

education

Department:
Education
REPUBLIC OF SOUTH AFRICA

**NATIONAL
SENIOR CERTIFICATE**

LIBANGA 12

SISWATI LULWIMI LWESIBILI LWEKWENGETA (SAL)

LIPHEPHA LEKUCALA (P1)

LWETI 2008

EMAMAKI: 120

SIKHATSI: 2 ema-awa

Leliphepha linemakhasi lali-12.

TICONDZISO

1. Phendvula YONKHE imibuto ngeSiswati.
2. Cala leso naleso sigaba ekhansi lelisha uphindze udwewebele ekugcineni kwaleso sigaba.
3. Shiya umugca emkhatsini wetimphendvulo takho.
4. Caphelisia sipelingi/lupelomagama nendlela lewakha ngayo imisho.

SIGABA A: ITHEKSTHI

1.1 Fundza letheksthi lengentasi bese uphendvula imibuto lelandzelako.

Uma ucala kuvula libhizinisi umtsetfo wekucala lofanele uwati ngunangu kufanele ucale kancane ungetami kunjinga ngalilanga linye, tfola kahle kutsi emakhasimende akho adzingani. Khumbula sisho lesitsi gcina emasenti emarandi atatigcina wona. Umtsetfo wesibili yenta intalo, intalo ngulona gama lelimcoka ebhizinisini. Tonkhe tintfo lotitsengisako kufanele kube nguleto letitakunika intalo lenhle kabi. Ungaphi nje bantfu. Umtsetfo wesitsatfu ungabhuksi ngobe libhizinisi liiswa kubhukisa. Uma umuntfu etsembisa kubhadala ekupheleni kwenyanga. Mnike ngalesikhatsi anemali.

Umtsetfo wesine nakekela intalo yakho. Emabhizinisini lamanyenti awiswe kungagcineki kahle kwentalo. Akusho kutsi uma ibhizinisi ihamba kahle, sale utsenga nalongakudzingi. Phatsa kahle intalo yakho. Umtsetfo wesihlanu kunakekela emakhasimende, bani ngumuntfu lonemoya lomuhle webungani. Wanakekele emakhasimende akho wati ngemagama.

Umtsetfo wesitfupha gcina emarekhodi, bhala phasi yonkhe imali lengenako nalephumako ebhizinisini yakho. Umtsetfo wesikhombisa khangisa ibhizinisi yakho, chubeka ucabange tindlela letinsha tekwtisa ummango ngebhizinisi yakho.

Umtsetfo wesiphohlongo, hlukanisa imali yebhizinisi neyakho. Uma udzinga noma yini ekhaya, kungaba kudla nome timphahla, ungatsatsi emalini yebhizinisi.

Mela kuphele inyanga kute ubone intalo. Hlela kahle luhlelo lwakho bese usebentisa lona, hhayi imali yebhizinisi. Umtsetfo wemfica buka lokunye lokungahle kuletse intalo. Ungalitjatwa yibhizinisi yinye uma ikhona indlela yekuvula lenye, yenta njalo.

1.1.1 Khetsa imphendvulo ibe YINYE kuleti letilandzelako:

Uma ucala libhizinisi ucala ngekubukani?

- (a) Ubuka kutsi akhona yini emakhasimende lafuna loko lofuna kukutsengisa.
- (b) Ubuka indzawo lete bantfu labanyenti.
- (c) Imali lonayo uyisebentisa yonkhe ngobe utawuvula libhizinisi. (1)

1.1.2 Khetsa imphendvulo ibe YINYE kuleti letingentasi:

Emakhasimende kufanele aphantwe njani kute batewutsenga kakhulu ebhizinisini yakho?

- (a) Aphantwe kahle atfole yonkhe intfo layidzingako.
- (b) Ciniseka kutsi onkhe emakhasimende agezile.
- (c) Tsengisela emakhasimende lanemali lenyenti kuphela.

(1)

1.1.3 Khetsa imphendvulo ibe YINYE kuleti letingentasi:

Intalo ebhizinisini yakho ungayenta njani?

