

SA's Leading Past Year

Exam Paper Portal

S T U D Y

You have Downloaded, yet Another Great
Resource to assist you with your Studies ☺

Thank You for Supporting SA Exam Papers

Your Leading Past Year Exam Paper Resource Portal

Visit us @ www.saexamapers.co.za

SA EXAM
PAPERS

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

IGREYIDI 12

ISINDEBELE ILIMI LEKHAYA (HL)

IPHEPHA LOKUTHOMA (P1)

NOVEMBA 2014

IMITLOMELO: 70

ISIKHATHI: ama-iri ama-2

Iphepheli linamakhasi ali-12.

YELELA

1. Iphepheli LINEENGABA EZINTATHU: ISIGABA A, B kanye NESIGABA-C.

ISIGABA A:	Ukufunda nokuzwisia	(30)
ISIGABA B:	Ukurhunyeza	(10)
ISIGABA C:	Izakhi nemithetjhwana yokusetjenziswa kwelimi	(30)
2. Phendula YOKE imibuzo.
3. Funda yoke imiyalo onikelwe yona ngokuyeleta okukhulu.
4. Thoma isigaba ESINYE NESINYE ekhiasi ELITJHA.
5. Thalela ngemva kokuphendula imibuzo yesigaba ngasinye.
6. Tlola iinomboro zemibuzo njengombana zinjalo ephepheni lemibuzo.
7. Tjhiya umuda OWODWA ngemva kwaley naley pendulo.
8. Tlola kuhle nangesandla esibonakalako.
9. Yeleta kobana upelede amagama ngendlela efaneleko bewutlole nemitjho ezwakalako.
10. Isikhathi esiphakanyisweko sokutlola isigaba ngasinye:

ISIGABA A:	pheze imizuzu ema-50
ISIGABA B:	pheze imizuzu ema-30
ISIGABA C:	pheze imizuzu ema-40

ISIGABA A: UKUFUNDA NOKUZWISISA**UMBUZO 1**

Phendula imibuzo engaphasi kwetheksti eku-1.1 nengaphasi kwesithombe esiku-1.2.

1.1 Funda itheksti engenzasi bese uphendula imibuzo.

UKUTLHORISWA KWABAFUNDI NGEENKOLWENI

Qobe malanga iingidigidi zabantwana zibetjhwa livalo nakufanele zivuke ekuseni ziye eenkolweni ngebanga lokutlhoriswa ngabanye babantwana abafunda nabo. Ukutlhoriswa hlangana nabantwana besikolo kwenzeka lokha nakunomunye umntwananofana abantwana abarhanelele ukwenza isenzo nofana izenzo ezimbi komunye qobe lilanga. Ukutlhoriswa lokhu kungenzeka ngeendlela ezinengi. Lokhu kufaka hlangana ukubetjhwa, ukuhlanjalazwa, ukuthathelwa izinto nokwensiwa okhunye nje okungathandekiko njengehlaya mumuntu omkhulu kunawenofana siqhenyana esithileko qobe lilanga. Esikhathini esadlulako umukghwa lo wawenzeka khulukhulu eenkolweni ezazibizwa bona ma-'Boarding Schools' kodwana amalanga la sekuthuwelele kizo zoke iinkolo zenarha le. Izehlakalwezi ziyanda qobe malanga begodu zenzeka ngesihlungu kangangokuthi sekuphalaka neengazi. Ngokwerhubhululo elenziye yihlangano ye-'Pondering Panda' kutholakele bona ebantwaneni abathathu, ababili babo bayatlhoriswa. Okhunye okuvezwe lirhubhululweli kukobana ebantwaneni abathoriswako bamaphesente ama-57 abatlhoriswa ngeenkolweni.

