

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

GRADE 12

ENGLISH FIRST ADDITIONAL LANGUAGE P2

NOVEMBER 2013

MEMORANDUM

MARKS: 70

This memorandum consists of 30 pages.

INSTRUCTIONS AND INFORMATION

- 1. Candidates are required to answer questions from TWO sections.
- 2. This memorandum has been finalized at a memorandum discussion session at DBE at which all provinces were represented. Any omissions or queries should be referred to Chief Markers/analytical Moderators/Internal Moderators at marking centres. All protocol must be followed.
- 3. Candidates' responses should be assessed as objectively as possible.

SECTION A: NOVEL

NOTE: Candidates are required to answer **ONE** question (EITHER the essay OR the contextual question) **on the novel they have studied.**

QUESTION 1 (ESSAY QUESTION)

TO KILL A MOCKINGBIRD

NOTE: Use the 35-mark assessment rubric on page 30 to assess candidates' essays.

The following points are by no means exhaustive. Candidates are expected to discuss relevant incidents from the novel in their essays.

- Mayella's life
 - o Having to play the role of a mother
 - Her father's abusive nature
 - How society treats Mayella
- Mayella's relationship with Tom Robinson
 - Why she befriends Tom
 - Her attempt to seduce him
 - Why Mayella turns against Tom
- The trial of Tom Robinson and its outcome
 - The claims made by Mayella and her father
 - The verdict

[35]

OR

QUESTION 2 (CONTEXTUAL QUESTION)

TO KILL A MOCKINGBIRD

Candidates are required to answer BOTH questions, i.e. QUESTIONS 2.1 and 2.2. 2.1 2.1.1 Miss Caroline/the teacher offers him money for lunch. ✓ Scout explains to her that no Cunningham will ever take money he cannot repay/tells her that she is shaming Walter. ✓ Miss Caroline finds this arrogant/scolds/punishes Scout. ✓ Scout blames Walter for being punished by Miss Caroline. ✓ **NOTE**: Accept any THREE of the above. (3) 2.1.2 It is Scout's first school day. ✓ (1) 2.1.3 He is older than she is/almost as old as Jem. ✓ OR He made her start off on the wrong footing with her teacher/caused her teacher to hit her/caused trouble in class on her first day at school. ✓ (1) 2.1.4 That Walter was poor.√ Walter looks unwell/sick/pale/malnourished. ✓ (2) 2.1.5 (a) Miss Rachel (Haverford). ✓ (1) (b) He is her nephew/She is his aunt. ✓ (1) 2.1.6 (a) He is kind/generous/hospitable/fair. ✓ (1) (b) At first he is happy at being offered a meal√ but then he realises that he might not be welcome/he is afraid of Scout. ✓ He would like to accept the invitation ✓ but the Cunninghams are very proud, they do not accept charity. ✓ **NOTE:** Accept any ONE of the above. (2) 2.1.7 (a) She is their housekeeper/works for them. ✓ (1) (b) She is like a mother to the children. ✓ She teaches them manners/disciplines them/cooks for them/cleans for them/because their mother is dead. < (2) (a) C/caring and sensitive√ (1) (b) Open-ended Accept a relevant response which shows an understanding of Walter's character and background. Do NOT award a mark for YES or NO. (1)

2.	1	9	Open-ended	ł
	•	. •	Opon onace	л

Accept a relevant response which shows knowledge of <u>Boo's</u> <u>behaviour</u> and an understanding of <u>prejudice</u> in the novel.

Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2)

- 2.2 2.2.1 (a) D/ A truly evil man ✓
 - (b) B/Lives with a Negress√
 - (c) A/The rabid dog√
 - (d) C/Kind-hearted but shy√

(4)

2.2.2 (a) That Bob Ewell may seek revenge on/try to harm Atticus or his children. ✓

(1)

(b) She wants to help Atticus raise Jem and Scout (when the court case starts)./She wants to have a feminine influence on Scout. ✓

(1)

2.2.3 They think he is a liar. ✓

They suspect he has abused/assaulted Mayella. ✓

They look down on him/refer to his home as a 'dump'. ✓

NOTE: Accept any TWO of the above. (2)

2.2.4 Tom Robinson was found guilty ✓ of raping Mayella/his daughter. ✓

ΩR

He got what he wanted ✓ by getting Tom convicted. ✓

(2)

2.2.5 True. ✓ He says the judge's face clearly showed that he did not believe Ewell./The judge made Ewell look like a fool./The judge looked at Ewell as if he was a freak ('a three-legged chicken or a square egg.') ✓

NOTE: Award a mark for the reason/motivation only if the first part of the answer (TRUE) is correct.

If only TRUE is given, award 1 mark.