- (a) Nakekela intalo yakho.
- (b) Tsengisa tintfo letingadzingwa batsengi bakho.
- (c) Bhukisa bantfu longabati.

(1)

1.1.4 Khetsa imphendvulo ibe YINYE kuleti letingentasi:

Libhizinisi lingawiswa yini?

- (a) Kungagcineki kahle kwentalo.
- (b) Kulwa nebatsengi.
- (c) Kuba nebasebenti labanyenti kakhulu.

(1)

1.1.5 Khetsa imphendvulo ibe yinye kuleti letingentasi:

Kucala libhizinisi kulungele bantfu labanjani?

- (a) Bantfu labajake umnotfo.
- (b) Bantfu labanesineke, lababeketelako.
- (c) Bantfu labanjinge kakhulu.

(1)

1.1.6 Khetsa imphendvulo ibe YINYE kuleti letingentasi:

Kubaluleke ngani kugcina emarekhodi ebhizinisini?

- (a) Kute utewubona kutsi libhizinisini lakho liyatfutfuka nobe cha.
- (b) Kute somabhzinisi asebentise imali budlabha.
- (c) Kute tintfo letingatsengwa tengetwe.

(1)

- 1.1.7 Imali ibhangwa kuphi? (1)
- 1.1.8 Libhizinisi likhangiselwani nobe latiselwani? Usho ngani? (2)
- 1.1.9 Ungayisebentisa yini imali yelibhizinisi kutsenga tintfo temuti wakho? Usho ngani? (2)
- 1.1.10 Kuhle nobe kubi kubuka libhizinisi linye nobe ngabe ematfuba alelyne akhona? Sekela imphendvulo yakho. (2)
- 1.1.11 Uma udzinga imali ebhange yekucala libhizinisi kufanele uye nani? (2)
- 1.2 Kulomfanekiso longentasi kunetimphawu letimele simo selitulu.

- 1.2.1 Bhala kutsi lolo nalolo phawu lumele sippi simo selitulu (1 – 5) (5)
- 1.2.2 Bhala umonakalo lodalwa nguletimphawu letilandzelako emmangweni wangakini.
- Luphawu 1
 - Luphawu 3
 - Luphawu 4
 - Luphawu 5 (4)

- 1.2.3 Bhala lumphawu lolwenta loku lokulandzelako kube yimphumelelo:
- (a) Komisa timphahla letimanti (1)
 - (b) Komisa umcwayiba (ibhiltongi) (1)
 - (c) Kutsambisa titjalo (1)
 - (d) Kusakata tibi (1)
- 1.2.4 Nguluphi iuhlobo lwemsakato lolusebentisa letimphawu letikulomfanekiso ekubikeni simo selitulu? (1)
- 1.2.5 Bhala KUNYE longativikela ngako nangabe ungahlangabetana nesimo selitulu lesiku-1 (1)

SAMBA SIGABA A: **30**

SIGABA B: UMMONGO

UMBUTO 2

Fundza leteksthi lelandzelako bese uyayifinyeta ngemagama langemashumi lamane kuya kulangemashumi lasihlanu (40 – 50): Bhala imibono yakho lemcoka ngemaphuzu.

Ekhatsi nebusuku watsi nakatsi bhu, bhu, ngetandla embhedeni watfola kutsi LaMagagula akasekho eceleni kwakhe, 'Zandile! Thulani! Sonkhosi! Uphi unyoko? Ushoneph?' nani kuphendvula bantswana, ngulowo wesula emehlo umangele kutsi uyise ubavuselani ebusuku kangaka.

Abuyelete ekamelweni Fakudze efike ahlale embhedeni ngalesinye sandla abambe esihlatsini, abuke phasi. Sewukhanyise nelikhandlela umangaliswe kutsi ngabe yini lena lemvelelako asamdzala nakangaka. Wagcoka Fakudze, watsatsa tindvuku letimbili nelithoshi wangenela indlela leya Kabhokweni lapho katalwa khona umfati wakhe. Pho, indlela latayihamba manje kusuka Kanyamazane!

