[image: image1.emf]

Province of the

EASTERN CAPE
 DEPARTMENT OF EDUCATION

Assessment and Examinations Directorate * P. O Box 4571 King William’s Town * 5600 *

 REPUBLIC OF SOUTH AFRICA * REFERENCE: 13/P

Enquiries: Mrs. P. M. Edley Tel: +27 (0)43 604 7708 * Fax 0866330345

Website: ecprov.gov.za * Email: pat.meyer@edu.ecprov.gov.za
ASSESSMENT INSTRUCTION 07 OF 2009
TO:

DEPUTY DIRECTORS-GENERAL

CHIEF DIRECTORS

HEAD OFFICE DIRECTORS AND DISTRICT DIRECTORS

CHIEF EDUCATION SPECIALISTS

EDUCATION DEVELOPMENT OFFICERS

DEPUTY CHIEF / SENIOR EDUCATION SPECIALISTS

PRINCIPALS OF PUBLIC AND INDEPENDENT SCHOOLS (GRADES 10-12)

TEACHER UNIONS / ORGANISATIONS

SCHOOL GOVERNING BODIES

DATE:
07 JANUARY 2009
	NATIONAL SENIOR CERTIFICATE EXAMINATION (NSC)

PRESCRIBED LITERATURE FOR GRADE 12: 2009-2011

1. This Assessment Instruction is intended to re-inforce previous directives given in respect of prescribed literature. This is therefore a repetition of the Assessment Instruction issued last year as 41 of 2008 and should be read in conjunction with:
(a) Assessment Instruction 35 of 2007 entitled Information regarding the Grade 12 Setworks for all Official languages to be offered in 2008 and 2009, dated 24 August 2007 (National Circular S8 of 2007); and

(b) Assessment Instruction 25 of 2008 entitled National Senior Certificate examination (NSC) prescribed literature texts for study in Grade 12 for all official languages at Home and 1st Additional levels in public schools in 2009-2011 (National Circular S4 of 2008).
2. The National Department of Education, in consultation with the Provincial Departments of Education, has compiled a list of prescribed titles for literature study in Grade 12 in 2009, 2010 and 2011, namely novels, dramas, poems and short stories.

3. The selected literature titles for the novels and drama for all official languages at Home and 1st Additional Languages levels were forwarded to all Provinces and other interest groups in Circular S4 of 2008 on 25 April 2008.
4. Circular S4 of 2008 indicated that anthologies of poetry for each of the 11 official South African languages were listed in the national literature catalogue for Grade 12 and that the National Department would indicate through a circular which poems are to be studied for examination purposes in 2009-2011. In addition, short stories for English and Afrikaans 1st Additional Languages would be provided.
5. Anthologies of poetry form part of the prescribed literature requirement for each of the 11 official South African languages offered in Grade 12. The attached list of selected poems in ANNEXURE A will form one of three genres for literature study in Home Languages, and one of the four genres for literature study in the 1st Additional Languages.
6. Anthologies of short stories also form part of the prescribed literature requirement for Afrikaans and English 1st Additional Languages offered in Grade 12 and the attached list of selected short stories in ANNEXURE B will form one of four genres for literature study in Afrikaans and English 1st Additional Languages.

7. Principals are requested to give this instruction to all Heads of Departments in charge of languages and to teachers of language for immediate action in selecting the requirements for 2009 and planning for teaching and learning accordingly.

