

GAUTENGSE DEPARTEMENT VAN ONDERWYS

SENIORSERTIFIKAAT-EKSAMEN

OCTOBER / NOVEMBER 2005
OKTOBER / NOVEMBER 2005

AFRIKAANS PRIMÊRE TAAL HG
(Tweede Vraestel: Literatuurstudie)

TYD: 3 uur

PUNTE: 100

INSTRUKSIES:

Lees asseblief die volgende instruksies sorgvuldig deur voordat jy begin skryf:

- Moenie probeer om deur die hele vraestel te lees nie. Raadpleeg die INHOUDSOPGAWE en merk die vrae wat van toepassing is op die voorgeskrewe werke wat jy bestudeer het.
- Moenie die lengte-instruksies by opstelvrae verontagsaam nie.
- Jy moet vyf vrae in totaal beantwoord.
- Gebruik die punttoekenning as aanduiding van die verwagte lengte van antwoorde op kontekstuele vrae.
- Spasieer asseblief die kontekstuele vrae se antwoorde deur in die middel van die bladsy te nommer.
- Nommer jou antwoorde in ooreenstemming met die vraagnommers.
- Netjiese en geordende werk sal in jou guns tel.

INHOUDSOPGAWE

Jy moet 'n totaal van VYF vrae vir 100 punte beantwoord.

- Drie gedigte (Een ongesiene gedig en twee voorgeskrewe gedigte) (40)
- Een dramavraag (30)
- Een prosavraag (30)

[100]

AFDELING A
POËSIE

ONGESIENE GEDIGTE

Beantwoord óf die kortvrae (Vraag 1) óf die paragraaftipe vraag (Vraag 2).

- VRAAG 1 Dirigent (T T Cloete) (10)
- VRAAG 2 Gestorwe planeet (Eveleen Castelyn) (10)

EN

b.o.

VOORGESKREWE GEDIGTE

Beantwoord enige TWEE van die volgende vrae oor die voorgeskrewe gedigte van jou keuse.

VRAAG 3	Ballade van die onwaarskynlike seun (Antjie Krog)	(15)
VRAAG 4	Karoo-dorp: someraand (N P van Wyk Louw)	(15)
VRAAG 5	Musiek (Ernst van Heerden) en Stad in die mis (D J Opperman)	(15)
VRAAG 6	Alle grappies op 'n stokkie (T T Cloete)	(15)

TOTAAL VIR AFDELING A: [40]

AFDELING B DRAMA (*DIE KEISER*)

- Beantwoord Vraag 7 (kontekstuele vrae) of Vraag 8 (paragraaftipe vrae). Indien jy in hierdie afdeling die kontekstuele vrae beantwoord, **móét** jy die langer tipe vraag in Afdeling C beantwoord.
- Hierdie Afdeling tel 30 punte.

TOTAAL VIR AFDELING B: [30]

AFDELING C PROSA

- Beantwoord EEN vraag uit hierdie Afdeling.
- Indien jy in Afdeling B die kontekstuele vrae (Vraag 7) beantwoord het, **móét** jy die langer tipe vraag in Afdeling C beantwoord, of andersom. Indien jy nie hierdie voorwaarde nakom nie, sal jy GEEN punte vir Afdeling C verdien nie.
- Dit is verder ook belangrik om die vraag te kies oor die betrokke roman wat jy vanjaar behandel het.

KONTEKSTUELE VRAE

		(30)
VRAAG 9	<i>Kringe in 'n Bos</i> (Dalene Matthee)	(30)
VRAAG 10	<i>By Fakkellig</i> (Karel Schoeman)	(30)
VRAAG 11	<i>Fiela se Kind</i> (Dalene Matthee)	(30)
VRAAG 12	<i>Toorberg</i> (Etienne van Heerden)	

OF

PARAGRAAFTIPE VRAE

		(30)
VRAAG 13	<i>Kringe in 'n Bos</i> (Dalene Matthee)	(30)
VRAAG 14	<i>By Fakkellig</i> (Karel Schoeman)	(30)
VRAAG 15	<i>Fiela se Kind</i> (Dalene Matthee)	(30)
VRAAG 16	<i>Toorberg</i> (Etienne van Heerden)	

TOTAAL VIR AFDELING C: [30]

TOTAAL: 100

AFDELING A
POËSIE

VRAAG 1
ONGESIENE GEDIG

Bestudeer die volgende teks met aandag en beantwoord die vrae wat volg:

dirigent

1 die gehoor wag.
met ontsagwekkende ontsag
wag hulle op die musikale wonder,
die dief wat altyd 'n ander

5 wat groter as hy self is se donder
steel. voor en na kry hy applous,

7 hy, die kool in 'n ander se sous,
die parra in die muse se drinkwater,
die teatrale held van die teater.

10 hy vertrek van die inleef
sy gesig, hy sweef, hy gaan van perdry
oor in 'n aap wat stuipe kry.

13 die ouditorium daver
vir die vertolking van bach
en beethoven. Ag, arme bach,
arme beethoven se kadaver
lê ver hiervandaan in 'n dowwe graf

bek-af

T T Cloete
– *Die hoek van my oog* (Tafelberg)

- 1.1 Watter groot ironie wil die spreker in hierdie gedig vir die leser uitlig? (1)
- 1.2 Wie is, volgens die beskrywing in die gedig, die persoon wat tydens die musiekuitvoering die belangrikste is? (1)
- 1.3 Gee 'n aanvaarbare rede waarom reël 1 so kort is en met 'n punt sluit. (1)
- 1.4
- 1.4.1 Is dit moontlik dat Bach en Beethoven letterlik in hierdie situasie bek-af kan wees? (1)
- 1.4.2 Motiveer jou antwoord in Vraag 1.4.1. (1)
- 1.5 Wie is die **hulle** in r. 3? (1)

- 1.6 Gee 'n voorbeeld van oordrywing in strofe 1. (1)
- 1.7 **Metonimia** is die verskynsel waar die groot geheel genoem word, maar slegs 'n kleiner onderdeel daarvan bedoel word. Gee so 'n voorbeeld uit r. 13 –17. (1)
- 1.8 Waarmee (noem slegs een) vergelyk die spreker die dirigent se dirigeerbewegings? (1)
- 1.9 Gestel jy word versoek om die taalfoute in die voorlaaste strofe te korrigeer. Watter fout sou jy regstel? (1)

[10]

OF

**VRAAG 2
ONGESIENE GEDIG**

Gestorwe Planeet

- 1 Aerosolkannetjies pons gaatjies
in die dun osoondoek rondom
die aarde gespan –
toe smelt die pole,
- 5 seevlakke styg, uitgelate
gifgasse klim van onder
tot bo in die Hemel
en die Here alleen weet
wat het geword vandie groen
- 10 gordels reënwoude
wat Hy geplant het.
- 12 Stofgepoeierde karkasse draf
oor die ver verlate vlaktes,
in die skoot van die skatkamers
- 15 edelgesteentes en minerale
rus dromme kernkragafval
TOT IN DOOMSDAY
Tjemobil en Three Mile Island
se halfleef tyd-uitstraling!
- 20 Menslike faeces in die bergstrome:
riviere mond uit in 'n riool-
oseaan, perdjies met blink
gekamde olieswart kuiwe
en skuimende rasende bekke
- 25 slaan dood neer, gevrekte visse
en voëls soos skulpe uitgespoel
op die strande, sing die swanesang
van 'n verbre paradys – gestorwe
planeet gemaak
- 30 met mensehande!

**Eveleen Castelyn
Groen (HAUM-Literêr)**

Dit is 'n bewese feit dat die mens as gevolg van ontwikkeling op tegnologiese terrein stadig maar seker besig is om sy eie lewe en alle ander lewe op die aarde in gevaar te stel. Skryf 'n opstel van 180 –200 woorde oor hierdie kwessie nadat jy die gedig, **Gestorwe Planeet**, gelees en bestudeer het. Die feite wat jy in die opstel gebruik, móét uit die gedig kom. In die opstel moet jy veral aandag aan die volgende aspekte gee:

- Die gedigtitel is oorpessimisties want dit verwys na 'n **gestorwe planeet**. Stem jy saam?
- Die gevaar wat besoedeling en kernkrag vir menslike voortbestaan inhou.
- Die bedreiging van ander lewe op die aarde.
- Hoe voel jy oor die vergoddeliking van die mens? Hoe kan 'n mens dit in perspektief met God bring?