(2)

2.2.6 Open-ended

Accept a relevant response which shows an understanding of Mayella's <u>background/circumstances/feelings</u>.

Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2)

2.2.7 Open-ended

Accept a relevant response which shows an understanding of Scout's <u>innocence</u> and her unbiased/unprejudiced <u>view of life</u>. For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2)

[35]

QUESTION 3 (ESSAY QUESTION)

LORD OF THE FLIES

NOTE: Use the 35-mark assessment rubric on page 30 to assess candidates' essays.

The following points are by no means exhaustive. Candidates are expected to discuss relevant incidents from the novel in their essays.

- First attempts to establish order
 - The use of the conch
 - Laying down rules
 - Assignment of duties
- How the boys' fear of the beast affects them
 - o The boys' idea of the beast
 - The boys' attempts to protect themselves from the beast
 - The 'real' beast
- The breakdown of order
 - The conflict between Ralph and Jack
 - The change in the boys' lifestyle
 - The boys' degeneration into savagery

[35]

OR

QUESTION 4 (CONTEXTUAL QUESTION)

LORD OF THE FLIES

Candidates are required to answer BOTH questions, i.e. QUESTIONS 4.1 and 4.2.

4.1	4.1.1	(a) E/failed to be elected as chief√	
		(b) C/takes the responsibility of building shelters√	
		(c) B/disrespected by many boys, but clever√	
		(d) A/killed by a chanting group of boys√	(4)
	4.1.2	The ship passes. ✓ Ralph sees the ship. ✓ The fire has died/there is no smoke signal. ✓ There is an argument between Ralph and Jack/Ralph is very angry. ✓	
		NOTE: Accept any TWO of the above.	(2)
	4.1.3	He undermines Ralph's authority. ✓ He does not care about rescue efforts. ✓ He is obsessed with hunting. ✓ He does not accept responsibility. ✓	
		NOTE: Accept any TWO of the above.	(2)
	4.1.4	(a) To the ship that has passed by. ✓	(1)
		(b) He knows there is no chance of a rescue.√	(1)
		(c) He becomes angry/embarrassed/humiliated√	(1)
	4.1.5	He is angry/disappointed.✓ Jack's answer is not valid/convincing. ✓	(2)
	4.1.6	Jack slaps/hits Piggy in the face and his glasses fall off. ✓	(1)
	4.1.7	He has leadership qualities/self-control/He is resolute/firm/ objective/assertive.✓	(1)
	4.1.8	Open-ended	
		Accept a relevant response which shows an understanding of acceptable conduct when one is under pressure.	(1)

4.	1	9	Open-en	ded
----	---	---	---------	-----

Accept a relevant response which shows an understanding of <u>Jack's character</u>, actions and his <u>frustrations</u> in the novel. Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2)

4.2 4.2.1 Jack's hunters raided/attacked Ralph's camp the previous night. ✓ They stole Piggy's glasses. ✓ Piggy insists on going back to fetch his glasses. ✓

(3)

4.2.2 He is authoritative/assertive/domineering. ✓

(1)

4.2.3 They have painted their faces like savages. ✓
They are violent because they attack Ralph's camp. ✓
They create their own territory. ✓

They have sticks representing weapons. ✓

(2)

4.2.4 He is not afraid to confront Jack. ✓
He leads his delegation to a dangerous place. ✓
His team is vastly outnumbered. ✓

NOTE: Accept any TWO of the above.

He takes Piggy along, although he knows he is a liability. ✓

NOTE: Accept any TWO of the above.

(2)

4.2.5 True. ✓The savages will not listen to him./The savages are aligned to Jack. ✓They no longer see him as chief. ✓

NOTE: Award a mark for the reason/motivation only if the first part of the answer (TRUE) is correct.

If only TRUE is given, award 1 mark.

(2)

4.2.6 C/is provoking Jack's tribe. ✓

(1)

4.2.7 (a) Piggy is killed. ✓

substantiated.

(1)

(b) They are captured/tortured. ✓

(1)

4.2.8 Open-ended

Accept a relevant response which shows an understanding of the <u>need for adult guidance and authority</u> on the island. For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-

(2)

4.2.9 Open-ended

Accept a relevant response which shows an understanding of the needs of the boys on the island and Ralph's shortcomings. For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2) **[35]**

TOTAL SECTION A: 35

QUESTION 5 (ESSAY QUESTION)

A GRAIN OF WHEAT

NOTE: Use the 35-mark assessment rubric on page 30 to assess candidates' essays.

The following points are by no means exhaustive. Candidates are expected to discuss relevant incidents from the novel in their essays.