'Ee! Magagula! Ngiyakhuleka Mtombeni, ngimi Fakesakeni Fakudze!' Etfuke Magagula atsatse sikhali sakhe abuke ngelifasitelo lemapulango, naye uyamangala kutsi ngabe labotsotsi lasebagcwele lonkhe lelive sebefikile nakakhe! Abindzise. Umfati wakhe sewumangele. Nabona kutsi Magagula akavuki wendlulela phambili. Nango ahamba emnyameni lithoshi sewukhohlwe nekutsi uliphetse. Uhamba ukhulumha yedvwana, uze akhombe nangetandla. Atsi nakayojika ekhoneni asatawujika esikolweni semaRoma wahlangana nenja idvonsa intfo lebolile kunuka sekugcwele wonkhe lomgwaco wakhanyisa lithoshi, atsi uyayishaya ngalenyengetindvuku takhe, ashaye phasi. Yesuka injia yangena etjanini ihamba ikhonkhotsa.

SAMBA SIGABA B: **10**

SIGABA C: LUHLELO NELULWIMI**UMBUTO 3**

- 3.1 Khetsa MUNYE umusho losho **lutsandvo** kulena lelandzelako:
- (a) Ncinci! Make usiphatsela emaswidi lamuhla.
 - (b) Sitsandvwa, mine ngifuna kuhamba nawe vo.
 - (c) Suka, wena angikhulumi nawe.
 - (d) Ewu! Yasihlolela imoto
- (1)
- 3.2 Khetsa MUNYE umusho losho **kutfukutsela** kulena lelandzelako:
- (a) Awu! Asisati kutsi singenta njani sifo siyachubeka.
 - (b) Hawu! Mtawanaketfu washesha kangaka lamuhla.
 - (c) Halala! Sikolo sakitsi ngiso lesiphume embili.
 - (d) Susa sandlana sakho kimi.
- (1)
- 3.3 Phindza ubhale lemisho kutsi esikhundleni semagama ladvjetjelwe ufake emagama lafana nalawo labakubakaki.
(vela, bita, cala, nika, phetsa)
- Sibonelo:
Umbuto: Sipho nguye **lowacamba** lomdanso.
Imphendvulo: Sipho nguye **lowacala** lomdanso.
- 3.3.1 Ngisite mfana umemete nabaya bantfwana.
 - 3.3.2 Bavele babaleka nakuchamuka umphatsisikolo.
 - 3.3.3 Sonhlalakahle upha bantfwana tingubo tekulala.
- (1) (1) (1)
- 3.4 Kulemisho lelandzelako faka emagama lafanele:
- 3.4.1 Libhulukwe lakhe limhlophe njenge ...
 - 3.4.2 Lendvodza inemandla njenge ...
- (1) (1)

3.5 Cedzela lemisho ngekufaka ligama lolikhetsi kulawa lasetibayeni.

Sibonelo:

Likati ... etiko. (liwela, lilala, libuka)

Imphendvulo: Likati **lilala** etiko.

3.5.1 Tandla ... (tiyasitana, tiyabambana, tiyagezana) (1)

3.5.2 Liso liwela umfula ... (ushile, ugcwele, ugeleta) (1)

3.5.3 Livila ... buvila balo. (litsandza, lenyanya, lidla) (1)

3.6 Phindza ubhale lemisho lelandzelako, endzaweni yemagama ladvwetjelwe faka emagama laphikisako:

Sibonelo:

Umbuto: Babe **uvumela** make kutsi aye edolobheni..

Imphendvulo: Babe **walela** make kutsi aye edolobheni

3.6.1 Balimi **babutsa** ummbila. (2)

3.6.2 Umntfwana **uyakhala** ngesento saThoko. (2)

3.7 Phindza ubhale lemisho kutsi esikhundleni semagama ladvwetjelwe ubhale ligama linye.

3.7.1 Babe uye **lapho kubhakwa khona tinkhwa**. (1)

3.7.2 Umntfwana uyiswe **lapho kulashwa khona labaqulako** ngoba uyabula. (1)

3.8 Fundza lesikhangisi bese uphendvula imibuto letawulandzela.

Tsenga titselo takaKhwelakhwela. Emahhabhula nemapentjisi akhona mahle futsi makhulu. Udlal sinye saletitselo wesutse liviki lonkhe. Titfolele nawe titselo takaKhwelakhwela kuze nawe ufane nebantu labahlakaniphe kakhulu!!!