(10)

EN

VOORGESKREWE GEDIGTE

Beantwoord nou enige TWEE van die volgende vier voorgeskrewe gedigte. Lees die gedigte wat jy kies eers baie sorgvuldig deur voordat jy die vrae beantwoord.

VRAAG 3

Ballade van die onwaarskynlike seun

- 1 as ek eendag 'n seun het
sal ek hom ronsard noem
omdat die naam alreeds 'n groot blonde man vermoed
'n man met die ruimte van twee stede in sy ligte oë
- 5 met die teerheid van dae wat grysrooi oor die vlakte breek
'n man met hande wat my gesig omskulp
saans as hy kom groet
- as ek eendag 'n seun het
sal ek hom ronsard noem
- 10 want ronsard suggereer alreeds sy bruin lag
soos van feeste op tropiese eilande
sy blonde baard
en die sekerheid van sy rug
wat dag na dag die son oor die aarde abba
- 15 as ek eendag 'n seun het
sal ek hom ronsard noem
en sy naam skryf saans as die voëls watertrek
en ek alleen in die skemer sit
wagend dat sy gestalte my deurkosyne vul.

Antjie Krog
Januarie-Suite (Human & Rousseau)

- 3.1 Skryf 'n woord in r. 1 neer wat verband hou met **onwaarskynlike** in die gedigtitel. (1)
- 3.2 Skryf 'n reël neer uit strofe 1 wat suggereer dat die spreekster haar onwaarskynlike seun in verband bring met die beskerming wat 'n manlike figuur aan 'n vrou kan bied. (1)
- 3.3 Bewys uit die gedigtitel dat die spreker ooptimisties is. (2)
- 3.4 Watter woord in die gedigtitel dui daarop dat die inhoud van die gedig verwyderd van die werklikheid is en eintlik grens aan die **droom**? (1)
- 3.5 Wat dink jy bedoel die spreekster met voëls wat **watertrek** (r. 17)? (1)
- 3.6 Watter Afrikaanse idiomatiese uitdrukking (wat die woord **son** bevat) sou binne konteks van die aand (**saans**) in r. 17 goed pas? Skryf net die uitdrukking neer. (1)
- 3.7 Beskryf in jou eie woorde hoe die spreker Ronsard in r. 4 karakteriseer (uitbeeld). (1)
- 3.8 Daar is letterkundiges wat beweer dat Ronsard eintlik metafoor is (staan vir) van die digterlike inspirasie. Bewys uit die slotstrofe dat die spreekster moontlik 'n digter/woordkunstenaar is. (1)
- 3.9 Digtters maak dikwels van **sinestesie** gebruik. Dit is die verskynsel waar twee sake met mekaar in verband gebring word wat tot twee verskillende gebiede van die sinuïglike waameming behoort. Gee 'n voorbeeld van sinestesie in strofe 2. (1)
- 3.10 Die oordrywingstegniek staan as 'n **hiperbool** bekend. Gee 'n voorbeeld van 'n hiperbool uit r. 12 –14. (1)
- 3.11 Hierdie gedig is tipografies opvallend. Noem twee tipografiese eienskappe wat jou opval. (2)
- 3.12 Wat, sou jy sê, is die funksie van die uitstulpende tipografie in r. 14? (1)
- 3.13 Na watter koning uit die mitologie word daar in r. 14 verwys? (1)

[15]

OF

VRAAG 4

Karoo-dorp: Someraand

- 1 Die laat-middag het room geword
en treine wat ver fluit
en 'n wit-bont klaas-skáwagter
wat wag-hou op 'n kluit
- 5 en rook uit die lokasie rook
en by die dorpsdam sing
en mense in tennisbroekies loop
die koper skemer in
- dóer op die nasionale pad
10 loop motortjies onhoorbaar, hoog;
Oum-Appie-Slagkraal se ou fiets
kom staan, vanself, moeg, voor die oog.
- Tant'-Tolie-met-die-kanker kom
sit op die bordienhuis se stoep:
15 vanaand gaan hoor ons nog hoe sy
Die Here en die uile roep.

N.P. van Wyk Louw

Tristia (Human & Rousseau)

- 4.1 Baie oningeligte lesers maak 'n verkeerde afleiding met die lees van r. 3 – 4. Verduidelik wat hierdie interpretasiefout behels. (2)
- 4.2 In die gedigtitel is daar 'n koppelteken-woord. Hierdie koppelteken-woorde word regdeur die gedig voortgeplant. Wat, sou jy sê, is die funksie van die herhaalde gebruik van die koppelteken-woorde in die teks? (1)
- 4.3 Gee TWEE voor die hand liggende tipografiese redes waarom hierdie gedig nie 'n sonnet kan wees nie. (2)
- 4.4 In r. 5 word na 'n lokasie verwys. Gee 'n ander woord vir **lokasie** wat by die nuwe Suid-Afrika pas. (1)
- 4.5 Wanneer 'n mens die gedig intensief bestudeer, word dit duidelik dat dinge wat ver en naby gebeur deur die opeenvolgende strofes afgewissel word. Strofe 1 en 3 verwys na ver dinge, terwyl strofe 2 en 4 na naby dinge verwys.
- 4.5.1 Benoem die klanktegniek in strofe 1 wat aangewend word om verafgeleë geluide voor die gees te roep. Dui ook baie duidelik aan watter klanke hier ter sprake is. (2)
- 4.5.2 Watter tegniek gebruik die digter in r. 9 (strofe 3) om eweneens verafgeleë dinge op die nasionale pad onder die leser se aandag te bring? (1)
- 4.5.3 Skryf een woord neer uit strofe 2 wat die lokale (nabygeleë) aandui. (1)

- 4.6 Skemer is gewoonlik grys of donker. Tog verwys die spreker daarna as **koper skemer** (r. 8). Verduidelik wat met **koper skemer** bedoel word. (1)
- 4.7 Waarom gebruik die spreker die verkleinwoord vir motors in r. 10? (1)
- 4.8 Die woord **hoe** (r. 15) kan binne konteks van r. 15 –16 ook 'n klanknabootsende suggestie hê. Verduidelik die stelling kortliks. (1)
- 4.9 Waarvoor staan **Oum** (r. 11)? (1)
- 4.10 Uile staan tradisioneel vir wysheid. Waarvoor staan die uile heel moontlik in hierdie gedig? (1)

[15]

OF

VRAAG 5

Musiek

1 Aan hierdie hart se tenger kelk
het U getik en fyn
uitdeinend sing die glas
sy melodie van pyn.

5 U lê ? vinger op die rand
wat skrypend, weerloos tril,
en skielik word my hart
se fyne smartsang stil.

Ernst van Heerden
Reisiger (Human & Rousseau)

- 5.1 Waarom het die digter **fyne** in plaas van **fyn** in r. 8 gebruik? (1)
- 5.2 Die gedigtitel is "Musiek".
- 5.2.1 Wie of wat is die musiekinstrument? Gebruik strofe 1 as leidraad. (1)
- 5.2.2 Wie in strofe 1 inisieer (veroorzaak/begin) die musiek/wysie? (1)
- 5.2.3 Gee 'n voorbeeld van personifikasie in die gedig. (1)
- 5.3 Skryf **een woord** uit strofe 2 neer wat bevestig dat die mens swak is, veral in teenstelling met God se almag. (1)
- 5.4 Lees weer r. 4 en r. 8. In albei gevalle word na 'n treurige melodie verwys.
- 5.4.1 Wie of wat bring die melodie in r. 4 voort? (1)

b.o.

5.4.2 Van wie se melodie lees ons in r. 8?

(1)

EN

Stad in die mis

Met gespanne spier
loop ek deur die mis
want om my sluip 'n dier
onder wit duisternis;
5 ek hoor hom knor en in oop mote
waggel sy pilare-pote
en sy kantelende rug metaal;
op hoeke van die strate blink
sy oë bloedbelope,
10 en met sy hap sluit staal op staal.

