a number system that involves grouping in tens. 

E.g. Our number system uses a base of ten. There are ten units in 
one ten, ten tens in one hundred and so on.

Isiseko samashumi Isiseko senkqubo yamanani aquka amaqela amashumi. 
Umz. Inkqubo yethu yamanani isebenzisa isiseko samashumi. 
Kukho iiyunithi ezilishumi kwishumi elinye, amashumi alishumi 
kwikhulu elinye, njalonjalo.

bathroom scale A scale that is used to measure mass. It is 
put on the ground and you stand on it and 
then you can read your mass.

isikali segumbi 
lokuhlambela

Isikali esisetyenziselwa ukulinganisa 
ubunzima bomntu. Sibekwa phantsi 
uze wena ume phezu kwaso ukuze ube 
nako ukufunda ubunzima bakho.

before  
(position)

A number that is in front of another number, in the counting 
sequence. 
E.g. 5 comes before 6. 

 Phambi (indawo) Inani eliza phambi kwelinye inani xa ubala. 
Umz. U-5 uza phambi ko-6.

before  
(time)

A time/event that comes earlier than another time. 
E.g. You eat breakfast before you come to school.

phambi (ixesha) Ixesha eliza/isiganeko esiza ngaphambi kwelinye ixesha. 
Umz. Utya isidlo sakusasa phambi kokuba uye esikolweni.

behind  
(position)

At the back. 
E.g. The dinosaur is behind the tree.

Emva Ngasemva. 
Umz. Irhamncwa lisemva komthi.

below  
(position)

Beneath, or in a lower place than. 
E.g. The dog is below the bird.

Ngezantsi / 
ngaphantsi(Indawo)

Ngaphantsi, okanye ngezantsi kwento.
Umz. Inja ingezantsi kwentaka.


Bb

6 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
between/in between  
(position)

A number or numbers in the 
middle of two numbers. 
E.g. 4 and 5 are between 3  
and 6.

	 3	 4	 5	 6

An object can also be 
between two other objects.
E.g. The ball is  
between the 
box and 
the broom.

Phakathi (indawo) Inani okanye amanani 
aphakathi kwamanani 
amabini. 
Umz. U-4 no-5 ngamanani 
aphakathi kuka-3 no-6.

	 3	 4	 5	 6

Into isenokuba phakathi 
kwezinto ezimbini. Ibhola 
iphakathi kwebhokisi 
nomtshayelo. 

big, bigger, biggest 
(number)/ 
bigger than

When you order numbers you might use words such as big, bigger 
and biggest. 
E.g. 5 is bigger than 4. If you have the numbers 45, 46 and 47, then  
47 is the biggest of those numbers.

 elikhulu, elikhudlwana, 
elona likhulu (inani) / 
elikhulu kunelinye

Xa ucwangcisa amanani unokusebenzisa amagama afana nala: 
elikhulu, elikhudlwana, elona likhulu.
Umz. u-5 mkhudlwana kuno-4. Ukuba unamanani 45, 46 no-47, 
u- 47 ke ngoko lelona nani likhulu kunawo onke.

big, bigger, biggest  
(shape)

Shapes come in different sizes and can be 
ordered according to their size. 
E.g. Circle 1 is big, but circle 2 is bigger and 
circle 3 is the biggest.

1

2

3
enkulu, enkudlwana, 
eyona inkulu (imilo) 

Iimilo zinobukhulu obahlukileyo yaye 
zinokulandelelaniswa ngokobukhulu 
bazo. 
Umz.
Isangqa 1 sikhulu, kodwa isangqa 
2 sikhudlwana ukuze isangqa 3 ibe 
sesona sikhulu.

1

2

3

biggest  
(number)

When we write numbers in order, we will write them from the 
smallest to the biggest or from the biggest to the smallest.
E.g. 32, 33, 34, 35, is written from the smallest to the biggest.

elona likhulu (inani) Xa sibhala amanani ngokulandelelanayo siwabhala ukusuka 
kwelona lincinci ukuya kwelona likhulu okanye ukusuka kwelona 
likhulu ukuya kwelona lincinci.
Umz. Amanani 32, 33, 34, 35, abhalwe ukusuka kwelona nani 
lincinci ukuya kwelona likhulu.

birthday The day you were born. 
E.g. 15 February 2006.

 usuku lokuzalwa Umhla owazalwa ngawo. Umz. 15 Febhuwari 2006

bottom The lowest or deepest part of anything. 
E.g. The thick book is at the bottom of the 
pile.

Ngaphantsi/
umphantsi

Eyona ndawo isezantsi okanye inzulu 
nasentweni na. 
Umz. Incwadi etyebileyo ingaphantsi 
kwemfumba yeencwadi.

box shapes  
(prisms) 

A solid object that has six faces. iimilo zebhokisi/ 
iiprizim

Into esisiqina emile okwebhokisi 
enamacala (iimbuso) amathandathu.


Cc

English/isiXhosa Dictionary 7

Cc

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
break down/
breaking down

Breaking down numbers is done when a number is broken down to 
two smaller numbers. 
E.g. 5 = 4 + 1 or 5 = 3 + 2

5
1

4

	 0	  1	 2	 3	 4	 5	 6	 7	 8	 9	 10

3 + 2

 ukucazulula Ukucazulula amanani kwenziwa xa inani licazululwa libe 
ngamanani amabini amancinci. 
Umz. 5 = 4 + 1 okanye 5 = 3 + 2

5
1

4

	 0	  1	 2	 3	 4	 5	 6	 7	 8	 9	 10

3 + 2

bridging through 
ten

When adding units together and the answer is bigger than ten. 
E.g. 8 + 7 = 15.

ukubrija (bridging) 
ukudlulela ngaphezu 
kwe-10

Xa udibanisa imivo kunye ukuze impendulo ibe linani elikhulu 
kuneshumi. 
Umz. 8 + 7 = 15

build up/building up Building up numbers is when numbers are put together to make 
other bigger numbers.
E.g.

5
1

4

	 0	  1	 2	 3	 4	 5	 6	 7	 8	 9	 10

ukwakha Ukwakha amanani kuxa udibanisa amanani ukuze wenze amanani 
amakhulu. 
Umz. 

5
1

4

	 0	  1	 2	 3	 4	 5	 6	 7	 8	 9	 10

bundle A group of things put together. They could 
be tied up (for example with string). In 
the drawing you can see one bundle of 
10 sticks and 6 loose sticks which are not 
bundled.

Umqulu/
Inyanda/
imfumba

Iqela lezinto ezidityanisiweyo. 
Zisenokubotshwa (umzekelo ngomtya). 
Emfanekisweni kukho inyanda yezinti 
ezili-10 kunye nezinti ezizodwa ezi-6 
ezingabotshwanga.

buy Hand over money to pay for goods. thenga Unikezela ngemali ukuhlawulela impahla.

Cc

calculate Find the answer. Work out the solution. bala Funa impendulo. Bala isiphumo.

calculation Mathematical working with numbers. ukubala Ukusebenza ngamanani ngokwemathematika.

calculation 
strategies

Mathematical working can be done in different ways – these are 
called strategies. 
E.g. To add numbers together you could calculate the answer by 
counting all the numbers, using doubling, writing out the numbers in 
columns and adding the tens and units, etc.

ubuchule bokubala Ukusebenza ngokwemathematika kungenziwa ngeendlela 
ezahlukeneyo – oku kubizwa ngokuba bubuchule. 
Umz. Xa udibanisa amanani ungafumana isiphumo ngokubala 
onke amanani, usebenzise ukuphinda kabini, ukubhala amanani 
kwiikholamu kunye nokudibanisa amashumi nemivo, njl.


Cc

8 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
calendar A table showing the year broken up into months, weeks and days. ikhalenda Itheyibhile ebonisa unyaka owahlulwe waba ziinyanga, iiveki 

neentsuku.

calibrated Marked so that correct values can be 
determined. 
E.g. The measuring scale is calibrated in 
kilograms and grams.

0

3

1

2

5

4

500

3 500

1 5
0

0

5 500

2 500

4
 5

0
0

ephawuliweyo Ephawuliweyo ukuze kufumaneke 
amaxabiso achanekileyo. 
Umz. Isikali sokulinganisa siphawulwe 
ngokweekhilogram neegram.

0

3

1

2

5

4

500

3 500

1 5
0

0

5 500

2 500

4
 5

0
0

calibration lines A scale is marked with little lines that are 
called calibrations. This bathroom scale 
has calibrations in kilograms.

imigca yokulinganisa Isikali siphawulwe ngemigcana ebizwa 
ngokuba yimigca yokulinganisa okanye 
imigca yokwahlula. Esi sikali segumbi 
lokuhlambela sinemigca yokulinganisa 
ngeekhilogrem.

capacity The amount a container can hold when it 
is full. 
E.g. This container is filled to its capacity.

umthamo Umthamo onokuthathwa 
sisikhongozelo ukuze sizale. 
Umz. Esi sikhongozelo sizele ntli, 
siwufincile umthamo waso.

categories (data) To arrange data you use categories. The categories give some of the 
different types into which the data can be sorted.
E.g. Cars come in different colours. You can group cars by their 
colour, then the car colours form categories, such as red, green, 
white and blue.

iindidi (idatha) Ukulungisa idatha usebenzisa iindidi ngeendidi zezinto. Ezi ndidi 
zikunika iintlobo ezahlukileyo ekunokuhlelwa ngazo idatha
Umz. Iimoto ziza ziyimibala eyahlukileyo. Unokuzihlela iimoto 
ngemibala yazo, ngoko ke imibala yeemoto iba ziindidi, ezifana 
nobomvu, luhlaza, mhlophe kunye nozuba.

centimetre A metric unit used to measure length. A ruler is usually marked in 
centimetres (cm). 100 cm = 1 metre (m)

isentimitha Iyunithi yemetrikhi elinganisa ubude. Irula ikholisa ukuphawulwa 
ngeesentimitha (cm). I-100 cm = imitha e-1 (1 m)

cents (and rands) Money values used in South Africa. iisenti (neerandi) Amaxabiso emali esetyenziswa kweli 
loMzantsi Afrika.
Umz.


Cc

English/isiXhosa Dictionary 9

Cc

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
change (money) When you pay for something and you give more money than is 

needed, you get some money back. This money you get back is 
called change.
E.g. You give a shop keeper R10,00 to pay for a pen that costs R2,50. 
The shop keeper will give you R7,50 change.

Itshintshi (imali) Xa uhlawulela into ethile uze ukhuphe imali engaphezulu kwale 
ifunekayo, ubuyelwa yimali ethile. Le mali uyifumanayo ibizwa 
ngokuba yitshintshi. 
Umz. Unika unovenkile i-R10,00 ukuze ubhatale usiba oluxabisa 
i-R2,50. Unovenkile uza kukunika i-R7,50 eyitshintshi.

check (calculation) When you re-do a calculation using the same or a different method, 
you check it to see if it is correct.

qinisekisa (ukubala) Xa usenza isibalo kwakhona usebenzisa indlela efanayo okanye 
eyahlukileyo, uyayiqinisekisa okanye uyakhangela ukuba ilungile/
ichanekile na.

circle A 2-dimensional (2-D) shape that is 
perfectly round. 

isangqa Imilo engu- 2D engqukuva 
ngokugqibeleleyo. 

clock face The front of a clock which you read when 
you tell the time. 
E.g. This is an analogue clock face.

12

6

9 3

10

8
7

11
2

4

5

1
ubuso bewotshi umphambili wewotshi oyifundayo xa 

uxela ixesha. 
Umz. Obu bubuso bewotshi enamasiba

12

6

9 3

10

8
7

11
2

4

5

1

coins and notes The money that we use to pay for goods or services comes in coins 
and notes. 
E.g.	 Coins		          Notes

	

iingqekembe/ iinkozo 
nemali engamaphepha

Imali esiyisebenzisayo ukubhatalela iimpahla okanye iinkonzo iza 
iziingqekembe/iziinkozo namaphepha. 
Umz.	  Iingqekembe 	           Amaphepha 

	

collect Put things together. 
E.g. I collect the cups after the party. I collect 5c coins to give 
to charity.

qokelela Beka izinto ndaweninye 
Umz. ndiqokelela iikomityi emva kwetheko. Ndiqokelela 
iingqekembe ze-5c ukuze ndiphe abasweleyo.

collection A group of things that have been put together.
E.g. I have a collection of marbles.

ingqokelela Ingqokelela yezinto ezibekwe endaweni enye.
umz. ndinengqokelela yamapetyu.


Cc

10 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
colour (red, blue, 
green, yellow)

The shade of things that we see.
Red – e.g. blood is red.
Blue – e.g. the sky is blue on a sunny day.
Green – e.g. fresh grass and the leaves of trees are green.
Yellow –e.g. butter is yellow; ripe lemons are yellow.

umbala (obomvu, 
ozuba, oluhlaza 
nomthubi)

Ibala lezinto esizibonayo.
Obomvu – umz. igazi libomvu
Ozuba – umz. isibhakabhaka sizuba xa kukho ilanga 
oluhlaza – umz. ingca entsha namagqabi
 emithi ziluhlaza.
Omthubi –umz. ibhotolo imthubi /tyheli; iilamuni ezivuthiweyo 
zimthubi.

column (and row) A set of objects or numbers can be 
arranged in order, often in rows and 
columns in a grid/array. The rows go 
across from left to right in the grid. The 
columns go from top to bottom in the grid.
E.g. The first row has the numbers 1, 2, 
3, 4 in it. The second column has the 
numbers 2, 4, 6 in it.

1 2 3 4

2 4 6 8

3 6 9 12

ikholam (nemiqolo) Iseti yezinto okanye yamanani 
engacwangciswa ngendlela ethile, kudla 
ngokuba ngokwemiqolo nangeekholam 
kwigridi. Imiqolo iyaxwesa kwigridi 
ukusuka ekhohlo iye ekunene. Iikholam 
ziyehla ukusuka phezulu kwigridi ziye 
ezantsi.
Umz. umqolo wokuqala unala manani: 
1, 2, 3, 4. Ikholam yesibini inala manani: 
2, 4, 6.

1 2 3 4

2 4 6 8

3 6 9 12

combination Things which are put together to make something.
E.g. The combination of 10 and 5 makes the number 15.

 umdibaniso Izinto ezibekwe ndawonye ukuze zenze into ethile. 
Umz. Umdibaniso we-10 nesi-5 wenza inani elili-15.

combine Put things together. beka kunye /dibanisa Beka izinto kunye.

compare To look for similarities or differences. 
E.g. You can compare the sizes of numbers. 4 is smaller than 5. 96 is 
bigger than 92. 85 is equal to 85. 9 is greater than 4. 4 is less than 9. 
10 is the same as 2 x 5.
You can also compare the sizes of shapes. (See big/bigger etc.)

 thelekisa Ukujonga izinto ezifanayo nezingumahluko.
umz. Unokuthelekisa ubukhulu bamanani. U-4 mncinane 
kuno-5. U-96 mkhulu kuno-92. U-85 uyalingana no-85. U-9 
mkhulu kuno-4. U-4 ungaphantsi kuno- 9. U-10 uyalingana no-2 
x 5.
Unako nokuthelekisa iisayizi zeemilo. (jonga ku inkulu/inkudlwana 
njl.)

compass directions The compass directions North, South, East 
and West are used when you need to find 
position and direction.

N

S

W E

izalathisi zekhampasi Izalathisi zekhampasi umntla, umzantsi, 
impuma nentshona zisetyenziswa xa 
ufuna indawo nendlela. 

