[image: image1.png]Province of the

EASTERN CAPE

EDUCATION

‘Assessment and Examinations, Bundy Park, Buffalo Road, Schomville, KWT
*Private Bag 4571°KWT * 5600* REPUBLIC OF SOUTH AFRICA

*Enquiries” MrV A JOSEPH Tel- +27436047810/9 Fax: 043 604 7789/08654664627
*Email: Varkeychan Joseph@edu ecprov.gov.za

CHIEF MARKER’S REPORT
INSTRUCTIONS

1.
The Chief Markers are required to complete this report during the marking session. The aim of the report is to provide a feed back and to help subject advisors and educators to improve teaching and learning.
2.
The report should be informed by discussions between the Chief Marker, moderator, senior markers and markers of the particular subject. NB: There should be one report per subject per paper.
3.
The report must be detailed, informative and indicate question by question performance of the candidates and mark distribution of centres.

4.
Reference may be made to the topics identified below as well as any aspect the Examiner wishes to bring to the attention of the subject advisors and educators.
5.
The report must be submitted in hard copy and an electronic version to the centre manager at the marking centre.
6.
All markers reports must be handed in with the hard copy.

7.
The electronic report should be emailed to varkchan.joseph@edu.ecprov.gov.za

8.
The centre managers then forward the reports to the Directorate of Assessment and Examination (Att: Mr. V A Joseph) in King William’s Town.

	SUBJECT:
	IsiXhosa Home Language

	GRADE:
	12
	PAPER:
	Paper 2

	DATE OF EXAMINATION:
	17/11/09
	DURATION:
	2hr30

1.

ANALYSIS OF QUESTION BY QUESTION PERFORMANCE OF THE CANDIDATES

Give a detailed account of how the candidates performed in each question. In doing this, the following steps should be followed:

1.1
The aim/objective for setting the question (what skills, knowledge, values and attitudes were being tested by asking the question)

1.2
Relevance or relation of the question to the Los and Ass.

 How did the candidates perform in the question?

1.3
Where did candidates lack expertise or fail in giving an appropriate answer to score high marks in the question?

QUESTION 1

	Abafundi abaninzi abenzanga kakuhle kulo mbuzo. Nangona kucaca bayazi ukuba ukufa xa kufikile ixesha lako zingazanywa zonke iinzame kuyoyisa. Basilele ekusebenziseni isigama/ulwimi njengesixhobo esisetyenzisiweyo ukutyihila le ntsingiselo. Bekulindeleke ukuba baphendule ngolu hlobo: Umz: “Lifukazi eligqum’ umhlaba”, esi sisikweko ngakumbi sesi sikweko sikwimo yesandiso, atsho ubani akubone ukufa kuyiloo ngubo itwezeke yagqiba umhlaba wonke.

Lo mbuzo ngumbuzo osisincoko, ebekulindeleke ukuba baphendule ngokwemo yesincoko. Iimpendulo zabo bezisima ngolu hlobo:

Umqolo 1-Isikweko

Umqolo 2-Isimntwiso

Ginyi-ginyi-Isifanekisozwi

Ndutyumbana-Isikweko
Le ndlela yokuphendula ibonisa ukuqhwalela ekusebenziseni izixhobo okuhlalutya umhobe. Bekulindeleke ukuba bathi, isikweko “ndutyumbana” sibonakalisa ukunyemba nokonyelisa ukufa njengento engamkelekanga. Kubalulekile ukuba xa kuqeqeshwa abafundi igxininiswe into yokuba isafobe makasicaphule embongweni ukuze emva koko asicacise. Ukusetyenziswa kolwimi ngokuchanekileyo kunegalelo elikhulu ekufumaneni amanqaku angawo kulo mbuzo.

Question 2
	Indlela abenze ngayo abafundi kulo mbuzo iyancomeka. Nangona kunjalo zisekho izinto ezifuna ukulungiswa phaya kwigumbi lokufundela. Ku 2.1 abakwazanga ukunika uhlobo lombongo apho bekulindeleke ukuba bathi “yi-sonethi”. Loo nto ikhokelele ekubeni bangakwazi ukuphendula u 2.2 obefuna izizathu zempendulo eku 2.1 batsho baphuncukana neqela lamanqaku. Le nto ke isithumela kumagumbi okufundela apho konke oku kushukuxwa khona.

Iimpendulo ezahlukeneyo zemibuzo 2.5. no 2.7 zinika uluvo oluthi lo mbongo khange ufundiswe eklasini. Abakwazanga ukuchaza u “Xholovane” ku 2.5 kunye nomyalezo odluliswa yimbongi kulo m bongo ku 2.7.

Ekufundisweni kwemimbongo kulindeleke ukuba achongwe ze acazululwe iintsingiselo zawo amagama antsokothileyo.

