

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

SENIOR CERTIFICATE EXAMINATIONS

SISWATI LULWIMI LWASEKHAYA (HL)

LIPHEPHA LESIBILI (P2)

2018

IMEMORANDAMU

EMAMAKI: 80

Leliphepha linemakhasi la-29.

TICONDZISO TEKUMAKA

1. Nangabe umhlolwa aphendvule imibuto lengetulu kwaleyo lelindzelekile, maka timphendvulo letisekucaleni kuphela. (**Umhlolwa akumelanga aphendvule indzabambhalo kanye nemibuto lemifisha encwadzini yinye.**)
2. Esigabeni A, nangabe umhlolwa aphendvule ngato tonkhe totine tinkondlo (Tinkondlo letifundvwe eklasini), maka letimbili tekucala kuphela.
3. Esigabeni B na C (Lulwimi Lwasekhaya), nangabe umhlolwa aphendvule imibuto lemibili kulemifisha nobe imibuto lemibili yetindzabambhalo, maka imphendvulo yekucala kuphela uyekale lelandzelako. Nangabe umhlolwa aphendvule yomine imibuto, maka kuphela imphendvulo yembuto wekucala kuleso naleso SIGABA, ngaphandle kwekutsi uphendvule munye umbuto lonemibuto lemifisha namunye umbuto wendzabambhalo.
4. Nangabe umhlolwa anike timphendvulo letimbili lapho imphendvulo yekucala iliphutsa kantsi lena yesibili iliciniso, akumakwe imphendvulo yekucala yesibili ingamakwa.
5. Nangabe tinombolo tetimphendvulo tinemaphutsa, maka ulandzele imemorandamu.
6. Nangabe liphutsa lesipelingi litsikameta inshokutsi, akunganikwa limaki, kantsi nangabe inshokutsi ayitsikameteki, akunikwe limaki.
7. Umbuto wendzabambhalo: Nangabe indzabambhalo inemagama langaphasi kwalawo lemisiwe, umhlolwa akangajeziswa ngobe vele sewutijezise yena ngekwakhe. Nangabe indzabambhalo iyindze kakhulu, akahlolwe ngekwelikhono lakhe bese kucociswana nalabaphetse umsebenti wekumaka. **Akusetjentiswe irubhriki yekumaka indzabambhalo** lesesichibiyelweni A na B.
8. Imibuto lemifisha: Nangabe umhlolwa angakafaki bokhulumile nangabe kufanele acaphune **akangajeziswa**.
9. **Emibutweni levulekile** bahlolwa abanganikwa emamaki nangabe baphendvule ngetimphendvulo letitsi: YEBO/CHA nobe NGIYAVUMA/ANGIVUMI. Onkhe emamaki anikwa sizatfu/kuchaza ngalokugcwele/kwesekela/kucaphuna.
10. Emibutweni lefuna LICINISO/LIPHUTSA nobe LIPHUZU/UMBONO emamaki akangehlukaniswa emkhatsini, lokusho kutsi alikho limaki lelinikwa LICINISO/LIPHUTSA nobe LIPHUZU/UMBONO, onkhe emamaki anikwa sizatfu/kuchaza ngalokugcwele/kwesekela/kucaphuna.

SIGABA A: TINKONDLO**TINKONDLO LETIFUNDVWE EKLASINI****LALELA NGWANE: MA Nzima na MF Shongwe****UMBUTO 1 (UMBUTO LOYINDZATJANAMBHALO)****'TIBANE' – NC Mthethwa****INDZATJANAMBHALO**

Lokushiwo yinkondlo ngalokusobala.

Sakhiwo sendzatjanambhalo kumele sivete **singeniso, umtimba nesiphetfo**.

SINGENISO:

Bahlolwa bachaza sihloko. Baveta ngalokufisha lokushiwo yinkondlo ngalokusobala, lakhuluma ngako sonkondlo.

UMTIMBA:

Kuvetwa kabanti ngaloko lokubaliwe enkondlweni lokukukhanyisa kaMkhatsi kubuye kuvetwe buhle nekubongwa kwaletibane. Sib.

- **Inyanga**

Kuvetwa sikhatsi lapho inyanga itibonakalisa khona, lokusikhatsi sasebusuku. Kukhutsatwa inyanga kutsi ayichubeke ikhanyise busuku kute ichakate njengembali esibhakabhakeni, njll.

- **Inyeti:**

Inyeti nayo sibani lesikhanyisa esibhakabhakeni nangabe kumnyama. Ibongwa ngemisebenti yayo lemhle yekukhanyisela bantfu emhlabeni. Ikhutsatwa kutsi ihlale ikhanyisa nakumnyama eveni njengobe ibonakala nakumnyama, njll.

- **Lilanga**

Lilanga ngilo lelicedza bumnyama bebusuku, ngekuvela kwalo esibhakabhakeni kukhanye emhlabeni. Kuvela kwelilanga kukhanyisela tonkhe tidalwa letikhona emhlabeni, njll.

- **Tinkhanyeti**

Tinkhanyeti nguletinye tetibani letichakata tikhanyisele umhlabo. Tibonakala esibhakabhakeni nakuhlwile bese inkhanyeti lebitwa ngekutsi likhweti, ngiyo lehola tibane letikhanyisa emini njengobe yona ivela entsatsakusa, kulandzele lilanga nasekusile.

(Nalokunye kukhanya lokubalwe kulenkondlo lokungakabalwa lapha ngenhla kwemukelekile.)

SIPHETFO:

Bahlolwa basonga konkhe labebakhuluma ngako etindzatjanenimbhalo tabo, lapho baphawula khona ngaloko lokushiwo yinkondlo ngalokusobala.

**BONA EMARUBHRIKI EKUMAKWA KWENDZATJANAMBHALO YETINKONDLO
SICHI BIYELO A**

[10]

UMBUTO 2 (IMIBUTO LEMIFISHA)**'NGITSATS' UNGIBEKE' – TE Sithole**

- 2.1 Sifaniso. (1)
- 2.2 Akhuluma/Abeka umbono/Asoma intfombi. (1)
- 2.3 Sifanangwaca/Sifanamsindvo sabongwaca. (1)
- 2.4 Kwenta imigca ilingane kuleyo naley nabezima/Kwenta emagama alingane kulowo nalowo mugca, njll.
(Naleminye imibono lengakabalwa lapha yemukelekile.) (1)
- 2.5 Ikhuluma ngemsakato weLigwalagwala, ngobe ifaka emagama ebasakati labafana naboShukuma naboboNtfonjana. (2)
- 2.6 Usho livi lemsakati lotsi nasakata kuvakale kugidzitela esifubeni sakhe. (2)
- 2.7 Lesaga sisho kutsi nawunenkinga ungahlali nayo, yibike kute icatululwe. Nasemsakatweni kunetinhlelo leticatulula tinkinga tetetsamelilwati nasetitibikile. (2)
- [10]**

UMBUTO 3 (IMIBUTO LEMIFISHA)**'MABITW' ASABELE' – SC Msibi**

- 3.1 Sicedzelelamcondvo/i-enjambamenti. (1)
- 3.2 Ticeketse ceketsile, ticeketse/Umugca 12. (1)
- 3.3 Ithekinoloji/Tebuchwepheshe/Tekuchumana. (1)
- 3.4 Wenta bantfu bakwati kukhuluma bangabonani/Umuntfu uyakwati kubhala umlayeto uye kulomunye.
(Naleminye imibono lenembako yemukelekile.) (1)
- 3.5 Usuke onakele/Kunganamali yekutsenga emayunithi ekukhuluma/Kusuke kushaywe inombolo lengasiyo.
(Naleminye imibono lenembako yemukelekile.) (2)
- 3.6 Bugebengu bungandza ngobe bungeke bubikwe emaphoyiseni ngesikhatsi/ Bantfu bangantjontjelwa timali tabo emabhange bangati/Imilayeto leminyenti ngeke ifike ngesikhatsi lapho kufanele iye khona.
(Naleminye imibono lenembako yemukelekile.) (2)
- 3.7 Kuphawulwa ngemphumelelo yembhali ekusebentiseni ligama, 'kudzedzes,' kufake ekhatsi loku lokulandzelako:
 - Sonkondlo uphumelele kusebentisa kudzedzes lokusuke kukukhaliswa lite, namakhalekhukhwini ungamtsintsa kancane nje, uyakhala.
 - Makhalekhukhwini kutsiwa uyadzedzes ngobe uhlalela kukhala nangabe bakushayela kakhulu lucingo, akaphumuli uhle akhala njalo.
- [10]**

UMBUTO 4 (IMIBUTO LEMIFISHA)**'NGAWE MANTI' – JJ Thwala**

- 4.1 **Kufana** nekwemagagas' elwandle,
Kufana nekwelibhudlo sibili,/Imigca 22 na 23 (1)
- 4.2 Igceka tjwala ngebubi lobubentako. (1)
- 4.3 Imphindvwa. (1)
- 4.4 Tinkinga letifana nekubulala/nekuntjontja, njll.
(Naleminye imibono lenembako yemukelekile.) (1)
- 4.5 Usho kutsi banyeti bantfu labanatsa tjwala lapha emhlabeni, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 4.6 Lifaneleka ngekutsi indumba yindlu lesetjentiswa belaphi bendzabuko kuveta timfihlo emntfwini, nemuntfu lonatse tjwala nasadzakiwe ukhuluma timfihlo lebetingatiwa/umuntfu nasadzakiwe uveta umhobholo nelunya lanalo, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 4.7 Lombuto, ngumbuto longadzingi mphendvulo, sonkondlo akadzingi mphenvulo kuwo, kodvwa uveta ngawo kumangala kutsi lotjwala abupheli, bacalwa kadzeni kubokhokho, nesitukulwane salomuhla sisabunatsa lotjwala. (2) [10]

TINKONDLO LETIFUNDVWE EKLASINI**LETFWESE LIHLOBO: PT Jele na JJ Thwala**

Khetsa tinkondlo tibe TIMBILI kuleti letilandzelako uphendvule ngato imibuto letawulandzela.

UMBUTO 5 (UMBUTO LOYINDZATJANAMBHALO)**'IMFIHLO YETIMFIHLO' – JJ Ncongwane****INDZATJANAMBHALO**

Lokushiwo yinkondlo ngalokusebaleni.

Sakhiwo sendzatjanambhalo kumele sivete **singeniso, umtimba nesipheto**.