S. P. GOVENDER

CHIEF DIRECTOR: CURRICULUM MANAGEMENT
ANNEXURE A

ASSESSMENT INSTRUCTION 07 OF 2009

LIST OF SELECTED POEMS FOR

2009 GRADE 12 NSC EXAMINATION
	AFRIKAANS HOME LANGUAGE

	POEM
	POET

	1.
	Die drie-en-twintigste gedig
	Breyten Breytenbach

	2
	Belofte aan ongunstige weers-en ander omstandighede
	T. T. Cloete

	3
	“Christ of the burnt men”
	Sheila Cussons

	4
	Herinneringe
	Koos Du Plessis

	5
	By the eeuwending
	Louis Esterhuizen

	6
	Twee kleuters in die Vondelpark
	Elisabeth Eybers

	7
	Marilyn Munroe: ‘n foto in rou
	Joan Hambidge

	8
	Onderwyser
	Antjie Krog

	9
	Skoppensboer
	Eugene N. Marais

	10
	27 April 1994
	Vincent Oliphant

	11
	Man met flits
	D. J. Opperman

	12
	Voor ‘n onbekende more
	Mathews Phosa

	13
	Die straatkind
	Linda Roos

	14
	Versagtende omstandighede
	Peer Snyder

	15
	Naskrif: ‘n credo
	Lina Spies

	AFRIKAANS 1ST ADDITIONAL LANGUAGE

	POEM
	POET

	1
	Woonstelbewoner
	Sheila Cussons

	2
	Vrou langs die pad
	Louis Esterhuizen

	3
	Melkkantien
	Elisabeth Eybers

	4
	So long Skipskop
	David Kramer

	5
	Wetenskapmannetjies
	Antjie Krog

	6
	Talle tonge
	Mathews Phosa

	7
	e-sonnet
	Susan Smith

	8
	My siel, Pa
	Marie van Rensburg

	9
	Life vannie jobless
	Martin Magmoed

	10
	‘n klein beriggie
	Vincent Oliphant

	ENGLISH HOME LANGUAGE

	
	POEM
	POET

	1
	Sonnet 104: To me, fair friend, you can never be old
	William Shakespeare

	2
	Ozymandias
	Percy Bysshe Shelley

	3
	An Irish airman forsees his death
	William Butler Yeats

	4
	Preludes
	T. S. Eliot

	5
	Mushrooms
	Sylvia Plath

	6
	Walking away
	C. Day Lewis

	7
	Refugee mother and child
	Chinua Achebe

	8
	Sunstrike
	Douglas Livingstone

	9
	Decomposition
	Zulfikar Ghose

	10
	you cannot know the fears i have
	Shabbir Banoobhai

	11
	City Johannesburg
	Mongane Wally Serote

	12
	Love poem for my country
	Sandile Dikeni

	13
	To Autumn
	John Keats

	14
	i thank You God for this amazing
	e. e. cummings

	15
	If you don’t stay bitter for too long
	Charles Mungoshi

	ENGLISH 1ST ADDITIONAL LANGUAGE

	
	POEM
	POET

	1
	The world is too much with us
	William Wordsworth

	2
	Mending wall
	Robert Frost

	3
	Lament for a Dead Cow
	Francis Carey Slater

	4
	On aging
	Maya Angelou

	5
	An abandoned bundle
	Mbuyiseni Oswald Mtshali

	6
	the night train
	Fhazel Johennesse

	7
	My name
	Magoleng wa Selepe

	8
	Snake
	D. H. Lawrence

	9
	The zebras
	Roy Campbell

	10
	My parents kept me from children who were rough
	Stephen Spender

	ISIXHOSA HOME LANGUAGE

	
	POEM
	POET

	1
	Andiva makwendini!
	D. Hoho

	2
	Inkululeko
	S. Mkiva

	3
	A! Zilimbola
	M. Mbambo

	4