QUESTION 3

	Baqhube kakubi kakhulu kulo mbuzo. Ku 3.1 apho bekubuzwa ukuba lo mbongo luhlobo luni na, phantse bonke abafundi abakwazanga. Ukusuka ku 3.2 ukuya ku 3.6 iimpendulo ebezilindelekile zibe zivavanya ukuba lo mhobe wenziwe ngokufanelekileyo na. Umzekelo; ku 3.2 ubufuna ukuba bahlalutye isihloko nto leyo lungakwazanga ukuyenza uninzi. U 3.5 ubefuna babonise/baveze iintsingiselo efihlakeleyo nto leyo bangakwazanga ukuyenza. Kubalulekile futhi kulindelekile ukuba yenziwe yonke imihobe eyalathiweyo. Nokuba abafundi banikwe inxaxheba yokuba bazenzele/bazihlalutyele umbomgo, oku kufuneka kwenzeke/phantsi kweliso elibukhali likatitshala.

QUESTION 4

	Baqhube kakuhle kulo mbuzo. Sithi huntshu!

QUESTION 5

	Kulo mbongo ungafundiswanga eklasini kuvavanywa isakhono sokuhlalutya isihobe. Baxhotyisiwe kaloku okuya bebehlalutya leya yalathiweyo, ngoku lithuba lokuba bazibonakalise ukuba banako ukuhlalutya nawuphi na umbongo abahlangana nawo. Abaqhubanga kakuhle kulo mbuzo. Basaqhwalela ekuboniseni ukuba izikwreqe ezisetyenzisiweyo embongeni ziyiphuhlise njani instingiselo nomxholo. Umzekelo, uQangule xa ebonise indlela ethandwa nexatyiswe ngayo le ntyatyambo yezixhobo inyibiba usebenziza isifaniso “okwesafobe”.

QUESTION 6

	Kwabo bafundi bathe bakhetha lo mbuzo bafumene malunga nesiqingatha ekhulwini 5/10. Oku kusixelelela ukuba isakhono sokuhlalutya umbongo sisafuna ukulolwa. Umzekelo ku 6.3 apho bekulindeleke ukuba babonile ukuba kusetyenziswe isikweko okanye isinxumaniso kufunwa imfano zandi okanye isingqisho. Oku kusithundeza nangakumbi ukuba sihlutshezwe esi sakhono sokuhlalutya phaya kumagumbi okufundela.

QUESTION 7

	Umbuzo lo uxakathe imibuzo emininzi umye. Umzekelo kufuneka umlingwa athethe ngesakhono sobuciko, iliso elibukhali, kwizinto ezimngqongileyo ebonisa ubukrelekrele ngokwasengqondweni. Ukwafuna umfundi achankcathe kwiingongoma ezilandelayo nezinye. Loo nto ikhokelela ukuba umfundi athethe nangani eyayame kwezi ngongoma zingentla. Indlela ochwethezwe ngayo nendlela obekwe ngayo yenza ube ngomnye umbuzo.

Iimpendulo zabafundi

· Ziwe ngokuwa iimpendulo zabafundi. Abahlalanga kumba othile belwawula ngu-nezinye

· Ubukhulu becala babalisa ibali njee, abavezi/baziphumeze iinjongo zombuzo njengoko zininzi izinto ezifunwayo.

· Le ndlela yokuphendula yenze kwanzima ukukorekisha lo mbuzo. Abafundi bawa kwinqanaba elisezantsi ngenxa yomxholo ongacacanga nolwimi olugwenxa. Uninzi luwela kwinqanaba-4 ngomxholo. Ulwimi nalo luyababetha. Bawela kwinqanaba-3 uninzi. Isixhobo sokumakisha ngumqobo (Challenge) kubamakishi. Abakakuqondi ukusetyenziswa kwaso. Umxholo unako ukuxhomekeka kulwimi.

Ingcebiso: Ootishala mabasebenzise esi sixholo lonke ixesha bemakisha umbuzo omde wencwadi.

QUESTION 8

	Iimibuzo emininzi ifuna into ayikhumbulayo umtwana umzekelo 8.1, 8.2, 8.7 no 8.8. imibuzo emi-6 ibuza u-phi.

Umbuzo 8.2 awucacisi uba ulindele yiphi impendulo. Umfundi unokuthi esikolweni okanye ezazulwana/igumbi lokufundela.

Umbuzo 8.9 zininzi iimpendulo ezifumanekayo. Abanye bathi: Iziphambuka, ukubuza, ukulila zizinto ezibonisa ukungonwabi/ukungaziwa kokwabo ukuba uphi.

Umbuzo 8.10 chaza eli gama lifuna umtwana angene nzulu nangona abafundi bengachazi koko bathi nje emotweni.

Umbuzo 8.11 abafundi bawotolike gwenxa. Uninzi alukwazanga ukuwuphendula. Imoto sele ihamba kodwa bona bathi qhuba imoto ihambe.

Umbuzo 8.12 ubunokufuna iimpawu zibe mbini xa amanqaku emabini.