The following points **may** be included in the essay, **among others**, but allow for candidates' own interpretation as well:

- How Mugo's loneliness causes him to suffer
 - His lonely childhood with his abusive aunt
 - Mugo as an outcast in society because of his childhood
 - Mugo chooses loneliness above being seen as a hero
- Mugo's views on the struggle
 - His unwillingness to take part in violence
 - Society's reaction to Mugo's choice
 - The reason for Mugo's betrayal of Kihika and its consequences
- How Mugo suffers from guilt
 - Guilty feelings about his violent fantasies
 - His feelings about not actively participating in the struggle
 - How Mugo's guilt about betraying Kihika affects his emotions and behaviour

[35]

OR

QUESTION 6 (CONTEXTUAL QUESTION)

A GRAIN OF WHEAT

Candidates are required to answer BOTH questions, i.e. QUESTIONS 6.1 and 6.2.

		•	•	
6.1	6.1.1	(a)	C/Mumbi's brother ✓	
		(b)	A/ sent to persuade Karanja to attend the Uhuru celebrations ✓	
		(c)	D/Dr Lynd's former houseboy ✓	
		(d)	B/killed by a train ✓	(4)
	6.1.2	(a)	He wants to be accepted. ✓ He had a bad childhood and is regarded as an outcast. ✓ He has no blood relatives left and is regarded as an outsider. ✓ He needs to prove himself. ✓	
			NOTE: Accept any TWO of the above.	(2)
		(b)	He wants to be wealthy/rich/successful/by working hard.✓	(1)
	6.1.3		er killing District Officer Thomas Robson√ he seeks refuge in go's hut. √	(2)
	6.1.4	(a)	He feels nervous/suspicious/afraid/paranoid/furtive/anxious√	
			NOTE: Accept any TWO of the above.	(2)
		(b)	He is guilty√ and afraid that his secret will be revealed. ✓	
			OR	
			He is guilty because the community thinks that he is a hero√ when in actual fact he is the one who betrayed Kihika. ✓	(2)
	6.1.5	A/le	eave him alone√	(1)
	6.1.6	(a)	To show the panic√ that Mugo is experiencing.	(1)
		(b)	He does not want to speak at the Uhuru celebrations. ✓ He feels guilty. ✓ His conscience is troubling him. ✓	
			NOTE: Accept any ONE of the above.	(1)

6.2.6

(2)

	6.1.7	Open-ended	
		Accept a relevant response which shows an understanding of the effect of Mugo's childhood experiences on his life as an adult. Do NOT award a mark for YES or NO.	(1)
	6.1.8	Open-ended	
		Accept a relevant response which shows an understanding of the need for repentance and forgiveness, or betrayal and punishment in the novel. Do NOT award a mark for YES or NO. For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.	(2)
6.2	6.2.1	(a) Gikonyo and Karanja collide.√Both men end up on the ground. √Gikonyo breaks his arm. √	
		NOTE: Accept any TWO of the above.	(2)
		 (b) It is part of the Uhuru celebrations. ✓ To celebrate the freedom of the Kenyan people. ✓ 	
		NOTE: Accept any ONE of the above.	(1)
	6.2.2	(a) Two times/twice ✓	(1)
		(b) The race to win Mumbi/Mumbi's love/heart ✓	(1)
	6.2.3	She still loves Gikonyo./She cares deeply about Gikonyo. ✓	(1)
	6.2.4	False ✓ Gikonyo does not finish the race. ✓	
		NOTE: Award a mark for the reason/motivation only if the first part of the answer (FALSE) is correct. If only FALSE is given, award 1 mark.	(2)
	6.2.5	(a) Hurt/dejected/sad/devastated√	(1)
		 (b) He realises that Mumbi loves Gikonyo. ✓ He will never win her heart. ✓ Mumbi will never love him. ✓ 	
		NOTE: Accept any ONE of the above.	(1)

Copyright reserved Please turn over

and Gikonyo are estranged/separated.√

She realises/remembers that her actions ✓ are inappropriate as she

6.2.7 Open-ended

Accept a relevant response which shows an understanding of the events surrounding Mumbi's unfaithfulness.

Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2)

6.2.8 Open-ended

Accept a relevant response which shows an understanding of Karanja's actions in relation to the struggle.

Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2) **[35]**

TOTAL SECTION A: 35

SECTION B: DRAMA

NOTE: Candidates are required to answer **ONE** question (EITHER the essay OR the contextual question) **on the play they have studied.**

QUESTION 7 (ESSAY QUESTION)

ROMEO AND JULIET

NOTE: Use the 35-mark assessment rubric on page 30 to assess the candidates' essays.

The following points are by no means exhaustive. Candidates are expected to discuss relevant incidents from the play in their essays.