NY

NI

NT MP


Cc

English/isiXhosa Dictionary 11

Cc

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
cone A geometric shape with a round base and 

a curved surface that tapers to a point.
ikhowuni Imilo yejiyometri enesiseko esingqukuva 

nomphezulu ogobileyo notsobhayo 
phezulu.

container An object that can be used for holding 
things.

isikhongozeli Into enokusetyenziselwa ukugcina 
izinto.

convert To change. 
E.g. You can convert a number from one form to another. 1–2 = 0,5

guqula Ukutshintsha. 
Umz. Ungaguqula inani elikwimo ethile libe kwenye imo. ½ =0,5

copy 
(a pattern)

Something that looks exactly like another thing is a copy of that  
other thing. 
E.g. This pattern is made by drawing 6 repeated copies of
three circles – white, black, white.

 ikopi (ipatheni) Into ejongeka kanye nqo oku kwenye into, yikopi 
yaloo nto. 
Umz. Le patheni yenziwa yimizobo yeekopi ezi-6 eziphindiweyo 
zezangqa ezithathu –esimhlophe, esimnyama, esimhlophe.

cost The amount you have to pay for things you want to buy. 
E.g. If one chocolate costs R5,00 then two chocolates will cost 
R10,00.

iindleko/ixabiso Isixa-mali osihlawulela izinto ofuna ukuzithenga. 
Umz. Ukuba itshokolethi enye ixabisa i-R5,00 ngoko ke 
iitshokolethi ezimbini ziya kuxabisa i-R10,00.

count Say numbers in the correct numerical order. bala Bala utsho amanani ngokokulandelelana kwawo.

counting back Counting back means counting down (backwards) from a given 
number. To subtract you can count back from the bigger number to 
the smaller number. 
E.g. 18 – 5 = 13. Count back: 18 … 17, 16, 15, 14, 13.

	 11	 12	 13	 14	 15	 16	 17	 18	 19	 20

Ukubala ubuya umva Ukubala ubuya umva kuthetha ukubala usuka kwinani olinikiweyo 
ubuyela kwelincinci emva. Xa uthabatha ubala ubuya umva usuka 
kwinani elikhulu uye kwinani elincinci. 

Umz. 18 – 5 = 13. Bala ubuye umva: 18 … 17, 16, 15, 14, 13

	 11	 12	 13	 14	 15	 16	 17	 18	 19	 20


Dd

12 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
counting in 
10s, 50s, 100s

When you count in groups from a given number.
E.g. Count in 10s from 15: 15, 25, 35, 45, 55, 65.
Count in 50s to 200: 50, 100, 150, 200.

ukubala ngama-10, 
50, 100

Kuxa ubala ngamaqela usukela kwinani elinikiweyo. Umz. Bala 
ngama-10 uqale kwi-15: 15, 25, 35, 45, 55, 65. 
Bala ngama-50 uyokuma kuma-200: 50, 100, 150, 200.

counting on Counting on means counting forwards from a given number. To add 
you can count on. Usually you count on from the bigger number. 
E.g. 13 + 2 = 15. Count on: 13 … 14, 15.

	 11	 12	 13	 14	 15	 16	 17	 18	 19	 20

 Ukubala usiya 
phambili

Ukubala usiya phambili kuthetha ukubheka phambili usuka 
kwelo nani ulinikiweyo. Xa udibanisa ungabala usiya phambili. 
Ngokwesiqhelo sidla ngokubala ukusuka kwinani elikhulu. 
Umz. 13 + 2 = 15. Bala uye phambili: 13 … 14, 15

	 11	 12	 13	 14	 15	 16	 17	 18	 19	 20

currency Another word for money.  Ikharensi Elinye igama elithetha imali.

curved (round) 
sides/edges

A side that is not straight.
E.g. A circle has a curved edge.

amacala/ungqameko 
agobileyo okanye 
angqukuva (aronte)

Icala elingangqalanga. 
Umz. Isangqa sinamacala 
Angqukuva

curved 
(see round)

Curves are not straight. Igobile (jonga 
ingqukuva)

Amagophe okanye izinto ezigobileyo 
azithanga tye. 

curved surface A curved surface is rounded. A shape can roll on a curved surface. 
See roll/slide.

Umphezulu ogobileyo Umphezulu ogobileyo ungqukuva. Imilo iyaqengqeleka 
kumphezulu ogobileyo. Jonga ku-qengqeleka/tyibilika.

cylinder A figure that is shaped like a can.
It has two flat circular faces (sides) and one 
curved surface.

Isilinda Into emile okwetoti. Ineembuso 
(amacala) ezimbini ezibusangqa 
ezimcaba kunye nomphezulu omnye 
ogobileyo

Dd

data A collection of facts, such as values or measurements. 
E.g. Information about the heights of the learners in your class, the 
numbers of different coloured cars in the school yard, and so on.

Idatha/iinkcukacha Ingqokelela yeenkcukacha, efana namaxabiso okanye 
imilinganiselo.
Umz. Iinkukacha ezingobude babafundi abakwiklasi yakho, 
amanani eemoto ezinemibala eyahlukeneyo kwiyadi yesikolo 
sakho, njalo njalo.


Dd

English/isiXhosa Dictionary 13

D
d

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
day/week A period of time that is 24 hours long. 

There are 7 days in a week. 
The names of the days are Monday, Tuesday, Wednesday, Thursday, 
Friday, Saturday and Sunday.

usuku/ iveki Ixesha elide kangangeeyure ezingama-24. Kukho iintsuku ezisi-7 
evekini. 
Amagama eentsuku zeveki ngala: uMvulo, uLwesibini, 
uLwesithathu, uLwesine, uLwesihlanu, uMgqibelo neCawa.

days of the week Sunday, Monday, Tuesday, Wednesday, Thursday, Friday and 
Saturday.

Iintsuku zeveki iCawa, uMvulo, uLwesibini, uLwesithathu, uLwesine, uLwesihlanu 
noMgqibelo.

decompose A technique that allows numbers to be split and recombined 
(put together) to make calculations easier.
E.g. 49 + 18 
	 = 49 + 1 + 17 (decompose 18 into 17 + 1)
	 = 50 + 17
	 = 67

ukucalula Yindlela eyenza sikwazi ukucalula amanani nokuphinda 
siwadibanise (siwabeke ndawonye) ukuze kube lula ukubala. 
Umz. 49 + 18 
	 = 49 + 1 + 17 (calula i-18 libe li-17 + 1)
	 = 50 + 17
	 = 67

decrease Make smaller or less. nciphisa Yenza ibe ncinane okanye nganeno.

demarcations The labels on a scale that you use to read a measurement. 
E.g. This ruler has centimetre demarcations. It also has smaller 
demarcations which are called millimetres.

1 2 3

centimeter

Izahlulo Iimpawu ezikwisikali ezisetyenziselwa ukufunda umlinganiselo.  
Umz. Le rula inezahlulo zeesentimitha. Ikwanezahlulwana 
ezibizwa ngokuba ziimilimitha.

1 2 3

iisentimitha

denominator The bottom number in a fraction numeral which is written using 
symbols.
E.g. 3–4 (in this fraction 4 is the denominator).

idinomineyitha Inani leqhezu eliba ngaphantsi elibhalwa ngokusebenzisa 
uphawu/iimpawu ezithile. 
Umz. ¾ (kweli qhezu idinomineyitha ngu-4).

describe 
(a pattern)

To tell or write about a pattern to explain how the pattern is made up.
E.g. 3, 5, 7, 9, …
This pattern is made by starting at 3 and then adding 2 every time to 
get to the next number in the pattern.

ukuchaza (ipatheni) Ukuxela okanye ukubhala ngepatheni ukucacisa ukuba yenziwe 
njani na ipatheni. Umz. 3, 5, 7, 9, … 
Le patheni yenziwe ngokuqala ku-3 nokudibanisa u-2 qho ukuya 
kwinani elilandelayo kwipatheni.

diagrammatic form Something which is given in a drawing form. 
E.g. You can give fractions in diagrammatic form in circles or many 
other shapes.
These are some different diagrammatic forms:

or or

umzobo (umfanekiso) Into eboniswa ngomzobo okanye umfanekiso. 
Umz. Ungabonisa amaqhezu ngomzobo wesangqa okanye 
ngezinye iimilo. 

okanye  okanye  


Dd

14 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
difference 
(subtraction)

The answer found when subtracting two numbers. 
E.g. The difference between 10 and 7 is 3.

Umahluko 
(ukuthabatha)

Sisiphumo osifumana xa uthabatha. 
Umz. Umahluko phakathi kuka-10 no-7 ngu-3.

difference in time The amount of time between two given times. umahluko wexesha Ixesha eliphakathi kwamaxesha amabini anikiweyo.

different Things that are not the same. yahlukile Izinto ezingafaniyo.

2-digit/3-digit A digit is a symbol used to show a number. 
E.g. 25 is a 2-digit number.
356 is a 3-digit number.

imivo/amanani 
amabini/amathathu

Inani yisimboli ebonisa inani elo. 
Umz., Inani ama-25, linani elinamanani ama-2.
Ama-356, linani elinamanani ama-3.

digit A digit is a symbol that is used to represent the numbers 1-9 and 0. 
The digits we use are 0, 1, 2, 3, 4, 5, 6, 7, 8 and 9.
E.g. 49 is made up of 2 digits, namely, 4 and 9.
205 is made up of 3 digits, namely, 2, 0 and 5.

 inani/idijithi/umvo Inani yisimboli esetyenziswayo emela amanani 1-9 no-0. Amanani 
esiwasebenzisayo ngala 0, 1, 2, 3, 4, 5, 6, 7, 8 no-9.
Umz. u-49 wenziwe yimivo emibini engu-4 no-9
u-205 wenziwe yimivo emithathu engu-2, 0 no-5.

digital clock A clock using numbers, not hands to tell 
the time. 

iwotshi yamanani Iwotshi esebenzisa amanani 
engasebenzisi amasiba ukubonisa 
ixesha.

direction The line along which anything moves, points or lies. 
E.g. When you write in your book, the direction in which you write is 
from left to right.

Icala esisingisa kulo Umgca ezihamba ngawo izinto, olandelwayo onecala oya ngakulo. 
Umz. Xa ubhala encwadini yakho uqala ngasekhohlo ubhekise 
ngasekunene.

distance The length between two points. If you measure a distance you find 
out how far it is from one point to another.

umgama Ubude obuphakathi kweendawo ezimbini. Ukuba ulinganisa 
umgama uya kufumanisa ukuba kukude kangakanani na ukusuka 
kwindawo ethile uye kwenye.

distributive property When a number which is broken down is multiplied/divided by 
another number you must multiply/divide both parts of the broken 
down number. This is applying the distributive property. 
E.g. (30 + 4) ÷ 3 
	 = (30 ÷ 3) + (4 ÷ 3) 
	 = 10 + 1 rem 1  
	 = 11 rem 1

isimo sokwaba/ipropati 
yokwabiwa

Xa inani licalucalulwa liyaphindaphindwa okanye lahlulwe ngelinye 
inani kufuneka uphindaphinde okanye wahlule zombini iinxalenye 
zenani elicalulweyo. Oku kukusebenzisa iimpawu zokwaba. 
Umz. 30 + 4) ÷ 3
	 = (30 ÷ 3) + (4 ÷ 3)
	 = 10 + 1 ints 1 
	 = 11 ints 1

divide/dividing/ 
division

The operation that involves sharing or grouping numbers. 
E.g. 8 ÷ 2 = 4

yahlula/ ukwahlula Isibalo esibandakanya ukwabiwa okanye ukuqukaniswa 
kwamanani. 
Umz. 8 ÷ 2 = 4


Ee

English/isiXhosa Dictionary 15

Ee

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
double/doubles When a number is twice as much as another number it is called the 

double of the other number.
E.g. 14 is double 7.

ukuphinda kabini Xa inani lingaphezulu ngokuphindwe kabini kunelinye inani libizwa 
ngokuba sisiphindwa selo nani.
Umz. U-14 sisiphindwa kabini sika-7.

doubling Multiplying by 2. ukuphindaphinda ka-2 Ukuphindaphinda ka-2

down The opposite of up.
E.g. I put the cup down on the table.
This arrow is pointing down. 

Ezantsi/phantsi Isichasi sikaphezulu. 
Umz. Ndibeka ikomityi phantsi etafileni.
Olu tolo lukhombe ezantsi. 

dozen There are 12 items in a dozen. 
E.g. 2 dozen eggs = 24 eggs.

 idazini Idazini inezinto ezili-12. 
Umz. Iidazini ezimbini zamaqanda = ngamaqanda angama-24.

Ee

early Near to the beginning. 
E.g. Early in the morning the birds like to sing.

ekuqaleni kwexesha 
elithile

Kufutshane nasekuqaleni. 
Umz. Iintaka ziqala ukuntyiloza ekuseni kakhulu/ ekuqaleni 
kokusa.

eighth/eighths A fraction that is made by finding eight equal-sized parts of the 
whole.
E.g.

or or

isinye kwisibhozo/
isibhozo

Iqhezu elenziwa zizahlulo ezisibhozo ezilinganayo ezenza into 
enye epheleleyo.
Umz.

empty Holding or containing nothing. ayinanto Ayiphethanga nto.

equal/equal to Having the same amount or value.
E.g. 10 = 10      3 kg = 3 kg
	 3 + 4 = 7	 6 = 8 – 2

ziyalingana / ilingana 
ne-

Ziphethe ngokulinganayo okanye ziyalingana ngexabiso.
Umz. 10 = 10  	 3 kg = 3 kg   
	   3 + 4 = 7	 6 = 8 – 2

equal sharing When you share by giving the same amount to each person. 
E.g. Each child gets three sweets.

ukwabelanga 
ngokulinganayo

Xa usaba ngokuthi unike wonke umntu isixa esilinganayo. 
Umz. Umntwana ngamnye ufumana iilekese ezintathu.

okanye  okanye  


Ee

16 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
equally In equal parts. 

E.g. If you share 10 sweets equally between 2 friends, each should  
get 5 sweets.

ngokulinganayo Ngeenxalenye ezilinganayo. 
Umz. Ukuba wahlula iilekese ezili-10 ngokulinganayo phakathi 
kwabahlobo ababini, emnye ufanele ukufumana iilekese ezi-5.

equidistant The same distance apart.
E.g. The numbers 5 and 9 are equidistant from the number 7 (they 
are both 2 away from 7).