D.J. Opperman
Heilige Beeste (Perskor)

5.5 In r. 6 **waggel** die dier. Waarom is waggel hier 'n beter woordkeuse as beweeg? (1)

5.6 Dink jy die ek in die gedig is 'n normale mens gedagtig daaraan dat hy/sy 'n **gespanne spier** en nie spiere het nie? Verduidelik jou siening. (2)

5.7 'n Dierbeeld hoef nie noodwendig skrikwekkend te wees nie aangesien baie mense geen vrees vir hulle troeteldiere koester nie. Gee twee voorbeelde uit r. 8 – 10 wat bevestig dat hier na iets skrikwekkend verwys word. (2)

5.8 R. 3, wat met want begin, moet as verduideliking gelees word. Watter versreël, r. 1 of r. 2, word deur r. 3 verduidelik? Skryf net die korrekte reëlnommer neer. (1)

5.9 Waarvan word die dier in hierdie gedig simbool? (1)

5.10 Dit is opvallend dat die **oë** (r. 9) slegs op straathoeke blink. Waarna verwys die bloedbelope oë heel moontlik? (1)

[15]

OF

VRAAG 6

Alle grappies op 'n stokkie

- 1 Die ektoplasma maak mislik.
Alle vlae hang stigtelik
by alle teaters halfmas.
Peter Sellers is vandag veras
- 5 by Golder's Green. Wat mens afkerig maak
is dat die dooie vertrek en ánder moet ontslae raak
van sy lyk. Die diens vir die lastige rou
en konvensie is deur John Hester gehou,
Peter se vriend, 'n kanunnik.
- 10 Maak dit vrolik
om van die walglike oorlas
verlos te word. Slegs vriende uit die vermaak, kollegas
uit The Goon Show,
sy eerste, sy derde en vierde vrou
- 15 mog die diens bywoon: Britt Ekland die seksbom
het ongenooïd daar aangekom,
sy't vermetel met Spike Milligan opgedaag.
Sy is kywend weggejaag
deur Michael. Vir die groot
- 20 mededinging met die lastige dood
was Lynn Frederick
heel paslik
gekleed in 'n rok wat inderhaas
spesiaal ontwerp is deur die modebaas
- 25 Yves St. Laurent. Terwyl hulle die lyk veras
– vrolike musiek pas
immers by die toneel –
is Glenn Miller se In The Mood gespeel
op Peter se versoek. 'n Lyk is darem 'n verleë ding.
- 30 Laat die poppe speel, laat hulle hom wegsing.
Toe het iets vreemds gebeur:
'n donderstorm wat ineens losbars versteur
en oorstem In The Mood. Dis nes Peter dit sou wou hê,
dit pas by sy humor, het die kanunnik vroom gesê.
- 35 Wat pla
bedink agtema
in terme van toneelspel: is dit deus ex machina
of is die grap bygedra
deur die baaslykverbrander?
- 40 To steal one's thunder
pas by die toneel. Behoort die oorskot
aan die duivel, aan God?
 behoort die donder
- 44 aan God, aan die duivel? I wonder ...

T.T. Cloete
Jukstaposisie (Tafelberg)

- 6.1 Die gedigtitel is 'n erkende Afrikaanse idioom. Wat bedoel iemand wat hierdie idioom gebruik? (1)
- 6.2 In r. 30 is daar ook 'n verwysing na 'n erkende Afrikaanse idioom. Na watter idioom word hier verwys en wat is die betekenisinhoud van hierdie idioom? (2)
- 6.3 Watter woorde tussen r. 35 – 44 dui op die goddelike ingryping aan die einde van die klassieke dramas? (1)
- 6.4 In hierdie gedig oor Peter Sellers se verassingsdiens is daar Engelse aanhalings. Dink jy die Engelse grepe is gepas in die gedig? Motiveer jou antwoord. (2)
- 6.5 Hierdie gedig bestaan uit twee strofes. Hoe verskil die twee strofes inhoudelik van mekaar? (2)
- 6.6 Watter poëtiese tegniek in die tweede strofe bevestig die spreker se onsekerheid oor Peter Sellers se eindbestemming? (1)
- 6.7 Waarna verwys die grap (r. 38)? (1)
- 6.8 Sou jy ook graag so ydel optree tydens 'n begrafnisdiens van een van jou vriende of familielede? Motiveer jou antwoord. (2)
- 6.9 Skryf 'n woord in r. 3 neer wat die dood suggereer. (1)
- 6.10 Waarna verwys **die walglike oorlas** (r. 11)? (1)
- 6.11 Watter woord in r. 2 kontrasteer met die oppervlakkige ydelikhede tydens hierdie verassingsdiens? (1)

[15]

TOTAAL VIR AFDELING A: [40]

AFDELING B DRAMA

Die Keiser – Bartho Smit

- In hierdie Afdeling moet jy Vraag 7 (kontekstuele vrae) of Vraag 8 (paragraaftipe vrae) beantwoord.
- Indien jy in hierdie Afdeling die kontekstuele vrae beantwoord, **móét** jy die paragraaftipe vrae in Afdeling C (Prosa) beantwoord.
- Hierdie Afdeling tel 30 punte.

VRAAG 7

Bestudeer die volgende teksgedeelte uit die drama en beantwoord die vrae:

- 1 Die oggend van die fees. Die Nar sit op die Keiserin se troon en slaap. Die Keiser, met sy
2 kamerjas aan, loop gespanne in die vertrek rond. Buite, voor die deur, kondig beuels die
3 Keiserin se koms aan. Die Keiser loop na die Nar toe en skud hom saggies.
- 4 KEISER: Nar ... Nar!
5 HOFNAR: Los my uit, ek slaap.
6 KEISER: (skud hom weer): Nar ...
7 *(Die Nar maak sy oë oop, som met een oogopslag sy posisie op*
8 *en spring vervaard van die troon af.)*
9 NAR: O gats, my Kroon, ek het aan die slaap geraak. Sorrie, my Kroon.
10 KEISER: Toe maar, jy't dit nodig gehad.
11 WAG: *(tree binne)*: Haar Majesteit, die Keiserin van Ekwator!
12 Lank lewe die Keiser!
13 *(Die Keiserin, reeds vir die fees aangetrek, kom vrolik binne.)*
14 KEISERIN: My Majesteit.
15 KEISER: Môme.
16 HOFNAR: Môme, my Kleinkroon.
17 KEISERIN: Môme, Nar. *(Sy gaan na die Keiser toe.)* Geluk met My Majesteit se halfeeufees.
18 KEISER: Dankie.
19 KEISERIN: Mag dit die gelukkigste dag in u lewe wees.
20 HOFNAR: O gats, my Kroon ...
21 KEISER: Taal.
22 HOFNAR: Ek het skoon vergeet om vir my Kroon te sê geluk, my Kroon, en
23 mag daar nog vele wees.
24 KEISER: Dankie, Nar.
25 HOFNAR: Geluk, my Kleinkroon.
26 KEISERIN: Dankie, Nar ... My Majesteit het nooit vannag geslaap nie. Gaan
27 die dag nie vir u te vermoeiend word nie?
28 KEISER: Ons sal daar dœr.
29 KEISERIN: Dis 'n lieflike dag buite, Majesteit. Hulle sê daar's nie meer
30 plek vir 'n muis langs die strate nie – die mense staan bankvas ingeryg
31 om ons optog te sien. *(Sy kyk deur die venster.)* Kom kyk net, Majesteit.
32 KEISER: Ek het gesien.
33 KEISERIN: Hulle sit tot op die huise se dakke.
34 WAG: *(tree binne)*: Hul Majesteite die Grootkeiser en Grootkeiserin van Utopia, U
35 Majesteit.
36 KEISERIN: Hulle is vroeg op die been.
37 KEISER: Laat hulle binnekom.
38 KEISERIN: Net 'n oomblik, Wag ... Moet u nie eers u baadjie aantrek nie, Majesteit?
39 KEISER: Die baadjie is vir die optog. *(Aan die Wag:)* Laat hulle binnekom.
40 WAG: *(kondig aan)*: Hul Majesteite die Grootkeiser en Grootkeiserin
41 van Utopia! Lank lewe die Keiser!
42 *(Die twee Wewers, in klere van die Keiser en Keiserin gekleed, kom binne.)*
43 KEISER: Júlle?!
44 KEISERIN: *(Ontsteld)*: Majesteit, kým – hulle het óns klere aan!
45 WEWERS: *(met 'n diep buiging)*, Gegroet, o Keiser en Keiserin van Ekwator.
46 KEISER: Wat gaan hier aan?!
47 WEWER: Met u verlof, U Majesteit, sal ons graag die boodskap en
48 gelukwense van Utopia aan u oordra.