The following points **may** be included in the essay, **among others**, but allow for candidates' own interpretation as well:

- Romeo's and Juliet's experiences of romance
 - Romeo and Rosaline
 - Juliet and Paris
 - Romeo and Juliet
- How love makes Romeo and Juliet act hastily
 - Romeo's impulsive nature
 - Their hasty decision to get married
 - The hasty decisions they make after Tybalt's death
- The tragic outcome of their actions
 - Juliet's decision to heed Friar Lawrence's advice
 - Romeo's reaction to the news of Juliet's 'death'
 - The events in the Capulet tomb

[35]

OR

QUESTION 8 (CONTEXTUAL QUESTION)

ROMEO AND JULIET

Candidates are required to answer BOTH questions, i.e. QUESTIONS 8.1 and 8.2.

8.1	8.1.1	Verona√	(1)
	8.1.2	Prince Escalus/The prince/Mercutio√	(1)
	8.1.3	(a) Paris could woo her/try to win her heart √ but he should wait two years before he married her. √	
		OR	
		Paris could marry Juliet ✓ if she agreed to it. ✓	
		NOTE: Accept any ONE of the above.	(2)
		(b) B/courageous character√	(1)
	8.1.4	He is a perfect man/handsome man. ✓	(1)
	8.1.5	She raised Juliet since her birth. ✓ She has a close relationship with Juliet. ✓ Lady Capulet asked her to be present. ✓	
		NOTE: Accept any TWO of the above.	(2)
	8.1.6	(a) metaphor ✓	(1)
		(b) It emphasises that Paris is as beautiful ✓ as a flower. ✓	(2)
	8.1.7	(a) She agrees to meet him and try to like him./She is positive about considering him. ✓	(1)
		(b) Later, Juliet's parents force her to marry Paris. ✓ They do not ask her opinion. ✓ They do not respect her wishes. ✓ They refuse to listen to her plea to postpone the wedding. ✓ They threaten to disown her if she disobeys them. ✓ Lady Capulet refuses to intercede when Juliet wants her to persuade her husband to postpone the wedding. ✓	
		NOTE: Accept any TWO of the above.	(2)
	8.1.8	(a) To a book/page√	(1)
		(b) That he loves/admires/respects Juliet√	(1)
	8.1.9	Open-ended	
		Accept a relevant response which shows an understanding of Paris's character and his suitability as a husband. Do NOT award a mark for YES or NO.	(1)

8.1.10 Open-ended

Accept a relevant response which shows an understanding of the intentions of the Capulets as far as Juliet is concerned.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

Do NOT award a mark for YES or NO

(2)

- 8.2 8.2.1 (a) Benvolio √
 - (b) Tybalt√
 - (c) Mercutio√
 - (d) Nurse√
 - 8.2.2 False ✓ She is being stubborn/disobedient/rebellious ✓

NOTE: Award a mark for the reason/motivation only if the first part of the answer (FALSE) is correct.

If only EALSE is given, award 1 mark

If only FALSE is given, award 1 mark.

(2)

(4)

- 8.2.3 Juliet drinks the potion (she receives from Friar Lawrence). ✓ She falls into a death-like sleep ✓ and instead of marrying Paris, she is buried on what would have been her wedding day. ✓
 - (3)

8.2.4 (a) happiness/relief/gratitude√

(1)

(2)

- (b) He thinks Friar Lawrence has persuaded Juliet to behave like a good, obedient daughter. ✓
 Friar Lawrence has saved his reputation. ✓
 He does not need to break his promise to Paris. ✓
 - **NOTE**: Accept any TWO of the above.

8.2.5 Open-ended

Accept a relevant response which shows an understanding of Friar Lawrence's <u>actions</u> and their <u>consequences</u>.

Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2)

8.2.6 Open-ended

Accept a relevant response which shows an understanding of Juliet's <u>predicament</u> and her <u>relationship with her parents</u>. Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2) **[35]**

OR

QUESTION 9 (ESSAY QUESTION)

NOTHING BUT THE TRUTH

NOTE: Use the 35-mark assessment rubric on page 30 to assess candidates' essays.

The following points are by no means exhaustive. Candidates are expected to discuss relevant incidents from the play in their essays.

The following points **may** be included in the essay, **among others**, but allow for candidates' own interpretation as well:

- Thando's need to know the truth
 - Thando's need to know the truth about her mother.
 - o Her understanding of her father's predicament
 - How Thando deals with the truth
- Sipho's struggle with the truth and eventual reconciliation
 - The relationship between his brother and his wife
 - His unwillingness to accept the truth regarding his career
 - How Sipho finally reconciles with his past and the present
- How Mandisa learns important truths
 - Mandisa's discovery of cultural differences
 - Her perspective on the Truth and Reconciliation Commission
 - The truth about her father

[35]

OR

QUESTION 10 (CONTEXTUAL QUESTION)

NOTHING BUT THE TRUTH

Candidates are required to answer BOTH questions, i.e. QUESTIONS 10.1 and 10.2.