Umgama olinganayo Umgama ophakathi uyalingana. 
Umz. Amanani u-5 no-9 akude ngokulinganayo ku-7 (omabini 
akude ngo-2 ku-7)

equivalent fractions Equivalent fractions are fractions which have the same value. 
E.g. One half is equivalent to two quarters.

amaqhezu alinganayo Amaqhezu alinganayo ngamaqhezu anexabiso elifanayo. 
Umz. Isiqingatha esinye silingana neekota ezimbini.

estimate An “educated guess” not just a wild guess. 
E.g. Rounded numbers are sometimes used as estimates in order to 
do an approximate or rough calculation. 39 + 39 ≈ 40 + 40 = 80

qikelela Ukuqashela ngezizathu ezithile ingekuko ukuqashela nje.
Umz. Amanani aqingqekileyo ngamanye amaxesha asetyenziselwa 
ukwenza uqikelelo okanye ubalo olungaqinisekiswanga.
39 + 39 ≈ 40 + 40 = 80

evening The end part of the day, towards the night. It starts at around 
sunset.

ngokuhlwa Ukuphela kwemini kusondela ubusuku. Kuqala xa kutshona 
ilanga.

even numbers Numbers that are divisible by 2. 
E.g. 2, 4, 6, 8, 10, 12, … are the even numbers.

amanani 
angoonombini

Ngamanani onokuwahlula ngesi-2. 
Umz. La manani angoonombini 2, 4, 6, 8, 10, 12, …

expanded notation When you write out a number by breaking it down, you write it using 
expanded notation. 
E.g. 197 in expanded notation is 100 + 90 + 7.

ubhalo olwandisiweyo Xa ubhala inani ngokuthi ulicalule ulibhala ngobhalo 
olwandisiweyo. 
Umz. Inani i-197 xa libhalwa ngobhalo olwandisiweyo silibhala 
ngolu hlobo: 100 + 90 + 7

explain When you say how something works. To make it clear (in detail) 
how something works. To make the meaning of something clear or 
understandable.

cacisa Xa uchaza ukuba into isebenza njani na. Ukucacisa (unika 
iinkcukacha) ukuba into isebenza njani na. Ukwenza intsingiselo 
yento ethile icace okanye iqondeke.

extend 
(a pattern)

To add terms to a given pattern. To do this you need to find the rule 
for the pattern.
E.g. Extend the pattern by giving the next 3 terms in the pattern: 
4, 9, 14, …
Rule: Add 5 each time to get the next term.
Extended pattern: 4, 9, 14, 19, 24, 29 …

ukongeza /ukwandisa 
(ipatheni)

Ukudibanisa amanani okanye iimilo kwipatheni enikiweyo. 
Ukwenza oku kufuneka ufumane umgaqo wepatheni.
Umz. Yandisa ipatheni ngokunika amanani alandelayo amathathu 
kwipatheni 4, 9, 14, …
Umgaqo: Dibanisa u-5 ithuba ngalinye ukuze ufumane inani 
elilandelayo.
Ipatheni eyongeziweyo: 4, 9, 14, 19, 24, 29…


Ff

English/isiXhosa Dictionary 17

Ff

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
Ff

face The flat surface of a 3-D shape. 
E.g. You can see three of the faces of this 
prism (box shape).

ubuso Umphezulu osicaba wemilo 
enemilinganiselo emi-3 (3D).
Umz, Ubona iimbuso/amacala 
amathathu ale prizim (imilo ebubhokisi).

family fact A collection of related addition facts made from the same numbers. iintsapho zamanani Iingqokelela zamanani adityaniswayo azalanayo ezenziwe 
ngamanani afanayo.

fast/faster Goes quickly. 
E.g. The car goes fast. It goes faster than I can walk.

ekhawulezayo / 
ekhawuleza kakhulu

Ehamba ngokukhawuleza. 
Umz. Imoto iyabaleka. Imoto iyakhawuleza kunam xa ndihamba.

few Not many. A small number. Mbalwa Ezingekho ninzi. Ezilinani elincinane.

fewer than Less than, smaller in number. Use for counting objects. 
E.g. There are fewer dogs than cats.

inganeno kuna-/
zimbalwa kuna

Inganeno kuna-, zimbalwa ngokwenani. Eli gama lisetyenziswa xa 
kubalwa izinto. Umz. Kukho izinja ezimbalwa kuneekati.

fewest The smallest in number. ezona zimbalwa Elona nani lincinane

fifth/fifths A fraction that is made by finding five equal sized parts of 
the whole.
E.g.

or

Isihlanu/izihlanu Iqhezu elenziwa ngokufumana iinxenye ezintlanu ezilinganayo 
zento epheleleyo.
umz. 

 okanye

finger width The width of your finger, used to measure 
length/thickness of something else.
E.g. This stem is about one finger width in 
thickness.

ububanzi bomnwe Ububanzi bomnwe wakho, 
busetyenziselwa ukulinganisa ubude 
okanye ukutyeba kwento. 
Umz. Esi siqu simalunga nobubanzi 
bomnwe omnye ukutyeba kwaso / Esi 
siqu sityebe kangangomnwe omnye.

first, second, third, 
fourth, etc.

Numbers that give a position in a sequence.  
See ordinal numbers.

Eyokuqala, eyesibini, 
eyesithathu, eyesine, 
njl.

Amanani axela indawo ngokulandelelana. Jonga amanani alatha 
indawo.


Ff

18 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
fives When things or objects come in groups of five. 

E.g.

We can count: 5, 10, 15.
We can say: 3 groups of 5 or 5 + 5 + 5 or 3 x 5. 

izihlanu Xa izinto zihamba ngamaqela ezihlanu. 
Umz. 

Singabala sithi: 5, 10, 15
Sinako nokuthi: amaqela ezi-5 ama-3 okanye 5 + 5 + 5  
okanye 3 x 5 

flat Something which is not curved. A 3-D 
object can have flat sides (faces). 
E.g. The faces (sides) of this cube are all 
flat.

Ukuba sicaba Into engagobanga. Into 
enemilinganiselo emi-3 (3D) 
inganamacala (iimbuso) asicaba. 
Umz. Iimbuso (amacala) zale tyhubhu 
zimcaba zonke.

flat surface A flat surface can rest on a table and not roll.  
A shape can slide on a flat surface. See slide/roll.

Umphezulu osicaba Umphezulu osicaba uyakwazi ukuhlala phezu kwetafile 
ungaqengqeleki. Imilo iyakwazi ukutyibilika kumphezulu osicaba. 
Jonga ku-tyibilika/qengqeleka.

foot lengths The length of your foot, used to measure 
length of something else. 
E.g. Mark the number of foot lengths, from 
heel to toe.

ubude bonyawo Ubude bonyawo lwakho, busetyenziselwa 
ukulinganisa ubude benye into. 
Umz. Phawula inani lobude bonyawo 
ukusuka esithendeni ukuya eluzwaneni.

formal unit An accepted standard unit used when you measure.  
E.g. A kilogram is a formal unit for measuring mass and a metre is a 
formal unit for measuring length.

 iyunithi eqingqiweyo Iyunithi esesikweni eyamkelekileyo esetyenziswayo xa ulinganisa 
into. 
Umz. Ikhilogrem yiyunithi esesikweni yokulinganisa ubunzima ze 
imitha yona ibe yiyunithi eqingqiweyo yokulinganisa ubude.

forwards Going towards the front.
E.g. When you count forwards the numbers get bigger.

ukuya phambili Ukubheka phambili.
Umz. Xa ubala usiya phambili amanani aya ngokuba makhulu.

fours When things or objects come in groups of four. E.g.

We can count: 4, 8, 12, 16, 20.
We can say: 5 groups of 4 or 4 + 4 + 4 + 4 + 4 or 5 x 4.

izine Xa izinto zisiza zingamaqela ezine. Umzekelo:

Sinokubala sithi 4, 8, 12, 16, 20
Singathi: amaqela ama-5 ka-4 okanye 4 + 4 + 4 + 4 + 4  
okanye 5 x 4


Ff

English/isiXhosa Dictionary 19

Ff

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
fraction circles Circles which have been divided up into 

fraction parts. 
E.g. This circle has been divided into 
halves.

 izangqa zamaqhezu Izangqa ezahlulwe zangamaqhezu.
Umz. Esi sangqa sahlulwe 
saziziqingatha.

fraction squares Squares which have been divided up into 
fraction parts. 
E.g. This square has been divided into 
sixths.

 izikwere zamaqhezu Izikwere ezahlulwe zangamaqhezu. 
Umz. Esi sikwere sahlulwe 
sazizithandathu.

fraction strips Strips that have been drawn to illustrate fraction parts.
E.g. A fraction strip showing fifths. 
One fifth has been shaded.

imicwe yamaqhezu Imicwe ezotyiweyo ukuze ibonise iinxalenye zamaqhezu. 
Umz. Umcwe weqhezu obonisa izihlanu. Isinye esihlanwini 
sifakelwe umbala. 

fraction table A table that has been drawn to illustrate fraction parts. E.g. A 
fraction table showing a whole, halves, quarters and fifths.

itheyibhile yamaqhezu Itheyibhile ezotyiweyo ebonisa iinxalenye zamaqhezu. Umz. 
Itheyibhile yamaqhezu ebonisa into epheleleyo, iziqingatha, iikota 
nezihlanu. 

fraction wall A combination of fraction strips, drawn together to show the relative 
sizes of fractions. It looks a bit like a wall made of bricks which are 
different sizes.
E.g. A fraction wall showing a whole, halves, thirds and quarters.

From this fraction wall you can see that one third is greater than  
one quarter.

udonga lwamaqhezu Indibanisela yemicu, ebekwe ndaweninye ukuze ibonise 
imilinganiselo yamaqhezu. Ikhangeleka okodonga lwezitena 
ezinobukhulu obahlukeneyo. 
Umz. Udonga lwamaqhezu olubonisa into epheleleyo, iziqingatha, 
izithathu, kunye neekota.

Kolu donga lwamaqhezu ungabona ukuba isithathu singaphezulu 
kwekota enye.


Ff

20 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
fractions Parts of a whole.

E.g. Half, third, quarter.
amaqhezu Iinxenye zento epheleleyo.

umz. ihafu, isinye sesithathu, ikota

frequency The number of times a data item occurs. ifrikhwensi Inani lamaxesha eyenzeka ngawo into.

frequency table A table used to record frequencies. 
A tally is often used to count up the frequencies.
E.g. 

Favourite colour
Colour Tally Total (Frequency)
Red 5
Blue   | 6
Yellow | | | | 4
Green   10

itheyibhile yefrikhwensi Itheyibhile esetyenziselwa ukubhala iifrikhwensi. Kudla 
ngokusetyenziswa intonga yokubala ukubala/ukufumana 
iifrikhwensi
Umz. 

 

imibala ethandwayo
umbala intonga yokubala itotali (ifrekhwensi)

ibomvu 5
izuba/iblowu   | 6
imthubi | | | | 4
iluhlaza   10

front The part which is on the side of the face or 
at the beginning. 
E.g. Here you can see the front and the 
back of the giraffe. Also, if ten people are 
in a line, the first one is the one in front.

umphambili Indawo ekwicala elinobuso okanye 
esekuqaleni. 
Umz. Apha ubona umphambili 
nomva wendlulamthi. Ngokunjalo, 
ukuba unabantu abalishumi emgceni, 
osekuqaleni ngulowo ungaphambili.

full Not able to hold or contain any more. Igcwele Ayinakuthatha nto ngaphezu koko kuba 
isikhongozeli eso sigcwele qhu.


Gg

English/isiXhosa Dictionary 21

G
g

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
Gg

geometric object/
shape

A geometric shape/object is described using geometric properties. Into/imilo
yejometri

Imilo yejometri ngumfanekiso wejometri onokuchazwa 
ngokusebenzisa iimpawu zejometri.

geometric pattern A pattern made using shapes.
E.g. This geometric pattern is made by repeating circles.

Ipatheni yejiyometri Ipatheni eyenziwe ngeemilo eziphindiweyo.
Umz. Le patheni yejometri yenziwe ngokuphinda izangqa.

geometric solid A 3-D geometric shape. 
E.g. A cube made of wood is a geometric solid.

isiqina sejometri Imilo yejometri engu-3D. 
Umz. Ityhubhu eyenziwe ngomthi sisiqina sejometri.

gram A gram is a smaller unit used to measure mass. 
There are 1 000 grams in 1 kilogram.

 igram Igram yiyunithi encinci esetyenziselwa ukulinganisa ubunzima. 
Kukho iigram ezili-1 000 kwikhilogram enye.

graph title The heading of a graph that tells you what 
the graph is about. 
E.g. This graph is about the colours of 
flowers that were collected.

Flower colours

Red 
flower

Yellow 
flower

Pink 
flower

Purple 
flower

itayitile yegrafu Isihloko segrafu esixelela ukuba 
ingantoni na igrafu. 
Umz. Le grafu ingemibala 
yeentyatyambo ezaqokelelweyo. 
imibala yeentyatyambo
Intyatyambo ebomvu
Intyatyambo emthubi
Intyatyambo epinki
Intyatyambo emsobo

Imibala yeentyatyambo

Intyatyambo 
ebomvu

Intyatyambo 
emthubi

Intyatyambo 
epinki

Intyatyambo 
emsobo

greater than Bigger. The symbol > means greater than. 
E.g. 5 > 3 means 5 is greater than 3.

enkulu kuna Enkudlwana. Isimboli > ithetha enkulu kuna-. 
Umz. 5 > 3 kuthetha ukuba u-5 mkhulu kuno-3.

greatest Biggest (number). 
E.g. Given the numbers 3, 7 and 5, the greatest number is 7.

Elona likhulu Elona likhulu (inani). 
Umz. Xa unikwe u-3, u-7 no-5 elona nani likhulu ngu-7.

grid A rectangle that has been divided up into 
small squares that appear in rows and 
columns.

igridi Uxande olwahlulwe lwaba zizikwere 
ezincinci ezibonakala kwimiqolo 
nakwikholam.


Hh

22 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
group/groups A group is a set of objects that have been put together according to 

a given instruction.
E.g. The flowers are in groups of 5.

Iqela/amaqela Iqela yiseti yezinto ezibekwe kunye ngokwemiyalelo enikiweyo.
Umz. Iintyatyambo zingamaqela ezi-5.

grouping (division) When you put objects into groups you are “grouping” the objects. 
You can divide numbers by grouping them.
E.g. If you have 15 flowers, how many bunches of 5 flowers each can 
you make? (15 ÷ 5 = )

15 ÷ 5 = 3

ukwenza amaqela /
ukuqukanisa

Xa ubeka izinto ngokwamaqela “uyaqukanisa” . Unokwahlula 
amanani ngokuwabeka ngokwamaqela.
Umz. Ukuba uneentyatyambo ezili-15, zingaphi izipha 
zeentyatyambo onokuzenza? (15 ÷ 5 = )

15 ÷ 5 = 3

groups of/lots of When things are put together they are called “groups of” things or 
“lots of” things.
E.g. Below there are three groups of five OR three lots of five.

amaqela Xa izinto zibekwe kunye kuthiwa “ngamaqela ezinto 
Umz. Ngezantsi kukho amaqela amathathu ezihlanu okanye 
iziqhu ezithathu zezihlanu. 

Hh

half full A container which has been filled to half of 
its capacity, or which is holding half of the 
total amount that it can hold, is half full.

iyihafu ezeleyo Isikhongozeli esizaliswe saya kuma 
ehafini yomthamo waso okanye 
esithatha ihafu yobungakanani 
bomthamo esinokuwuthatha sisehafini.

half/halves One of two equal parts. 
There are 2 halves in a whole.

 ihafu/isiqingatha Inxalenye enye yeenxalenye ezimbini 
ezilinganayo.

halving, halve, 
finding halves

To divide/cut something into two parts of equal size or number. ukuhafisha/ukwahlula 
kubini

Ukwahlula / ukusika into ibe ziinxenye ezimbini ezilinganayo.


Hh

English/isiXhosa Dictionary 23

H
h

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
hand span Hand-span is the gap between your 

thumb and smallest finger when your 
hand is stretched out like this.

ububanzi besandla Ubude obuphakathi kobhontsi 
nocikicane xa isandla sakho sivuliwe, 
ngolu hlobo. 

heavy, heavier, 
heaviest

Objects which have a great mass are heavy. 
The heaviest object (of a group of objects) is the one with the 
greatest mass.

E.g. The car is heavy, the taxi is heavier the truck is the heaviest.

inzima, inzinyana, 
yeyona inzima

Izinto ezinobunzima obukhulu ziyasinda. Eyona nto inzima 
(kwiqela lezinto) yileyo inobunzima obubobona bukhulu. Umz. 

Imoto inzima, itekisi inzinyana kunemoto. itrakhi yiyona inzima.

height The measurement of length from top to 
bottom.

ubude/ukuphakama Umlinganiselo ukusuka phezulu uya 
ezantsi. 

high/higher than Can be used to compare height. 
E.g. This school building is high. It is higher than that house.

SCHOOL

Ephakamileyo / 
Ephakamileyo kunenye

Igama elicacisa okanye elisetyenziswa xa kuthelekiswa 
ukuphakama kwento. 
Umz. Esi sakhiwo sesikolo siphakamile. Siphakamile kunesakhiwo 
sala ndlu.

ISIKOLO

higher number A number which is the bigger one of a pair of numbers.
E.g. If I have the numbers 39 and 56, 56 is the higher number.

Inani eliphezulu Inani elikhudlwana kumanani amabini anikiweyo.
Umz. Ukuba ndinala manani u-39 no-56, u-56 linani elikhulu/
elikhudlwana kuno-39.


Hh

24 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
historical events/ 
historical days

Events we celebrate that happened in the past. 
E.g. 27 April is Freedom Day. 
It is celebrated to remember the first free elections in South Africa.

Iziganeko zembali/
iintsuku zembali

Iziganeko esizibhiyozelayo ezenzekayo. Umz. Umhla wama-27 ku-
Epreli luSuku lweNkululeko. Lubhiyozelwa ukukhumbula unyulo 
lokuqala olukhululekileyo eMzantsi Afrika.

horizontal Going from side to side, like the horizon.  exwesileyo Ukusuka ecaleni uye kwelinye icala, 
njengolundi. 