Ukutlhoriswa ngeenkolweni kwenzeka ngeendlela ezinengi ezihlukahlukene. Kungenzeka ngokomzimba, ukuthintana okungakalungi phakathi komtlhorisa nomtlhorisi. Lomhlobo wokutlhoriswa osele ubaliwe ngiwo okghona ukubonakala msinya. Ukuthintana okuthathwa njengokutlhoriswa kufaka hlangana ukusunduzwa, ukubetjhwa, ukudoswa ngeenhluthu, ukubambabamba, ukuhluthulwa izinto zakho, ukuwiselwa phasi nokusetjenziswa kwezinto eziziinkhali. Okhunye ukutlhoriswa kuba ngekokuphakanyisa kwemizwa nokungenza bona otlhoriswako agcine agandeleleka ngokomkhumbulo. Lomhlobo wokutlhoriswa ungabangelwa hlangana nokhunye, ukuthonyeletwa amala, ukwensiwa ihlaya, ukuthukwa, ukuninwa hlangana nesiqhema, ukweqiswa amehlo, ukurhugwa nokukgharanyeja. Okhunye ukutlhoriswa ngokwensiwa ngokusebenzia iisetjenziswa zamalanga la zokuthintana ezifana nama-imeyili, Mxit, Facebook nezinye ngokobana umuntu akuthumele imilayeza enamaganya anyefulako nofana athuselako. Lomhlobo wetheknoloji yokutlhoriswa usengakajayeleti kodwana bakhona abantwana esele bawusebenzia. Lomhlobo wenza abatlhoriswako bahlalele evalweni ngombana basuke bangazi bona umlayeza lowo uvela kubani.

Ukutlhoriswa akwensiwa besana kwaphela kodwana bakhona nabantazana ababatlhoriswa. Kanengi abanye abantwana abatlhoriswa ngombana bathanda kodwana basuke bangaphasi kwegandeleleka elithileko. Abosolwazi baveza bona umndeni udlala indima ekulu ekwenzeni abantwana bona babe batlhoriswa. Lokha umntwana nakazithola asebujameni bokuhlangahlangana, bokukwatanofana bokugandeleleka ngokomkhumbulo uvama ukutlhoriswa abanye ngomnqopho wokuthoba ihliziyakhe.

Abanye abenzi bomukghwa lo basuke bafuna ukuba badosi phambilinofana babonakale baqakathekile eenqhemeni nebandanini babo. Umntwana owakhe waba ngungazimbi wokutlhoriswa ngaphambili kuyenzeka bona naye atlhoriye abanye. Umntwana onganazwelo nonganavalosemathubeni amanengi wokobana atlhoriye abanye abentwana. Kanengi abantwana ababatlhorisu akubi bantwana abakhulu ngomzimbanofana ngeminyaka kusalabo ababatlhorisako, kuyenzeka babe bancazana. Abantwana ababa bongazimbi bokutlhoriswa ngilabo ababonakala banganathabo, ababonakala baneenhloni nabangathandi ukukhuluma. Abatlhorisu basuke bazi bona umhlobo lo wabentwana ulimala lula begodu akusilula bona bangazibuyiselela njeke kungebangelo ufumana umntwana amncani kodwana atlhorisu omkhulu kunaye.

Ukutlhoriswa kunothelela omumbi epilweni yomntwana. Umntwana otlhoriswako uba nobudisi bokugandeleleka ngomkhumbulo kangangokuthi ipilwakhe igcine sele ibogaboga, agulele safuthi begodu ahlale athukiwe. Umsebenzi wesikolo womntwana otlhoriswako awubi muhle begodu lokho kwehlisa nezinga lakhe lokuphumelela eemfundweni zakhe. Amarhubhululo aveza bona abentwana abatlhorisu bangani babo basengozini yokugandeleleka ngokomkhumbulo begodu nokulahlekelwa kuzithemba. Lokhu kwenza umntwana angasakuthokozeli ukuya esikolweni, aphelelwelithando labangani, ahlale athukiwe ngaso soke isikhathi. Uhlala afuna imali ebabelethini bakhe ukwenzela bona ayoyinikela labo abamtlhorisako. Ukutlhoriswa kesinye isikhathi kwenza umntwana agcine sele acabanga ukuzibulala ngombana asuke angasakghoni ukujamelana nobujamo aqalene nabo.