SINGENISO:

Bahlolwa bachaza sihloko. Baveta ngalokufisha lokushiwo yinkondlo ngalokusobala, lakhuluma ngako sonkondlo.

UMTIMBA:

Kuvetwa loko sonkondlo lakhuluma ngako ngemfihlo lengeke yavetwa nanobe ngubani.

- **Indumba**

Imfihlo lekukhulunywa ngayo ifaniswa nendumba lokuyindlu lesetjentiswa belaphi bendzabuko lapho umuntfu lonenkinga leyimfihlo afakwa khona kute timfihlo takhe tingatiwa ngunobe ngubani, njll.

- **Tinjulamcondvo nabosiyati**

Nalabo labatsi bafundze bagogodza, abakhoni kuyati lemfihi ngobe ifihlelwe ngisho nalabatsi babavumbululi betimfihlo. Nalabo labakhona kubona kutsi umuntfu utawuteta nini, nabo abayati lemfihi kutsi ifika ngasiphi sikhatsi.

- **Kufika kwemfihlo.**

Lemfihlo ifika kungakalindzeleki kutsi ingafika ngobe ibhacele wonkhe wonkhe lophilako. Bantfu bafisa kuyibalekela lemfihi, abakhoni ngobe ayatiwa kutsi ifika nini.

(Nalokunye lokuyimfihlo lokukhulunywa kulenkondlo lokungakabalwa lapha ngenhla kwemukelekile.)

SIPHETFO:

Bahlolwa basonga konkhe labebakhulumu ngako etindzatjanenimbhalo tabo, lapho baphawula khona ngaloko lokushiwo yinkondlo ngalokusobala.

BONA EMARUBHIKI EKUMAKWA KWENDZATJANAMBHALO YETINKONDLO SICHIBIYELO A

[10]

UMBUTO 6 (IMIBUTO LEMIFISHA)

'NGIHAYEL' INKONDLO' – JJ Thwala

- 6.1 Kumuntfutisa/Sifaniso. (1)
- 6.2 Usuke afundze wagogodza/Usuke anelwati lolujulile. (1)
- 6.3 Imvumelwanomaphakatsi/Imvumelwanomkhatsini. (1)
- 6.4 Ngekulinganisa tindzima tayo/Ngekwenta kutsi ibe nemagama lalinganako emgceni ngamunye. (1)
- 6.5 Ikhuluma ngemfundvo, sonkondlo ubala kutsi imfundvo ikuvula ingcondvo ube nelwati lolutawenta uhlakaniphe. (2)
- 6.6 Sihloko sihambelana kahle nengcikitsi, leyimfundvo. Sonkondlo ucela kuhayelwa inkondlo, lokuhayelwa inkondlo kusho kufundziswa kute kutfolakale lwati lolujulile. (2)
- 6.7 Lesisho sichaza kutsi, awukabuyi ulambatsa. Lesisho siyahambelana nalokukhulunywa ngako kulenkondlo ngobe sisho kutsi uphumelele emfundvweni lokutawenta angabi sehluleki emphilweni. (2)

[10]

UMBUTO 7 (IMIBUTO LEMIFISHA)**'MAHLAHLANDLELA' – JJ Thwala**

- 7.1 Luchumanosicalo lolucondzile/Luchumanosicalo. (1)
- 7.2 Welisa labafuna kwewela/Bayogidza batibetsele. (1)
- 7.3 Imfundvo. (1)
- 7.4 Untjintja umuntfu longakafundzi abe ngulofundzile/Untjintja ingcondvo yemuntfu ihlakaniphe.
(Naleminye imibono lenembako yemukelekile.) (1)
- 7.5 Usho kutsi, imfundvo ayipheli ihlala ikhona, nesitukulwane lesitako sitayikhandza/Nawufundzile, Iwati luhlala lusengcondvweni yakho kute longalutsatsa nanobe ungafa.
(Naleminye imibono lenembako yemukelekile.) (2)
- 7.6 Bantfu bangeswela imfundvo nelwati nemakhono latfutfukisa live/Live lingabulawa yndlala njengobe kungeke kube nebantfu labanelwati Iwetindlela tekuphila, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 7.7 Sonkondlo ulisebentise ngemphumelelo ligama lelitsi, Ngcondvonkhulu, njengobe lenkondlo ikhuluma ngemfundvo leyintfo lengapheli, umuntfu ufundza ate ayewufinyelela lapho afuna khona abe nengcondvo lenkhulu lekhona kwenta nobe kucabanga ngalokwedlulele. (2)
[10]

UMBUTO 8 (IMIBUTO LEMIFISHA)**'APH' EMAGUGU?' – SM Magagula**

- 8.1 Ngiyakhala nangicabang' **emagugu**.
Emagugu emvelo phasi etibilini temhlaba/Umuca 1 na 2 (1)
- 8.2 Ikhuluma ngemlandvo lowaba khona kaDvokolwako lapho belumbi baseJalimani befika batsatsa timbiwa letingumnotfo waKangwane bahamba nato eJalimani, Emaswati asala aphuyile. (1)
- 8.3 Sidvonsamoya/Isizuri. (1)
- 8.4 Sive sakaMagagula/seMatfombeni lesesaphangalala sangcwatjwa kulendzawo lenedayimane, kaDvokolwako.
(Naleminye imibono lenembako yemukelekile.) (1)
- 8.5 Badzeshi bahamba nedayimane bewela nayo tilwandle baya eJalimane. (2)

- 8.6 Leligama, imfakabili, lifanelekile kulenkondlo ngekutsi labadzeshi befika bagubha emathuna alabantfu labangcwatjwe lapho kunalomnotfo khona bayobangcwaba kabusha, lokusho kutsi besebangcwatjwa kwesibili, lokusifanisamcondvo sekufa kibili.
(Naleminye imibono lenembako yemukelekile.) (2)
- 8.7 Lona ngumbuto longadzingi mphendvulo, ngobe ngumlandvo lowenteka situkulwane singakabi khona/Tetsamelilwati letifundze ngalomlandvo wedayimane ngito letitawuphendvula lombuto/Uyindlela sonkondlo lavula ngayo emehlo etetsamelilwati ngaletembiwa.
(Naleminye imibono lenembako yemukelekile.) (2)
[10]

NA

INKONDLO LENGAKAFUNDVWA EKLASINI

UMBUTO 9 (IMIBUTO LEMIFISHA)

'SIHLUTFULELO' – VJ Nkwanyana

- 9.1 Lomuhla ngitishaya sifuba/Umugca 5 (1)
- 9.2 Sifanankhamisa. (1)
- 9.3 Imfundvo. (1)
- 9.4 Ete walahleka,
Ete waguga,
Ete wangishiya,
Ete ngakulahlala/Imigca 12 kuya ku-15 (1)
- 9.5 Lemigca isho kutsi sonkondlo wafundza wate wayocedza tifundvo takhe ngesheya kwetilwandle lapho wefika wagogodza khona.
(Naleminye imibono lenembako yemukelekile.) (2)
- 9.6 'Inhlitiyo iyachichima,' lesisho siyafaneleka kulenkondlo ngobe sisho injabulo leviwa ngusonkondlo ngobe akhonile kuhamba atfungatsana nemfundvo wagcina ayitfolile/.
'Kutishaya sifuba,' lesisho siyafaneleka kulenkondlo ngobe sisho kutetsema kwasonkondlo ngobe akhonile kuhamba atfungatsana nemfundvo wagcina ayitfolile.
(Naleminye imibono lenembako yemukelekile.) (2)
- 9.7 Leligama likhetseke kahle, ngobe luju yintfo lemndzi, nalesikhatsi utfole imfundvo kuba mnandzi njengeluju. (Naleminye imibono lenembako yemukelekile.) (2)
[10]

SAMBA SESIGABA A: **30**

SIGABA B: INOVELI/TEMDZABU**UMBUTO 10 (UMBUTO LOYINDZABAMBHALO)****LIPHUME NEBOVU – BB Malangwane**

Sakhiwo sendzabambhalo kumele sivete ***singeniso, umtimba nesiphetfo.***

Tintfo letentiwa nguLushawulo tisenteka nalomuhla.

Singeniso

Bahlolwa bachaza sihloko babuye bavete nekutsi tintfo letenteka emibhalweni, tisenteka nalomuhla.

Umtimba

Tintfo lebetentiwa nguLushawulo, letisentiwa nalomuhla.

- **Kufundza sikolo ucedze bese awutfoli umsebenti:**

Lushawulo wafundza wacedza sikolo kepha weswela umsebenti waloko lakufundzele, lokungumsebenti wetekulima. Nalomuhla bakhona bantfwana labafundzile labeswela umsebenti kepha banetincwadzi letifakazako kutsi bawufundzele lowo msebenti.

- **Kuyewusebentela khashane:**

Lushawulo wahamba wayewusebentela khashane nasekhaya ngobe kute umsebenti, nalomuhla siyabatfola bantfu labesuka lapho batalelwa khona bayewusebenta khashane nasemakhaya abo ngenca yekweswela umsebenti.

- **Kuganwa endzaweni losandza kufika kuyo:**

Lushawulo wefika waganwa tintfombi takaDvokolwako ngalesikhatsi ayewusebenta khona ngobe babona lijaha labangalati. Loko kwamenta wakhohlwa kutsi usuke atekile ekhaya ushiye umfati, LaMagagula. Nalomuhla akhona emadvodza lasuka emakhaya ayewusebenta khashane abe ashiye emakhosikati awo emakhaya, bese aganwa tintfombi talapho asebentela khona, akhohlwe ngeminden yawo.

- **Kuntjintja umsebenti ngenca yetinkinga:**

Lushawulo wabalekela eJozi ngalesikhatsi tintfombi takhe lebetimlwela tishisa likamelo labecashe kulo. Nalomuhla bakhona bobabe labatsi bangaba setinkingeni letitawubhidlita umuti wabo, babalekele khashane, bentele kutsi kungafiki etindlebeni teminden yabo.

- **Kuboshwa:**

Lushawulo waboshwa ngalesikhatsi atfolakala nensangu waya ejele. Nalomuhla bayaboshwa bantfu ngekutsengisa insangu, bahambe bayogwetjwa babhadle ejele.