	UMbambushe
	SEK Mqhayi

	5
	Ukutshona kukamendi
	SEK Mqhayi

	6
	UGawulayo
	M. Mqutheni

	7
	Isiyobisi
	I. V. Mtamzeli

	8
	Oko bendingumntwana
	G. V. Mona

	9
	Ukhanyo
	C. Nqakula

	10
	Umona
	MEM Nyoka

	11
	Imfundo
	N. Shasha

	12
	Timbongi
	Z. S. Qangule

	13
	Zihlabana nje Ziyalamba
	W. Shasha

	14
	Indoda yomXhosa
	F. Shoba

	15
	Ukufa
	L. S. Ngcwabe

	ISIXHOSA 1ST ADDITIONAL LANGUAGE

	
	POEM
	POET

	1
	Imoto eqhineni
	M. Duka, M. Sondlo

	2
	Imingcunube
	M. Huna

	3
	Amazwi obulumko
	V.L. Mabinza

	4
	Umhlobo wenene
	M. Kebeni

	5
	Umnt’onesidima
	L. T. Manyase

	6
	Inyaniso
	N. Mtintsilana

	7
	Zixolise
	T. Ndlazulwana

	8
	Intombi yam
	M. M. Swartbooi

	SESOTHO HOME LANGUAGE

	
	POEM
	POET

	1
	Ke a hlora
	J. Mokoena

	2
	Ebang a potlaka
	R. N. Phume

	3
	Kodiamalla?
	T. Leballo

	4
	Hodima Lebitla
	K. E. Ntsane

	5
	Raleqheka
	K. E. Ntsane

	6
	Monyala ka Pedi
	R. M. Phume

	7
	Moruti
	J. Rathebe

	8
	Radishweeshwe
	P. M. Ramathe

	9
	O llelang?
	T. Leballo

	10
	Phiri sa tswelopele
	T. M. Lekitlane

	11
	Ke tla kgotsofala
	T. M. Lekitlane

	12
	Selemo sa 1976
	T. Leballo

	13
	Hyde Park
	K. E. Ntsane

	14
	Peo ena
	P. M. Ramathe

	15
	Sesotho
	J. Rathebe

	SESOTHO 1ST ADDITIONAL LANGUAGE

	
	POEM
	POET

	1
	Rakgadi o kae?
	J. Rathebe

	2
	Ha ke kope tshwarelo
	T. J. Mahape

	3
	Lefu la Morena George IV
	K. E. Ntsane

	4
	Lefu
	J. Mokoena

	5
	Kodiamalla?
	 T. Leballo

	6
	Pelo e ja serati
	J. Mokoena

	7
	Mmadiberwane
	T. Leballo

	8
	O emetseng
	T. J. Mahape

ANNEXURE B

ASSESSMENT INSTRUCTION 07 OF 2009
LIST OF SELECTED SHORT STORIES FOR

2009 GRADE 12 NSC EXAMINATION

	AFRIKAANS 1ST ADDITIONAL LANGUAGE

	
	TITLE
	AUTHOR

	1
	Die Engelsman
	Izak de Vries

	2
	Mutsuku
	Izak de Vries

	3
	‘n Beter lewe vir Mams
	Zulfah Otto-Sallies

	4
	Lied oor Niemandsland
	Jan Rabie

	5
	Kaptein Duiwel
	Dana Snyman

	6
	Die werksmanne van Slovoville
	Johnny Masilela

	7
	Ek is jammer
	E. K. M. Dido

	8
	Violetta
	E. K. M. Dido

	ENGLISH 1ST ADDITIONAL LANGUAGE

	
	TITLE
	AUTHOR

	1
	Unto Dust
	Herman Charles Bosman

	2
	The Silk Scarf
	Ahmed Essop

	3
	1949
	Ronnie Govender

	4
	The Necklace
	Guy de Maupassant

	5
	The Toilet
	Gcine Mhlophe

	6
	The Visits
	Richard Rive

	7
	The Deep River
	Bessie Head

	8
	The Magic Man
	Dianne Hofmeyr

CIRCULATION SHEET: ASSESSMENT INSTRUCTION 07 OF 2009
NATIONAL SENIOR CERTIFICATE EXAMINATION (NSC)

PRESCRIBED LITERATURE FOR GRADE 12: 2009 TO 2011
COMMENTS:
DIRECTOR: ASSESSMENT & EXAMINATIONS

DATE

E. M. Mabona

COMMENTS:

 Approved / Not Approved

CHIEF DIRECTOR: CURRICULUM MANAGEMENT

DATE

S. P. Govender

1