- 7.1 In r. 2 lees ons dat die Keiser baie gespanne is. Gee twee moontlike redes daarvoor. (2)
- 7.2 Gee twee moontlike redes waarom die Keiser die Nar gaan wakker maak het. (2)
- 7.3 Dink jy die Nar besef dat in r. 4 – 7 hy tans op 'n onvanpaste plek lê en slaap? Motiveer jou antwoord. (2)
- 7.4 Hofnar is daarvoor bekend dat hy byname vir almal gee. Watter bynaam gee hy onderskeidelik vir die Keiserin en vir Kultuur? (2)
- 7.5 Lees weer die toneelaanwysing in r. 11. Gee twee bewyse dat sy opgewonde oor die optog is. (2)
- 7.6 In r. 21 kom een van die belangrikste eienskappe van die Keiser na vore. Wat is dit? (1)
- 7.7 Sou jy dieselfde opmerking as die Keiser in r. 21 gemaak het? Motiveer jou antwoord. (2)
- 7.8 Vergelyk r. 10 en r. 21 (spreekbeurt van die Keiser) met mekaar. Verduidelik waarom beweer kan word dat die Keiser nie konsekwent optree nie. (2)
- 7.9 Die vorige nag was die Keiser in 'n baie diep gesprek met Hofnar betrokke. Noem **een** belangrike insig waartoe die Keiser gedurende die gesprek gekom het. (1)
- 7.10 Waartoe het Hofnar die Keiser probeer omhaal gedurende die gesprek? (1)
- 7.11 Hoe verskil die Keiser in r. 18 van die Keiserin in r. 13? (2)
- 7.12 In r. 19 wens die Keiserin die Keiser voorspoed toe. Sou jy sê dit was toe uiteindelik die Keiser se gelukkigste dag? Motiveer jou antwoord. (2)
- 7.13 Die Keiser is glad nie so opgewonde soos die Keiserin oor die skare buitekant nie. Bewys dit met woorde van die Keiser in r. 28 – 40. (1)
- 7.14 In r. 30 gebruik die Keiserin 'n Afrikaanse idioom. Skryf die idioom neer wat die Keiser elke kind in Ekwator se leuse wou maak én verduidelik wat dit beteken. (2)
- 7.15 Lees weer r. 44. Watter implikasie het dit nou dat die Wewers die Keiser en Keiserin se klere dra? (1)
- 7.16 Skryf die woorde tussen r. 32 – 36 neer wat herinner aan die groot skare wat Jesus in Jerigo wou sien (Luk. 19:1 – 10) toe die kortgeboude hoof tollenaar, Saggeus, vir dié doel in 'n wilde vyboom geklim het. (1)
- 7.17 In r. 36 lees 'n mens dat die Wewers baie vroeg op die been is.
- 7.17.1 Was dit werklik hulle bedoeling om die Keiser geluk te wens? Antwoord net ja of nee. (1)

- 7.17.2 Waarom, dink jy, is die Wewers die eerste **leiers** van naburige lande wat hulle opwagting gemaak het? (1)
- 7.18 Volgens r. 47 is die Keiserin ontsteld. Noem twee dinge wat die twee leestekens in r. 46 van die Keiser se gevoel of reaksie suggereer. (2)
- [30]

VRAAG 8

8.1

Beeld, 24 Desember 2003, p. 12

Die bostaande strokiesprent verkondig 'n baie belangrike waarheid, naamlik dat die mens wat hom nie aan die verlede steur nie, maklik dieselfde foute sal herhaal. Die Keiser het hom blind gehou vir die verkeerde regeerstyl van die verlede, met die gevolg dat hy presies dieselfde foute van vroeër herhaal het. Bespreek hierdie stelling in 'n opstel van 180 – 200 woorde en maak van die volgende hoofpunte gebruik:

- Wie was die Keiser se vader en hoe het hy bekend gestaan? Watter foute het hy gemaak?
- Waarom is dit ironies dat die Keiser dieselfde foute as sy vader maak?
- Hoe verwag hy dat moderne leiers op alle terreine moet optree om suksesvol te wees?

(10)

- 8.2 Sedert die koms van die wonderwewers het die Keiser se vroeëre rustige bestaan ingewikkeld en vol konflik geword. Tog het latere gebeure (die noodlot) en Hofnar se ontferming oor die Keiser daartoe meegehelp dat sy benarde situasie opgelos is. Bespreek hierdie stelling in 'n opstel van 300 – 400 woorde en maak van die volgende raamwerk gebruik:

Die Keiser se bestaan en strewes soos die ministers dit opsom voordat die wewers op die toneel verskyn het.

Die wewer se voorstel bemoeilik die Keiser se bestaan.

Die Keiser se daaropvolgende konflik.

Hofnar verstaan die Keiser en help hom om insig in die situasie te kry.

Aan die einde red die noodlot die Keiser van algehele ondergang.

(20)
[30]

TOTAAL VIR AFDELING B: [30]

AFDELING C PROSA

- In hierdie Afdeling moet jy EEN vraag beantwoord.
- Indien jy in Afdeling B die kontekstuele vrae beantwoord het, **móét** jy hier die paragraaftipe vrae beantwoord of andersom.
- Beantwoord slegs die vraag oor die roman wat jy vanjaar behandel het.
- Hierdie Afdeling tel 30 punte.

KONTEKSTUELE VRAE

VRAAG 9

Kringe in 'n Bos – Dalene Matthee

Bestudeer die volgende teksfragment uit die roman en beantwoord die daaropvolgende vrae.

- | | |
|----|---|
| 1 | “Loop maak nou klaar jou werk, julle vertrek môreoggend.” Saul was al amper by die deur |
| 2 | uit toe MacDonald hom terugroep. “Daar is iets wat ek jou wil vra ... Was my dogter gister by |
| 3 | die skuur?” |
| 4 | Hy het hom simpel geskrik. “By die skuur?” Hy het probeer tyd wen om sy asem in |
| 5 | bedwang te kry. |
| 6 | “Ja, by die skuur.” |
| 7 | “Ek weet nie, mister MacDonald,” probeer hy verstom klink. “Bedoel mister MacDonald |
| 8 | nou die kleintjie of groter een?” |
| 9 | “Die groter een. Kate. Ek praat van Kate. Iemand het haar onderdeur die draad agter die |
| 10 | skuur sien kruip.” |

11 "Ek het haar nie gesien nie, mister MacDonald."

12 "Ek waarsku jou, Bamard, as ek uitvind dat jy vir my lieg, sal jy in moeilikheid wees
13 waaruit jy nie sal kan kom nie."

14 Hy is vroegdag saam met Patterson uit die dorp. Gouna se kant toe. Die korterige
15 mannetjie het min gepraat. Die hoed op sy kop was van dieselfde dikgeweefte lap as sy baadjie,
16 en sy broek en die skoene aan sy voete was wit-en-blou en beslis nie geskik vir waar hy wou
17 gaan nie. Om te gaan loeries bekyk, was nie sy doel nie, daarvan was Saul oortuig. Geen man
18 gaan loeries soek met 'n pik en 'n graaf en 'n geweer en 'n groot ronde skottel nes 'n pan nie
19 Dis 'n ander ding hierdie. Goud? Nee, hy gaan nie weer begin hoop en môre bly daar niks van
20 oor nie.

21 Hy het die tent en die gereedskap gedra. Patterson had die kospak en die geweer op sy
22 rug.

23 Dit kon hom op daardie oomblik nie veel skeel wat Patterson in die Bos wou gaan maak
24 nie. Al wat hom rasend van kommer had, was Kate. Sy was die Sondag by hom. Tot amper
25 vyfuur toe. Sy het gesê haar pa-hulle is Belvidere toe en hulle het sonder sorg agter die skuur in
26 die gras gelê en gesels. Iemand moet hulle gesien het. Iemand het Kate deur die draad sien
27 kruip. Tanda? Hy het nog nooit daardie huislaaf vertrou nie...Is dit die einde van Kate se
28 kuiertjies? As die Sondae sonder Kate moet wees, wat bly oor? Hy het geweet dit moet die een
29 of ander tyd ten einde loop, maar gehoop dat dit nie nou al sou wees nie! Hoe diep is Kate in
30 die moeilikheid?

31 "What's your name again?" het Patterson agter hom gehyg toe hulle in die eerste
32 diepkloof afsak.

33 Ons is die Bos skaars in en hy klink nou al só, het Saul gedink en kortaf geantwoord:
34 "Saul Bamard."

35 "Can't we go a bit slower?"

36 "I don't understand English," het hy oor sy skouer gesê en 'n glimlag onderdruk. As dit
37 nie vir die onrus oor Kate was nie, kon dit nogal 'n vermaaklike twee weke gewees het wat
38 voorlê. Twee weke terug in die Bos met lekker kos en ? Engelsman wat iets kom soek wat vir
39 seker nie loeries is nie ...

40 Die man haal hom egter in en stamp hom van agter. "What did you say?"

41 "I don't understand English."