(Naletinye tintfo letingakabalwa lapha letigcamisa kutsi, tintfo lebetentiwa nguLushawulo tisenteka nalomuhla, temukelekile)

Siphetfo

Bahlolwa basonga konkhe loko labebacoca ngako lapha ngenhla, ngekuphawula kutsi tintfo lebetentiwa nguLushawulo tisentika nalomuhla.

CAPHELA: Bahlolwa kumele bacaphune tigameko letisendzabeni letesekela imibono yabo.

BONA EMARUBHRIKI EKUMAKWA KWENDZABAMBHALO, SICHIBIYELO B na C

[25]

UMBUTO 11 (IMIBUTO LEMIFISHA)**LIPHUME NEBOVU – BB Malangwane**

- 11.1 Bekudvume sigodzi sonkhe kutsi kabolushawulo kunendlu yinye vo/Sibolile naye weva ngabodzadzewabo nabamhleka ngalendlu. (2)
- 11.2 Kwaba sibusiso ngobe wefika wakha tindlu, kwaba ngumuti lomkhulu. (2)
- 11.3 Abemhleka, amhlebe, ngisho nalawo labesemtsimbeni ate ehluleka nekudla inyama ngelilanga lekutekwa kwakhe. (2)
- 11.4 Yindzawo yasemakhaya lapho basagcina khona emasiko, nalapho nakutekwa intfombi kuta bomakhelwane netihlobo titewuyala lona lotekwako. (2)
- 11.5 Watikhombisa ngekutsi alobole Sibolile ngetinkhomo njengeLiswati nekutsi amgidzise umtsimba. (2)
- 11.6 Abebona kutsi uyahamba wehlukana nebakubo/Uyawuphila ngaphasi kwemtsetfo langakawetayeli. (2)
- 11.7 Titimphawu tekutsi Sibolile sewutekiwe, akasesiyo intfombi, uhlatjelwe imbuti nenkhomo njengobe kufanele. (2)
- 11.8 Bebasindwa ngemacasi, imitsanyelo netingubo temhlambiso. (2)
- 11.9 Kuhle ngobe nayifika emtini itawenta loko letjelwe kona ekhaya nayiyalwa, bese umuti wayo uyagcineka ungabhidlik. (2)
- 11.10 Usivete ngenkhulumomphendvulwano/ngenkhulumiswano yesalukati lapho sitsi, 'Sibolile utiphatse kahle ntfombi njengobe bewutiphetse kahle lapha ekhaya'. (2)
- 11.11 Kubhidlita likhaya lakhe/Kucabana umndeni/Umendvo uyaphela/Makoti utinika ligama lelibi, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 11.12 Imibono itawehluka, ifake ekhatsi loku lokulandzelako:
Bakhalswa kungati kutsi uyawufika aphatseke njani lena emtini/abamat kutsi naye utawuhlonipha yini kulomuti/utawukhona yini kutimela tonkhe tinkinga talomuti/Bakhalswa kutsi sewehlukana nabo, uyewuphila nalabanye bantfu/ sekutabete lowenta loko labekwenta.
(Naleminye imibono lenembako yemukelekile.) (3)

[25]

UMBUTO 12 (UMBUTO LOYINDZABAMBHALO)

KUBAMBA LETINGELAKO – DE Nkosi

Sakhiwo sendzabambhalo kumele sivete **singeniso, umtimba nesiphetfo**.

Tintfo letentiwa nguSikhulu Tsabetse, tisenteka nalomuhla.

Singeniso

Bahlolwa bachaza sihloko babuye bavete nekutsi tintfo letenteka emibhalweni, tisenteka nalomuhla.

Umtimba

Tintfo lebetentiwa nguSikhulu Tsabetse, letisentiwa nalomuhla.

- **Kuncisha Mphikeleli indzawo yekuhlala.**

Sikhulu Tsabetse wancisha Mphikeleli indzawo yekufihla inhloko nobe ati kutsi ikhona indzawo. Nalomuhla kuyenteka loku, lapho umuntfu lofuna indzawo yekucasha bamncishe ibe ikhona.

- **Kucoshisa Mphikeleli esikolweni.**

Sikhulu Tsabetse wacoshisa Mphikeleli esikolweni ngekutsi amcambele emanga kutsi abesejele neyise. Lokunye lakukhuluma Tsabetse kutsi Mphikeleli akafanelanga kuba sesikolweni ngobe iminyaka yakhe ingetulu kwaleyo lelindzelekile kulelibanga, iminyaka yakhe imvumela kutsi afundze imfundvo yalabadzala. Nalomuhla kuyenteka kutsi umntfwana angemukelwa esikolweni ngobe baphatsi besikolo banika tizatfu letitsite letenta kutsi umntfwana angemukeleki esikolweni.

- **Kufihlela Mphikeleli tincwadzi tekushona kwebatali bakhe**

Sikhulu Tsabetse wafihlela Mphikeleli tincwadzi tekushona kwebatali bakhe, wate wanikwa leto tincwadzi mhlazane Tsabetse asagula. Nalomuhla kuyenteka kutsi umuntfu lonelwati lolutsite, alugodle njengaTsabetse, agodlele Mphikeleli tincwadzi tekushona kwebatali bakhe.

- **Kunika tihlobo tikhundla letingakatifaneli.**

Sikhulu Tsabetse abebubona buholi baMphikeleli kutsi bucotfo, kungako nje abetama ngato tonkhe tindlela kutsi anike bantfu sitfombe lesibi ngaMphikeleli. Loku abekwentela kutsi umntfwanakhe, longuMagumeni, kube nguye umholi. Nalomuhla kuyenteka kutsi umuntfu losesikhundleni anike tihlobo takhe tikhundla letingakatifaneli, kugcine kunembango loholela kutsi bantfu babulalane.

- **Kuhamba akhuluma kabi ngaMphikeleli.**

Sikhulu Tsabetse abekhuluma kabi ngaMphikeleli ebantfwini. Abembita ngelikhomanisi, liphekula nalamanye emagama. Kuvakashelwa kwaMphikeleli ngemaphoyisa atewusesha tikhali, tidzakamiva nalokunye, sisusa sako bekunguTsabetse. Nalomuhla kuyenteka loku, lapho utfola umuntfu atjela bantfu lokubi ngalomunye, ngenhoso yekutsi bantfu bamvukele. Labanye bantfu abagcini lapho, kepha baya nasemaphoyiseni kuyowatjela emanga kute umuntfu aboshwe. (Naletinye tintfo letingakabalwa lapha letigcamisa kutsi, tintfo lebetentiwa nguSikhulu Tsabetse, tisenteka nalomuhla, temukelekile.)

Sipheto

Bahlolwa basonga konkhe loku labebacoca ngako lapha ngenhla, ngekuphawula kutsi tintfo lebetentiwa nguSikhulu Tsabetse tisentiwa nalomuhla.

CAPHELA: Bahlolwa kumele bacaphune tigameko letisendzabeni letesekela timphendvulo tabo.

BONA EMARUBHRIKI EKUMAKWA KWENDZABAMHALO, SICHIBIYELO B na C [25]**UMBUTO 13 (IMIBUTO LEMIFISHA)****KUBAMBA LETINGELAKO – DE Nkosi**

- 13.1 'Umuntfu uyanikwa litfuba lekutiphendvulela. Sincumo sitsatfwe ngemuva kwekuba sekubonisenwe naye,' (2)
- 13.2 Emaphepha emfundvo Mphikeleli lanawo abengenamahloni ngawo futsi abefisa kutsi ayewuhlolwa/Mphikeleli watalelwa eMbalenhle/Wafundza etikolweni letiphasi talapha eMbalenhle ngesikhatsi sembalandlati (2)
- 13.3 Kucoshwa kwaMphikeleli esikolweni kungenta kutsi agcine angundzingasitsebeni njengalabanye bantswana labaphila esikhatsini salomuhla, labangamange bafundze, labagcina babondzingasitsebeni/ Angagcina asigebengu/Angaboshwa, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 13.4 Kubona kwaTsabetse kutsi Mphikeleli uletsa intfutfuko, wabese ukhulumu emanga ngaye esiveni kute simtondze lebekungenta kutsi angabi neligalelo lekuletsa intfutfuko/Kumvimbela kutsi abe nematfuba ekufundza, loko bekuyokwenta kutsi angabi nalo lwati nemakhono labengawasebentisa kutfutfukisa sive. (2)
- 13.5 Nakutsetfwa licala laMphikeleli esikolweni, akumange kube nemuntfu longumtali lommelako futsi amange anikwe litfuba lekutiphendvulela, kantsi kulesikhatsi salomuhla, tikolo tinika umfundzi incwadzi yekutsi abuye nemtali nobe umuntfu lotammela nakugwetjwa licala, njengobe kumiswe emtsetfwenisisekelo wekulawula tikolo. (2)
- 13.6 Abefanele aye eTikweni Letasekhaya ayewutfolo tincwadzi tekushona kwebatali bakhe ngaphandle kwenkinga. (2)
- 13.7 Ngekwesikhundla saShongwe sekuba ngumfundisi, abengamnika teluleko tekwakha kabusha similo sakhe, lokuyincenyen yemsebenti webantfu lababafundisi. (2)
- 13.8 Mphikeleli wahlangana naKhulumile, batekana bagcine sebakhe likhaya labo lokwavusa umuti weyise, Velakhe Zwane, njengobe ngeSiswati umuti uwakhelwa uyihi, njengaMphikeleli. (2)
- 13.9 Likomidi lesikolo alikabumbani. Bantu labanjengaTsabetse bafuna kutsi Mphikeleli acoshwe, kantsi thishelanhloko ufunu kutsi Mphikeleli anikwe litfuba lesibili lekufundza, lokusho kutsi likomidi aliboni tintfo ngeliso lelifanako futsi alihlangani ngembikwekutsi liye ebantfwini leliyewuhlangana nabo. (2)

- 13.10 Inoveli beyingeke ichubekele embili ngobe konkhe lokwenteka enovelini kweyeme emphumelelweni yaMphikeleli lolichawe lendzaba. (2)
- 13.11 Kuletheksthilengenhla kune kucabana emkhatsini waTsabetse naMphikeleli mayelana nekucoshwa kwakhe esikolweni, lokungiko lokubhebhetskisa ludvweshu. (2)
- 13.12 Lenkhulomo isho kutsi, umuntfu akanabani, njengobe Mphikeleli abengasenabo bakubo, afaniswa nenhlwa. (3)
- [25]

UMBUTO 14 (UMBUTO LOYINDZABAMHALO)

'TIBOPHO TELUTSANDVO' – JJ Thwala

Sakhiwo sendzabambhalo kumele sivete ***singeniso, umtimba nesiphetfo.***

Tintfo letentiwa nguLomusa, tisenteka nalomuhla.