10.1	10.1.1	(a) father√	(1)
•		(b) daughter/child✓	(1)
	10.1.2	(a) Mandisa√	(1)
		(b) pride/love√	(1)
	10.1.3	(a) He was not feeling well/he had the flu/he was ill. ✓	(1)
		(b) He discovered his wife and Themba√ making love/naked in the bedroom. ✓	(2)
		(c) Themba took his wife from him✓ and that reminds him of how Themba took his wire bus as well. ✓	(2)
	10.1.4	The relationship was strained/characterised by Themba's selfish behaviour/taking from Sipho . ✓ The relationship caused pain/heartache to Sipho. ✓	(2)
	10.1.5	(a) Selfish/uncaring/careless/spoilt√	(1)
		(b) 'I watched him go with a piece of my heart and love for my wire bus.'	(1)
		(c) Open-ended	
		Accept a relevant response which shows an understanding of the mother's <u>behaviour towards her children</u> . Do NOT award a mark for YES or NO. For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.	(2)
	10.1.6	He is highly-strung/nervous. ✓ He is sentimental/remembers details from his past. ✓ He is imaginative. ✓ He can persevere. ✓ He is sensitive/caring/unselfish. ✓ He can become very angry when provoked. ✓	
		NOTE: Accept any TWO of the above.	(2)

10.1.7 Open-ende	ea
------------------	----

Accept a relevant response which shows an understanding of sibling rivalry in Sipho's childhood and the way it affects him in adult life.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not wellsubstantiated.

(2)

10.2 10.2.1 (a) Thando√ (1)

interpreter (translator)√

(1)

10.2.2 Mandisa believes that people should be punished for their crimes. ✓ Thando believes in forgiveness. ✓

(2)

10.2.3 She speaks her mind/she is not afraid to question. ✓

She is westernised. ✓

She is not afraid to question or challenge an elder. ✓

She drinks alcohol showing that it is acceptable. ✓

(2)**NOTE:** Accept any TWO of the above.

10.2.4 (a) She should raise her eyebrows. ✓

She should point at Sipho. ✓

She should place her hands on her hips. ✓

She should look accusingly. ✓

She should look irritated. ✓

She should raise her voice. ✓

She must sound outraged. ✓

NOTE: Accept any TWO of the above. (2)

(b) Arrogant/angry/annoyed/firm/assertive/authoritative/decisive✓ (1)

10.2.5 False. ✓ The last time he drank was when Luvuyo died./Thando is shocked when he says he was drinking at the shebeen./He only drinks after he is not appointed as Chief Librarian. ✓

> **NOTE:** Award a mark for the reason/motivation only if the first part of the answer (FALSE) is correct.

> > If only FALSE is given, award 1 mark.

(2)

10.2.6 C/shot√ (1)

10.2.7 Sipho did not get the job as Chief Librarian. ✓ (1)

10.2.8 Open-ended

Accept a relevant response which shows an understanding of Themba's political and/or personal reasons for not returning. (1)

10.2.9 Open-ended

Accept a relevant response which shows an understanding of the <u>importance/insignificance</u> and <u>relevance/irrelevance</u> of traditional practices as well as personal choices.

Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2) **[35]**

TOTAL SECTION B: 35

SECTION C: SHORT STORIES

NOTE: Candidates are required to answer **ONE** question (EITHER the essay OR the contextual question) **on one of the short stories they have studied.**

QUESTION 11 (ESSAY QUESTION)

THE SECRET LIFE OF WALTER MITTY

NOTE: Use the 35-mark assessment rubric on page 30 to assess the candidates' essays.

The following points are by no means exhaustive. Candidates are expected to discuss relevant incidents from the short story in their essays.

The following points **may** be included in the essay, **among others**, but allow for candidates' own interpretation as well:

- THREE different roles Walter Mitty creates for himself
 - Walter is a commander in a military scenario.
 - Walter is a doctor of great skill and expertise.
 - Walter is in court after shooting a man.
 - He is the pilot of a bomber plane.
 - He faces a firing squad.

NOTE: Candidates will write on any THREE of the above.

- Why Walter Mitty creates these roles
 - o It allows him to imagine that he is in control.
 - o In real life, he is always submissive to his wife.
 - His fantasy world signifies his deep yearning to be independent.
- How Walter Mitty is brought back to reality each time
 - When he is imagining that he is in a plane, his wife shouts at him.
 - o In the imaginary world of a doctor, a parking attendant shouts at him.
 - In his courtroom adventure, someone shouts out, 'You miserable cur!'
 - o In his bomber fantasy, his wife strikes him on the shoulder.
 - He is still facing the imaginary firing squad when the story ends.