Kuyathogeka bona iinkolo zizibophelele ekulwisaneni nomukghwa wokutlhoriswa kwabanye abentwana ngeenkolweni ngombana nakungasi njalo iinkolo zingacina sele zimavadla. Ngokuya kwabarhubhululi kuthiwa kuqakathekile bona isikolo sazise ababelethi nangabe umntwanabouyatlhorisu esikolweni. Ngaphakathi kwemithetho ephathelene nokuziphatha kwabafundi kufanele kube nomthetho oqinileko ophathelene nesigwebosomntwana ozokutlhorisa abanye ukuze omunye nomunye umntwana awazi. Kufanele kwandiswe ivikeleko elinengi ngemajarideni wesikolo begodu lokho kungenziwa ngokobana kusetjenziswe ababelethi babantwana abangasebenziko. Okhunye okungasiza ukwazi ngobujamo bokutlhoriswa kukobana kube nebhoksi lapha abantwana balahlela khona amaphetjhana atlolle iinlilo zabonofana imiraro abahlangabezana nayo ngesikolweni.

[Irhujuulwe ku-en.wikipedia.org/wiki/School-bullying, yatjhugululelwesiNdebeleni]

- 1.1.1 Ngokutjho kwendatjana le kuthiwa umukghwa wokutlhoriswa lo wawugade wande kiziphi iinkolo? (1)
- 1.1.2 Ngiwuphi umhlobo wokutlhorisa orhabe ubonakale lokha umntwana nakatlhoriswako esikolweni? (1)
- 1.1.3 Tlola OKUBILI okungenziwa nguhlokokulu wesikolonofana mkhandlu ojamele ababelethi ukuvikela abafundi bona bangatlhorisu ngeenkolweni. (2)

- 1.1.4 Ngokurhunyezweko hlathulula bona khuyini ukuthoriswa. (2)
- 1.1.5 Tlola ngokurhunyezweko indlela yokutlhoriswa ngokusebenzisa itheknoloji. (2)
- 1.1.6 Ucabanga bona ngiziphi iisetjenziswa zangeenkolweni ezitjhugululwa zenziwe iinkhali zokulimaza abanye abafundi? Ipendulo ayibe ziisetjenziswa EZIMBILI. (2)
- 1.1.7 Hlathulula umukghwa ongenziwa malunga womndeni ongagcina utjhugulule umntwana abe mtlhorisi wabanye abentwana ngesikolweni? (2)
- 1.1.8 Khetha ipendulo ekungiyo kezingenzasi.
- Ngokuya ngetheksti engehla abantwana ababa bongazimbi bokutlhoriswa ngilabo ...
- A ababonakala banganathabo.
 B abanganabazali.
 C abaphuma emindenini etlhagako.
 D abathanda ukukhulumela safuthi. (2)
- 1.1.9 Phendula umbuzo ongenzasi ngo**Liqiniso**nofana **Akusilo iqiniso** bese usekela ipendulwakho uqalise elwazini onalo.
- UmNyango wezeFundo awungeni eendabeni zokutlhoriswa kwabentwana ngeenkolweni, kusezandleni zesinye nesinye isikolo ukobana abafundi baso baphepha njani. (2)
- 1.1.10 UmThetho-sisekelo awuvumi bona umntwana aqotjhwe esikolweni ngombana kuthiwa woke umntwana unelungelo lokufunda. Tshwaya ngelihlo elibukhali umthetho lo uwuqalise ebantwaneni ababatlhori ngeenkolweni. (2)
- 1.1.11 Nawungaba ngusihlalo womkhandlu ojamele abafundi esikolweni begodu wazi bona kunesiqhenyana esitlhoriswa abanye abafundi ngiliphi igadango ongalithatha ukuqedu ubujamobu ngaphandle kobana wazise uhlokokulu wesikolo nofana umkhandlu ojamele ababelethi. (2)

TJHEJA: YEQA IMIDA EMITHATHU NGAPHAMBI KOKUPHENDULA UMBUZO 1.2.