Umbuzo 8.13 Umbuzo ubunokufuna impawo ezimbini xa amanqaku emabini

Umbuzo 8.14, abafundi bazame kakhulu ukunika izimvo. Mazicaciswe ingongoma ezilindelikeyo.

QUESTION 9

	Lo mbuzo uzele, uxhakaxhaka. Uqulathe imibuzo emininzi.

Izixholoxholo

Abahlali UMfazwe Amapolisa

Kuvela uMfazwe elixhoba. Kuvela indawo yakwaQaka elixhoba.

Abafundi bawe ngokuwa. Uninzi lubalisa ibali lika Mfazwe. Babalisa ibali ngezixholoxholo. Khange baye kwilihlako njengoko umbuzo ufuna. Iimpendulo zabo zibonisa ukuba incwadi inobunzima kobatwana beli xesha. Abanalo ulwazi/bayalambatha kulwazi lwezopolitiko. Abalinganiswa abaninzi nabo abakwazi kubagcina.

QUESTION 10

	Imibuzo ifuna inkumbulo kuphela. Umzekelo 10.1, 10.5, 10.6, 10.7, 10.8, 10.10, 10.12, 10.13, 10.16 no 10.17.

Le mibuzo ayikho mgangathweni webanga le-12.

Nangona bembalwa abakhethe le ncwadi abo bayizamileyo abazikhumbulanga iindawo ezibuziweyo.

QUESTION 11

	Abantwana abaliqela abakuvelsis ngokuchanekileyo ubuchule bomcuphi uSilumko, koko babalisa nje ukulandelelana kweziganeko.

Balilisela ngo “Tshisa” ongaphuhlisi nongatyhili nto ngobuchule bomcuphi ukuphanda.

Ulwimi olesetyenzisiweyo ngabafundi luzele iziphene zopelo, ulwahlulo-magama nokwakhiwa kwezivakalisi, njl njl.

Kumbuzo omde abafundi mabaqheliswe ukucwangcisa umsembenzi wabo, baqhele ukulandelelanisa izimvo bezixhasa, bezama unakonako ukubhala nokusebenzisa ulwimi olululo hayi amagama ezinye iilwimi.

QUESTION 12

	Abafundi bayohluleka ukuchonga phakathi kwegama nebinzama, basuke isivakalisi esipheleleyo. Baphinde bawe ngaphantsi ukucacisa okanye ukuqaqambisa intsingiselo yebinzama.

Kumbuzo 12.1 abatwana basuke baxakwa ukuba bacaphule njani na kuba umhlomo uwonke umfimfa umsindo nje wonke.

QUESTION 13 AND QUESTION 14

	Abafundi abalwazi kwaphela ngale ncwadi. Umbuzo omde ubabhidile abafundi. Bayabalisa abanalwazi kwaphela ngale ncwadi. Bakho abafundi abafumana ingxaki ngokwendlela yokungakwazi/ukungayilandeli indlela yokukhetha imibuzo.

Abafundi abaphendule le ncwadi abanalwazi kwaphela ngebali; bafumane amanqaku amancinane kumbuzo 13 kanti nakumbuzo 14 abafumani nto.

ANY ADVICE THAT YOU COULD GIVE TO EDUCATORS TO HELP LEARNERS TO REACH THE EXPECTED LEVELS.

	Kuba kuphawuleka ukuba abanye abafundi abenzi kakuhle xa bephendula , kucetyiswa iitishala ukuba:

1. Abantwana ungabayeki bazibonele kuba badibana nengxaki xa bebhala uviwo.

2. Xa ufundisa umbongo sebenzisa izikrweqe/izixhobo zohlalutyo, usiqhize sonke isigama ukuze abatwana babe nokuqonda. Umzekelo; Abatwana abangaziyo “uXholovane” kanti ukuba besicaciswa isigama ngekungakhange kubekhona le ngxhaki. Loo nto ithetha ukuthi mazifundiswe iincwadi. Mabalwazi ukuba loluphi udidi lombongo olo ulwenzayo. Oku kungafundisi abatwana kwenza babethakale xa bephendula imibuzo emide.

3. Xa bephendula imibuzo emide kwiNovel nakwiDrama makugxininiswe ukuba umfundi makachonge kanye ezi zinto ziphendula umbuzo angabalisi incwadi.Baqhelise titshala ngokumana ubanika i-asayimenti.

4. Kubethelele ukulandela imiyalelo xa be bhala uviwo kuba imiyalelo yinxalelnye yoviwo. Bayabethakala ngokungayiphulaphuli imiyalelo kuba eminye imibuzo iyahlatywa.

8. ANY OTHER COMMENTS

	Noko kulo nyaka kuyancomeka indlela abaphendule ngayo abafundi kuba kubonakala befumane amanqaku athe vetshe kuneminye iminyaka. Kukho ithemba lokuba baza kuba liqela abafumana oo-A kulo nyaka.

SIGNATURE OF EXAMINER: L.D.MALI