12-hour time A day has 24 hours. There are two 12 hour periods in one day. In  
12-hour time the time is measured as am (from 12 midnight to  
12 noon) and pm (from 12 noon to 12 midnight). 

ixesha leeyure ezili-12 Usuku luneeyure ezingama-24. Imini enye inamaxesha amabini 
aziiyure ezili-12. Kwixesha leeyure ezili-12 ixesha lilinganiswa 
ngokwe-am (ukusukela kwintsimbi ye-12 ezinzulwini zobusuku 
ukuya kwintsimbi ye-12 emini emaqanda) ne-pm (ukusukela 
kwintsimbi ye-12 emini emaqanda ukuya kweye-12 ezinzulwini 
zobusuku).

hours/
half hours/ 
quarter hours

A unit of time equal to 60 minutes (hour). 
Half an hour has 30 minutes.
Quarter of an hour has 15 minutes. 

 iiyure/ isiqingatha 
seyure/ ikota yeyure

Iyure yiyunithi yexesha elingangemizuzu engama-60.
Ihafu yeyure/Isiqingatha seyure yimizuzu engama-30. Ikota yeyure 
inemizuzu eli-15.

how many? The number of things. 
E.g. How many flowers are there? There 
are 5.

Zingaphi? Inani lezinto. Umz. Zingaphi 
iintyatyambo ezikhoyo? Zi-5.

how much? The amount of something. 
E.g. How much water is in that bottle? A lot 
of water – the bottle is full.

Ingakanani? Ubungakanani bento/umthamo wento. 
Umz. Angakanani amanzi akule bhotile? 
Ngamanzi amaninzi – ibhotile igcwele.

hundreds When things or objects come in groups of a hundred.
E.g. 

     
We can count: 100, 200, 300, 400
We can say: 4 groups of 100 or 
100 + 100 + 100 + 100 or 
4 x 100. 

amakhulu Xa iqela ngalinye linezinto ezilikhulu. 
Umzekelo: 

     
Singabala: 100, 200, 300, 400
Sinokuthi: ngamaqela ama-4 e-100, okanye 
100 + 100 + 100 + 100 okanye 
4 x 100


Ii

English/isiXhosa Dictionary 25

Ii

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
Ii

identify Recognise and name. chonga Qaphela uze uthiye

incline To slope or slant.
E.g.

iqhina Ukukekela okanye ukuthambeka
Umz.

increase Make bigger or larger. yandisa Yenza ibe nkudlwana 

index finger The finger between the thumb and the 
longest finger. The index finger is the 
finger most often used for pointing.

umnwe wokwalatha Umnwe ophakathi kukabhontsi 
nomnwe ongowona mde. Umwe 
wokwalatha ngumwe osoloko 
usetyenziselwa ukwalatha.

informal 
measurement

Measuring using non-standard units.
E.g. If you find out how wide your school desk is by using your hand.

umlinganiselo 
ongamiselwanga

Ukulinganisa usebenzisa iiyunithi ezingeyomigangatho 
emiselweyo. 
Umz. Xa ufumana ububanzi bedesika yesikolo sakho 
ngokusebenzisa isandla sakho.

informal unit When you measure informally, you use 
informal units of length. 
E.g. If you measure the width of your 
school desk using your hand, you are 
using your hand-span as an informal 
unit. (Hand-span is the gap between your 
thumb and smallest finger when your 
hand is stretched out like this.)

iyunithi 
engamiselwanga 

Xa ulinganisa ngokungamiselwanga, 
usebenzisa iiyunithi ezingamiselwanga 
zobude.
Umz. Xa ulinganisa ububanzi bedesika 
yakho yesikolo usebenzisa isandla 
sakho, usebenzisa umphakathi 
wesandla njengomlinganiselo 
ongamiselwanga (impama sisithuba 
esiphakathi kukabhontsi nocikicane 
wakho xa isandla sakho sinje.)

information A meaningful collection of facts or data. ulwazi/iinkcukacha Ingqokelela yeenyani okanye yeenkcukacha.


Jj

26 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
in front of (position) A number or numbers which 

comes before another number. 
E.g. 4 is in front of 5 and 6.

	 3	 4	 5	 6

Things can be in a position 
“in front of” other things. 
E.g. The tree is in 
front of the 
dinosaur.

Ngaphambili (indawo) Inani okanye amanani aza 
phambi kwelinye inani. 
Umz. U-4 uphambi kuka-5 
no-6.

	 3	 4	 5	 6

Izinto zingema “phambi” 
kwezinye izinto. 
Umz. Umthi  
ungaphambili/  
uphambi  
kwerhamncwa.

interpret (data) To explain the meaning. Ukutolika (iinkcukacha) Ukucacisa intsingiselo.

interval The gap between – it could be a time interval or an interval in 
numbers (the size of the gap in a number pattern).
E.g. There is an interval of 1 hour between 3 o’clock and 4 o’clock.
The interval in the number pattern 15, 30, 45, 60, … is 15.

isikhewu Isikhewu/ithuba esiphakathi – ingalithuba lexesha okanye 
isikhewu ngokwamanani (ubukhulu besikhewu kwipatheni 
yamanani). 
Umz. Kukho ithuba elingangeyure phakathi kwentsimbi yesi-3 
neyesi-4.
Isikhewu/isithuba kwipatheni yamanani 15, 30, 45, 60 … li-15.

inverse operation An operation that undoes what another operation does. 
E.g. Addition and subtraction are inverse operation.
30 + 55 = 85 and 85 – 55 = 30

umguqulwa Isibalo esiguqula into eyenziwe sesinye. 
Umz. Ukudibanisa nokuthabatha zizibalo eziyimiguqulwa.
30 + 55 = 85 okanye 85 – 55 = 30

investigate Find out about something by looking around for information. phanda Ukufumana ulwazi ngento ngokufuna iinkcukacha.

Jj

just after Something which follows straight after what you have.  
This is an informal expression. 
E.g. The number just after 5 is 6.

kanye emva Into elandela kanye ngqo emva kwaloo nto unayo. 
Le yintetho engamiselwanga. 
Umz. inani eliza kanye emva ko-5 ngu-6 .

just as many as The same number as. 
E.g. There are just as many balls as  
boxes in this drawing.
(There are 4 balls and 4 boxes.)

Ziyalingana/zininzi 
ngokulinganayo

Zilinani elifanayo. 
Umz. Inani leebhola lilingana  
nenani leebhokisi kulo  
mfanekiso. 
(Iibhola zi-4 neebhokisi zi-4.)


Kk

English/isiXhosa Dictionary 27

Kk

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
just before Something which comes immediately before what you have. This is 

an informal expression. E.g. The number just before 11 is 10.
kanye phambi Into eza kanye ngqo phambi kwaloo nto unayo. Le yintetho 

engamiselwanga. Umz. inani eliza kanye phambi kuka-11 ngu-10.

Kk

key (data graph) A key on a pictograph tells us how many 
each picture stands for.

Key

 = 1 learner

inkcazo (idatha 
yegrafu)

Inkcazo ngomfanekiso isixelela ukuba 
umfanekiso ngamnye umele izinto 
ezingaphi na.
Umz.

Isikhokelo

 = umfundi o-1

kilogram A standard metric unit used to measure mass.  
The abbreviation for kilogram is kg.  
The mass of 1 kg is the same everywhere in the world.

ikhilogram Iyunithi yemetriki emiselweyo yokulinganisela ubunzima. 
Isishunqulelo sikakhilogram ngu-kg Ubunzima be-1 kg buyafana 
naphi na ehlabathini.

kitchen scale A scale that is used to measure mass. You 
put it on a counter and some goods in the 
scale, and then you can read the mass of 
the goods.
E.g. You can find the mass of butter when 
you are cooking.

 isikali sasekhitshini Isikali esisetyenziselwa ukulinganisa 
ubunzima. Usibeka phezu 
kwekhawuntara okanye kwetafile uze 
ubeke izinto phezu kwaso emva koko 
ufunde ubunzima bezo zinto. 
Umz. Ungafumanisa ubunzima 
bebhotolo xa upheka.

Ll

label A label tells you what something is.  ilebheli Ileyibheli/ilebheli ixela ukuba into ethile yintoni na

larger Bigger.  inkudlwana Inkudlwana

late Not on time. 
E.g. If you are late for a lesson you arrive after the lesson has 
started.

Emva kwexesha Ukungalenzi ixesha. 
Umz. Xa ufika emva kwexesha kwisifundo ufika sesiqalile.

later Not right now. kamva Hayi ngoku

least Smallest number. 
E.g. The first child has the least apples.

Elona lincinci Elona nani lincinci.
Umz. Umntwana wokuqala unawona 
ma-apile ambalwa.


Ll

28 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
least common (data) The things of which there are the lowest 

number.
E.g. In the pictograph on the right, purple 
flowers are the least common.

Red 
flower

Yellow 
flower

Pink 
flower

Purple 
flower

Engaxhaphakanga 
(idatha)

Izinto ezifumaneka ngelona nani 
lisezantsi. 
Umz. kule grafu yemifanekiso 
ingasekunene, iintyatyambo ezimsobo 
zezona zingaxhaphakanga, singathi 
zezona zimbalwa. Intyatyambo 

ebomvu
Intyatyambo 

emthubi
Intyatyambo 

epinki
Intyatyambo 

emsobo

left/left hand side Your body has a left side and a right side. 
The left hand is on the left side of the 
body.

left
right

ikhohlo/icala 
langasekhohlo

Umzimba wakho unecala 
langasekhohlo nelangasekunene. 
Isandla sangasekhohlo sikwicala 
langasekhohlo lomzimba wakho

ekhohlo 

ekunene

left over 
(subtraction)

What remains when you have subtracted.  
E.g. If I have 10 marbles and I give away 4 then I have 6 marbles 
left over.

Ezishiyekileyo 
(ukuthabatha)

Okushiyekayo xa uthabathile. 
Umz. Ukuba ndinamabhastile ali-10 ze ndiphise ngama-4, 
ndishiyekelwa ngamabhastile ama-6. 

length The measurement of “how long” something is.  
The measurement from end to end of an object.

ubude Umlinganiselo wokuba “inde kangakanani na ” into. Umlinganiselo 
ukusuka ekuqaleni ukuya esiphelweni sento.

length of time An amount of time that has passed. 
E.g. The length of your maths lesson is 90 minutes. 

 ubude bexesha Ubungakanani bexesha elidlulileyo. 
Umz. Ubude bezifundo zezibalo yimizuzu engama-90.

less When there are fewer of something. 
E.g. I have 4 oranges and you have 6 oranges.  
I have fewer oranges than you have. 4 is less than 6.

 ngaphantsi Kuxa kukho izinto ezimbalwa. 
Umz. Ndineeorenji ezi-4 kodwa wena uneeorenji ezi-6. 
Ndineeorenji ezimbalwa kunezakho. U-4 ungaphantsi kuno-6.

less than Smaller. The symbol < means less than.
E.g. We read 4 < 9 as “4 is less than 9”. 
This is true because 4 is a smaller number than 9.

ngaphantsi kuna-/
ncinane kuna-

Encinane kuna-. Isimboli/uphawu < luthetha encinane kunento 
ethile
Umz. Sifunda u-4 < 9 sithi “u-4 ungaphantsi ko- 9”. Oku kuyinyani 
kuba u-4 linani elincinane kuno- 9.


Ll

English/isiXhosa Dictionary 29

Ll

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
light, lighter, lightest Objects which have a small mass are light. 

The lightest object (of a group of objects) 
is the one with the smallest mass.
E.g. The pen is light, the button is lighter, 
the feather is the lightest.

Ikhaphukhaphu, 
ikhaphukhaphu 
kuna-, yeyona 
ikhaphukhaphu

Izinto ezinobunzima obuncinci 
zikhaphukhaphu. Eyona nto ilula 
(kwiqela lezinto ezilula ) yile inobona 
bunzima buncinci.
Umz. Ipeni ikhaphukhaphu, iqhosha 
likhaphukhaphu kunosiba, usiba lolona 
lukhaphukhaphu

line A straight path from one point to another point.
E.g. 

 umgca Indlela ethe tye ukusuka kwincam ethile ukuya kwenye.  
Umz. 

list When you write a list you write down things under each other. 
E.g. A shopping list reminds you what to buy when you go shopping.

uluhlu/uludwe Xa ubhala uluhlu ubhala izinto enye ezantsi kwenye. 
Umz. Uluhlu lwezinto eziza kuthengwa lukukhumbuza izinto 
ofanele ukuzithenga xa uyokuthenga.

litre/litres The standard metric unit which is used to measure volume  
and capacity.

ilitha/iilitha Iyunithi yemetriki emiselweyo esetyenziselwa ubunzulu 
nomthamo.

long hand and short 
hand on clock

These pointers allow us to tell time on an 
analogue clock.
The long hand tells us the minutes.
The short hand tells us the hour.

12

6

9 3

10

8
7

11
2

4

5

1
Usiba olude nosiba 
olufutshane ewotshini.

La masiba asinceda ukuba sikwazi 
ukuxela/ukuchaza ixesha kwiwotshi 
yamasiba 
Usiba olude lusixelela imizuzu.
Usiba olufutshane lusixelela iyure.

12

6

9 3

10

8
7

11
2

4

5

1

long, longer, longest You can compare the lengths of different objects using the words 
long, longer and longest.
E.g. This first arrow is long, the second arrow is longer, the third 
arrow is the longest.

The third arrow is longer than the second arrow. It is also longer 
than the first arrow.

ende, endana, eyona 
inde 

Unokuthelekisa ubude bezinto ezahlukileyo usebenzisa amagama 
afana no- inde, indana, yeyona inde.
Umz. Utolo lokuqala lude, utolo lwesibini ludana, utolo 
lwesithathu lolona lude.

Utolo lwesithathu ludana kunotolo lwesibini. Lukwalutolo oludana 
kunotolo lokuqala.

long time When a lot of time has passed, we say that something has taken a 
long time.

Ixesha elide Xa sele kuhambe ixesha elininzi, sithi into ithathe ixesha elide.


Mm

30 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
lots of/
groups of

Objects that have been put together, usually to count them  
more easily. 
E.g. The flowers are in lots of OR groups of 5.

amaqela Xa uqokelele izinto wazibeka ndawonye ukuze kube lula ukuzibala.
Umz. Iintyatyambo zibekwe ngokwamaqela ezihlanu.

lower number A number which is the smaller one of a pair of numbers.
E.g. If I have the numbers 39 and 56, 39 is the lower number.

Inani elisezantsi/
elingaphantsi

Inani elisezantsi kumanani amabini anikiweyo.
Umz. Ukuba ndinamanani angala, 39 no-56, u-39 linani elisezantsi 
okanye elingaphantsi.

low/lower than You can describe the height of an object using the words low and 
lower than. 
E.g. This small bridge is low. It is lower than that big bridge.

isezantsi/ isezantsi 
kune-

Ungachaza ubude bento/ukuphakama kwento usebenzisa la 
magama; isezantsi, isezantsi kune-. 
Umz. Le bhulorho isezantsi. Isezantsi kunalaa bhulorho inkulu.

Mm

makes This word is sometimes used to say “Gives the answer when  
you add.” 
E.g. 5 plus 4 makes 9.

yenza Ngamanye amaxesha eli gama xa lisetyenziswa lithetha ukuba 
“linika impendulo xa udibanisa.” 
Umz. Xa u-5 umdibanise no-4 benza u-9.

many A lot. A large number. ezininzi eziliqela. Ezilinani elikhulu.

map A drawing which could be formal or informal. 
It shows you where things are. It represents an area. 
E.g. You could have a map of your town, a map of your school or a 
map of South Africa.

imephu Umzobo osesikweni okanye ongekho sikweni. Ubonisa izinto apho 
zikhoyo. Umele indawo ethile. 
Umz. Unganemephu yedolophu yakho, imephu yesikolo sakho 
okanye imephu yoMzantsi Afrika.

mass The amount of matter that an object is 
made up of. 
E.g. A chicken has a greater mass than a 
cookie.

ubunzima Ubungakanani benkqu-nto eyenza into 
ethile. 
Umz. Inyama yenkukhu inobunzima 
obungaphezulu kunobeqebengwana.