1.2 Qalisisa isithombe esingenzasi bese uphendula imibuzo.

- 1.2.1 Rhunyeza okwenzeka esithombeni ngephuzu ELILODWA. (1)
- 1.2.2 Ingabe isehlakalwesi senzeka kiyiphi indawo? (1)
- 1.2.3 Tlola amaphuzu AMABILI abufakazi bependulo oyinikele ngehla ku-1.2.2. (2)
- 1.2.4 Ucabanga bona kungebangalani abesana abajamilekwaba bangalamuli? (2)
- 1.2.5 Nange ubone isehlakalo esivezwe ngehla senzeka phambi kwakho, ngiliphi igadango elirhabako ongalithatha ukuqinisekisa bonyana akekho obulala omunye? (2)
- 1.2.6 Ngokuzwisa itheksti engehla eku-1.1 nokuyeleta isenzeko esifana nalesi esivezwe esithombeni ngiziphi iimphakamiso ongazenza ezingafaka hlangana isizo lezomthetho ukuletha ivikeleko ngeenkolweni? (2)

IMITLOMELO YESIGABA A: **30**

TJHEJA: THOMA ISIGABA B EPHEPHENI ELITJHA.**ISIGABA B: UKURHUNYEZA****UMBUZO 2**

Fundisa itheksti engenzasi bese uayirhunyeza ngokwemiyalo elandelako.

IMIYALO:

1. Ngamagama angadluli kwama-70, rhunyeza ngendima uveze iindlela umfundis angafumana ngayo imali yokuragisela phambili iimfundu zakhe ezikweni eliphakemeko. (Tlola ngemitjho epheleleko.)
2. Umutjho ngamunye awube nomqondo owodwa.
3. Tlola ngelimi elitsengileko ngombana uzokwabelwa imitlomelo emi-3.
4. Sebenzisa amagamakho, ngendlela ekungakghonakala ngayo, ungabuyeleti utlole njengombana kutloliwe endatjaneni.
5. Tlola inani lamagama owasebenzisileko ekupheleni kwesirhunyezo sakho.

IZINTO ONGAZENZA NANGE UNOMNGANI ODLA IINDAKAMIZWA

Ipilo ibudisi kodwana nawudla iindakamizwa iba budisi ngokubuyeleti kabilo. Imizimbethu ihlala itlhoga ukuthola amandla wokobana sisebenze kuhle nangendlela efaneleko. Kesinye isikhathi itlhoga ukujamelana nobujamo obubudisi umuntu aze alingeke azifumane sele athatha iindakamizwa. Umuntu usuke azithatha ngombana athi zimkhuthaza bona abe majadujadunofana asuke afuna ukutjhugulula ubujamo obusuke bungakamphathi kuhle ngaleso sikhathi. Lokha nawuzisebenzisela ukuthola amandlanofana isibindi sokwenza into ethileko, kuba nabantu abakukhuthazako bona angeze wazisebenzisela safuthi kodwana kungekwaleso sikhathjhana kwaphela. Koke lokhu nakwenzekako khumbula bona umuntu angeze azilawula ekusebenziseni iindakamizwa. Wazisebenzisa kanye zinewozawoza, zithi lethagodu. Njeke nazithi lethaugcina sele ungasakghoni ukuhlukana nazo. Lokha nazijikela umzimbakho, akukafaneli uzirarekele ngombana vele nawuthela itjhefu engqondweni umzimbakho ufanele ukhahlamezeke bewugandeleleke. Iindakamizwa zinekani tle ngombana zingakulahlekisela ilawulo lepilwakho.

Woke umuntu ufanele adlale indima ebabazekako eempilweni zabantu atjhidelane nabo ngokobana atjheje amatjhuguluko enzeka kibo. Lokha nawusola kwangathi umanganakho udlaiindakamizwa kufanele ungajarhi ukulwa naye bewukhambe ukhuluma ngaye. Thoma ngokufuna ilwazi elizeleko ngeendakamizwa. Zibandakanye epilwenakhe ngokufuna ukwazi abanye abangani bakhe athanda ukuditjha nabo. Yazi bona usiqeda kuphi isikhathi sakhe nakangasi naye esikolweni. Coca naye ngezinye izinto eziyingozi epilweni yomuntu bese ufaka nayo indaba yeendakamizwa le. Mcocele ngendlela ongathandi ngayoabantu abona amaphilwabo ngokusebenzisa iindakamizwa ezifana notjwala, isangu, inyawupe neminye imihlobo. Mbuze bonyana yini into ayithatha njengesitjhijilo sepilwakhe. Iba mngani olalelako, ungamtjengisi bona kuhona okusolako ngaye. Mbuze bona yena ngokwakhe uzizwa njani ngabantu abasebenzisa iindakamizwa.