Singeniso

Bahlolwa bachaza sihloko babuye bavete nekutsi tintfo letentiwa balingisi emibhalweni, tisenteka nalomuhla.

Umtimba

Tintfo lebetentiwa nguLomusa, letisentiwa nalomuhla.

- **Kutsandzana nemuntfu uzelile.**
Lomusa wagana Mlungisi agcoke inzilo yekushonelwa ngumyeni wakhe. Nalomuhla bakhona bafelokati labagana basengakakhumuli tembatfo tabo tekuhloniphapha kushonelwa bayeni babo.
- **Kuba licili**
Lomusa wakhombisa kuba licili ngekuyenga Mlungisi atsi uvukela emsebentini enkapanini letsite kantsi sigebengu, nalomuhla akhona emantfombatane lakhohlisa tingani tawo ticabange kutsi aphila imphilo lemsulwa kantsi atigebengu. Lomusa wakhohlisa Mlungisi watsi akanabatali entela kutsi alotjolwe ebantfwini lahlangene nabo ngebugebengu. Nalomuhla akhona emantfombatane latsatsa imali yemalobolo ayinike labangakafaneli kute adliwe lawo malobolo.
- **Bugebengu**
Lomusa abephila imphilo yebugebengu, atsengisa tidzakamiva, umtimba abuye abambe inkunzi nemngani wakhe longumlumbi, Nkhangala. Nalomuhla siyabatfola bantfu labakha bungani naletinye tive, babe bentela kutsi bangacatjangelwa ebubini kantsi bahlanganiswe bugebengu.
- **Kutfumba**
Lomusa watfumba Sitsembile, wamfaka emotini labebahamba ngayo ngobe ambangisa kutsi utsandzana naMlungisi. Nalomuhla bantfu bayanyamalala kungatiwa kutsi bashonaphi, babe batfunjwe titsa tabo ngenhoso yekucedza loko labakubangako.

- **Kuboshwa**

Lomusa Kanye nebangani bakhe boNkhangala, Sicobolo naMacaleni baboshelwa bugebengu. Nalomuhla bakhona bantfu labaphila ngebugebengu imphilo yabo yonkhe kepha ekugcineni emaphoyisa ababophe baye ejele.
(Naletinye tintfo letingakabalwa lapha letigcamisa kutsi, tintfo lebetentiwa nguLomusa tisenteka nalomuhla, temukelekile)

SIPHETFO:

Bahlolwa basonga konkhe loku labebacoca ngako lapha ngenhla, ngekuphawula kutsi tintfo lebetentiwa nguLomusa, tisentiwa nalomuhla.

CAPHELA: Bahlolwa kumele bacaphune tigameko letisencwadzini letesekela imibono yabo.

BONA EMARUBHRIKI EKUMAKWA KWENDZABAMHALO, SICHIBIYELO B na C

[25]

UMBUTO 15 (IMIBUTO LEMIFISHA)**'TIBOPHO TELUTSANDVO' – JJ Thwala**

- 15.1 Bekanganato tinkhomo kepha imali anayo ngobe uyasebenta unguthishela akakafuyi. (2)
- 15.2 Mlungisi unguplingisi longakholweki njengobe simbona angetsembi muntfu, ngisho nalokubi lakubona ngemehlo akhe akakukholwa ngaphandle kwalokushiwo nguLomusa. (2)
- 15.3 Labatawutsi usikhetsi kahle bataweseckela batsi: Lendzawo imfanele Lomusa ngobe kutfolakala bantfu labasebentisa tidzakamiva njengaye futsi uyenta kahle lemikhuba yakhe lemibi, njenekutsengisa umtimba. Labatawutsi asikakhetsi kahle bataweseckela ngekucaphuna enovelini. (2)
- 15.4 Kungemukeli bungani baLomusa naNkhangala kwaMlungisi kukhomba kwecwayana ngekwelibala, ngobe Nkhangala abengumlumbi. (2)
- 15.5 Ngahle abelwa kwekhweta letidzakamiva labebatisebentisa naNkhangala kute Mlungisi angatewubona lokukhohlakala kwabo. (2)
- 15.6 Ayemukeleki njengobe ikhombisa indzelelo lengacina idale ludvweshu emkhatsini wabo bobabili. (2)
- 15.7 Labatsi wenta kahle bataweseckela batsi: Kuhamba kwaMlungisi kube kuhle ngobe wakwati kwehlisa lulaka lwakhe lebelungenta kutsi kube neludvweshu. Labatsi wenta kabi bataweseckela ngekucaphuna enovelini. (2)
- 15.8 Bekafuna kuhambisika kahle tintfo ngekwemasiko njengelisiko lekuteka/ Abentiwa lutsandvo. (2)

- 15.9 Labagulwa sifo sashukela, akumelanga badle kakhulu emaswidi ngobe lizinga lashukela lenyuka kakhulu/Nawehlile shukela emtimbeni, bese udla emaswidi, ayakusita, lizinga lashukela lemukeleke, ngaloko Lomusa abengenaso siciniseko sekutsi Mlungisi unaye shukela nobe akanaye. (2)
- 15.10 Abehlose kufundzisa tetsamelilwati kutsi sandla semtsetfo sidze/Ayikho imphunga yelihlatsi/Nawenta lokuphambene nemtsetfo, utawugcina ubanjiwe. (2)
- 15.11 Labangavumelani batawesekela batsi: Lenkhulumo itsintsa imiva yebafati ngobe ivuna emadvodza kutsi wona awakhulumi ngebantfu lokuphikisa loku lokwentiwa boSikhuni naMadvodza. Labavumelana nayo batawesekela ngekucaphuna enovelini. (2)
- 15.12 Yindzaba yekutsi emalobolo efikile yini kabolomusa nekutsi bobani labemukele lawo malobolo futsi bambite malini kutsi alobole Lomusa. (3)

NOBE

UMBUTO 16: UMBUTO LOYINDZABAMHALO

SILULU SEMASWATI – NC Mthethwa

Sakhiwo sendzabambhalo kumele sivete **singeniso, umtimba nesiphetfo**.

Tintfo letentiwa yindvodza leyanikwa lidada naletentiwa yinkhosи Tobias Nkosi, tisenteka nalomuhla.

Singeniso

Bahlolwa bachaza sihloko babuye bavete nekutsi tintfo letentiwa balingisi emibhalweni yetemdzabu, tisenteka nalomuhla.

Umtimba

Tintfo lebetentiwa yindvodza leyanikwa lidada, letisentiwa nalomuhla.

- **Inhlupheko**

Kushonelwa kwempfana nguyise, ahlale nenina bahlupheka, bangenamuntfu lobondlako. Nalomuhla loko kusenteka. Bakhona bomake labahlala nemadvodzana abo ngobe uyise asashona, bahlupheke beswele kudla.

- **Kusebenta ungaholi kahle**

Kusebenta kwalendvodza lekulenganekwane, umlumbi abengayiholeli kahle. Nalomuhla basekhona bantfu labasebenta bangaholelwa imali lelingene umsebenti labawentako njengalomfana.

- **Kushiya tisebenti netipho**

Labanye belumbi kuhamba, kuhambe bafune kusuka bayohlala ngesheya njengobe nalona lokulenganekwane naye wavalelisa lomfana ngekumupha lidada. Nanyalo kunjalo tisebenti tinikwa tipho natishiywa.

- **Kungalaleli imiyalo**

Lomfana kwatsiwa angalihlabi lidada kodwa yena wangalaleli wagcina ngekulibulala. Nalomuhla buhlongandlebe busekhona.

Tintfo lebetentiwa nguTobias Nkosi, letisentiwa nalomuhla.

- **Kubelekwa kwenkhosi Tobias**

Kubelekwa kwenkhosi Tobias anganakwa. Nalomuhla kusenteka, lapho umuntfu abeleka khona umntfwana angamondli, abuye amsise emtini, kumbe aphisane ngaye.

- Kusita labahluphekile:**

Inkhosi Tobias Nkosi, abesita wonkhe umuntfu, 'Mhlane lobanti, longadzinwa kutfwala bantfu.' Nalomuhla kuyenteka kutsi umuntfu lome kahle, asite labahluphekile.

- Kubutsa sive angabandlululi**

Kwetfwala sive sakaNkosi njengemholi waso lokwente kutsi simhloniphe. Nalomuhla kusenteka kutsi umuntfu ahlonishelwe umsebenti loncomekako kakhulukati kumnika ludvumo emmangweni.

- Kubusa ngekuthula esiveni sakhe**

Kubusa kwaTobias ngekuthula angalwi naletinye tive, kusenteka nalomuhla lapho sitfola emakhosi nebaholi labangatsandzi kulwa kepha bafune kuhlaliswane ngekuthula.

(Naletinye tintfo letingakabalwa lapha letigcamisa kutsi, tintfo lebetentiwa yindvodza leyanikwa lidada nenkosi Tobias Nkosi, tisenteka nalomuhla, temukelekile)

SIPHETFO:

Bahlolwa basonga konkhe loku labebacoca ngako lapha ngenhla, ngekuphawula kutsi tintfo lebetentiwa yindvodza leyanikwa lidada nenkosi Tobias Nkosi, tisentiwa nalomuhla.

CAPHELA: Bahlolwa kumele bacaphune tigameko letisencwadzini letesekela imibono yabo.