42 "Oh my God! Please stop. I ... I don't feel well."

43 Toe Saul omkyk, het hy geskrik. Die man was so wit soos 'n kers! "Is meneer siek?" vra
44 hy in Engels en los sy plan om hom 'n bietjie te tart.

45 "Ek is benoud," sê Patterson en hy klink soos 'n man wat wil soebat. "Ons moet omdraai."
46 Sou MacDonald hom met 'n mal man die Bos ingestuur het? het Saul skielik gewonder.
47 Die man se oë was skoon wild in sy kop.

48 "Kry jy asma, meneer?" Dit was al waaraan hy kon dink.

49 "Nee. Ek is net benoud. Die wêreld is te toe om my. Dis hierdie bos!"

50 "Was meneer al tevore in 'n bos?"

51 "Nee."

52 "Waar kom meneer vandaan?"

53 "Australië." Sweet het op die man se voorkop uitgeslaan. Hy het sy hoed afgehaal en hom
54 daarmee gestaan en koud waai. "Dit voel of alles my vasknel, Barnard! Voel jy dit ook?"

55 "Nee. Ek het seker maar 'n bietjie te vinnig vir u gestap. Ons kan 'n bietjie rus." Die
56 man het werklik siek gelyk. Dit sou jammer wees as hulle moes omdraai ... "Wil u hê ons
57 moet omdraai?"

58 "Ek weet nie wat om te doen nie. Hoe ver is dit nog na die Homtini toe?"

59 "Ver. Ons is nog nie eers naby halfpad nie." Hy het nie gesê dat die ergste nog voorlê nie.
60 "Het jy al tevore so gevoel?"

61 "Nog nooit. Ek sê jou dis hierdie verskriklike bos. Dis of hier nie lug om my is nie."

- 9.1 Volgens r. 24 was Kate die Sondag by Saul. Watter belangrike nuus in verband met die Bos het sy vir hom kom vertel? (1)
- 9.2 Waarom is Saul se woorde in r. 36 teenstrydig? (1)
- 9.3 In r. 40 – 45 is daar 'n voorbeeld van 'n vergelyking. Watter twee sake word met mekaar in verband gebring? (2)
- 9.4 Lees weer r. 59. Gestel jy was Saul Barnard. Sou jy gedink het dat Patterson die Homtini sal bereik? Sê net ja of nee. (1)
- 9.5 Toe MacDonald Saul die opdrag gee om Patterson te vergesel het hy twee redes vir Patterson se missie aangevoer. Noem daardie twee redes. (2)
- 9.6 Wat presies gee Saul rede om vir MacDonald te vra van watter dogter (r. 7 – 8) hy praat? (1)
- 9.7 Waarom skrik Saul hom simpel en waarom probeer hy tyd wen om sy asem te beheer? (1)
- 9.8 In die tyd wat Saul by MacDonald gewerk het, het hy geleer dat die lewe 'n skewe sirkel is. Gee twee voorbeelde hiervan wat Saul in dié tyd teëgekrom het. (2)
- 9.9 Watter ontstellende nuus het veroorsaak dat Saul MacDonald se diens verlaat het? (1)
- 9.10 Waarvan het Patterson Saul beskuldig nadat hulle weer in Knysna aangekom het? (1)
- 9.11 Lees weer r. 15 – 18. Gee 'n rede wat Saul 'n voorgevoel gegee het dat Patterson nie op reis gegaan het vir die doel wat MacDonald aan hom voorgehou het nie. (1)
- 9.12 Waarop sinspeel die hoop in r. 19? (1)
- 9.13 Hoe is Kate gestraf omdat sy by Saul in die skuur was? (2)
- 9.14 Wie verdink Saul onmiddellik as “nuusdraer”? (1)
- 9.15 Wie was dit wat wel die nuus gedra het? (1)
- 9.16 Waarom laat vaar Saul sy plan om Patterson te tart? (1)
- 9.17 Waarom was Saul se vraag of Patterson asma kry geldig? (1)
- 9.18 Vanuit wie se perspektief vertel die verteller die volgende gedagte: “Dit sou jammer wees as hulle moes omdraai ...” (r. 56) (1)
- 9.19 Waarom sal dit vir daardie persoon (wat jy in 9.18 genoem het) jammer wees? (1)

- 9.20 Aan wie behoort die goud volgens Saul en waarom voel hy wel so? (2)
- 9.21 In watter drie opsigte stem r. 50 met r. 60 ooreen? (3)
- 9.22 Waarom voel Saul Barnard nie so benoud soos Patterson in die Bos nie? (1)
- 9.23 Waar het Patterson vroeër as prospekterder gewerk? (1)

[30]

VRAAG 10

By Fakkellig – Karel Schoeman

Bestudeer die volgende teksfragmente uit die roman en beantwoord die vrae:

1 “Waar is Arthur?” vra hy.

2 “O, Arthur het gaan jag by vriende in Cill Dara nog voor al die moeilikheid begin het, en

3 hy hetsy een been gebreek, nou lê hy nog altyd daar, en ek bly alleen in Dublin, die hele tyd

4 met al die onluste. Ek was gedurig in onrus gewees. En toe hoor ek dat jy gevange geneem is

5 omdat jy deelgeneem het aan die opstand, dat jy hier in Dublin verhoor gaan word – ek het

6 gedink dat dit nie waar is nie, net ’n gerug, soos al die gerugte maar wat deesdae in omloop is.

7 Ek kan dit nou nog nie glo nie. O David, hoe kon jy? Ek verstaan nie meer nie!”

8 “Ek verstaan self nie goed nie,” sê hy stil. “Ek weet maar net dat dit nou gedaan is, en

9 dat ek nie anders kon nie.”

10 “En die mense dink dat ons daarby betrokke is, Arthur en ek; dat ons simpatie voel vir

11 die rebelle. Jy weet nie hoe onaangenaam dit is nie. En nou dit, dat dit moes gebeur – o David,

12 dit kan nie waar wees nie. Wat kan ons doen, wat moet ek doen?”

13 “Ek dink nie dat daar nog iets te doen is nie, Alice,” sê hy.

14 Sy hou die ent van die stola in haar twee hande vas en ruk senuweeagtig daaraan. “En

15 die skande – hoe moet dit nie vir jou grootmoeder wees nie, alleen op Donore? Toby skryf dat

16 sy ’n ineenstorting gehad het van die skok, sy is ernstig siek ...”

17 “Het jy van Toby gehoor?” vra hy. “Hoe gaan dit daar?”

18 “O, hy skryf dat alles weer stil is – hulle het baie mense geskiet en opgehang, maar die

19 opstand is onderdruk. Miskien sal Arthur my nou soontoe laat gaan, datek ten minste by haar

20 kan wees...”

21 “Het die opstand misluk”, vra David. “Orals?”

22 “Hulle veg nog net in die Suide,” sê sy sonder belangstelling; “in Loch Garman”; dog haar

23 gedagtes is elders en sy kyk hom weer aan.

24 “David, ek verstaan nie, hoe kón jy?”

25 “Verstaan jy glad nie, Alice? En jy was dan so rebels gewees na jou troue, so vurig.”

26 “Ja, maar nie só nie, David – nie al hierdie bloedstorting en doodslag en geweld nie. Om

27 jou eie mense aan te val, jou hele wêreld te ondremyn ...”

28 “Maar hoe wil jy dan dat alles moet verander behalwe jy self, dat net jou eie kring

29 onaangeraak bly om jou heen? Ons moet ook verander, Alice, saam met al die ander dinge,

30 hoe moeilik dit ook mag wees.”

31 “Nie só nie. Daar is ander maniere van verandering, maniere waarop jy nie verraad hoef

32 te pleeg teenoor jou eie mense nie.”

33 “Onthou jy nog die skoolmeester?” vra hy. “Die een wat op die sjees gesprong het die

34 dag toe die bedelaars op ons toegesak het in Droim Cille? Hulle het hom doodgeslaan met ’n

35 sweep, die soldate.” Haar gesig toon egter geen begrip nie.