Mm

English/isiXhosa Dictionary 31

M
m

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
match Pair up. If you match the 

number names to the number 
of items illustrated, you show 
which number name should 
be paired up with which set of 
items.

two

three  

one    

tshatisa Dibanisa izinto 
ezihambelanayo. Ukuba 
utshatisa amagama namanani 
ezinto ezizotyiweyo, ubonisa 
ukuba leliphi igama lenani 
elifanele ukuhamba neziphi 
iiseti.

zimbini 

zintathu  

inye    

measure To find the size or amount of something. This can only be done for 
things that can be measured. For example you can measure the 
length, mass, capacity and volume of objects. 

linganisa/mentesha Ukufumana ubukhulu okanye ubungakanani bento. Oku 
kunokwenziwa kwizinto ezinokumenteshwa/ezinokulinganiswa. 
Umzekelo unokulinganisa ubude, ubunzima, umthamo, nevoliyum 
yezinto.

measurement The measure of the size of something. You can get measurements 
of lots of different things. E.g. The measurement of the height of the 
classroom door is about 2 matres.

umlinganiselo Umlinganiselo bubukhulu bento. Ungafumana imilinganiselo 
yezinto ezininzi ezahlukeneyo. Umz. Umlinganiselo wobude 
bocango lweklasi bumalunga nee-2 m.

measuring tape A length of tape that has been marked in units that can be used to 
measure length.

iteyiphu yokulinganisa Ubude beteyiphu ephawulwe ngeeyunithi enokusetyenziswa 
ekulinganiseni ubude.

medium Somewhere in the middle – not very big or small. ephakathi Iphakathi – ayikho nkulu kakhulu kodwa ayikho ncinci. 

method See technique. indlela yokwenza Jonga ubuchule

metre/metres The standard unit used to measure length in the metric system. imitha/iimitha Iyunithi yomgangatho esetyenziselwa ukulinganisa ubude 
kwinkqubo yemetriki.

metre stick A ruler or measuring stick that is one metre in length. uluthi lokulinganisa 
olungangemitha

Irula okanye uluthi lokulinganisa olude kangangemitha.

minus Subtract. thabatha Susa okanye uthabathe.

minute A unit of time – there are 60 minutes in an hour. 
There are 60 seconds in a minute.

 umzuzu Iyunithi yexesha – iyure yenziwa yimizuzu engama-60. Umzuzu 
omnye wenziwa yimizuzwana engama-60.

missing “Missing” numbers in a number sentence are numbers that are not 
written into the given number sentence. You can usually work out 
the missing numbers.
E.g. Find the missing number if 13 + __ = 18.
The missing number is 5.

elingekhoyo Amanani angekhoyo kwisivakalisi-manani ngamanani 
angabhalwanga kwisivakalisi-manani esinikiweyo. Unakho ukubala 
uwafumane amanani angekhoyo.
Umz. Fumana inani elingekhoyo ukuba u-13+ _ = 18 Inani 
elingekhoyo ngu-5.


Mm

32 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
money We use money to pay for goods or services. 

It comes in coins and notes. 
E.g.	 Coins		          Notes

	

imali Sisebenzisa imali ukuhlawulela impahla okanye iinkonzo. 
Iza iziingqekembe namaphepha. 
Umz.	 Iingqekembe	           Amaphepha

	

month A month is a period of time that is about 30 days long. A calendar 
year is broken up into 12 months. Not all months have the same 
number of days.

inyanga Unyaka wekhalenda wahlulwe waba ziinyanga ezili-12, inyanga 
nganye imalunga neentsuku ezingama-30 ubude. Iinyanga azifani 
ngokwenani leentsuku zazo.

months of the year January, February, March, April, May, June, July, August, September, 
October, November and December.

Iinyanga zonyaka EyomQungu/Janyuwari, EyomDumba/Febhuwari, EyoKwindla/
Matshi, EkaTshaziimpuzi/Epreli, EkaCanzibe/Meyi, EyeSilimela/
Juni, EyeKhala/Julayi, EyeThupha/Agasti, EyoMsintsi/Septemba, 
EyeDwarha/Okthobha, EyeNkanga/Novemba neyoMnga/Disemba.

more Greater number or amount. ngaphezulu Inani elikhulu okanye isixa esikhulu. 

more common 
(data)

Something of which there are a greater 
number than other things. 
E.g. In the pictograph on the right, red 
flowers are more common than pink and 
purple flowers.

Red 
flower

Yellow 
flower

Pink 
flower

Purple 
flower

Ixhaphakile/ininzi 
(idatha)

Kuxa into ifumaneka kakhulu kunezinye 
izinto. Umz. Kule grafu yomfanekiso 
ingasekunene iintyatyambo 
ezibomvu zixhaphakile okanye zininzi 
kuneentyatyambo ezipinki nezimsobo.

Intyatyambo 
ebomvu

Intyatyambo 
emthubi

Intyatyambo 
epinki

Intyatyambo 
emsobo

more than Greater than. The symbol > means more/greater than.
E.g. We read 23 > 19 as “23 is greater than 19”. 
This is true because 23 is a bigger number than 19.

ingaphezulu kuna- Ingaphezulu/inkulu kunenye. Isimboli > ithetha ukuba inkulu/
ngaphezulu kunenye into. 
Umz. Sifunda 23 > 19 njengokuba ama-23 angaphezulu kune-19. 
Oku kuyinyani kuba ama-23 linani elikhulu kune-19.

morning The first part of the day which ends at about noon. intsasa Inxenye yokuqala yosuku, eqala xa ilanga liphuma nephela 
malunga nemini emaqanda.


Mm

English/isiXhosa Dictionary 33

M
m

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
most The highest number. 

E.g. the third child has the most apples.
Ezona zininzi Elona nani likhulu. 

Umz. umntwana wesithathu nguye 
onawona ma-apile maninzi.

multiple The product when you multiply one whole number by another 
whole number. 
E.g. 6 is a multiple of 2; 25 is a multiple of 5.

iziphindwa Isiphumo xa uphinda inani elipheleleyo elinye ngelinye inani 
elipheleleyo.
umz. u-6 sisiphindwa sika- 2; u-25 sisiphindwa sika- 5.

multiples of 2 The products when you multiply whole numbers by 2. 
E.g. 2, 4, 6, 8, 10, 12, 14 are the first seven multiples of 2.

iziphindwa zika-2 Isiphumo xa uphinda inani elipheleleyo ngo-2 
Umz. 2, 4, 6, 8, 10, 12, 14 ziziphindwa ezisixhenxe zokuqala  
zika-2.

multiples of 3 The products when you multiply whole numbers by 3. 
E.g. 3, 6, 9, 12, 15, 18, 21 are the first seven multiples of 3.

iziphindwa zika-3 Iziphumo ozifumana xa uphinda amanani apheleleyo ngo-3. 
Umz. 3, 6, 9, 12, 15, 18, 21 la manani ziziphindwa zokuqala 
ezisixhenxe zika-3.

multiples of 4 The products when you multiply whole numbers by 4. 
E.g. 4, 8, 12, 16, 20, 24, 28 are the first seven multiples of 4.

iziphindwa zika-4 Iziphumo ozifumana xa uphinda amanani apheleleyo ngo-4. 
Umz. 4, 8, 12, 16, 20, 24, 28 la manani ziziphindwa zokuqala 
ezisixhenxe zika-4.

multiples of 5 The products when you multiply whole numbers by 5. 
E.g. 5, 10, 15, 20, 25, 30, 35 are the first seven multiples of 5.

iziphindwa zika-5 Isiphumo xa uphinda-phinda inani elipheleleyo ngo-5
Umz. 5, 10, 15, 20, 25, 30, 35 ziziphindwa ezisixhenxe zokuqala 
zika-5.

multiplication The operation that involves calculating the total of a given number  
of groups.

uphinda-phindo Isibalo esichaphazela ukubala udibaniso oluphindiweyo lwenani 
elinikiweyo.

multiply When you multiply you carry out the operation of multiplication. 
The answer that you get is called the product. 
E.g. 7 × 2 = 14 so we say that 14 is the product of 7 and 2.

phinda-phinda Xa uphinda-phindayo wenza isibalo sophinda-phindo. Isiphumo 
osifumanayo sibizwa ngokuba sisiphumo sophinda-phindo. 
Umz. 7 × 2 = 14 ngoko ke sithi u-14 sisiphumo sika -7 no-2.


Nn

34 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
Nn

narrower Less wide than.
E.g. The country road is narrower than the highway.

Emxinwa/ encinane Ebhityileyo (enobubanzi obuncinci) kune-.
Umz. Indlela yasemaphandleni imxinwa kunohola wendlela.

near double Something that is close to a double. 
E.g. 25 is a near double – it is just more than double 12.

phantse ibe 
sisiphindwa kabini

Into okanye inani eliphantse libe sisiphindwa kabini. 
Umz. Ama-25 linani eliphantse lasisiphindwa kabini – lingaphezulu 
nje kancinci kwi-12 eliphindwe kabini.

nearest ten When you round off numbers you see what number they are near 
to. When you round off to the nearest ten, you look for the ten that 
the given number is closest to. 
E.g. 59 is closer to 60 than to 50. 60 is the nearest ten to 59.

elona shumi 
lisondeleyo

Xa usondeza amanani ujonga inani elikufuphi kulo. Xa usondeza 
kwelona shumi likufuphi ukhangela ishumi elikufuphi kakhulu 
kwelo nani.
Umz. Ama-59 asondele kuma-60 kunakuma-50. Ama-60 lelona 
shumi lisondeleyo kuma-59.

next The one that comes after. E.g. 14 comes next after 13. Elandelayo Into eza emva kwenye. Umz. i-15 lilandela i-14; i-14 lilandela i-13.

next to (position) Near to or right after.
E.g. The dog is next to the cat.

E.g. The number symbol 3 is next 
to the number name “three”.

3  three

Ecaleni kwayo Isecaleni kwayo okanye 
ilandela kanye emva kwayo.
Umz. Inja isecaleni kwekati.

Isimboli yenani elingu-3 isecaleni 
kwegama leli nani “ntathu”

3   ntathu

night The time when it is dark, when you are usually asleep. ebusuku Ixesha apho sele kumnyama, kuqheleke ukuba ulale ngeli xesha.

non-geometric 
shape

A shape which is irregular and is not described using geometric 
properties. 
E.g. A leaf is a non-geometric shape.

Imilo engeyiyo 
eyejometri

Imilo engaqhelekanga nengenakuchazwa ngeempawu zejometri. 
Umz. Igqabi aliyomilo yejometri.

non-standard The same as informal. 
E.g. A non-standard unit for measuring length is the width of  
you hand.

engekho 
mgangathweni

Efana nengamiselwanga. 
Umz. Iyunithi engamiselwanga yokumentesha/yokuliganisa ubude 
bububanzi besandla sakho.


Nn

English/isiXhosa Dictionary 35

N
n

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
non-standard 
measure

The same as informal measure. 
E.g. A non-standard unit for measuring length is the width of 
you hand.
E.g. If you find out how wide your school desk is by using your hand.

Imilinganiselo engekho 
mgangathweni

Iyafana nengekho sikweni. 
Umz. Iyunithi engekho mgangathweni yokulinganisa ubude 
bububanzi besandla sakho.
Umz. Xa ufumanisa ububanzi bedesika yakho ngokusebenzisa 
isandla sakho.

non-unitary 
fractions

Fractions that are not unitary fractions. 
They have a numerator which is bigger 
than 1.

4_
5 ,

2_
7 , etc.

amaqhezu angeyiyo 
imivo

Ngamaqhezu angenaye uno-1. 
Inani elingaphezulu, inyumareyitha, 
lingaphezulu kuno-1. 

4_
5 ,

2_
7 , njl.

number How many things or objects there are.  
You count to find the number of items.

inani Zingaphi izinto ezikhoyo. Uyabala ukuze ufumane inani lezinto.

number bonds The number pairs that add up to a given number.
E.g. The number bonds of 6 are:
1 + 5 = 6
2 + 4 = 6
3 + 3 = 6
4 + 2 = 6
5 + 1 = 6

iibhondi zamanani Izibini zamanani ezithi zakudityaniswa zibe linani elinikiweyo.
Umz. Ibhondi zamanani zesi-6 zezi:
1 + 5 = 6
2 + 4 = 6
3 + 3 = 6
4 + 2 = 6
5 + 1 = 6

number family facts A collection of related addition facts made from the  
same numbers. 
E.g. Some of the number family facts of 15 are: 
10 + 5; 5 + 5 + 5; 9 + 6; 3 + 12 and so on.

iifekthi zeefemeli 
zamanani

Ingqokelela yamanani anxulumeneyo enziwe ngamanani afanayo. 
Umz. Ezinye iifemeli zamanani zika-15 zezi:
10 + 5; 5 + 5 + 5; 9 + 6; 3 + 12 njalonjalo.

number grid/chart A board with ten rows and ten 
columns numbered from 1 to 
100.

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

igridi/itshathi 
yamanani

Ibhodi enemiqolo elishumi 
neekholam ezilishumi 
ezinamanani aqala ku-1 ukuya 
ku-100.
Umz.

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100


Nn

36 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
number line A number line is a line on which numbers can be placed, 

according to their value. The gaps on the number line must be  
drawn accurately.
E.g.

	 0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10

umgca-manani Umgca-manani ngumgca ekunokubekwa kuwo amanani 
ngokwexabiso lawo. Izikhewu kumgca-manani kufuneka zenziwe 
ngokuchanekileyo.

Umz.

	 0	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10

number name/
number word

When you write out a number using words you give the  
number name.
E.g. The number name of 47 is forty seven.

igama lenani Xa ubhala inani usebenzisa amagama unika inani igama.
Umz. Igama lenani u-47 ngamashumi amane anesixhenxe.

number pairs Pairs (groups of two) of numbers that are put together. Izibini zamanani Izibini (amaqela ezibini) zamanani abekwe ndawonye.

number pattern/
numeric pattern

A number/numeric pattern is another name for a number sequence 
or pattern.

ipatheni yamanani Ipatheni yamanani lelinye igama elinikwa ulandelelwaniso 
lwamanani okanye lwepatheni.

number problem A maths question that has been set using numbers for which you 
need to find the solution.

isibalo samanani Umbuzo wemathematika osebenzise amanani ekufuneka uze 
nesisombululo sawo.

number range A set or group of numbers between given limits.  uludwe lwamanani Iseti okanye iqela lamanani ephakathi kwemida ethile enikiweyo.

number sentence When you use numbers and symbols to express the solution of a 
word problem you write it using a number sentence. 
E.g. If I have 5 sweets and you have 7 sweets how many sweets do 
we have altogether? The number sentence expressing this is: 
5 + 7 = ___ or 5 + 7 = 12.

Isivakalisi senani Xa usebenzisa amanani neesimboli ukubonisa isiphumo sesibalo 
samagama usebenzisa isivakalisi samanani.
Umz. Ukuba ndineelekese ezi-5 uze wena ube neelekese ezi-7, 
zingaphi iilekese esinazo zizonke? Isivakalisi samanani esibonisa 
oku sesi: 5 + 7 = 12 

number sequences Number sequences are patterns of numbers that follow a rule.
E.g. 2, 4, 6, 8, 10, 12, … are the even numbers, they are a sequence  
of numbers.

ulandelelwano 
lwamanani

Ulandelelwano lwamanani ziipatheni zamanani alandela umgaqo 
othile. 
Umz. 2, 4, 6, 8, 10, 12, … ngamanani angoonombini, angamanani 
alandelelanayo.

number symbol When you write out a number using symbols (numerals/digits) you 
give the number symbol.
E.g. The number symbol for the number seventy two is 72.

Isimboli yenani Xa ubhala amanani usebenzisa iisimboli (imivo/iidijithi) unika inani 
isimboli.
Umz. Isimboli yenani elingamashumi asixhenxe anesibini ngu-72.

numeral A symbol used to write a number. 
The numerals we use are the ten digits: 
0, 1, 2, 3, 4, 5, 6, 7, 8, 9.

inani Isimboli esetyenziswayo xa sibhala inani. Amanani 
esiwasebenzisayo ngala 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.


Oo

English/isiXhosa Dictionary 37

O
o

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
numerator The top number in a fraction numeral which is written using 

symbols.
E.g. 3–4 (in this fraction 3 is the numerator).