3.8.1 Khokha umusho lonelulwimi loluhungako nalolunenkhohliso (propaganda) kulesikhangisi lesingenhla. (2)

3.8.2 Nawubuka isetjentiselwani lephrophaganda? (2)

3.9 Fundza lenkhulomo bese wenta umsebenti lolandzelako.

'Letingoti letinyenti tibangwa kugcwala emigwacweni. Lokugcwala kwentiwa ngulabomake banamuhla labangalaleli. Bakhohliwe kutsi bafanele bahlale emakhaya ngoba phela abakadalelwu kusebenta. Phela indzawo yamake isekhishini hhayi emadolobheni emisebentini. Madvodza kuphela lakhelwe kusebenta.'

- 3.9.1 Uyavumelana yini nalenkhulomo lengenhla? (1)
- 3.9.2 Yini intfo lekwenta uvume/ungavumelani nalenkhulomo? (2)
[23]

UMBOTO 4

4.1 Cala lomusho lolandzelako ngekutsi: Bafundzi batsi ...

Sibonelo:

'Tsine sonkhe sifundza eNingizimi Afrikha'

Imphendvulo: Bafundzi batsi bona bonkhe bafundza eNingizimu Afrika. (3)

'Babe wami unemoti ekhaya kitsi'

4.2 Cala lomusho ngeligama lelikubakaki:

4.2.1 SiSwati sifundvo lesifundvwako (Cha ...) (2)

4.2.2 Sibhala iuhlolo IwesiSwati. (Kusasa ...) (2)

4.3 Hlela lamagama alandzelane kute ente umusho lovakalako wesiSwati.

Kakhulu eluhlolweni bafundzi kahle labasebenta baphumelela. (2)

4.4 Phindza ubhale lomusho lolandzelako bese kutsi endzaweni yelibito lelidvwetjelwe ufaka sabito:

Sibonelo:

Umfana udla kudla lokumnandzi.

Imphendvulo: Umfana udla kona lokumnandzi.

4.4.1 Titselo letimnandzi takaKhwelakhwela. (1)

4.4.2 Batsi umfana uhlala eJozi. (1)

4.5 Akha imisho lesho loku lokulandzelako:

4.5.1 Umusho lonetento letimbili letentiwa ngesikhatsi sinye (Indlela yesimo) (1)

4.5.2 Umusho lotjela umunfu kutsi ente lokutsite. (Indlela lephocako) (1)

4.6 Bhala sifinyeto salelo nalelo gama lelikubakaki.

Sibonelo:

Umbuto: (**Dokotela**) Motsa welaphana kahle.

Imphendvulo: **Dkt.**

4.6.1 Mangaki (emakhilomitha) kusuka eNasipoti kuya eMatsulu? (1)

4.6.2 Batsi (Umnumzane) Sibya unesitolo. (1)

4.7 Kulemisho lelandzelako lungisa tento letidvwetjelwe kute tisho lokusetibayeni

4.7.1 Mandla upheka make wakhe kudla (uyamentela) (1)

4.7.2 Thishela Motsa ubhala bafundzi iuhlolo. (ubenta kutsi babhale) (1)
[17]

UMBUTO 5

5.1 Phindza ubhale lemisho lelandzelako ufake timphawu tekufundza letifanele.

5.1.1 Nx Kuyini kona loku. (2)

5.1.2 Mine ngitsandza kugijima kucula nekubukela mabonakudze (2)

5.1.3 Ha lomtfwana phela usedzeleli. (1)

5.1.4 Sebentani nani nentele kusebenta kahle (3)

5.1.5 Sibonelo lendvodza yephula emalungelo alomfati (2)

5.2 Bhala lemisho lelandzelako bese ulungisa emaphutsa elulwimi.

5.2.1 Akakhoni kuhamba kahle ngoba emanyawo akhe abuhlangu. (3)

5.2.2 Ebatfwana besikolo batshandza kudlala ngekushayana. (2)

5.2.3 Kune imvula lekhulu kakhlulu ngelisonto. (1)

5.2.4 Manti labanzako maphelile. (2)

5.2.5 Nkhosikati wakhe uyalitsandza libisi. (2)
[20]

SAMBA SIGABA C: **60**

SIGABA D: TEMIBHALO

UMBUTO 6

Sekuhlwile: GA Malindzisa

Fundza letheksthi bese uphendvula imibuto lelandzelako.