- 10.1 Dink jy as Arthur nie ongesteld was nie hy saam met Alice na David toe sou gaan? Motiveer jou standpunt. (2)
- 10.2 Wat maak dit so maklik vir Alice om David te kom besoek? (1)
- 10.3 Wat presies behels die onluste waarna in r. 4 verwys word? (2)
- 10.4 In r. 19 spreek Alice die hoop uit dat sy Donore toe mag gaan. Waarom sal Arthur haar juis dalk nou toelaat om te gaan? (1)
- 10.5 Alice was in die verlede net so partydig vir die arme boerevolk soos David, maar kan self nie David se daad aanvaar nie. Waarom verwerp Alice dan David se optrede? (1)
- 10.6 Waar het Alice die skoolmeester (r. 33) vir die eerste keer gesien en wat het tot die ontmoeting aanleiding gegee? (2)
- 10.7 Watter gevolg het David se verraad vir sy familie? (2)
- 10.8 Waarom toon Alice se gesig geen begrip oor die skoolmeester se dood nie? (1)
- 10.9 Watter woord in r. 7 verraai dat Alice emosioneel is? (1)
- 10.10 Waarna verwys die dít in r. 11? (1)

EN

36 "Ek ken 'n klomp maniere waarop mens hier kan rondbeweeg, milord," en langsaam
37 begin die hoop in David opflikker.
38 "Wat wil jy hê?" vra hy.
39 "Ek wou jou sien, milord."
40 Hy kan die antwoord nie goed verwerk nie. "In die donker?" vra hy onnosel.
41 "Nee, ek het jou al gesien, milord, al baie keer die laaste paar dae; ek bedoel ek wou met
42 jou práát."
43 "Maar waarom?"
44 "Jy's 'n held, milord – al die mense praat oor jou; hulle het ballades oor jou gemaak. En
45 ek wil vir die mense kan sê dat ek met jou gepraat het voordat jy dood is."
46 David weet nie meer wat hy moet sê nie, oorbluf deur die seun se bewondering. Indie
47 halflig van die somersaand kan hy hom onduidelik sien anderkant die tralies, 'n kind van twaalf
48 of dertien wat hom aanstaar.
49 "Hoe was dit gewees, milord?" vra hy. "Was dit baie opwindend?"
50 "Nee," sê hy. "Ek was bang gewees."
51 Die seun lag saggies. "Ag, bog, milord, ek glo dit tog nie. Al die mense praat daaroor
52 hoe jy gewere vir die ebbelle gekry het, en hoe die rooibaadjies jou gejaag het soos 'n vos – net
53 saggies, sodat niemand hoor nie, want 'n mens durf deesdae niks meer hardop sê nie. Maar
54 ons weet dat jy 'n held is, soos Cúchulainn of Sarsfield of Brian
55 Ború."
56 "Nee," sê David skielik, maar toe bly hy stil, want teenoor die seun se onbegrip is hy so
57 magteloos soos teen Alice s'n. En waarom sou hy nou nog probeer om die kind vansy illusies
58 te beroof?
59 "Ek moet gaan," sê die seun, maar hy talm nog. "Milord," sê hy.
60 "Ja?"
61 "Milord, is daar miskien iets wat aan milord behoort wat ek kan kry, iets om te hou – al is
62 dit maar net iets kleins, sommer 'n knopie of iets."

- 10.11 Is dit wettig dat die seun David besoek? (1)
- 10.12 Wat is die seun se naam en van wie is hy familie? (2)
- 10.13 Sien (r. 39) word nie letterlik bedoel nie. Wat bedoel die seun eintlik met sien hier? (1)
- 10.14 Watter interessante nuus dra die seun aan hom oor? (1)
- 10.15 Waarom wou hy David besoek? (1)
- 10.16 David is oorbluf (r. 46). Verduidelik wat daarmee bedoel word. (1)
- 10.17 Watter twee eienskappe van die jong seun kom na vore in sy vraag in r. 49? (2)
- 10.18 In r. 52 – 53 is daar ? vergelyking. Dui aan watter twee sake met mekaar vergelyk word. (2)
- 10.19 Wat presies behels Alice se onbegrip (r. 56)? (1)
- 10.20 Wat het David vir die seun as aandenking gegee? (1)
- 10.21 Is David werklik 'n held? (1)
- 10.22 Motiveer jou antwoord in Vraag 10.21. (2)

[30]

VRAAG 11

Fiela se Kind – Dalene Matthee

Bestudeer die volgende teksfragmente uit die roman en beantwoord die vrae:

- 1 Waar die nou kronkelpad oor die nek van Avontuur se berg loop, het hulle die perde vir die
2 eerste keer laat rus. Die dikke het afgeklim om die lanter dood te blaas.
- 3 “Wil jy nie ook 'n bietjie afklim nie, boet?”
- 4 Hy het die trommel langs hom op die agterste sitplek neergesit en versigtig oor die voorste
5 bankie getrap en afgeklim.
- 6 Dit was bibberkoud.
- 7 Ver agter hulle, noord, het die Kloof se koppe swartblou indie vroeë oggend gelê, en waar
8 die son wou uitkom, het die lug rooi geword.
- 9 Soms, op 'n Sondag, as dit 'n baie helder dag is, het hulle napad teen die koppe langs tot
10 op Avontuur se berg gekom om na die see in die verte te kom kyk. As dit effens dynserig is, kan
11 jy nie die see sien nie. As dit baie stil is en die luggie stoot van die oostekant af, kan jy die see
12 hoor. Tollie het altyd gesê dis die wind deur die besembosse wat hulle hoor, maar sy ma het
13 gesê dit is die see. Alhoewel die eintlike see, waar die skepe deur 'n groot gat in die koppe in
14 die Knysnarivier op kom, suid lê. Dit is swaar om te glo. Suid is daar net berge. Wes ook.
- 15 “Waar begin die Bos dan?” wou Dawid altyd weet.

16	“Anderkant die berge.”
17	Hulle het weer begin ry. Solank die twee mans nie met hom praat nie, het dit nie te sleg
18	gegaan nie.
19	“Is jy warm genoeg, boet?” het die dikke gevra.
20	“Ja, baas.” Dit was koud. Hulle het ’n dik kombors oor hulle bene gehad en hy het Dawid
21	se baadjie om syne gevou.
22	“Jy sal moet afleer om baas te sê, jy’s nou tussen witmense.”
23	“Ja, baas.”
24	Hulle het aan mekaar gestamp en gdag. Sy ma het gesê hy moenie vir die magistraat
25	baas sê nie, sy het niks van die ander gesê nie.
26	Hy was onrustig oor die volstruiswyfie. As sy nie haar streke los nie, sou Skopper haar nie
27	vat nie en dan broei hulle nie. Sy ma het gesê as die volstruise eers broei, gaan baie dinge
28	reguit kom wat krom is.

- 11.1 Waarheen is die drie mense op pad en waarom? (2)
- 11.2 Wat doen Benjamin tydens die gevaarlike reis om sy vrees te verjaag? (1)
- 11.3 Waarom blaas die dikke die lantern dood? (1)
- 11.4 Op watter twee maniere word die koue in r. 6 beklemtoon? (2)
- 11.5 Lees weer r. 7 – 8.
- 11.5.1 In watter windrigting reis die drie mense? (1)
- 11.5.2 Gee ’n voorbeeld van personifikasie uit hierdie deeltjie. (2)
- 11.6 Vanuit watter karakter se gesigspunt word r. 9 – 13 vertel? (1)
- 11.7 Wat is die funksie van die wit spasie tussen r. 16 en 17? (1)
- 11.8 Waarom is r. 23 ironies? (1)
- 11.9 Waarop het Fiela gesinspeel toe sy gesê het baie dinge wat krom is gaan reguit word? (1)
- 11.10 Wat is tans baie krom vir Benjamin? (1)

EN

29 “Soek, Kittie, soek.”
 30 Ek het die hele Bybel al deurgesoek, Ma, ek kry dit nie.”
 31 Elke kind wat ledig was, het sy die Bybel gegee om te soek waar dit staan van die twee
 32 vroue woorde een kind gestry het. Sy wou weet wat daar staan.
 33 “Om wat mee te maak, Fiela?” het Selling gevra.
 34 “Dit weet ek nog nie. Hoeveel het Rossinski jou vir ’n dasvel gegee?”
 35 “Twee oulap.”
 36 “Dis goed.” Haar kop en haar lyf het gedoen watgedoen moes word, maar haar hart
 37 was agter die berg. Sy kon nie soos Selling en die kinders treur en berusting soek nie. Die
 38 ding wou haar nie los nie, en in haar het ’n wrewel by die dag gegroei en haar snags laat
 39 wakker lê. Die verlange na die kind het erger geword.
 40 Sy het die Vrydag by die huis gekom; die Saterdag en die Sondag was dae van
 41 droefenis vir Wolwekraal. Sy kon nie haar kop van die kussing af opgelig kry nie en almal het
 42 saam met haar gaan lê. Die Maandag het sy opgestaan en hulle in die werk gestee, al het sy
 43 self nie daarna gevoel nie. Bly lê kon die Komoeties nie; van bly lê raak jy blind en sien jy nie
 44 uitkoms nie.
 45 Selling het sleg gelyk. Dit het moeite gekos om hom in die son te kry. “Sit regop,
 46 Selling!” Sy moes haar eie hartseer agter harde woorde verberg. “Vat daardie vel en brei hom,
 47 jy kan nie vir die res van jou lewe net sit en asemhaal nie!”