BONA EMARUBHRIKI EKUMAKWA KWENDZABAMBHALO, SIGABA B ne-C

[25]

UMBUTO 17: IMIBUTO LEMIFISHA

SILULU SEMASWATI – NC Mthethwa

- 17.1 Kutawubonakala ngeligwebu. (2)
- 17.2 Ngulokutsi lomfati lomncane atente umuntfu logulako/Kutfumela intfombatana yakhe iyewubuka lokwentiwa ekweluseni. (2)
- 17.3 Kulenganekwane sitfola insweleko kukudla, lokwasonjululwa yinhlanti ngekunika intsandzane lebeyeswele kudla, lokwatfutfukisa lenganekwane ite iyewufika esiphetfweni. (2)
- 17.4 Lesaga shiso kutsi, kufa kwalomunye, kuvulela lomunye emtfuba lancono emphilweni, nalapha sitfola intfombatane lebeyihlushwa ngunina lomncane seyiphila imphilo lemmandzi ngekutsi unina wayo abulale inhlanti lebekatsi uyivimbela kutsi ingasiti lentfombatane kantsi ngaloko seytawusitakala. (2)
- 17.5 Wente kutsi uyise walentfombatane ayewusebentela khashane kute konkhe kuhlupheka kwayo kwenteke angekho. (2)
- 17.6 Ligalelo laletinkhomu lekutsi intfombatane ihangane nenhlanti leyayipha kudla emfuleni, yagcina seyigane umfana lomuhle lonjingile. (2)

- 17.7 Intsandzane lenhle ngumakhotwa ngunina. Lesaga sisho kutsi, umntfwana uphila ncono nangabe akhuliswa ngunina. Siyifanele lenthombatane ngobe yashonelwa ngunina, uyise wehluleka kuyinakekela.
(Naleminye imibono lenembako yemukelekile.) (3)

NA**SIKHUNGO SASEMATSAMO**

- 17.8 Ngemajobo. (Abitwe ngengwe/inkhonyane.) (1)
- 17.9 Umsindvo lowentiwa timvadla wenabela kugidza kwalowo lotigcokile. (1)
- 17.10 SiseMphumalanga. (1)
- 17.11 Tekuvakasha tiletsa imali lekungiyo letfutfukisa umnotfo/Kutsengiswa kwetembatfo teSiswati/Imigidvo lebukelwa bantfu labakhokhe imali letfutfukisa umnotfo. (1)
- 17.12 Bantfu labangeMaswati/Bantfu labati emasiko nemihambo yeSiswati/Bantfu labati kukhuluma Siswati mbamba. (2)
- 17.13 Emaswati akhombisa buve bawo ngekutsi avunule tembatfo teMaswati, letehlukahlukene kusukela kulabancane kuye kulabadzala, sibonelo. Bomake bavunula tidziya netidvwaba.
(Naleminye imibono lenembako yemukelekile.) (2)
- 17.14 Ligama, ulidvonsamehlo, lisho kuheha bantfu kutsi basondzele nangabe kukhona labakubonako. Umbhali ulikhethse kahle leligama ngobe lesikhungo saseMatsamo siheha wonkhe umuntfu kutsi asondzele atewubona loko lokwenteka kulesikhungo. (2)
[25]

SAMBA SESIGABA B: **25**

SIGABA C: UMDLALO**UMBUTO 18 (UMBUTO LOYINDZABAMHALO)****KUTAWUBA NJALO – SZ Simelane**

Sakhiwo sendzabambhalo kumele sivete ***singeniso, umtimba nesiphetfo.***

Badlali banelichaza labalibambako ekwedluliseni ingcikitsi 'leyimfundvo' kulomdlalo, kubhekiswa kuNcobile naMphotfo.

SINGENISO SENDZABAMHALO.

Bahlolwa bachaza sihloko babuye basho kutsi badlali kunelichaza labalibambako kute ingcikitsi leyimfundvo kulomdlalo, yedluliselwe etetsamelinilwati.

UMTIMBA**Lichaza lelabanja nguNcobile kwedlulisa ingcikitsi leyimfundvo:**

- Kutinikela etifundvweni takhe nanobe ahlangabetene netinkinga emphilweni yakhe lebekufanele timtsikamete esikolweni kodvwa wachubeka, letifaka ekhatsi leti letilandzelako:
 - Kuboshwa kwesingani sakhe lesinguGedlembane siboshelwa kubulala malumekati waNcobile, kodvwa angaphazamiseki, aye kuyewubona Gedlembane nakaphuma esikolweni, loku kwenta tetsamelilwati tikwati kubona kutsi ingcikitsi yalomdlalo yimfundvo.
 - Kushonelwa nguGedlembane, kodvwa achubeke nekuya esikolweni ngiko lokukhombise kutimisela kwaNcobile ngemfundvo, kuphindze kukhombe netetsamelilwati kutsi ingcikitsi yimfundvo.
 - Kushayelwa bafana, kepha angaphazamiseki etifundvweni, achubeke nekufundza, nangalesikhatsi aletselwa tincwadzi esibhedlela, kuveta ebaleni ingcikitsi leyimfundvo kulomdlalo.
 - Kutsandzana kwakhe naCelani labenjingile, akumange kumphazamise etifundvweni takhe kwenta tetsamelilwati tibone kutsi ingcikitsi yalomdlalo yimfundvo.
 - Kukhulelisa nguMphotfo abe afundza, kumente watisola wacela litfuba lesibili lekubuyela esikolweni ayewufundza lokuveta ebaleni ingcikitsi leyimfundvo.
 - Kuphumelela kwakhe ekugcineni abe lijaji, kuveta ingcikitsi leyimfundvo ebaleni.

Lichaza lelabanja nguMphotfo kwedlulisa ingcikitsi leyimfundvo

- Kutinikela etifundvweni takhe nanobe ahlangabetene netinkinga emphilweni yakhe lebekufanele timtsikamete esikolweni, kodvwa wachubeka, letifaka ekhatsi leti letilandzelako:
 - Kweswela kwakhe bakubo labatamyisa esikolweni, kepha achubeke nemfundvo, kuveta ingcikitsi yalomdlalo leyimfundvo ebaleni.
 - Kukhubateka lokungatange kumyekelise sikolo, kuveta ingcikitsi yalomdlalo leyimfundvo ebaleni.
 - Kweswela indzawo yekuhlala, ahiale emkhukhwini longekho esimeni lesikahle, nako akutange kumyekelise sikolo, wachubeka nekufundza, lokugcamisa ingcikitsi yalomdlalo leyimfumdvo.

- Kwesatjiswa nguHleta kepha angayekeli sikolo abaleke ngekwesabela imphilo yakhe, kubeka ebeleni ingcikitsi yalomdlalo leyimfundvo.
- Kuvnjwa nguCelani abuya esikolweni kepha angayekeli kufundza, kuveta ingcikitsi yalomdlalo leyimfundvo ebeleni.
- Kufundza agogodze agcine asangudokotela, kuyigcamisa kahle ingcikitsi yalomdlalo leyimfundvo.

(Naletinye tigameko letingakabalwa lapha letigcamisa lichaza lelabanjwa ngulabadlali, temukelekile.)

SIPHETFO:

Kulesigaba sendzabambhalo bahlolwa basonga konkhe loku labebacoca ngako lapha ngenhla, basho kutsi labadlali balibambilobe abakalibambi lichaza ekweduliseni ingcikitsi leyimfundvo kulomdlalo.

CAPHELA: Bahlolwa kumele bacaphune tigameko letisemdlalweni letesekela imibono yabo.

BONA EMARUBHRIKI EKUMAKWA KWENDZABAMBHALO, SICHIBIYELO B na C [25]

UMBUTO 19 (IMIBUTO LEMIFISHA)

KUTAWUBA NJALO – SZ Simelane

- 19.1 Abelindzele kuva kutsi Ncobile sewutsandzana naCelani Mavimbela. (2)
- 19.2 Ufuna kutsi lijaha lelitsandzana nentfombi yakalo libe nemoto/libe nemali/limtsengele kudla lokusembili/limtsengele kwekwembatsa lokusembili, njll. (Naleminye imibono lenembako yemukelekile.) (2)
- 19.3 Ludwveshu, ngobe kunekushayisana kwemibono emkhatsini waLaHleta naNcobile mayelana nekukhetsa singani. (2)
- 19.4 Lilungelo lekungashaywa. LaHleta washaya Ncobile kantsi umtsetfwosisekelo waseNingizimu Afrika utsi, umuntfu loshaya umntfwana uyaboshwa/Lilungelo lekutikhetsela singani ngoba umtsetfwosisekelo waseNingizimu Afrika ufunamumntfu atikhetsela lakutsandzako, angakhetselwa, njll. (Naleminye imibono lenembako yemukelekile.) (2)
- 19.5 Nalomuhla kukhulelwa nekukhulelisa kubangwa ngiko kungachumanikwebatali nebantfwana babo, bantfwana bafundziswe kutiphatsa kahle, njengobe naLaHleta abefuna bavulelane tifuba naNcobile kute akwati kumeluleka ngetelutsandvo. (2)
- 19.6 Ingcikitsi yalomdlalo yimfundvo, beyitawutsikameteka ngekutsi Ncobile agcine angumuntfu longakafundzi ngobe njalo nakumele akhiphe emabhuku, uhlangabetana nalesitfombe lesimenta akhumbule Gedlembane bese uyakhala akhohlwe kufundza. (2)
- 19.7 Ncobile wafundzela kuba lijadi lenkhantolo ngobe afuna kumela emaciniso etebulungiswa emmangweni njengobe Gedlembane wagwetjelwa licala langakalenti. (2)

- 19.8 Siciniseko sekutsi balisukumele lelicala, bangahle bagcine bambopha lona lobulele Gedlembane njengobe vele Hleta wagcina aboshiwe.
(Naleminye imibono lenembako yemukelekile.) (2)
- 19.9 Lelibito lisho kucela lokudzingako. Lelibito lakhe alikamfaneli ngobe liphambene netento takhe tebugebengu, lokufaka ekhatsi kuntjontja timoti, lokukutitsatsela ungakaceli, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 19.10 Abesaba kutsi utawutsintseka kuloludzaba Iwekulimala kwaNcobile bese uyaboshwa/Abengavelani naNcobile njengobe alimele ngalesikhatsi unina etama kumekhuta/Abengaketsembeki kuLaHleta, asafuna kumshiya yedvwa kulenkinga, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 19.11 Lesento besisihle ngoba kube bamsita bekatauvilapha kwenta umsebenti wesikolo, anake letinye tintfo, etsembele kubo kutsi batawuhlala bamsita/ Bekumele bamchazele lokufunwa ngumsebenti kodvwa bangamenteli, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 19.12 Emantfombatane alomuhla, avame kubita bantfwana bawo lababatalele emakhaya, labangenabo boyise, labangakahlawulwa, ngetibongo tasemakubo, bangababiti ngetibongo tabo, njengoba naNcobile atsi umntfwana wakhe utawuba wakaMagagula. (3)
[25]

UMBUTO 20: UMBUTO LOYINDZABAMBHALO

LAMI LISIPHETFO – JJ Thwala

Sakhiwo sendzabambhalo kumele sivete **singeniso, umtimba nesiphetfo**.