NOTE: Candidates will write on any THREE of the above.

[35]

OR

QUESTION 12 (CONTEXTUAL QUESTION)

THE SISTERS - Pauline Smith

Candidates are required to answer BOTH questions, i.e. 12.1 and 12.2.

- 12.1 12.1.1 (a) Ghamka√
 - (b) Platkops√
 - (c) Sukey√
 - (d) Burgert de Jager√

(4)

- Burgert bonded some of his lands to Jan Redlinghuis. ✓
 He cannot repay Jan who, in turn, demands to marry Marta. ✓
 If Marta refuses to marry Jan, her father will lose his water rights. ✓
 - **NOTE:** Accept any TWO of the above.

(2)

- 12.1.3 She wants to help her father/save the farm./ Her marriage to Jan will give her father access to the much-needed water. ✓
 She wants to spare her father the humiliation of poverty/being treated like a poor white. ✓
- (2)

12.1.4 D/selfish√

(1)

12.1.5 Open-ended

Accept a relevant response which shows an understanding of the question and the story.

Do NOT award a mark for YES or NO.

For full marks, the response must be well-substantiated. A candidate can score 1 mark for a response which is not well-substantiated.

(2)

(2)

12.1.6 They love each other dearly./They care for each other's well-being. ✓

AND

e.g. Sukey is willing to take Marta's place with Jan./She often visits Marta./They share everything./Sukey nurses Marta when she is dying./Marta calls Sukey 'darling'./Marta held Sukey in her arms./Sukey cried in Marta's arms. ✓

NOTE:

- Award one mark for the explanation and 1 mark for the example.
- Award a mark for the reason/motivation only if the first part answer is correct.

24

12.1.7 She is selfless and will do anything for her father. ✓ She is compassionate towards her sister. ✓ She is not judgemental. ✓ She is willing to accept her fate. ✓ She is obedient. ✓ **NOTE:** Accept any TWO of the above. (2) 12.1.8 (a) To ask Jan to marry her√ instead of Marta. ✓/ To offer herself ✓ to Jan instead of Marta. ✓ (2) (b) Sisterly love/love for her sister/ sacrifice. ✓ (1) 12.1.9 Open-ended Accept a relevant response which shows an understanding of selfsacrifice in the context of the story. For full marks, the response must be well substantiated. A candidate can score 1 mark for a response which is not well (2) substantiated. 12.2 12.2.1 She was a very gentle/peace-loving/sensitive person. ✓ (1) 12.2.2 False. ✓ She died of a broken heart./She died of a heart condition. ✓ **NOTE:** Award a mark for the reason/motivation only if the first part of the answer (False) is correct. If only FALSE is given, award 1 mark. (2) 12.2.3 Marta had died. ✓ He had disappeared. ✓ **NOTE:** Accept any ONE of the above. (1) 12.2.4 He is feeling guilty.√ He knows that he is responsible for Marta's illness. ✓ He probably wants to commit suicide. ✓ He does not want to be present when Marta dies. ✓ **NOTE:** Accept any TWO of the above. (2) 12.2.5 (a) Metaphor√ (1) The fight for water rights has caused the death ✓ of Marta ✓ (and his wife). (2)

25

12.2.6 He changes from a greedy/selfish/cruel man√ to one who is sorry for his mistakes/actions. ✓

OR

He changes from a greedy/selfish/cruel man√ to one who wants to be a better/kinder person. ✓

(2)

12.2.7 'Who am I that I should judge you?' ✓

OR

'Do now as it seems right to you.' ✓

NOTE: Accept any ONE of the above.

(1)

12.2.8 Open-ended

Copyright reserved

Accept a relevant response which shows an understanding of the characters and their <u>reasons for behaving as they do</u>. Allow for an answer containing a combination of characters.

For full marks, the response must be well-substantiated.

A candidate can score one mark for a response which is not well-substantiated.

NOTE: Award one mark for the character and two marks for the explanation.

(3) **[35]**

TOTAL SECTION C: 35

Please turn over

(2) **[17½]**

SECTION D: POETRY

NOTE: Candidates are required to answer ANY TWO of the prescribed poems.