Ngesikhathi nicoca khombisa ukuzwelana nabantu abasebenzisa iindakamizwa. Nakhu okungakafaneli ukwenze nangabe iinsolo zakho ngomnganakho ziliqiniso. Ungamthuki bewukhambe uhleba ngaye. Myenge kuhle, ungalahleli ithawula ngepilwakhe kodwana ragela phambili umkhuthaze ngepilo ehle angayiphila nange angazilisa. Iba mngani omuhle ukuze ukwazi ukumsusa egandelelwani labangani. Lokho kungamenza akwazi ukuzijamela bekakghone nokwala nangabe bamenzisa iziga. Vakatjhelani eendaweni ezihle nezinekuthazo epilweni. Lokha emakhenu nabanipha imali yokukhera qinisekisani bonyana nithenga izinto ezifaneleko nezizizakhamzimba.

[IrhujuIulwe ku-www.sanca.co.za, yatjhugululelwani esindebeleni]

IMITLOMELO YESIGABA B: 10

TJHEJA: THOMA ISIGABA C EPHEPHENI ELITJHA.

ISIGABA C: IZAKHI NEMITHETJHWANA YOKUSETJENZISWA KWELIMI

UMBUZO 3

Funda isikhango esingenzasi bese uphendula imibuzo.

ISIKHANGISO

KWADELA COMPUTER STORE
Thenga umtjhini wokukhophha bese uthola i-modem ne-HP mahala.

Nasi isipetjhali esingakhange khesibonwe!
Umtjhini wokukhophha ubiza R80,000

Imibandela
 Ikhastamu linye = umtjhini munye kwaphela.
 I-modem ne-HP uzithola nawubhadela ngekhetjhi kwaphela.

- 3.1 Dzubhula amagama assetjenziswe esikhangisweni esingehla angakwenza bona ungaphundwa sipetjhalesi. (2)
 - 3.2 Ngimaphi amagama assetjenziswe esikhangisweni angakwenza bona ugcine ungakawuthengi umtjhini okhangisiweko lo nasele ufile esitolwesi? (2)
 - 3.3 Hlathulula bona igama elithi isipetjhali limumethe mqondo bani ngokwesikhangiswi. (2)
 - 3.4 Hlathulula umqondo omumethwe libinzana lamagama athi, **esingakhange sibonwe.** (2)
 - 3.5 Tshwaya ngelihlo elibukhali ngamaqhingga wokukhangisa assetjenziswe esikhangisweni esingehla. (2)
- [10]**

TJHEJA: THOMA UMBUZO 4 EPHEPHENI ELITJHA.**UMBUZO 4**

Qalisia ikhathuni engenzasi bese uphendula imibuzo.

IKHATHUNI

- 4.1 Tlola okuqakathekileko abantu abasekhathuninaba abalemukisana ngakho. (2)
 - 4.2 Dzubhula igama elisisabizwana sokukhomba elisetjenziswe ekhathunini engehla ulisebenzise emutjhweni ozozitlamela wona. (2)
 - 4.3 Tlola ELINYE igama elingakasetjenziswa ekhathunini engehla elimumethe umqondo ohlathulula into oyithola ungakayibhadeleli? (1)
 - 4.4 Ucabanga bona kumsebenzi kabani ukwakhela umphakathi ilayibhrari? (1)
 - 4.5 Ukuthogeka kwamalayibhrari kezinye iindawo kunomthelela muphi ebantwaneni bomphakathi lowo. (1)
 - 4.6 Ngisiphi isiquonto ongasithatha ngabentwana abangafuni ukukhambisana nemithetho ebekiweko emanqophana nokubolekiswa kweencwadi zemalayibhrari? (1)
 - 4.7 Tshwaya ngelihlo elibukhali ikulomo yomsana osefreyimini esekugcineni engesandleni sokudla le. Sekela ipendulwakho ngamaboni wakho. (2)
- [10]

TJHEJA: THOMA UMBUZO 5 EPHEPHENI ELITJHA.**UMBUZO 5**

Funda itheksti engenzasi bese uphendula imibuzo.