- 11.11 Word die blindheid wat in r. 43 ter sprake is letterlik of figuurlik bedoel? (1)
- 11.12 Het Fiela rede om so ongeduldig met Selling in r. 45 – 47 te wees? Verduidelik. (2)
- 11.13 Fiela is ywerig en wakker. Hoe is dit dan dat sy met ’n versukkelde man getrou het? (1)
- 11.14 Van waar af het Fiela die Vrydag gekom? (1)
- 11.15 Dink jy Kittie was dié dag ledig? Verduidelik. (2)
- 11.16 Fiela wou die verhaal van die twee vroue wat op dieselfde kind aanspraak gemaak het, opspoor. Wie is die ander vrou wat aanspraak op Benjamin maak? (1)

EN

48 Hulle het die stompe sonder praat klaar opgesaag.
 49 Die Sondag was dit Nina se wegbreekdag en Bos-dag en sy is voordag al weg. Hy het
 50 anderkant die steiers gesit om die dag om te kry, toe sy vroegmiddag terugkom soos een wie se
 51 lyf nie wou loop nie. Sy het reguit na hom gekyk, maar haar oë het hom nie regtig gesien nie.
 52 Hy kon sweer sy het gehuil. Die een mou van die hemp wat sy aanhad, was halfpad uitgeskeur
 53 en haar gesig was vol skrape. Hy het geskrik. Iets of iemand moes haar seergemaak het, of
 54 beetgehad het...
 55 “Nina?”
 56 Sy het tot by die afdak geloop en met haar rug teen die sinkplaatmuur stadig afgegly
 57 totdat sy op haar hurke sit. Hy het die gevoel gekry dat al die fluit en die sing en die rumoer uit
 58 haar uit was en dat sy diep êrens in haarself sit en wegkruip.
 59 “Nina, wat is dit met jou?” het hy gevra.
 60 “Pa is ’n vark.” Net dit.
 61 “Hoekom sê jy so?”
 62 “Dit was ’n olifanttrêp. Die gat.”
 63 “Hoe weet jy dit?”
 64 “Ek was daar. Daar lê ’n dooie olifantkalf in die gat.”

- 11.17 Volgens r. 53 lyk dit of iets Nina seergemaak het. Haar binneste het egter ook seergekry. Waarom? (1)
- 11.18 Wie is die hulle in r. 48? (2)
- 11.19 Waarom is Lukas so ledig volgens r. 50? (1)
- 11.20 Waarom kon Nina se oë nie vir Lukas sien nie? (1)
- 11.21 Wat het waarskynlik met Nina in die Bos gebeur dat sy so gehawend lyk? (1)
- 11.22 Sal jy teen jou pa draai soos Nina dit hier gedoen het? Motiveer jou antwoord. (2)

[30]

VRAAG 12

Toorberg – Etienne van Heerden

Bestudeer die volgende teksfragmente uit die roman en beantwoord die vrae:

- 1 Amy O'Leary-Moolman het swaar uit die bed opgestaan. Sy het die vorige aand tot laat
2 die plaaskinders se opstelle nagesien. Laatnag het sy op die stoep gaan kyk of sy reën kan
3 ruik, en ver teen Toorberg se laagste hange 'n vuur by Kaatjie Danster-hulle se huis sien brand.
4 Sy hoop nie die Stiefveld brand weer af soos die jaar toe Koevert gebore is nie, was haar laaste
5 gedagte voor sy die huis in is. Almal weet dat Kaatjie Danster en haar seuns nie 'n maklike stryd
6 stry met hul bokke op daardie stuk dooieveld nie.
- 7 Amy is bly dat dit genadiglik die einde van die maand is. Soos haar gewoonte is, het sy
8 die kinders afgegee sodat hulle vir hul ouers winkels toe kan stap. Voetpad se Algemene
9 Handelaar lê ver. Ook moet baie kinders hul oumas en oupas se pensioengeld kom haal by die
10 Halte. Sy het destyds al, toe sy ná Koevert se geboorte die skooltjie begin het, vir Posmeester
11 Moolman gesê dat dit tog nie help om elke einde van die maandvoor 'n leë klas te staan nie.
12 Die hele buurt se kinders is met 'n sjeling of 'n sikspens in die hand iewers op 'n voetpaadjie.
- *****
- 13 Amy haal haar skouers op. "Hy koop dit seker by sy bure. Daar's mos genoeg geld.
14 Hulle stink van die geld, Ella-hulle." Haar mond kry die trek wat dit altyd dra as hulle oor Abel
15 Moolman gesels. Sy sny haastig brood. Koevert kom die kamer binne, gaan sit aan tafel en
16 snuit sy neus in sy kakiesakdoek. "So lank hy net die vruggebruik eerbiedig," sê sy. Kyk
17 wanneer kom die biltong hier aan – nou eers. Vyf maande laat. Dis slagtyd in Junie, nie nou in
18 die hoogsomer nie. Ons moet sorg dat ons volgende jaar s'n betyds kry, Posmeester. In die
19 winter. Dis wanneer 'n mens biltong wil hê. Vir voor die kaggel. En om soggens in die pan te
20 braai saam met eiers, vroegoggend, as dit sneeu op Toorberg. Nê, Koevert?"
21 "Die duiwel gaan hulle haal," sê haar seun oor die rand van sy koffiebeker. "Ek voel dit
22 so aan my lyf. Hier gaan niks reën kom nie."
23 "Daar's mis op Toorberg," sê Amy. "Wat dink jy, Posmeester, is dit droë mis?"
24 Posmeester Moolman staan op en sug. Hy sit die kort potloodjie agter sy oor, die
25 opgevoede busrooster in sy hemsak.

26 “Koevert,” sê hy, “jy moet jou agterent wikkel. Dis die einde van die maand en toe ek
27 netnou die windlaaier se breek gaan aandraai het, kon ek al vir Kaatjie Danster sien aankom.
28 Die agtervelders gaan netnou begin toustaan vir hul koeverte. Daar’s nog gister se
29 middagpossakke wat jy moet sorteer.”
30 Amy kyk na Posmeester. “Maar gaan jy nie nog ’n koppie koffie drink nie?” vra sy
31 bekommerd.
32 “Nee. As my kop so draai, dan is dit beter om nie nog koffie bo-op te drink nie. En dit
33 gaan nie reën nie. Hoor hoe roep die ganse. Ek het onder hulle grootgeword. Dis ’n reënroep.
34 Hulle klae.” Hy stap uit en hulle luister na sy voetstappe oor die jaartgruis na die Halte.
35 “Die biltong is ses maande te laat,” sê Koevert toe sy ma oorkant hom kom sit. Hy neem
36 ’n handvol snysels, kantel sy kop agteroor en toe hy dit in sy mond druk, sien Amy die ink onder
37 sy vingernaels.
38 “Jy moet daardie naels van jou borsel, Koevert,” sê sy. “Ek sê dit elke dag vir die kinders
39 by die skool. En hier sit jy in my eie huis, en kyk hoe groei die vel al oor die vuil.”