Badlali banelichaza labalibambako ekwedluliseni ingcikitsi, 'lengumbango' kulomdlalo, kubhekiswa kuMahubhulu naSomhlolo.

SINGENISO SENDZABAMBHALO.

Bahlolwa bachaza sihloko babuye basho kutsi badlali kunelichaza labalibambako kute ingcikitsi leyimfundvo kulomdlalo, yedluliselwe etetsamelinilwati.

UMTIMBA

Lichaza lelabanwa nguMahubhulu kwedlulisa ingcikitsi lengumbango:

- Kuphikisana nemiyalelo netincumo taSomhlolo kute sive sibe nekuthula, lokufaka ekhatsi leti letilandzelako:
 - Kufuna kutsi kuhlaselwe tive letibomakhelwane, acitse ingati, lokungahambelani nendlelanchubo yekubusa kwaSomhlolo lokwenta kutsi kugcame ingcikitsi lengumbango.
 - Kuvakalisa kungenetiseki kwakhe kuSigogodvolo ngendlela Somhlolo labusa ngayo live laNdvungunya, kwenta kutsi bonke labasondzelene naMahubhulu babone kutsi ufunu kususa lutfutfuva lolugcamisa kahle ingcikitsi lengumbango.

- Kucamba emanga ngekutjela Mabhoko kutsi Somhlolo uhlala kuyewumhlasela, abe atfunywe kuyewucela buhlobo lobuhle kuyiveta kahle ingcikitsi yalomdlalo lengumbango.
- Kuvivisa libutfo leMahubhulu ngasese, afihlela Somhlolo kutsi ufuna kuyewuhlasela angati, kuveta ebaleni kutsi ingcikitsi yalomdlalo ngumbango.
- Kuvimbela eMahubhulu kutsi aye lapho abebitwe khona nguSomhlolo, kepha emabutfo aya ngenkhani angakamtjeli, kwenta kucace kutsi ingcikitsi yalomdlalo ngumbango.
- Kuphikisana naSomhlolo ngalesikhatsi amtjela kutsi, 'lakhe lisiphetfo', nabitelwe emphakatsi kuyewugwetjwa, kuvele kwaba sebaleni kutsi ingcikitsi yalomdlalo ngumbango.
- Kukhetsa kutibulala kune kutsi abulawe nguSomhlolo, ngulokunye lokukhombisa kutsi ingcikitsi yalomdlalo ngumbango.

Lichaza lelabanja nguSomhlolo kwedlulisa ingcikitsi lengumbango:

- Kuphikisana nalabo labedzelela imiyalo netincumo takhe letimayelana nendlela labebusa ngayo kute sive sibe nekuthula, lokufaka ekhatsi leti letilandzelako:
 - Kungavumeli Mahubhulu kutsi ente intsando yakhe, kubhebhetskisa umbango loyingcikitsi yalomdlalo.
 - Kubita Mahubhulu njengendvuna kutsi atewuva kutsi ngabe sive usiphetse njani, emva kwekuva kutsi ngatsi kunetinsolo letichamuka kuMahubhulu ngekungabusi ngendlela leyemukelekako, kwenta kube nembango ngobe Mahubhulu wafihla kutsi akenetiseki, lokuveta ingcikitsi yalomdlalo.
 - Kutfumela Sigogodvolo kuyewubita Mahubhulu nelibutfo lakhe ngobe eve kutsi Mahubhulu uhlala kuyewuhlasela ngaphandle kwemvume yakhe, kuveta ebaleni ingcikitsi yalomdlalo.
 - Kukhuluma naMahubhulu amecwayisa ngekuwa kwebantfu nangabe ayewuhlasela, nekutsi ati kutsi leyo ngati itawubutwa kuye njengenkhosi, kuveta ingcikitsi yalomdlalo lengumbango ebaleni.
 - Kuyewucela buhlobo etiveni letingesito teMaswati lokuyintfo lebeyitondvwa nguMahubhulu ngobe afuna kutsi leto tive tihsaselwe kwenta umbango loyingcikitsi yalomdlalo ube sebaleni.
 - Kubita Mahubhulu kutsi atewugwetjwa ngemacala labetawetweswa wona ekufuna kuvusa umbango, lokwenta kutsi Mahubhulu agcine atibulele ngobe angafuni kubulawa nguSomhlolo, kubeka ebaleni ingcikitsi yalomdlalo lengumbango.

(Naletinye tigameko letingakabalwa lapha letigcamisa lichaza lelabanwe ngulabadlali, temukelekile)

SIPHETFO:

Kulesigaba sendzabambhalo bahlolwa basonga konkhe loku lebebacoca ngako lapha ngenhla, basho kutsi labadlali balibambil nobe abakalibambi lichaza ekwedluliseni ingcikitsi yalomdlalo.

CAPHELA: Bahlolwa kumele bacaphune tigameko letisemdlalweni letesekela imibono yabo.

BONA EMARUBRIKI EKUMAKWA KWENDZABAMBHALO, SIGABA B ne-C.

[25]

UMBUTO 21: (IMIBUTO LEMIFISHA)**LAMI LISIPHETFO – JJ Thwala**

- 21.1 Abebabonga nabente lokuhle/Kubapha tipho letifana nemfuyo. (2)
- 21.2 Abefuma tindvuna takhe kutsi tiyewucela buhlobo lobuhle etiveni lakhelene nato, njengekutekwa kwaTsandzile. (2)
- 21.3 Kwayilandzela kahle ngobe ngalesikhatsi atalwa kwaba nemhlolo kwadzingeka kutsi kubitwe inyanga yesive itewulekelela ngobe akamange atalwe njengebantfwana bonkhe. (2)
- 21.4 Mahubhulu akamange enetiswe sikhundla lanikwa sona sekuphatsa libutfo leMahubhulu, wafuna kutilinganisa neNkhosi, watfumela lelibutfo kutsi liywuviva, lokungahambisan neNkhosi, lokwaholela kutsi agcine ngebubi bekutibulala ngekungafuni kujeziswa nguSomhlolo. (2)
- 21.5 Ngekwemtsetfosisekelo, akekho umuntfu lonemvumo yekukhipha umphefumulo. Mahubhulu wenta intfo lephambene nemtsetfosisekelo ngekutibulala. (2)
- 21.6 Abefuna kuketula umbuso waSomhlolo, utsatfwe nguye abe yinkhos/ Abefuna kuhhunga tonkhe tindvuna tivukele Somhlolo, kubekwe yena abe yinkhos, njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 21.7 Imibono itawehluka, ifake ekhatsi lena lelandzelako:
Kumephua emandla ebundvuna/Kumephua yonkhe imfuyo lanikwe yona/
Kumgweba ngekuba yinyoka, abindze netindzaba tekusola kwaMahubhulu,
njll.
(Naleminye imibono lenembako yemukelekile.) (2)
- 21.8 Kuwutfutfukisa ngekutsi umbango uchubekele embili, Mahubhulu aphikisane nenkhosi netindvuna tayo kuze kube sekugcineni kwemdlalo lapho atibulala khona. (2)
- 21.9 Imibono itawehluka ifake ekhatsi loku lokulandzelako:
Labatsi kuhle batawesekela ngekutsi: Kutfolakala intfombi mbamba ngobe kusuke kwentiwe lucwaningo ngembikwekutsi ikhetfwe.
Labatsi kubi, batawesekela ngekutsi kuhlukunyetwa emalungelo etintfombi.
(Naleminye imibono lenembako yemukelekile.) (2)
- 21.10 Lenkhulumo itsintsa imiva ngobe inyembenza Sigogodvolo ngekumbita ngemfati abe ayindvodza, loko kuhlukumeta imiva yabomake ngobe akusibo bonkhe bomake labamane bashaywe luvalo nje. (2)
- 21.11 Umbali uphumelele kucamba sihloko, 'Lami Lisiphetfo,' ngobe likhuluma ngesiphetfo saMahubhulu labesolo abaphikisa ngaso nenkhosi netindvuna tayo, kantsi ekugcineni, lelisiphetfo kutawuba lenkhosi, ngako-ke lencwadzi ikhuluma ngemavi esiphetfo, lokumavi enkhosi, Mahubhulu asafile.
(Naleminye imibono lenembako yemukelekile.) (2)
- 21.12 Somnjalose abebonisa Somhlolo indlela langancoba ngayo titsa takhe/ Wameluleka ngelisu lekucela buhlobo lobuhle etiveni letibomakhelwane, njll.
(Naleminye imibono lenembako yemukelekile.) (3)

[25]

UMBUTO 22 (UMBUTO LOYINDZABAMHALO)

KWAHLWA EMINI – JJ Thwala

Sakhiwo sendzabambhalo kumele sivete **singeniso, umtimba nesiphetfo**.

Badlali banelichaza labalibambako ekwedluliseni ingcikitsi 'lembango' kulomdlalo, kubhekiswa kuNkhanise naMakhosi.

SINGENISO SENDZABAMHALO:

Bahlolwa bachaza sihloko babuye basho kutsi badlali kunelichaza labalibambako kute ingcikitsi lengumbango kulomdlalo, yedluliselwe etetsamelinilwati.

UMTIMBA:

Lichaza lelabanjwa nguNkhanise:

- Kuphikisana nemiyalo netincumo taMkhalelwa tekubeka Makhosi kutsi abuse sive sakaNhlapho, lokufaka ekhatsi loku lokulandzelako:
 - Kuphikisana kwakhe naMakhosi ngobe atsi nguye lomdzala kaNhlapho, lokubeka ebaleni ingcikitsi yalomdlalo lengumbango.
 - Kulalela Lajele kutsi alwele lobukhosи ngobe bakhe nako kwasusa umbango, lokuveta ingcikitsi yalomdlalo
 - Kuvumelana naSicongo kutsi kuhlaselwe boMakhosi ngetikhali kuveta ebaleni ingcikitsi yalomdlalo lengumbango.
 - Kwenta licembu lemfelandzawonye lelitamesekela kutsi alwele lobukhosи ate abutfole, kwasusa lutfutfuva, lokuveta ingcikitsi yalomdlalo lengumbango.
 - Kuvumelana naNdzabenи kutsi kulunjwe Makhosi ngecumelapha mbumbulu kute afe angakabutfoli lobukhosи, lokugcamisa ingcikitsi yalomdlalo, lengumbango.