Isikolo saphuma khonokho. Baphuma boke abafundi bakwate bafile, bafunga bagomela bona lapha bayozithola khona iinlelesezo bayozibulala ngezandla zabo. Abotitjhere babathe baphendlana nabo kodwana azange bayingene leyo abafundi. Babhina ingoma ethi, 'Amalungelo, thina silwela amalungelo wethu.' Kuthe kusese njalo kwatheleka iimveni zamapholisa kwaba bubhidlibhidli. Amapholisa afike abancenga bona bangazithatheli umthetho bawubeke ezandleni zabo, abathathe koke bakulisele amapholisa. Kwatholakala bona abafundi babbibhidlha usathana ngendlela bakwate ngayo. Kwezwakala omunye wabafundi athi, 'Sidiniwe ziinlelesi. Bangaki abentazana abagagadlhelwako qobe lilanga? Njenganje sibona sengathi iinlelesezi ziyasabiwa thina-ke sizositjengisa umuzi onotjwala.' Yatjho ingoma. Abafundi azange bayingene indaba yamapholisa, baragela phambili. Bezwakala abanye abafundi bathi akutholakale iimbulawo bayokubulawa abotsotsaba boke. Abathe ayabancenga amapholisa ukobana behlise ummoya kukhulunyisanwe kuhle ngendaba le kodwana azange bayingene abafundi leyo. Bakhamba bazizuma zoke iinlelesi kodwana azange bazithole ngesimanga sokobana besele zizwile bona basendleleni. Bebathi nabafika lapha bazi bona vane zibhaqe khona bafumane ngesikhundla. Bagcine sebangasazi bona bazifunele ngakuphi.

- 5.1 Tlola bona igama elithalelweko emutjhweni ongenzasi lisikhekhe bani sekulumo.
Baphuma boke abafundi. (1)
- 5.2 Tlola bona isenzo esithalelweko emutjhweni ongenzasi lo simumethe mqondo bani wepambosi.
Kwatholakala bona abafundi babbibhidlha usathana ngendlela bakwate ngayo. (1)
- 5.3 Buyelela utlole umutjho lo kodwana ulandele imithetho nemithetjhwana yokulwangisa/yokurhwalabhisa efaneleko.
Njanganje sibona sengathi iinlelesezi ziyasabiwa thina-ke sizositjengisa. (1)
- 5.4 Tlola isikhathi sesenzo esithalelweko emutjhweni ongenzasi.
Bafunga bagomela bona lapha bayozithola khona iinlelesezo bayozibulala ngezandla zabo. (1)
- 5.5 Tlola bona umutjho ongenzasi unamhlobo bani wesifengqo.
Baphuma boke abafundi bakwate bafile. (1)
- 5.6 Buyelela utlole umutjho ongenzasi lo uveze umqondo wokulandula.
Thina silwela amalungelo wethu. (1)

5.7 Thatha isitjho esisemutjhweni ongenzasi usisebenzise emutjhweni ozozitlamela wona utjengise bona uyayazi ihlathululo yaso.

Amapholisa ancenga bona bangazithatheli umthetho bawubeke ezandleni zabo.

(2)

5.8 Thatha isenzo esithalelwemutjhweni ongenzasi usitjhugulule sibe libizosenzo bese usisebenzisa emutjhweni ozozakhela wona.

Abafundi bakwate bathelwe ngamanzi.

(2)

[10]

ITLOMELO YESIGABA C: 30
INANI LOKE: 70