Inyumareyitha Inani elingaphezulu leqhezu elibhalwa ngokusebenzisa iisimboli.
Umz. 3–4 kweli qhezu u-3 yinyumareyitha.

numeric pattern A numeric pattern is another name for a number sequence  
or pattern.
E.g. 20, 40, 60, 80, …

ipatheni yamanani Ipatheni yamanani lelinye igama lolandelelwano okanye lepatheni 
yamanani .
umz. 20. 40, 60, 80, …

Oo

object (counter) A thing. You can see it. If there are lots you can count them. into Into oyibonayo. Ukuba kukho izinto ezininzi unakho ukuzibala.

objects 3-D 
(3-dimensional 
objects)

Objects such as balls (spheres) and  
boxes (prisms).

izinto 
ezinemilinganiselo 
emi-3 (3-D)

Izinto ezifana neebhola  
(izinto ezingqukuva)  
neebhokisi (iiprizim). 

o’clock When you write the time from an analogue 
clock, you use the word “o’clock”.
E.g. It is 8 o’clock.

12

6

9 3

10

8
7

11
2

4

5

1
yintsimbi entloko Xa ubhala ixesha usebenzisa iwotshi 

yamasiba, usebenzisa igama elithi 
‘yintsimbi entloko’. 
Umz. Yintsimbi yesi-8 entloko.

12

6

9 3

10

8
7

11
2

4

5

1

odd number A number that is not divisible by 2. 
E.g. 3, 15, 29, 55.

inani elimnqakathi Inani elingenakwahlulwa ngo-2 Umz. 3, 15, 29, 55

on top of (position) When something is above something else.
E.g. The ball is on top of the box.

Ngaphezulu kwe Xa into ingaphezulu kwenye.
Umz. Ibhola ingaphezulu kwebhokisi/
Ibhola iphezu kwebhokisi.

one-to-one 
correspondence

When one thing can be matched to another thing. 
E.g. If there are 3 children and 3 sweets there is a one-to-one 
correspondence between children and sweets.

ukuhambelana 
nganye-nganye

Xa into inokutshatiswa nenye into. 
Umz. Ukuba kukho abantwana abathathu neelekese ezi-3, oko 
kuthetha ukuba inani labantwana lihambelana nenani leelekese

opposite In a position across from something else.
E.g. The circle and the square are on 
opposite sides of the card.

   
zijongene Ikwindawo engaphaya ejonge enye.

Umz. Isangqa nesikwere zijongene 
ekhadini.

   


Pp

38 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
opposite (position) On the other side. 

E.g. When you and your friend sit on either side of a desk at school, 
you are sitting on opposite sides of the desk.

ngaphaya Kwelinye icala. 
Umz. Kuxa wena nomhlobo wakho nihleli nijongene edesikeni 
omnye ekwelinye icala nomnye kwelinye.

order/ordering To order means to sort.  
You can sort numbers or shapes according to size.

 ukulandelelanisa/
ukucwangcisa

Ukulandelelanisa kuthetha ukuhlela. 
Uyakwazi ukuhlela amanani okanye iimilo ngokobukhulu.

ordinal numbers Positions are given by ordinal 
numbers. 
E.g. First, second, third, fourth, 
etc. according to the number in  
a display.

first – 1st

second – 2nd

third – 3rd

Amanani endawo Iindawo zinikwa 
ngokwamanani eendawo. 
Umz. Eyokuqala, eyesibini, 
eyesithathu, eyesine, njl. 
Ngokwenani eliboniswayo.

okokuqala

okwesibili

okwesithathu

organise (data) When you collect data you get all sorts of answers and they are not 
sorted out into categories.  
When you sort out the data, you organise it.

cwangcisa (idatha) Xa uqokelela idatha ufumana iididi ngeendidi zeempendulo kwaye 
azihlelwanga ngokwamaqela. 
Xa uhlela idatha uyayicwangcisa.

orientation Direction. ubume Icala/ indawo

Pp

pace(s) A pace is a step that you take. The length 
of a pace is used to measure the lengths 
of other things, such as the length of your 
classroom. 

amanyathelo Inyathelo linyathelo olithathayo 
xa uhamba. Ubude benyathelo 
busetyenziselwa ukulinganisa ubude 
bezinto ezifana nobude begumbi 
lokufundela. Umz.

pair Put two things together (verb). Or, two of the same kind of thing 
(noun).

Ukubeka ngambini Beka izinto ezimbini ndawonye (isenzi) 
Okanye, izinto ezimbini ezifanayo okanye zohlobo olunye (isibizo).

past/to (time) When you tell the time: if it is not exactly 3 o’clock (for example), it 
could be before 3 (e.g. 15 minutes to 3 o’clock) or after 3 (e.g. 15 
minutes past 3 o’clock).

emva/phambi (ixesha) Xa sixela ixesha, ukuba aliyontsimbi yesi-3 entloko (umzekelo) 
kusenokuba phambi kweyesi-3 (umz. Imizuzu eli-15 phambi 
kweyesi-3) okanye emva kweyesi-3 (umz. Imizuzu eli-15 emva 
kweyesi-3).


Pp

English/isiXhosa Dictionary 39

Pp

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
pattern Something which has a regular form or design that you could 

repeat.
When designs are repeated or a rule can be found for a number 
sequence we have found a pattern.
E.g. 4, 7, 10, … 
(Pattern – add 3 each time, starting at 4.)

(Pattern – triangle, square, circle, repeated.)

ipatheni Xa idizayini/imiyilo iphindwa okanye kunokufunyanwa umgaqo 
kulandelelwano lwamanani, sukuba sifumene ipatheni.
Umz.4, 7, 10, … 
(Ipatheni – dibanisa u-3 ithuba ngalinye, uqala ku-4.)

(Ipatheni – unxantathu, isikwere, isangqa, njalo-njalo)

pay Hand over money in exchange for goods. 
E.g. If you pay for a loaf of bread at the shops you give money to 
the cashier.

Hlawula/bhatala Khupha imali uze ufumane impahla. 
Umz. Ukuba uhlawulela ilofu yesonka evenkileni unika umhlawulisi 
imali.

perimeter The distance around a shape. 
E.g. The perimeter of the square with sides 2 cm long will be:  
2 cm + 2 cm + 2 cm + 2 cm = 8 cm.
If a shape has curved sides you can use a piece of string to find the 
perimeter – place the string carefully along the whole border of the 
shape, then straighten it out and see how much string was needed 
to go around the shape. 

ipherimitha/umjikelezo Umgama ojikeleze imilo. Umz. Umjikelezo wesikwere esinamacala 
anobude obuzii-2 cm uza kuba zii- 2 cm + 2 cm + 2 cm + 2 cm = 
8 cm.
Ukuba imilo inamacala agobileyo ungasebenzisa umtya ukuze 
ufumane umjikelezo – kufuneka uwubeke ngononophelo umtya 
kungqameko lwemilo, uze uwolule emva koko ukuze ubone ukuba 
bekufuneka umtya ongakanani ukuze ujikeleze loo milo.

physical objects Real things. 
E.g. Things which you work with when you count, such as stones, 
counters or blocks.

izinto eziphathekayo Izinto zokwenyani. 
Umz. Izinto osebenza ngazo xa ubala, ezifana namatye, izibalisi 
okanye iibloko.

pictograph (data) A pictograph is a data graph which uses 
pictures to represent the data.

Red 
flower

Yellow 
flower

Pink 
flower

Purple 
flower

Igrafu yemifanekiso 
(idatha)

Igrafu yemifanekiso /ipikthografu 
yigrafu yedatha okanye yeenkcukacha 
esebenzisa imifanekiso ukubonisa 
iinkcukacha.

Intyatyambo 
ebomvu

Intyatyambo 
emthubi

Intyatyambo 
epinki

Intyatyambo 
emsobo


Pp

40 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
place value In our number system, the decimal 

number system, the value of a digit 
depends on its place, or position, in the 
number. Each place has a value of 10 
times the place to its right. The place 
values used in Grade 2 are tens  
and units.
E.g. This drawing shows the number 24 
sticks.
The place value of the 2 is tens. (We can 
also say the 2 is in the tens place.)

 ixabiso lendawo Kwinkqubo yamanani yethu, inkqubo 
yamanani edesimali, ixabiso lomvo/
ledijithi kwindawo yalo, okanye isithuba/
indawo, kwinani. Indawo nganye 
inexabiso eliphindwe kali-10 kunendawo 
engasekunene kwayo. Amaxabiso 
eendawo asetyenziswe kwiBanga 2 
ngamashumi neeyunithi.
Umz. Lo mzobo ubonisa inani lezinti 
ezingama-24.
Ixabiso lendawo lika-2 ngamashumi. 
(Sinako ukuthi u-2 usendaweni 
yamashumi)

plus Add. kunye dibanisa

popular  
(most/least)

Something which is well liked. 
E.g. The most popular item is liked the 
most (yellow flowers). The least popular 
thing is  
liked the least (purple flowers).

Red 
flower

Yellow 
flower

Pink 
flower

Purple 
flower

Ethandwayo (kakhulu/
kancinci)

Into ethandwa kakhulu.
Umz. Eyona nto ithandwayo 
yethandwa kakhulu ngabantu abaninzi 
(iintyatyambo ezimthubi). Eyona 
nto ingathandwayo ziintyatyambo 
ezimsobo). Intyatyambo 

ebomvu
Intyatyambo 

emthubi
Intyatyambo 

epinki
Intyatyambo 

emsobo

position The place where something is, compared 
to other things that are around it. 
E.g. the position of the ball is on top of 
the box.

indawo Indawo apho into ikhoyo xa ithelekiswa 
nezinye izinto eziyingqongileyo. 
Umz. Indawo ekuyo ibhola kuphezu 
kwebhokisi.

practical problems Problems which relate to real things. You may come across these 
problems in your everyday life. Maths can sometimes be used to 
help you solve practical problems. 
E.g. If you want to sell scones at school to raise money and you sell 
each scone for R3,00 how many scones must you sell to make R30?

iingxaki ezenzekayo 
ngokwenyani

Iingxaki ezimalunga nezinto zokwenyani. Unokudibana nezi ngxaki 
kubomi bakho bemihla ngemihla. I-Maths ngamanye amaxesha 
inokusetyenziselwa ukusombulula ezi ngxaki zokwenyani. 
Umz. Ukuba ufuna ukuthengisa iikeyiki esikolweni ukwenza 
imali yaye uthengisa isikoni nge-R3,00 zingaphi iikeyiki 
omawuzithengise ukuze wenze i-R30?

predict To make a guess about what will happen based on information that 
you have.

qikelela Ukuxela into eza kwenzeka/enokwenzeka ngenxa yolwazi onalo.


Pp

English/isiXhosa Dictionary 41

Pp

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
predictable In an expected way. 

E.g. Patterns behave in a way that is predictable. 
You can use the rule of the pattern to predict (work out) what 
another term in the pattern will be.

iIindelekile/
inokuqikeleleka

Ngendlela elindelekileyo. 
Umz. Iipatheni zenza ngendlela ethile elindelekileyo. 
Ungasebenzisa umgaqo wepatheni ukuqikelela ukuba iza kuba 
leliphi na inani elilandelayo.

prediction A prediction is a guess (not a wild guess, you think carefully about it) 
about something happening a certain way.

uqikelelo Uqikelelo kukuqashela (ingekuko ukuqashela nje, uyacingisisa 
ngobulumko) ngento eyenzeka ngendlela ethile.

prism A geometric shape that has a base that can vary but the other faces 
are all rectangles or squares. A cube is a special prism which has all 
of its faces squares.

E.g.  

 iprizimu Imilo yejometri enesiseko esinokwahluka kodwa amanye amacala 
abe ziingxande okanye izikwere. Ityhubhu luhlobo olulodwa 
lweprizimu enamacala azizikwere onke.

Umz.  

problem The word “problem” is sometimes used for a “question” in maths. 
E.g. “Solve the following problems” is an instruction to find the 
solutions (answers) to some given questions.

ingxaki Igama elithi ingxaki likholisa ukusetyenziswa xa libhekiselele 
“kumbuzo” kwizibalo. 
Umz. “sombulula ezi ngxaki zilandelayo” ngumyalelo ofuna 
izisombululo (iimpendulo) kwimibuzo ethile.

problem solving When you solve maths problems by thinking through the given 
information. You could use drawings or models to help you.

ukusombulula iingxaki 
zezibalo 

Xa usombulula iingxaki zezibalo ngokucinga usebenzisa ingcaciso 
oyinikiweyo. Unokusebenzisa imizobo okanye imifanekiso/ 
iimodeli ezinokukunceda.

public holidays Days which are given as holidays by the government.
E.g. In South Africa June 16 is a public holiday.

iiholide zikawonke-
wonke

Iintsuku ezinikwa ngurhulumente njengeeholide zesikolo.
Umz. EMzantsi Afrika umhla we-16 kuJuni yiholide kawonke-
wonke.

pyramid A geometric shape that has a base that 
can change but all of the other faces are 
triangles. 

iphiramidi Imilo yejiyometri enesiseko 
esinokwahluka kodwa zonke ezinye 
iimbuso zingoonxantathu.


Qq

42 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
Qq

quarter A fraction that is made by finding four equal sized parts of  
the whole.
E.g.

or or

ikota Iqhezu elenziwe ngokufumana iinxalenye ezine ezilinganayo zento 
epheleleyo. 
Umz.

quarter of an hour The length of time when an hour is divided into four equal parts.  
Each part is 15 minutes. There are 15 minutes in a quarter of an 
hour. There are 45 minutes in three quarters of an hour.

 ikota yeyure Ubude bexesha xa iyure yahlulwe kane ngokulinganayo. Isahlulo 
ngasinye siyimizuzu eli-15. Ikota yeyure yenziwe yimizuzu eli-15. 
Imizuzu engama-45 yenza iikota ezintathu zeyure enye.

Rr

rands and cents Money values used in South Africa. iirandi neesenti Amaxabiso emali esetyenziswa 
eMzantsi Afrika.

recognise Know what something looks like.  ukwazi/ukunakana Ukwazi ukuba into injani na.

record Write something down.
E.g. Record your answer means “write down your answer”. Record 
the data items means “write down the data facts that you find”.

rekhodisha/bhala Bhala okuthile phantsi.
Umz. Ukuthi rekhodisha impendulo yakho kuthetha “bhala 
phantsi impendulo yakho” 
Ukurekhodisha izinto zedatha kuthetha ukubhala phantsi iinyani 
zedatha ozifumanayo.

rectangle A shape with 4 straight sides and  
4 square corners. Opposite sides are 
equal.

 uxande Imilo enemacala ama-4 athe tye 
neekona ezisikwere ezi-4.
Amacala ajongeneyo ayalingana.

regular pattern A pattern that increases in the same way. 
E.g. Numeric patterns that get bigger by 15 each time – 15, 30, 45, 
60, 75, … This is a regular pattern – you can work out more terms in 
the sequence because you can identify the rule behind the regular 
increases in the pattern.

ipatheni efanayo 
engatshintshiyo

Ipatheni eyanda ngendlela efanayo. 
Umz. Iipatheni zamanani ziba nkulu nge-15 ixesha ngalinye – 15, 
30, 45, 60, 75 … Yipatheni efanayo le – ungakwazi ukufumana 
ukulandelelana kwamanani kuba uyakwazi ukufumana umthetho 
osetyenzisiweyo ekwandiseni ipatheni.

okanye okanye


Rr

English/isiXhosa Dictionary 43

Rr

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
religious festivals Days on which people of a given religion celebrate something 

special.
E.g. Easter, Diwali, Ramadan, Passover.

imibhiyozo yezenkolo Iintsuku abathi abantu benkolo ethile babhiyozele okuthile 
okukhethekileyo.
Umz. IPasika, iDiwali, iRamadan, IPassover yamaJuda .

remainder Something that is left over.
E.g. If I share 7 sweets between 2 children, each child gets 3 sweets 
and there is one sweet left over.

intsalela Into eseleyo.
Umz. Ukuba ndaba/ndahlula iilekese ezisi-7 phakathi 
kwabantwana aba-2, umntwana ngamnye ufumana iilekese ezi-3 
ze kubekho ilekese enye esalayo.

repeat Happen again. Say or write more than once. phinda Iyenzeka kwakhona. Thetha okanye bhala kaninzi.

repeated addition Adding the same number many times. 
E.g. 4 + 4 + 4 + 4 + 4 = 20
(In this way we have found by repeated addition that five 4’s is  
equal to 20.)