QUESTION 13: Sonnet 116: Let me not to the marriage of true minds – W Shakespeare

	Ţ	W Shakespeare	
13.1	13.1.1 13.1.2 13.1.3	sonnet (½) constant (½) couplet (½)	(1½)
13.2	Let me n	ot allow obstacles√ to interfere with true love. ✓	
		OR	
	If two pe	ople are truly in love, ✓ no obstacles ✓ will come between them.	(2)
13.3	authoritat	tive/philosophical/emphatic/matter-of-fact/confident/assertive ✓	(1)
13.4	13.4.1	metaphor ✓	(1)
	13.4.2	It shows that true love, just like a permanent mark,✓ never changes. ✓	(2)
13.5	storm/str	ong wind/gale/hurricane/blizzard ✓	(1)
13.6	False. ✓ It refers to a lost ship/vessel. ✓		
	á	Award a mark for the reason/motivation only if the first part of the answer (False) is correct. If only FALSE is given, award 1 mark.	(2)
13.7	B/time is	being personified. ✓	(1)
13.8	Time cau	ises physical changes ✓ but it does not change true love. ✓	(2)
13.9	quatrain		(1)
13.10	Open-en	ded	
	love as c	relevant response which shows an understanding of the nature of onveyed in the poem. award a mark for YES or NO.	(1)
13.11	Open-en	ded	
	complexi idealistic Do NOT	relevant response which shows an understanding of the ties of the nature of true love OR that the poet's viewpoint is too award a mark for YES or NO. narks, the response must be well-substantiated. A candidate can	

Copyright reserved Please turn over

score one mark for a response which is not well-substantiated.

QUESTION 14: Mementos – WD Snodgrass

14.1	14.1.1 14.1.2 14.1.3	ex-wife (½) picture (½) soldier (½)	(1½)			
14.2		s were yellow in colour. ✓ s were old. ✓	(2)			
14.3	14.3.1	A/simile√	(1)			
	14.3.2	To show how stunned/shocked the speaker was. ✓ The shock of finding the photograph was similar to that of finding a severed hand in his yard.✓	(2)			
14.4	They wer	e amazed/mesmerised/astonished/attracted. ✓				
		OR				
	They adn	nired her. ✓	(1)			
14.5	'those two long years'/'two long years Overseas'/'choke down my fear'/'it might come back'√					
14.6	False. ✓ He went to war before he was married. ✓					
	а	Award a mark for the reason/motivation only if the first part of the inswer (FALSE) is correct. Fonly FALSE is given, award 1 mark.	(2)			
14.7	Stanza 4 shows the negative impact the speaker and his ex-wife had on each other. ✓ Stanza 2 shows the speaker's admiration for her. ✓					
14.8	With lies/self-denial/unspoken regret/treachery/blame√					
14.9	The tone is one of acceptance/resignation/nostalgia/sentimentality/ bitterness ✓					
14.10	He keeps it for sentimental reasons./He cherishes the memories of their relationship./He is nostalgic. ✓					
14.11	Open-end	ded				
	emotions Do NOT	relevant response which shows an understanding of the speaker's about the end of the relationship. award a mark for YES or NO. arks, the response must be well-substantiated. A candidate can e mark for a response which is not well-substantiated.	(2) [17½]			

NSC – Memorandum

QUESTION 15: The birth of Shaka – Mbuyiseni Oswald Mtshali

15.1	15.1.1 15.1.2 15.1.3	praise (½) royalty (½) prophecy (½)	(1½)	
15.2	'boiled his	s blood'/'pot of passion'√	(1)	
15.3	A/strong 6	emotions ✓	(1)	
15.4		born warrior/soldier/wise man/master strategist ✓ and could defeat emy/was better than his opponents. ✓	(2)	
15.5	15.5.1	True. ✓ 'forged' ✓		
		NOTE: Award a mark for the reason/motivation only if the first part of the answer (TRUE) is correct. If only TRUE is given, award 1 mark.	(2)	
	15.5.2	Open-ended		
		Accept a relevant response which shows an understanding of the <u>African</u> landscape/culture. The answer should contain a reference to the fact that it is an African poem OR to Shaka's strength.	(1)	
	15.5.3	It would make him courageous/mentally strong/ruthless/clever. ✓	(1)	
15.6	gods√ an	nd ancestors√	(2)	
15.7	He was a visionary. ✓✓/He could see✓ what was going to happen in the future. ✓/He was intelligent ✓ and gave guidance to his people. ✓			
15.8	•	d him./An assassin is a killer and they were murderers./They had a notivation for killing Shaka./Shaka was a prominent public figure. ✓	(1)	
15.9	Admiratio	n/praise√	(1)	
15.10	Open-end	ded		
	Shaka illu For full n	relevant response which shows an understanding of the <u>qualities of</u> estrated in the poem. narks, the response must be well-substantiated. A candidate can emark for a response which is not well-substantiated.	(2) [17½]	

GRAND TOTAL:

70

29

QUESTION 16: An elementary school classroom in a slum – Stephen Spender

			TOTAL SECTION D:	35		
	of poverty Do NOT a For full m	relevant response which shows an understar g and its impact in many parts of the world. wward a mark for YES or NO. arks, the response must be well-substantiate late can score one mark for a respons ated.	d.	(2) [17½]		
16.11	Open-end	led				
	•	relevant response which shows an understainces in which these children find themselves		(1)		
16.10	Open-end	led				
16.9	It shows t	hem the outside world./ It inspires them to vis	sit places. ✓	(1)		
	NOTE: A	ccept any TWO of the above.		(2)		
16.8	governor/teacher/inspector/visitor/government officials/authorities					
16.7	They are	underfed/suffering from malnutrition. ✓		(1)		
	а	ward a mark for the reason/motivation only if nswer (FALSE) is correct. only FALSE is given, award 1 mark.	the first part of the	(2)		
16.6	False. ✓ '	cramped holes'√				
16.5		ren will always be teased by the unrealistic e children will never come to enjoy the plea	•	(1)		
16.4	The child	ren's future is gloomy/dark/sad/uncertain. ✓		(1)		
16.3	D/ inherite	ed his father's disease √		(1)		
	16.2.3	Rootless weeds are lifeless/unkempt/dull.vsimilar to rootless weeds.	The children's hair is	(2)		
	16.2.2	simile ✓		(1)		
16.2	16.2.1	They all look sick/unwell/unhealthy.√		(1)		
16.1	16.1.1 16.1.2 16.1.3	political (½) education (½) disadvantaged (½)		(1½)		

FIRST ADDITIONAL LANGUAGES: RUBRIC FOR MARKING THE LITERATURE ESSAY Note the difference in marks awarded for content versus structure and language.

		CONTENT [25]	MARK	STRUCTURE AND LANGUAGE [10]
CODES & MARK ALLOCATION		Interpretation of topic. Depth of argument,	ALLOCATION	Structure, logical flow & presentation.
		justification & grasp of prescribed work.		Language, tone and style.
Code 7 80–100%	Outstanding	- In-depth interpretation of topic, all aspects of topic fully explored.	Outstanding	- Coherently structured piece Excellent introduction & conclusion.
	20–25 marks	 Excellent response. (90+: outstanding response). Range of striking arguments extensively supported from text. Excellent understanding of genre & text. 	8–10 marks	- Arguments well structured & clearly developed. - Language, tone & style mature, impressive & correct.
Code 6 70–79%	Meritorious	Above average interpretation of topic. All aspects of topic adequately explored.	Meritorious	- Essay well structured. - Good introduction & conclusion.
	17½–19½ marks	- Detailed response Range of sound arguments given, well supported from text Very good understanding of genre & text.	7–7½ marks	Arguments & line of thought easy to follow. Language, tone & style correct & suited to purpose. Good presentation.
Code 5 60–69%	Substantial	- Shows understanding & has interpreted topic well Fairly detailed response to topic.	Substantial	- Clear structure & logical flow of argument Introduction, conclusion & other paragraphs
	15–17 marks	Some sound arguments given, but not all as well motivated as they could be. Understanding of genre & text evident.	6–6½ marks	coherently organized Flow of argument can be followed Language, tone & style largely correct.
Code 4	Adequate	- Fair interpretation of topic, but not all aspects explored in	Adequate	- Some evidence of structure.
50-59%	7 tao quato	detail.	7 100 40000	- Essay lacks well-structured flow of logic &
	12½–14½ marks	Some good points in support of topic. Most arguments supported but evidence is not always convincing.	5–5½ marks	coherence Language errors minor, tone & style mostly appropriate.
		- Basic understanding of genre & text.		- Paragraphing mostly correct.
Code 3 40–49%	Moderate	Very ordinary, mediocre attempt to answer question. Very little depth of understanding in response to topic. Arguments not convincing & very little justification from	Moderate	Planning and/or structure faulty. Arguments not logically arranged. Paragraphing faulty.
	10–12	text.	4-41/2	- Language errors evident.
	marks	- Learner has not fully come to grips with genre or text.	marks	- Tone & style not appropriate to purpose of academic writing.
Code 2 30–39%	Elementary	- Poor grasp of topic Response repetitive & sometimes off the point.	Elementary	- Poor presentation & lack of planned structure impedes flow of argument.
	71/2-91/2	- No depth of argument, faulty interpretation/Arguments not supported from text.	3-31/2	 Language errors & incorrect style make this a largely unsuccessful piece of writing.
	marks	- Very poor grasp of text & genre.	marks	unouccedur prece or unung.
Code 1	Not	- Response bears some relation to topic but argument	Not Achieved	- Difficult to determine if the topic has been
0–29%	achieved	difficult to follow or largely irrelevant. - Poor attempt at answering the question. The few relevant points have no justification from the text.	0-21/2	addressed No evidence of planned structure or logic No paragraphing or coherence.
	0–7	- Very poor grasp of text & genre.	marks	- No paragraphing of conference.
	marks			- Incorrect style & tone.