- 12.1 Verduidelik die ironie in r. 38 – 39. (2)
- 12.2 Waarvan is die roep van die kolganse (r. 33) in hierdie roman ’n teken? (1)
- 12.3 Wat bemoeilik Kaatjie Danster en haar seuns se lewe met die bokke (r. 5 – 6)? (1)
- 12.4 Waarom is Amy bly oor die einde van die maand (r. 7)? (1)
- 12.5 Om watter rede word Posmeester Moolman nie as ware Moolman aanvaar nie? (1)
- 12.6 In r. 14 staan daar dat Amy ’n kenmerkende trek om haar mond kry as sy van Abel Moolman praat. Wat verrai dié trek? Dui dit op ’n positiewe of ’n negatiewe houding? (1)
- 12.7 In r. 23 vra Amy vir Posmeester ’n vraag wat eers onbeantwoord bly. Waarom antwoord hy nie haar vraag nie? (1)
- 12.8 Watter sintuig is hier die belangrikste in r. 1 – 4? (1)
- 12.9 Waarvan is die droogte die gevolg? (1)
- 12.10 Koevert Moolman het ’n geheime verhouding waarvan sy pa nie mag weet nie. Met wie het hy dié verhouding? (1)
- 12.11 Watter ander Moolman het ’n verhouding oor die kleurgrens gehad? (1)
- 12.12 Watter gesondheidsprobleem het Posmeester? (1)
- 12.13 Wie behandel hom vir die probleem? (1)

EN

40 Van toe af het die mense gesê hy's ? kind van die weemoed self. KênsTillie sou nooit
41 van haar kind 'n Moolman kon maak nie – daarvoor was sy self te deurmekaar en haar houman
42 se bloed te bedenklik. Die Du Pisani's vandie Knervlakte het maar altyd met hul wilgerlote
43 gesmous waar daar nood was en het sdf nooit wortel geskiet nie. Hulle was swerwers en Abel
44 sou Toorberg nooit oorgee aan 'n kind met swerfbloed nie; 'n kind wat altyd sal wonder hoe dit
45 lyk anderkant die horison as jy by Toorberg se baken staan en jy kyk oor die Kamdeboo na waar
46 die aarde hoepel trek in die skimmel verte. Moolmans moes wortel skiet en selfs ná die dood
47 mog hulle nie reis nie. Toorberg was hulle s'n en hulle was Toorberg s'n.
48 Terwyl Kaatjie dié gedagte gedink het, het Druppeltjie skielik die veld ingedwaal en sy
49 het hom nooit weer gesien nie. Sy't haastig aangestap, want die rooidag het reeds aangebreek.
50 Toe sy later by die Halte kom, het sy vir Koevert Moolman gesê: "Ek het die dooie Druppeltjie du
51 Pisani in die pad gekry."
52 Koevert het haar net vinnig skeef aangekyk. "Die pad raak te lank vir jou, tant Kaatjie
53 Danster," het hy gesê. "jy moet daardie ingat Shala-seun van jou stuur. Hoekom laat jou
54 mense jou so swaar kry?"
55 Eers het sy nie geantwoord nie, maar sy hande dopgehou waar hulle posstukke sorteer
56 op die tafel met die inkmerke.
57 "En daardie Oneday-kind van jou, tant Kaatjie Danster. Die hele wêreld weet van sy
58 soort kerkerij in die lokasies. Die polieste gaan hom nog optel."

12.14 Reël 43 en 46 stel twee families teenoor mekaar.

12.14.1 Watter twee families is dit? (2)

12.14.2 Hoe verskil die twee families van mekaar? (2)

12.15 Skryf Kêns Tillie se houman se naam en van neer. (2)

12.16 Wat bedoel Koevert met die woorde: "Die pad raak te lank vir jou, tant Kaatjie Danster." (r. 52 – 53)? (1)

12.17 Wat is Kaatjie Danster se doel met die tog Halte toe? (1)

12.18 Sê baie kortliks wat die algemene verklaring is vir die dood van Druppeltjie du Pisani. (2)

12.19 Het jy simpatie met Kaatjie Danster volgens die aangehaalde stuk? Motiveer jou antwoord. (2)

12.20 Watter seun van Kaatjie tree so radikaal op? (1)

12.21 Wat bereik die skrywer met die volgende woorde: "Toorberg was hulle s'n en hulle was Toorberg s'n. (r. 47)? (1)

12.22 Druppeltjie du Pisani se dood is 'n raaisel. Watter ander karakter se dood bly ook 'n raaisel? (1)

12.23 Is Koevert se naam gepas? Antwoord net ja of nee. (1)

[30]

b.o.

PARAGRAAF TIPE VRAE

VRAAG 13

Kringe in 'n Bos – Dalene Matthee

13.1 **Kringe in 'n Bos** is 'n aktuele roman wat vir die mens van vandag van waarde is. Skryf 'n opstel van 200 – 250 woorde waarin jy hierdie stelling bespreek en maak van die volgende raamwerk in jou antwoord gebruik:

- Klasseverskille en diskriminasie
- Uitbuiting
- Verbode liefde
- Bedreiging van ons natuurêre fenis
- Sou jy sê dat aktuele romans meer waarde as onbetrokke romans het? Motiveer jou antwoord. (15)

13.2 Daar is 'n duidelike sirkelmotief in die roman, **Kringe in 'n Bos**. Bespreek hierdie sirkelmotief in 'n opstel van 200 – 250 woorde en maak van die volgende skema in die antwoord gebruik:

- Die roman se titel
- Die olifantwet
- Die skewe sirkel
- Die tydshantering in die roman
- Kate en Jozef help om die sirkel weer rond te maak. (15)

[30]

VRAAG 14

By Fakkellig – Karel Schoeman

14.1 In hierdie roman is daar twee teenoorstaande ruimtes waarin mense met uiteenlopende strewes en lewensomstandighede leef. David is nóg deel van die een groep, nóg deel van die ander groep. Belig hierdie stelling in 'n opstel van 200 – 250 woorde en gee aandag aan die volgende hoofpunte:

- Die ryk Engelse grondbesitters soos David, Arthur, Alice en ds. Burnwood. Beskryf die karakters en hulle lewensomstandighede kortliks.
- Die arm Ierse boere soos Liam O Néill, Séamas Ban en priester O Floinn. Beskryf die karakters en hulle lewensomstandighede kortliks.
- David raak al hoe meer by die boere betrokke, maar sy “heldedaad” word sonder hartstog uitgevoer en bring mee dat David 'n buitestander bly. (15)

14.2 Die leser leer David ken as 'n onbetrokke mens. Na gelang ander mense op sy pad kom, raak hy toenemend betrokke, veral by die arm Ierse boere. Beredeneer hierdie stelling in 'n opstel van 200 – 250 woorde en hou in die antwoord by jou volgende hoofpunte:

- David se menswees voor Alice op die toneel kom
- Alice se beïnvloeding van David se lewe
- Liam, Séamas Ban en vader O Floinn beïnvloed David se lewe.
- David gaan tot die daad oor en raak betrokke.
- Dink jy dat David werklik as held sterf? Motiveer jou siening.

(15)

[30]

VRAAG 15

Fiela se Kind – Dalene Matthee

15.1 Volgens die roman, *Fiela se Kind*, vergewe God die mens vir baie dinge, maar nooit die kwaad wat aan 'n kind gedoen is nie. Benjamin Komoetie is deur talle volwassenes benadeel. Bespreek hierdie stelling in 'n opstel van 300 – 400 woorde en konsentreer veral op die rol van die volgende volwassenes in Benjamin se lewe:

- Barta
- Die magistraat
- Elias
- Die sensusmanne

Sê ten slotte baie kortliks hoe die tragedie van Benjamin na jou mening verhoed kon word.

(20)

15.2 Fiela en Elias is twee sterk mense wat direk teenoor mekaar staan. Skryf 'n opstel van 180 – 200 woorde oor die menswees van Elias van Rooyen en lig dit soos volg toe:

- Elias se luiheid
- Elias is skelm (agteraf)
- Vir sy medemens en veral sy kinders voel Elias nie veel nie

(10)

[30]

VRAAG 16

Toorberg – Etienne van Heerden

16.1 Daar word wyd aanvaar dat **Toorberg** 'n aktuele roman is, dit wil sê 'n verhaal wat vandag nog tot ons spreek. Beredeneer hierdie stelling in opstel van 180 – 200 woorde en maak van die volgende skema gebruik:

- Huwelike oor die kleurgrens, homoseksualiteit en huweliksontrou
- Die rassevraagstuk
- Swart mense se bevrydingspolitiek in die tagtigerjare van die vorige eeu
- Die Moolmans se verhaal is ook die geskiedenis of verhaal van die Suid-Afrikaner.

(10)

16.2 Die magistraat speel 'n sleutelrol in hierdie roman. Bespreek hierdie stelling in 'n opstel van 300 – 400 woorde en bepaal jou in jou antwoord by die volgende raamwerk:

- Die magistraat se naam, sy van, sy algemene geaardheid asook die doel van sy besoek aan Toorberg
- Die magistraat se korrespondensie aan sy vrou:
Watter lig werp dit op die ondersoek?
Waarom is die brief ironies?
- Hoe gebeur dit dat die magistraat mettertyd self betrokke by die probleem raak?
- Hoe voel jy daaroor dat die magistraat nie 'n finale uitspraak gee nie?

(20)

[30]

TOTAAL: 100