Ukudibanisa 
okuphindiweyo

Ukudibanisa inani elinye amaxesha amaninzi. 
Umz. 4 + 4 + 4 + 4 + 4 = 20 
(Ngale ndlela sifumanise ngokudibanisa okuphindiweyo ukuba 
oo-4 abahlanu benza ama-20.)

represent (data) Make a drawing to show the data that you have collected. 
E.g. A graph such as a pictograph is used to represent data.

ukubonisa 
(iinkcukacha/idatha)

Yenza umfanekiso ubonise iinkcukacha/ulwazi oziqokeleleyo. 
Umz. Igrafu efana negrafu yemifanekiso isetyenziselwa ukubonisa 
iinkcukacha.

result The answer. isiphumo Impendulo.

reverse To go in the opposite direction. Buya umva Ukubuyela apho usuka ngakhona

right/right hand side Your body has a left side and a right side.  
The right hand is on the right side of the 
body.

left
right

ukunene/isandla 
sasekunene

Umzimba wakho unecala langasekhohlo 
nelangasekunene. 
Isandla sokunene sikwicala 
langasekunene lomzimba wakho.

ekhohlo

ekunene

roll or slide This tin rolls on the curved surface but it slides on the flat surface of 
the can.

Qengqeleka okanye 
tyibilika

Le toti iyaqengqeleka ngomphezulu ogobileyo kodwa iyatyibilika 
ngomphezulu osicaba.


Ss

44 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
rotate Turn around. jikeleza ukujikela

round/curved sides An edge of a shape that is curved.
E.g. A circle has a round (curved) edge.

amacala angqukuva/
agobileyo

Udini lwemilo egobileyo. 
Umz. isangqa sinodini olungqukuva 
(olugobileyo)

rounding off When you want to simplify a situation you can round off a number – 
this means you make it a number that ends in zero.
E.g. 52 rounded off to the nearest ten is 50.

	 0	 10	 20	 30	 40	 50	 60	 70	 80	 90	 100

52

	 50	 51	 52	 53 	 54	 55	 56	 57	 58	 59	 60

ukuweza/ukusondeza Xa ufuna ukwenza lula imeko ethile ungalisondeza inani – oku 
kuthetha ukuba elo nani ulenza inani eliphela ngo-0. 
Umz. U-52 usondezwa kwishumi elikufuphi abe ngu-50.

	 0	 10	 20	 30	 40	 50	 60	 70	 80	 90	 100

52

	 50	 51	 52	 53 	 54	 55	 56	 57	 58	 59	 60

rows and columns A set of objects or numbers can be 
arranged in order, often in rows and 
columns in a grid/array. 
E.g. The rows go across from left to right 
in the grid.
The columns go from top to bottom in the 
grid.

 imiqolo neekholam Iseti yezinto okanye amanani 
anokulandelelaniswa kakuhle ngakumbi 
ngemiqolo neekholam kwigridi/ 
kucwangciso-manani.
Umz. Imiqolo ixwesa ukusuka ekhohlo 
ukuya ekunene kwigridi. Iikholam 
ziyehla ukusuka phezulu ukuya ezantsi 
kwigridi. 

Ss

same as/ 
the same as

Equal to (in number).
E.g. 5 is the same as 4 + 1.

Of the same form or outline 
(shape).
E.g.

 is the same as .

Ifana ne- Lilingana ne- (inani).
Umz. U-5 ulingana no-4 + 1.

Iimilo ezifanayo
Umz. Ziyafana.

Le milo  ifana nale .

scale/balance scale An instrument used to measure or 
compare the mass of different objects.

isikali/ isikali 
sokulungelelanisa

Isixhobo esisetyenziselwa ukumentesha 
/ukulinganisa okanye ukuthelekisa 
ubunzima bezinto ezahlukileyo


Ss

English/isiXhosa Dictionary 45

Ss

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
sequence/
sequencing events

Things that happen (events) can be put in date/time order, when 
you are given their dates/times.  
This is called sequencing the events.
E.g. The sequence of events in your day could be:
eat breakfast, go to school, do your homework, eat supper, go  
to bed. 

Ukulandelelana/ 
ukulandelelanisa 
iziganeko

Izinto ezenzekayo (iziganeko) zingabekwa ngokulandelelana 
kwemihla okanye kwexesha xa unikwe imihla okanye ixesha lazo. 
Oku kubizwa ngokuba lulandelelwaniso lweziganeko. 
Umz. Ulandelelwaniso lweziganeko ngosuku lwakho oluthile 
lungama ngolu hlobo: utya isidlo sakusasa, uya esikolweni, wenza 
umsebenzi wasekhaya, utya isidlo sangokuhlwa, uya kulala. (oku 
akuquki zonke iziganeko zemini yonke)

shape Form or outline.
E.g. 

imilo Ukumila kwezinto.
umz. 

shapes 2-D 
(2-dimensional 
shapes)

Shapes such as triangles, squares, rectangles, circles, etc.
E.g.

Iimilo ii-2D 
(iimilo ezibonisa 
amacala amabini)

Iimilo ezifana noonxantathu, izikwere, iingxande, izangqa njl.njl.
Umz.

shared amongst/
between

We say “shared amongst” when we share out to more than two 
people and “shared between” when we share between 2 people.
E.g. 24 sweets are shared amongst 6 boys.  
How many sweets will each boy get?
4 biscuits are shared between 2 girls.  
How many biscuits will each girl get?

yaba phakathi Sithi “saba phakathi” xa sisabela abantu ababini (2) nangaphezulu.
Umz. Iilekese ezingama-24 zabiwa phakathi kwamakhwenkwe 
ama-6. Zingaphi iilekese eya kuzifumana inkwenkwe nganye?
Iibhisikithi ezi-4 zabiwa phakathi kwamantombazana ama-2. 
Zingaphi iibhisikithi eya kuzifumana intombazana nganye?

sharing equally When you share by giving the same amount to each person. 
E.g. each child gets 2 pieces of bread.

ukwabelana 
ngokulinganayo

kuxa usabela abantu ngokulinganayo.
umz. Umntwana ngamnye ufumana amaqhekeza ama-2 esonka.

sharing (division) When you distribute objects among a certain number of people you 
are “sharing” the objects. You can divide numbers by finding out 
how you share them.
E.g. If you have 12 flowers, and you share them equally among  
4 children, how many flowers will each child get? 
(12 ÷ 4 = )

12 ÷ 4 = 3 Each child will get 3 flowers.

yaba (yahlula) Xa usaba izinto phakathi kwenani elithile labantu “owabela” bona 
izinto. Unokwahlula amanani ngokufumana ukuba uwaba njani na 
wona. 
Umz. Ukuba uneentyatyambo ezili-12, yaye uzaba ngokulinganayo 
phakathi kwabantwana aba-4, zingaphi iintyatyambo aya 
kuzifumana umntwana ngamnye?
(12 ÷ 4 = ) 

12 ÷ 4 = 3 Umntwana ngamnye ufumana iintyatyambo ezi-3.


Ss

46 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
short, shorter, 
shortest

You can compare the lengths of different 
objects using the words short, shorter, 
shortest.
E.g. The grey pencil is short, the black 
pencil is shorter, the white pencil is the 
shortest.

imfutshane, 
imfutshanana, yeyona 
imfutshane

Unokuthelekisa ubude bezinto 
ezahlukileyo usebenzisa amagama 
athi imfutshane, imfutshanana, yeyona 
imfutshane. Umz. Ipenisile engwevu 
imfutshane, ipenisile emnyama 
imfutshanana, ipenisile emhlophe 
yeyona imfutshane.

short time When a little or small amount of time has passed, we say that 
something has taken a short time.

Ixesha elifutshane Xa kudlule ixesha elincinci, siye sithi into ithathe ixesha 
elifutshane.

side When you look at something from the side 
of something, not from the front or back.
E.g. This is the side view of a giraffe.

Icala Xa ujonga into ecaleni, ungayijongi 
ngaphambili okanye ngasemva.
Umz. Le yimbonakalo yasecaleni 
yendlulamthi.

sixth/sixths A fraction that is made by finding six equal sized parts of the whole.
E.g.

or or

isithandathu/
izithandathu

Iqhezu elenziwa ngokufumana iinxalenye ezilinganayo 
ezintandathu zento enye epheleleyo.
Umz. 

okanye okanye 

size How big or small something is.  
This refers to the dimensions or proportions of the object.

Isayizi/ubukhulu Inkulu kangakanani na loo nto.
Oku kubhekiselele kwimilinganiso okanye kwizahlulo zento ethile.

slower/slower than Does not go quickly. 
E.g. The snail goes slowly. It goes slower than I can walk.

Iyacotha / Iyacotha 
kune

Ayihambi ngokukhawuleza. Umz. Inkumba ihamba ngokucotha. 
Iyacotha kunam xa ndihamba.


Ss

English/isiXhosa Dictionary 47

Ss

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
small demarcations Little marks which are used to label a 

measuring scale. 
E.g. The small demarcations on this scale 
show the units (in grams) between 0 kg 
and 1 kg,  
1 kg and 2 kg, and so on.

0

3

1

2

5

4

500

3 500

1 5
0

0

5 500

2 500

4
 5

0
0

imigcana ezizahluli Imigcana esetyenziselwa ukulebhelisha/
ukuphawula isikali sokulinganisela. 
Umz. Imigcana emincinci ezizahluli 
kwesi sikali ibonisa iiyunithi (ngeegram) 
phakathi ko- 0 kg no-1 kg, 1 kg no-2 kg, 
njl.njl.

0

3

1

2

5

4

500

3 500

1 5
0

0

5 500

2 500

4
 5

0
0

small, smaller, 
smallest (shape)

Shapes come in different sizes and can be 
ordered according to their size. 
E.g. The first circle is small, the second 
circle is smaller, the third circle is the 
smallest.

encinci, encinanana, 
eyona incinci (imilo)

Iimilo ziyahluka ngokobukhulu yaye 
zinokulandelaniswa ngokobukhulu 
bazo.
Umz. Isangqa sokuqala sincinci, isangqa 
sesibini sincinanana, isangqa sesithathu 
sesona sincinci.

smaller than The symbol < means smaller/less than.
E.g. We read 4 < 9 as “4 is less than 9”. 
This is true because 4 is a smaller number than 9.

sincinci kuna- Isimboli < ithetha encinci/ encinci kuna-.
Umz. Sifunda u- 4 < 9 ngokuthi u-“4 unganeno kuno-9”. Oku 
kuyinyani kuba u- 4 linani elincinci kuno- 9.

smallest (number) When we write numbers in order we will write them from the 
smallest to the biggest or from the biggest to the smallest.
E.g. 32, 33, 34, 35, is written from the smallest to the biggest.

Elona lincinci (inani) Xa sibhala amanani ngokulandelelanayo siya kuwabhala ukusuka 
kwelona lincinci ukuya kwelona likhulu okanye ukusuka kwelona 
likhulu ukuya kwelona lincinci.
Umz. 32, 33, 34, 35, ubhalwa ukusuka kwelona nani lincinci ukuya 
kwelona likhulu.

solution The answer to a problem/question. 
E.g. Find the solution means “find the answer”.

isisombululo Impendulo kwingxaki/kumbuzo othile. 
Umz. Ukuthi ‘Funa isisombululo’ kuthetha ukuba “Funa 
impendulo”.

solve Find the answer or solution to a problem. sombulula Funa impendulo okanye isisombululo sengxaki.

sort To put into order. To arrange the same 
things into a group.
E.g. The shapes have been sorted 
into balls and boxes.

�

hlela Ukucwangcisa/ukulungisa izinto zilandelelane. Ukucwangcisa 
izinto ezifanayo uzenze iqela.
Umz. Ezi milo zihlelwe zaziibhola  
neebhokisi.

�


Ss

48 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
sort data To sort data you use categories. 

The categories give some of the different types into which the data 
can be sorted.
E.g. Cars come in different colours. 
You can group cars by their colour, then the car colours form 
categories, such as red, green, white and blue. 
When you have sorted the data you will know how many of each 
category of data you have.

Sota/hlela idatha Xa uhlela idatha usebenzisa iindidi ezithile. Iindidi zikunika iintlobo 
ezahlukeneyo ekunokuhlelwa ngazo idatha.
Umz. Iimoto zifumaneka ngemibala eyahlukeneyo. Unokuzihlela 
iimoto ngemibala yazo, ngokwenza njalo imibala yeemoto yenza 
iindidi ngeendidi, ezifana nobomvu, luhlaza, mhlophe nozuba. 
Xa uhlele idatha uya kuba nolwazi lokuba zingaphi na kudidi 
ngalunye lwedatha onayo.

sort (shapes) Put things in order. E.g. These circles have 
been sorted from biggest to smallest.

hlela (iimilo) Beka izinto ngendlela ethile. Umz. Ezi 
zangqa zihlelwe zamiswa ngokobukhulu 
ukuqala kwesona sikhulu ukuya 
kwesona sincinane.

spend When you use money to buy things. Ukuchitha imali Xa usebenzisa imali uthenga izinto.

sphere A round 3-D object. 
The mathematical name for a ball.  
See ball shape.

isangqa/isazinge Into engqukuva enemilinganiselo emi-3 (3-D).
Igama lemathematika elimele ibhola. Jonga imilo yebhola

spider diagram A diagram which gives input and output numbers and tells you what 
to do to turn the input into output. 
E.g. In this spider diagram you have to add 30 to all of the given 
input numbers to get the output.

input output

5

26 rule

34 +30

47

52

isazobe sesigcawu Isazobe esinamanani afakwayo naziziphumo nesikuxelela into 
omawuyenze ukuze umfakwa abe sisiphumo. 
Umz. Kwesi sazobe sesigcawu kufuneka udibanise ama-30 kuwo 
onke amanani owanikiweyo ayimifakwa ukuze ufumane isiphumo.

umfakwa isiphumo

5

26 umthetho

34 +30

47

52

square A shape with 4 straight sides which are 
equal in length and 4 square corners.

isikwere Imilo enamacala ama-4 athe tye 
alinganayo ngobude neekona ezi-4 
eziskwere


Ss

English/isiXhosa Dictionary 49

Ss

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
standard cup A cup which has an expected capacity of 250 ml.  ikomityi yokulinganisa Ikomityi ekulindeleke ukuba ibe nomthamo ongama-250 ml

standard unit When you measure formally, you use 
standard units of length. 
E.g. If you measure the width of your 
school desk using a tape measure, you are 
using centimetres as a formal unit.

4567891011
12

3
2

iyunithi eqingqiweyo Xa ulinganisela okuthile 
ngokumiselweyo, usebenzisa iiyunithi 
eziqingqiweyo/ezimiselweyo zobude.
Umz. Ukuba ulinganisela ububanzi 
bedesika yesikolo sakho usebenzisa 
iteyiphu, usebenzisa iisentimitha 
njengeyunithi emiselweyo.