Ngalelinye lilanga Nanana wavuka ekuseni wayakutfota tinhuni. Kepha wayala ngekutjela labantfwabakhe kutsi basite bangakhenketsi, futsi bangaphumeli ngaphandle ngobe kunetilwane letimbi letidla bantfu. Bavuma boSelesele naGcumgcum. Wahamba. Phela bekakhe endleleni, bantfu labanyenti bebacabanga kutsi kukhona lakwetsembile. Utsite nasahambile, bantfwana batsi sibonwe ngubani ngekuganga. Ngibo laba sebagijima badlala netimpene batijikijela ngematje. Kutsite basengakadlali kuyaphi, kwachamuka indlovu lese ihluphe kakhulu kuleyo ndzawo. Yamane yababamba nje labantfwana yabagwinya bobabili. Lendlovu beyiyinkhulu ngalokwesabekako. Yayingalingani naletinye tindlovu, inesisu lesikhulu kakhulu, netindlebe letinkhulu kakhulu. Phela yase idle bantfu labanyenti kuleyo ndzawo.

- 6.1 Ngutiphi tinhlobo tebalingsi letitfolakala kulenganekwane? (2)
- 6.2 Chaza simo indzawo lebekakhe kuyo Nanana. (2)
- 6.3 Ngumuphi umyalo lawushiya nebantfwabakhe Nanana nakahamba? (2)
- 6.4 Kuloku lokulandzelako ngukuphi lokwenta lendzaba ibe nebunganekwane:
- A Kumita bantfu, kudla tihlahla, kubasa umlilo esiswini
 - B Kumita bantfu, kuphakamisa umboko wendlovu, kudla bantfu
 - C Kumita bantfu, kungena netinkhuni esiswini, kubasa umlilo esiswini
 - D Kudla tihlahla, kuphakamisa umboko wendlovu, kudla bantfu (1)
- 6.5 Ngumuphi umlayeto (sifundvo) lesiwutjelwa ngulenganekwane? (1)
- 6.6 Nguyiphi indlela (likhambi) leyasetjentiswa nguNanana kute asindzise bantfwabakhe nesive labeahlala naso? (2)
[10]

UMBUTO 7

Fundza letheksthi bese uphendvula imibuto lelandzelako.

Ngakusasa ekuseni lidamu beseligcwele mfi, emanti asafuna nekucitseka, kepha simanga nje sekutsi lamanti bekadvungekile sengatsi kukhona lobekuhlamba kwawadvunga. Pho kungaba ngubani lolongakabonwa njengobe tonkhe tilwane betilele nje?

- | | | |
|-----|--|--------------------|
| 7.1 | Chaza kutsi yini leyenta tilwane ticabange kugubha lidamu. | (1) |
| 7.2 | Hlobo luni lwenganekwane lolu, usho ngani? | (2) |
| 7.3 | Nguyiphi ingcikitsi yalenganekwane? | (2) |
| 7.4 | Nguyiphi indlela (likhambi) leyasetjentiswa kubamba logwaja? Chaza. | (2) |
| 7.5 | Umuntfu nakagangile uvamise kujeziswa. Logwaja watfola muphi umvuzo? | (1) |
| 7.6 | Umuntfu lowente kahle uvamise kutsi aklonyeliswe (kubongwa). Ngekucabanga kwakho, ngubani lofanele (abongwe) aklonyeliswe kulenzaba, wabongwa kanjani? | (2)
[10] |

SAMBA SIGABA D: **20**

SAMBA SAKO KONKHE: **120**