Lichaza lelabanjwa nguMakhosi:

- Kuphikisana nalabo labedzelela imiyalo netincumo taMkhalelwa letimayelana nekunikwa kwakhe bukhosi, lokufaka ekhatsi leti letilandzelako:
 - Kuvuma kutsatsa bukhosi njengelitibulo laMkhalelwa lebekubanga kulwa emkhatsini wakhe naNkhanise, kugcamisa umbango, lokuyingcikitsi yalomdlalo.
 - Kutjela Nkhanise kutsi ngeke aphikisane netincumo teyise, bukhosi utabutsatsa njengobe anikwa, kugcamisa ingcikitsi lengumbango.
 - Kulalela Lahlatjwako natsi bukhosi bakhe, kufanele abulwele, kugcamisa ingcikitsi lengumbango.
 - Kwesekela Sifiso ngalesikhatsi atsatsela Nkhanise Bonakele, kuchubela umbango embili, loyingcikitsi yalomdlalo
 - Kuphikisana kwakhe naSicongo, amtjela kutsi utawube afake ligwalagwala, kudvuma bayethe. Loku kugcamisa kulwa kwakhe naSicongo njengelilunga leMfelandzawonye, lokugcamisa ingcikitsi yembango.
 - Kutibongeleta kwaMakhosi ngetibongo letifaka ekhatsi kuphaka imphi iyewuhlasela ibhubhise labafanele nalabenelwe kufa, kugcamisa ingcikitsi lengumbango kulomdlalo.
 - Tinkhulumo lapho Makhosi atjela Sifiso kutsi bangetfuki ngobe boNkhanise nanobe bangahlangana busuku nemini banguMfelandzawonye, ngeke babente lutfo ngobe bona bamicansa lengagitjelwa mbongolo, batimamba letingaphutfunyelwa, lokungemagama lagcugcutela kulwa lokugcamisa ingcikitsi yalomdlalo lengumbango.

(Naletinye tigameko letingakabalwa lapha letigcamisa lichaza lelabanjwe ngulabadlali, temukelekile)

SIPHETFO:

Kulesigaba sendzabambhalo bahlolwa basonga konkhe loku lobebacoca ngako lapha ngenhla, basho kutsi labadlali balibambilobe nobe abakalibambi lichaza ekwedluliseni ingcikitsi yalomdlalo.

CAPHELA: Bahlolwa kumele bacaphune tigameko letisemdlalweni letesekela imibono yabo.

BONA EMARUBHRIKI EKUMAKWA KWENDZABAMBHALO, SICHIBIYELO B na C [25]

UMBUTO 23 (IMIBUTO LEMIFISHA)

KWAHLWA EMINI – JJ Thwala

- 23.1 Kubaluleke ngekutsi kute longacamba emanga nasashonile umnikati welifa njengobe kutawube kwatiwa kutsi bani nabani batfole labebelwe kona ngumnikati lifa asaphila. (2)
- 23.2 Kubeka lilanga langeMgcibelo kutsi kutawuba lekwaba lifa, nekubeka kulelifa Makhosi esihlalweni. (2)
- 23.3 Siyifanele njengobe Mkhalelwa ubabitele emphakatsi lapho bakhulumela elawini, lekungeke kwaviwa ngumunfu loku lokukhulunywako ngobe leti tindzaba tasebukhosini, lokungakafanele tiviwe nanobe ngubani. (2)
- 23.4 Akasilo liciniso ngobe Ndzaben'i abefuna kubuse Nkhanise kantsi Mkhalelwa yena unika Makhosi lombuso. (2)
- 23.5 Lungile akamange angenele etindzaben'i tembangwa Makhosi naNkhanise, kantsi emantfombatane alomuhla ayatsanza kungenela tindzaba tekulwa letiphatselene netingani tawo ate afake nemasu ekulwisana naleto titsa. (2)
- 23.6 Umvete anesimilo sekungetsembeki ngoba wenta ngatsi akati kutsi kuyaliwa ngalobukhosini ngobe abetsenjiswe sikhundla nangabe atawesekela Nkhanise. (2)
- 23.7 Lisu lekumbongelela njengembongi yakhe lapho atawuveta khona kusola loko lokwentiwa boNkhanise njengobe imbongi yedlulisa umlayeto wayo lomuhle nalomubi ngetibongo. (2)
- 23.8 Abetawuhlukumeteka emtimbeni nasemoyeni imphilo yakhe yonkhe, njengobe Nkhanise abengumunfu lotsanza ludlame netimphi. (Naleminye imibono lenembako yemukelekile.) (2)
- 23.9 Emanga aLaJele aba neligalelo lelibi emphilweni yaNkhanise ngobe Nkhanise walwela sikhundla lesingasiso sakhe ngekungatjelwa emaciniso. (Naleminye imibono lenembako yemukelekile.) (2)

- 23.10 Bekutawuba sive lesingenankhosи, bantfu bafune kutilawula njengobe Makhosi abetawube sashonile/Belitawubuswa betive njengobe Nkhanise angesuye wasebukhosini.
(Naleminye imibono lenembako yemukelekile.) (2)
- 23.11 Labasesekelako batawusho kutsi lesento sihle ngobe Nkhanise watalelwa kaNhlapho njengobe unina wefika atetfwele sisu sakhe, futsi kute likhaya labengalikhomba kutsi lakubo ngaphandle kwakaNhlapho.
Labangavumelani nalesincumo batawesekela ngalokusemdlalweni.
(Naleminye imibono lenembako yemukelekile.) (2)
- 23.12 Lesaga shiso kutsi imicondvo yebantfu labanyenti ingakonisa. Siyahambisana naNkhanise ngobe wahlangana nebantfu labanyenti bakha libandla lemfelandzawonye, afuna bamelekelele kuncoba Makhosi, kantsi sebatamonisa kugcine kufe yena.
(Naleminye imibono lenembako yemukelekile.) (3)
- [25]

UMBUTO 24 (UMBUTO LOYINDZABAMBHALO)

UMVUZO – NS Nzima

Sakhiwo sendzabambhalo kumele sivete **singeniso, umtimba nesipheto**.

Badlali banelichaza labalibambako ekwedluliseni ingcikitsi 'leyinfundvo' kulomdlalo, kubhekiswa kuthishela Shabalala naBatjele.

SINGENISO SENDZABAMBHALO.

Bahlolwa bachaza sihloko babuye basho kutsi badlali banelichaza labalibambako kute ingcikitsi leyimfundvo kulomdlalo, yedluliselwe etetsamelinilwati.

UMTIMBA

Lichaza lelabanjwe nguthishela Shabalala:

- Kutinikela ekufundziseni bafundzi njengathishela, ente konkhe lokusemandleni akhe kutsi baphumelele etifundvweni tabo, lokufaka ekhatsi loku lokulindzeleke kubo kute baphephe, lokugcamisa ingcikitsi yalomdlalo leyimfundvo.
 - Kufundzisa bafundzi ngetemphilo, kuhleleka kwayo naloko lokulindzeleke kubo kute baphephe, lokugcamisa ingcikitsi yalomdlalo leyimfundvo.
 - Kukhutsata kufundza ngekubamba tingcoco emagunjini ekufundzela, lokubagcugcutela kutsi batimisele emsebentini wabo kute batewuphumelela. Loku kugcamisa ingcikitsi leyimfundvo kulomdlalo.
 - Kubita belaphi bendzabuko nabodokotela kutsi batewucocisana nebfundzi ngaloko lababochwepheshe kuko kusita bafundzi kutsi babukisise imikhakha labafuna kuyilandzela emphilweni, lokugcamisa ingcikitsi leyimfundvo.
 - Kukhutsata bafundzi kutsi baye emtatjeni welwati kute batfole Iwati lolujulile lolumayelana nemfundvo yabo kugcamisa ingcikitsi leyimfundvo kulomdlalo.
 - Kubita batali kutsi batewubuka tuincwadzi tebantfwana babo kute nabo bafake sandla emfundvweni yabo lokugcamisa ingcikitsi yalomdlalo.
 - Kufundzisa bantfwana ngetemlandvo lophatselene nekutfutfukisa imfundvo, leyingcikitsi yalomdlalo.

Lichaza lelabanjwe nguBatjele

- Kutinikela etifundvweni takhe njengemfundzi, lokufaka ekhatsi loku lokulandzelako:
 - Kukhuluma nebangani bakhe ngemikhakha leyehlukene labafuna kuyifundzela kanye netifundvo letihambisana naleyo mikhakha, lokugcamisa ingcikitsi yalomdlalo leyimfundvo.
 - Kuhola tingcoco letibanjwa emagunjini ekufundzela letimayelana netifundvo tabo letehlukene lokutfutfukisa imfundvo leyingcikitsi yalomdlalo.
 - Kukhutsata bafundzi kutsi batinikele etifundvweni tabo kute baphumelele, lokugcamisa ingcikitsi yalomdlalo leyimfundvo.
 - Kukhulumisana naSatile naMlandzeli ngekuphutselwa emakasi babuye bahambe ebusuku, lokwenta kutsi umsebenti wabo wesikolo usalele emuva, lokukubakhutsata kutsi bafundze, kugcamisa ingcikitsi yalomdlalo leyimfundvo.
 - Kucocisana nebatali bakhe ngenhoso yekufuna lwati lolumayelana netilwane netitjalo, lokugcamisa ingcikitsi yalomdlalo leyimfundvo.
 - Kufundzisa labanye bafundzi ngekwenta lucwaningo, lokutfutfukisa ingcikitsi yalomdlalo leyimfundvo.
 - Kuphumelela ngemalengiso etifundvweni takhe, lokwaphumelelisa ingcikitsi yemfundvo.

(Naletinye tigameko letingakabalwa lapha letigcamisa lichaza lelabanjwe ngulabadlali, temukelekile)

SIPHETFO:

Kulesigaba sendzabambhalo bahlolwa basonga konkhe loku lebebacoca ngako lapha ngenhla, basho kutsi labadlali balibamble nobe abakalibambi lichaza ekwendluliseni ingcikitsi yalomdlalo.

CAPHELA: Bahlolwa kumele bacaphune tigameko letisemdlalweni letesekela imibono yabo.