4567891011
12

3
2

starting point The point where you should begin.
E.g. When you measure using a rule, the starting point is 0 (zero).

isiqalo Indawo apho uqala khona. 
Umz. Xa ulinganisa into usebenzisa irula uqala ku-0 (nothi).

straight sides An edge of a shape that is not curved.
E.g. A square has straight edges.

amacala athe tye Ludini lwemilo olungenagophe. 
Umz. isikwere sinamacala athe tye.

straight sides/round 
sides

A straight side is not curved and a round 
side is curved. 
E.g. A square has straight sides and a 
circle has round sides.

amacala athe tye/ 
amacala agobileyo 
angqukuva

Icala elithe tye aligobanga, ke lona icala 
elingqukuva ligobile. 
Umz. Isikwere sinamacala athe tye, size 
isangqa sona sibe namacala angqukuva.

strategy A method for working something out. ubuchule Indlela yokusombulula izinto.

subtract Take away. thabatha Susa.

subtraction The operation that involves taking one number away from  
another number.

ukuthabatha Ubalo oluchaphazela ukuthabatha inani kwelinye inani.

subtraction facts The difference between numbers. 
E.g. 10 – 1 = 9; 10 – 2 = 8, etc.

iinyani zokuthabatha Umahluko phakathi kwamanani. Umz. 10 – 1 = 9; 10 – 2 = 8, njl.

sum The answer you get when you add.
E.g. The sum of 5 and 8 is 13.

isiphumo Impendulo oyifumana xa udibanisa.
Umz. Isiphumo sika-5 no-8 ngu-13.

surface The faces of a shape make up its surface – this is the outside area of 
a 3-D object. A surface can be flat or curved. 
E.g. A sphere has one curved surface, a cone has one curved surface 
and one flat surface (or face).

umphezulu Amacala emilo enza umphezulu wayo – lo ngumphandle wento 
enemilinganiselo emi-3 (3D). Umphezulu ungasicaba okanye 
ugobe. 
Umz. Ingqukuva inomphezulu ogobileyo, ikhowuni inomphezulu 
ogobileyo nomphezulu osicaba (okanye ubuso).


Tt

50 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
symbol A sign used to write something. 

E.g. The digits we use to write numbers are symbols. The operation 
signs are also symbols, of a different kind.

isimboli Uphawu olusetyenziswayo xa ubhala into. 
Umz. Amanani esiwasebenzisayo xa sibhala ziisimboli. Iimpawu 
zezibalo nazo ziisimboli zohlobo olwahlukileyo.

symmetrical A shape which has the property of symmetry is called symmetrical. Umafana twatse/
umatwatotse

Imilo eneempawu zikamafana twatse kuthiwa ngumatwatotse.

symmetry/line of 
symmetry

We see symmetry in a shape 
when one half of it is a mirror 
image of the other half. The line 
of symmetry is the line we draw 
between the two symmetrical 
halves of the shape.
E.g. Some shapes have one line 
of symmetry, others have more 
than one. Some shapes are not 
symmetrical.

Umatwatotse/umgca 
kamatwatotse

Umatwatotse simbona xa 
isiqingatha semilo sifana 
twatse nesinye isiqingatha. 
Umgca kamatwatotse 
ngumgca esiwukrwela 
phakathi kweziqingatha 
zemilo ezifana twatse. 
Umz. Ezinye iimilo zinomgca 
omnye kamatwatotse, ezinye 
zinemigca emininzi. Ezinye 
iimilo azifani twatse kwaphela.  

Tt

table Mathematical information organised in columns and rows.  itheyibhile Ulwazi/iinkcukacha zeMathematika ezicwangciswe 
ngokweekholam nangemiqolo.

take away Take away is another way of saying subtract. It is less formal. susa Ukuthi susa yenye indlela yokuthi thabatha. Lulwimi 
olusetyenziswa ngokungekho sikweni.

taller More tall.
E.g. This giraffe is taller than the buck. 

indana Ithe chatha ngobude.
Umz. Indlulamthi indana 
kunenyamakazi.

tallest The one that has the most “height”.
E.g. The third giraffe is the tallest.

Eyona inde Eyona inde kunazo zonke. 
Umz. Indlulamthi yesithathu yeyona 
inde.


Tt

English/isiXhosa Dictionary 51

Tt

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
tally Using marks (called tallies) to keep a record of counting. Ukubala Ukusebenzisa amanqaku ukuze ukwazi ukugcina ingxelo yokubala

tally table A table in which you record tally marks while you count up items. 
E.g. 

Favourite colour

Colour Tally

Red

Blue   |

Yellow | | | |

Green  

Itheyibhile yokubala Itheyibhile oyisebenzisayo obhala kuyo amanqaku xa ubala izinto. 
Umz.

Umbala othandwayo

Umbala     Amanqaku

Ibomvu

Izuba   |

Imthubi | | | |

Iluhlaza  

teaspoon A measuring instrument for small quantities.  
A teaspoon has a capacity of 5 ml.

 itisipuni Isixhobo sokulinganisa imithamo emincinane. 
Itisipuni ithatha umthamo ongange-5 ml.

techniques Ways of doing things. 
E.g. There are techniques for adding, such as breaking down and 
building up.

ubuchule Iindlela zokwenza izinto. 
Umz. Kukho iindlela zokudibanisa ezifana nokucalula nokwandisa.

telling the time When you say what the time is, you are telling the time. ukuxela ixesha Xa uxela ixesha kusukube uxela ixesha ngokwenene.

tens When things or objects come in groups of ten.
E.g.

We can count: 10, 20.
We can say: 2 groups of 10 or 10 + 10 or 2 x 10. 

amashumi Xa izinto ziza zingamaqela amashumi.
Umzekelo:

Sinokubala : 10, 20
Sinokuthi : Amaqela ama-2 ama-10 okanye 10 + 10 okanye 2 x 10. 

tens and units/ones In our number system, the decimal number system, the value of 
a digit depends on its place, or position, in the number. The place 
values used in Grade 2 are tens and units.
E.g. How many sticks are there?

There are 24 sticks. 
When you write 24 there is a 2 in the tens place and a 4 in the units/
ones place.

amashumi nemivo Kwinkqubo yethu yamanani, inkqubo yedesimali, ixabiso lenani 
lixhomekeka kwindawo elikuyo kwelo nani. Amaxabiso endawo 
asetyenziswayo kwibanga lesi-2 ngamashumi nemivo. Umz. 
Zingaphi izinti ezikhoyo? 

Kukho izinti ezingama-24. 
Xa ubhala inani ‘24’ kubakho isi-2 kwindawo yamashumi nesi-4 
kwindawo yemivo.


Tt

52 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
thicker/thinner Words to describe the width 

(how wide) something is. 
E.g. 
This line  is 
thicker
than that line .

E.g. 

This book  is

thinner than that book .

Etyebileyo / ebhityileyo Amagama okuchaza ububanzi 
bento. 
Umz. Lo mgca  
utyebile kunalaa  
mgca .

Umz.

Le ncwadi  ibhityile   
 
kunale ncwadi .

thirds A fraction that is made by finding three equal sized parts of  
the whole.
E.g.

or

isithathu/ isinye 
sesithathu 

Iqhezu elenziwa ngokufumana iinxalenye ezilinganayo ezintathu 
zento enye epheleleyo.
Umz.

okanye

three-digit number A number which is written using three digits. 
E.g. 356 is a 3-digit number.

Inani elinemivo 
(elinamanani) 
emithathu

Inani elibhalwa ngokusebenzisa imivo emithathu.
Umz. U-356 linani elinemivo emithathu.

three quarters A fraction that is made by taking three of four equal sized parts of 
the whole, i.e. three quarters.
E.g.

or or

iikota ezintathu Iqhezu elenziwa ngokuthatha iinxalenye ezintathu kwezine 
ezilinganayo zento enye epheleleyo.
Umz.

threes When things or objects come in groups of three.
E.g. 

We can count: 3, 6, 9, 12.
We can say: 4 groups of 3 or 3 + 3 + 3 + 3 or 
4 x 3. 

Izithathu/oonontathu Xa izinto ziza zingamaqela ezithathu. oonontathu.
Umzekelo: 

Sinokubala: 3, 6, 9, 12
Sinokuthi: Amaqela ama-4 ka-3 okanye 
3 + 3 + 3 + 3 okanye 4 x 3

okanye okanye


Tt

English/isiXhosa Dictionary 53

Tt

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
tiling Cover a surface with tiles. Do not leave 

gaps or overlap the tiles.
E.g. This surface has been tiled with 
rectangles. 

ukufaka iithayile Ukugquma umphezulu ngeethayile. 
Akufuneki ushiye izithuba okanye ubeke 
ithayile phezu kwenye. 
Umz. Lo mphezulu ugqunywe 
ngeengxande.

time Time is what a clock measures. ixesha Ixesha limenteshwa/lilinganiswa ngewotshi.

time passed The amount of time between two events. 
E.g. The time passed between breakfast at 7 o’clock in the morning 
and lunch at 1 o’clock in the afternoon is 6 hours.

ixesha elidlulileyo Umlinganiselo wexesha phakathi kweziganeko.
Umz. Ixesha elidlulileyo phakathi kwesidlo sakusasa ngeyesi-7 
kusasa kunye nesidlo sasemini ngeyoku-1 emva kwemini ziiyure 
ezi-6.

times tables The basic multiplication facts. The multiples of all of the single digit 
numbers.

itheyibhile yophinda-
phindo

Iinyani zophinda-phindo. Iziphindwa zamanani anomvo omnye.

today The present day or this day. namhlanje Usuku esikulo. 

tomorrow The day after today. ngomso Usuku olulandela olu sikulo/olwanamhlanje.

top/on top (position) When something is directly above 
something else.
E.g. The ball is on top of the box.

Phezulu/ngaphezulu 
(indawo)

Xa into iphezu kwenye.
Umz. Ibhola iphezu kwebhokisi.

topic (data graph) The heading of a graph that tells you what 
the graph is about. 
E.g. This graph is about the colours of 
flowers that were collected.

Flower colours

Red 
flower

Yellow 
flower

Pink 
flower

Purple 
flower

isihloko (igrafu 
yedatha)

Isihloko segrafu esikuxelelayo ukuba 
igrafu ingantoni na. 
Umz. Le grafu ingemibala 
yeentyatyambo eziqokelelweyo.

Imibala yeentyatyambo

Intyatyambo 
ebomvu

Intyatyambo 
emthubi

Intyatyambo 
epinki

Intyatyambo 
emsobo

total (money) The full amount due. 
E.g. If you spend R5, R3 and R21, the total you have spent is  
R5 + R3 + R21 = R29.

itotali (imali) Isixa esipheleleyo esifunekayo. 
Umz. Ukuba uchitha R5, R3 ne-R21, imali oyichithileyo iyonke yi- 
R5 + R3 + R21 = R29


Tt

54 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
total value (number) In our number system, the decimal 

number system, the value of a digit 
depends on its place, or position, in the 
number. Each place has a value of 10 
times the place to its right. The place 
values used in Grade 2 are tens and units.
E.g. This drawing shows 24 sticks.
The total value of 2 in the tens place is 20.

ixabiso letotali (inani) Kwinkqubo yethu yamanani, inkqubo 
yamanani edesimali, ixabiso lomvo 
lixhomekeke kwindawo yawo 
okanye kwisithuba senani. Indawo 
nganye inexabiso eliphindwe kali-10 
kunendawo engasekunene kwayo. 
Amaxabiso endawo asetyenziswa 
kwibanga 2 ngamashumi nemivo.
Umz. Lo mzobo ubonisa izinti 
ezingama-24.
 Ixabiso lika- 2 kwindawo yamashumi 
ngu- 20.

triangle A shape with three straight sides. unxantathu Imilo enamacala amathathu athe tye.

turn To rotate (go around) a point. 
E.g. When you open a door using a round 
door-handle, you turn the handle. 

ukujika Ukujikeleza indawo. 
Umz. Xa uvula ucango usebenzisa 
isibambo socango, uyasijika isibambo 
eso.

two-digit number A number which is written using two digits.
E.g. How many sticks are there?
There are 24 sticks.
24 is a two-digit number.

inani lemivo emibini Inani elinamanani amabini xa libhalwa
Umz. Zingaphi izinti kwezi ?
 Kukho izinti ezingama-24. 
U-24 linani elinemivo emibini.

twos When things or objects come in groups of two.
E.g.

We can count: 2, 4, 6.
We can say: 3 groups of 2 or 2 + 2 + 2 or 3 x 2. 

izibini Xa izinto zihamba ngamaqela ezibini.
Umz. 

Singabala sithi: 2, 4, 6
Singathi: Amaqela ezi-2 ama-3 okanye 2 + 2 + 2 or 3 x 2 


Uu

English/isiXhosa Dictionary 55

U
u

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
Uu

underneath When something is below something else.
E.g. The ball is underneath the table.

ngaphantsi Xa into ingaphantsi kwenye into.
Umz. Ibhola ingaphantsi kwetafile.

unit Single items which can be counted to find out the total of number of 
items in a given group.

iiyunithi/izinye Izinto ezinganye ezinokubalwa ukufumanisa itotali yenani lezinto 
kwiqela elinikiweyo/ elikhoyo.

unitary fraction A fraction which has a numerator value 
of 1. 

1_
5 ,

2_
7 , etc.

iqhezu elinomvo 
omnye

Iqhezu elinenani elingaphezulu/ 
elinenyumareyitha elinexabiso elingu-1. 

1_
5 ,

2_
7 , njl.

units/ones Another name for one. A single item.
E.g. In place value the ones place can also be called the units place.

Imivo/iiyunithi Elinye igama elimele into enye ezimeleyo. 
Umz. Xa sithetha ngexabiso lendawo imivo nayo inendawo yayo.

unknown number A number whose value you do not know and you need to find. Inani elingaziwayo Inani ongalaziyo ixabiso lalo, ekufuneka ulifune.

up The opposite of down. 
E.g. I pick the cup up from the table.
This arrow is pointing up. 

phezulu Igama elisisichasi sika-ezantsi.
Umz. Ndithatha ikomityi ndiyibambele 
phezulu.
Olu tolo lukhombe phezulu.

Vv

value The value of something is how much that thing is worth. 
Numbers represent values.

ixabiso Ixabiso lento kukuba inaxabiso lingakanani na into leyo. 
Inani limela amaxabiso.

vertical Going up and down.
E.g. The lines on the girl’s dress are 
vertical. They go from top to bottom.

 Ethe nkqo Ukwehla nokuya phezulu. 
Umz. Imigca yelokhwe yale ntombazana 
ime ithe nkqo. Isuka phezulu ihle iye 
ezantsi.


Ww

56 Grade 1–3 Mathematics

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
views 
(top view, side view, 
front view)

What you see when you look at a shape from 
different positions. 
E.g. This is the top, front and side view of an 
aeroplane.

Iimbonakalo 
(imbonakalo 
yangasentla, 
imbonakalo yasecaleni, 
imbonakalo 
yangaphambili)

Into oyibonayo xa ujonge imilo kwiindawo/kumacala  
ahlukeneyo. 
Umz. Le yimbonakalo yangaphezulu,  
yangaphambili neyasecaleni yenqwelomoya.

        

volume The amount of space occupied by an object. ivoliyum Umthamo othathwa yinto ethile endaweni okanye entweni ethile.

Ww

week See day. There are 7 days in a week. iveki ( Jonga usuku) Zisi-7 iintsuku evekini.

whole All, everything, total amount.  
All of the parts together.

into epheleleyo Isixa esipheleleyo, into epheleleyo. Iinxalenye zidibene zonke.

whole number Whole numbers are counting numbers starting from 0.
E.g. 0, 1, 2, 3, 4, 5, 6, …

inani elipheleleyo Amanani apheleleyo ngamanani okubala aqala ku-0. Umz. 0, 1, 2, 
3, 4, 5, 6, … 

wider More wide.
E.g. This house door is wide but the church door is wider.

house 

width width

 church

ebanzana Ebanzi ngokungaphezulu. 
Umz. Olu cango lwale ndlu lubanzi kodwa olwecawa lubanzana 
kunalo.

indlu 

ububanzi ububanzi

 icawa


Yy

English/isiXhosa Dictionary 57

Yy

Maths word Explanation/diagram Igama leMath Umzobo/Inkcazelo 
width The distance across from side to side of  

an object.
E.g. The width of this door is 80 cm. width

ububanzi Umgama onqumlayo xa usuka ecaleni 
uye kwelinye icala lento. 
Umz. ububanzi bocango ngama-80 cm. ububanzi

word problems Maths problems which are stated using words and numerals.  
They sometimes have diagrams.

izibalo zamagama Izibalo ezicaciswa ngamagama nangamanani. 
Maxa wambi ziba nemizobo.

Yy

year A year is a period of time that is 12 months long. The calendar year 
we use has 365 days (366 in a leap year).

unyaka Unyaka lixesha elineenyanga ezili-12 ubude. 
Ikhalenda esiyisebenzisayo ineentsuku ezingama-365 (366 
kunyakande).

yesterday One day ago. izolo Usuku olunye oludlulileyo.
Usuku oluphambi kolu lwanamhlanje.