BONA EMARUBHRIKI EKUMAKWA KWENDZABAMBHALO, SICHIBIYELO B na C [25]

UMBUTO 25 (IMIBUTO LEMIFISHA)

UMVUZO – NS Nzima

- 25.1 Babangelwa kutsi lomtapo welwati lwetingcoco, ngaloko kwemukelekile kutsi babange umsindvo. (2)
- 25.2 Bafundzi bayetela/Bafundzi bayadlala abalaleli/Abeva kutsi umfundzisi ukhuluma nabo, njll.
(Naleminye imibono yemukelekile.) (2)
- 25.3 Akusibo bonkhe bafundzi labalalele labangaveta imibono yabo/Labanye bafundzi banemahloni ekukhuluma emkhatsini webantu/Labangakeva ngeke baphendvule.
(Naleminye imibono yemukelekile) (2)
- 25.4 Umbhali ufunu kuphumelele ingcikitsi yalomdlalo leyimfundvo. (2)

- 25.5 Nakushiwo tinkondlo ngenhloko/tilandzelo ngenhloko/emavi lacashunwe enkhulumeni yemuntfu ngenhloko, njll.
(Naleminye imibono yemukelekile) (2)
- 25.6 Simonhlalo sesikhatsi sanyalo lapho umbhali usebentise imfundvo lekuyintfo yanyalo/Tindlela tanyalo tekufundza nekufundzisa.
(Naleminye imibono yemukelekile) (2)
- 25.7 Libanga lekucala lapho bafundzi bafundza ngemnyakato nekukhonjwa tintfo bukhoma/Bafundzi belibanga lekucala abakwati kutifundzela.
(Naleminye imibono lenembako yemukelekile). (2)
- 25.8 Ambalwa kakhulu emasontfo lanika bantfu belisontfo litfuba lekuphawula ngaloko lebekushunyayelwa ngako/Temphilo tifuna kona kutsi bantfu bativocavoce kute bahlale baphilile njengalabashumayeli nabothishela labashiwo nguBatjele.
(Naleminye imibono lenembako yemukelekile). (2)
- 25.9 Lendlela leshiwo nguBatjele sekuchutjwa yona etikolweni njengobe sekusetjentiswa tincwadzi letihambelana nemfundvo yanyalo, sib. SISEYENE- iCAPS.
(Naleminye imibono lenembako yemukelekile) (2)
- 25.10 Batjele wagcila etifundvweni takhe wate wayophumelela ngemalengiso, Satile akumange kwamsita ngobe waphelela esibhedlela ngekungatiphatsi kahle, atimange timsite letingcoco/Wafaka luvo Iwakhe njengobe bebacoca naBatjele.
(Naleminye imibono yemukelekile) (2)
- 25.11 Loku lokushiwo nguBatjele kusho kutsi yena abekholelwa enkholweni yemdabu lapho babekati wakhe abekhuta umhlolo wekufa/Kufa kwelusendvo Iwakubo/Sikhatsi sanyalo sivumela tonkhe tinkholo letikhona lapha eNingizimu Afrika, ngako-ke Batjele abetikhetsel inkholo yemdabu.
(2)
- 25.12 Imibono itawehluka. Labanye bangavuma kutsi nemmango bangawekhuta. Phela Satile abesengakacali kuba lihlongandlebe. Ngaloko nemmango bewungekhuteka/Emmangweni emahlongandlebe lehlula labafana naBatjele, atfunyelwa etikolweni temahlongandlebe.
(Naleminye imibono yemukelekile) (3)
- [25]**

SAMBA SESIGABA C:	25
SAMBA SAKO KONKHE:	80

SIGABA A: IRUBHRIKI YEKUHLOLA INDZATJANAMBHALO YENKONDLO [10 EMAMAKI]

Timphawu	Emalengiso	Licophelo lelisetulu	Lokwenetisako	Lokusilele	Lokungaphumeleli
LOKUCUKETFWE	5–6	4	3	2	0–1
Kuchazwa kwasihloko Kujula kwemibono, Kwesekela nekuvisiswa kwetheksthi 7 EMAMAKI	-Sihloko sichazwe ngalokujulile -Luchungechunge lwemaphuzu lababatekako ekwesekela lacashunwe enkondlweni -Luhlobo lwembhalo kanye nenkondlo kuvisiswa ngemalengiso	-Sihloko sichazwe ngelicophelo lelisetulu kukhomba kusivisia -Emaphuzu ekwesekela ayevakala kodwa akaketfulwa ngendlela lelindzelekile -Luhlobo lwembhalo kanye nenkondlo kuvisiswa ngelicophelo lelisetulu	-Sihloko sichazwe ngalokwenetisako -Akhona lamanye emaphuzu lamahle lesesekela sihloko ngalokwenetisako -Leminye imibono yesekelwe kodwa esikhatsini lesinyenti bufakazi abukholweki -Luhlobo lwembhalo kanye nenkondlo kuvisiswa ngalokwenetisako	-Kuchazwa kwasihloko akwenetisi -Kulukhuni kutfola emaphuzu lesekela sihloko -Luhlobo lwembhalo kanye nenkondlo akukavisiswa kahle	-Sihloko asikavisiswa nakancane -Akukho kucaphuna enkondlweni -Luhlobo lwembhalo kanye nenkondlo akukavisiswa nakancane
SAKHIWO NELULWIMI	4	3	2	1	0–1
Sakhiwo, Kuhleleka nekwetfula Kusetjentiswa kwelulwimi, umoya, nesitayela 3 EMAMAKI	-Sakhiwo lesibumbene ngemalengiso -Imibono yakhwiwe yahleleka ngalokucace ngemalengiso -Lulwimi, umoya nesitayela kuvutsiwe futsi akunamaphutsa -Emaphutsa eluhlelo, sipelingi netimphawu tekufundza kuyindlala	-Sakhiwo lesicacile lesinemibono lehleleke ngelicophelo lelisetulu -Imibono letfuliwe iyalandzeleka -Kunemaphutsa lambalwa elulwimi, umoya nesitayela	-Bukhona bufakazi lobutsite besakhiwo -Kubumbana nekuhleleka kwemibono kuyenetisa -Lulwimi lunemaphutsa langasho lutfo; umoya nesitayela kuyenetisa	-Sakhiwo sikhomba emaphutsa ekuhlela -Imibono ayikahleleki ngalokubumbene -Lulwimi lunemaphutsa lamanyenti -Umoya nesitayela akukemukeleki	-Sakhiwo lesingemukeleki nakancane -Imibono ihangahlangene -Lulwimi lolunemaphutsa lamanyenti nesitayela lesingemukeleki -Umoya nesitayela akwemukeleki nakancane

SIGABA B NE-C: IRUBHRIKI YEKUHLOLA INDZABAMBHALO – YENOVELI NEMDLALO [25 EMAMAKI]

Timphawu	Emalengiso	Licophelo leisetulu	Lokwenetisako	Lokusilele	Lokungaphumelelisi
LOKUCUKETFWE	12–15	9–11	6–8	4–5	0–3
Kuchazwa kwesihloko Kujula kwemibono, Kwesekelwa nekuvisiswa kwetheksthi 15 EMAMAKI	-Impendvulo lenemininingwane lengemalengiso lababatekako: 14–15 Impendvulo lenemininingwane lengemalengiso langababateki: 12–13 -Sihloko sichazwe ngalokujulile -Luchungechunge lwemaphuzu lababatekako ekwesekela lacashunwe etheksthini -Luhlobo lwembhalo kanye netheksthi kuvisiswe ngemalengiso	-Impendvulo lenemininingwane lesecophelweni leisetulu -Sihloko sichazwe ngelicophelo leisetulu kukhomba kusivisia -Lamanye emaphuzu ekwesekela ayevakala kodvwa akaketfulwa ngendlela lelindzelekile -Luhlobo lwembhalo kanye netheksthi kuvisiswe ngelicophelo leisetulu	-Sihloko sichazwe ngalokwenetisako kodvwa akusito tonkhe tihlangotsi leticikelelwe ngalokuphelele -Akhona lamanye emaphuzu lamahle lesesekela sihloko ngalokwenetisako -Lamanye emaphuzu esekelwe kodvwa esikhatsini lesinyenti bufakazi abukholweki -Kukhona lokusilele ekuvisiseni luhlobo lwembhalo kanye netheksthi	-Sihloko sichazwe ngekunyanyalata ngaphandle kweminingwane lesekelako -Ambalwa kakhulu emaphuzu lafanele kwesekela sihloko -Kuncane kakhulu kuvisiswa kweluhlobo lwembhalo netheksthi	-Kuncane kakhulu kuvisiswa kwesihloko -Mncane kakhulu umzamo wekuphendvula umbuto -Imibono ayikholweki -Luhlobo lwembhalo kanye netheksthi akukavisiswa nakancane
SAKHIWO NELULWIMI	8–10	6–7	4–5	2–3	0–1
Sakhiwo, Kuhleleka nekwetfula Kusetjentiswa kwelulwimi, umoya, nesitayela 10 EMAMAKI	-Sakhiwo lesibumbene -Singeniso nesipheto lesingemalengiso -Imibono yahwiwe yahleleka ngemalengiso -Lulwimi, umoya nesitayela kuvutsiwe futsi akunamaphutsa	-Sakhiwo lesicacile lesinemibono lehleleke ngelicophelo leisetulu -Singeniso nesipheto kanye naletinye tindzima kuhleleke ngalokubumbene -Imibono ihleleke ngelicophelo leisetulu -Kunemaphutsa lambalwa elulwimi, umoya nesitayela	-Bukhona bufakazi lobutsite besakhiwo -Kuhleleka nekubumbana -Kuhleleka nekubumbana kwemubono kuyenetisa kodvwa kunemaphutsa -Lulwimi lunemaphutsa lambalwa; umoya nesitayela kuyenetisa Kuhleleka kwetindzima kuyenetisa	-Sakhiwo sikhomba emaphutsa ekuhlela -Imibono ayikahleleki ngalokubumbene -Lulwimi lunemaphutsa lamanyenti -Umoya nesitayela akwemukeleki Kuhleleka kwetindzima kunemaphutsa	-Kungahleleki kahle kwesakhiwo kukhinyabeta kubumbana kwemibono -Emaphutsa elulwimi nesitayela lesingakemukeleki kwenta lombhalo ungabi yimphumelelo -Umoya nesitayela akwemukeleki -Tindzima tihangahlangene
KWEHLUKA KWEMAMAKI	20–25	15–19	10–14	5–9	0–4