

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

NATIONAL SENIOR CERTIFICATE

GIREIDI YA 12

TSHIVENDA LUAMBO LWA U ENGEDZA LWA U THOMA (FAL)

BAMMBIRI LA VHUVHILI (P2)

LARA 2018

MARAGA: 70

TSHIFHINGA: Awara 2

Bammbiri ili li na masiatari a 20.

PFESESANI

1. Vhalani siatari heli nga vhuronwane ni sa athu u fhindula mbudziso.
2. Ni SONGO lingedza u vhala bammbiri lothe. Tolani Thebuļu ya Zwi re Ngomu kha siatari li tevhelaho ni swaye nomboro dzo disendekaho kha bugu dze na guda riwaha uno. Vhalani mbudziso idzo ni koneha u nanga dzine na tama u fhindula.
3. Bammbiri heli lo vhumbwa nga KHETHEKANYO NN:

KHETHEKANYO YA A:	Nganea	(35)
KHETHEKANYO YA B:	Dirama	(35)
KHETHEKANYO YA C:	Nganeapfufhi	(35)
KHETHEKANYO YA D:	Vhurendi	(35)

4. Fhindulani MBUDZISO MBILI dzo fhelela u bva kha khethekanyo MBILI DZINWE na DZINWE.

KHETHEKANYO YA A: NGANEA

Fhindulani mbudziso MBILI kha nganea ye na guda.

KHETHEKANYO YA B: DIRAMA

Fhindulani mbudziso DZO THE kha dirama ye na guda.

KHETHEKANYO YA C: NGANEAPFUFHI

Fhindulani mbudziso DZO THE kha nganeapfufhi dze na newa.

KHETHEKANYO YA D: VHURENDI

Fhindulani mbudziso DZO THE kha zwirendo zwe na newa.

5. Thomani KHETHEKANYO INWE na INWE kha siatari LISWA.
6. Shumisani mutevhe wa u sedzulusa uri u ni thus.
7. Tevhedzani ndaela dzo riwalwaho mathomoni a KHETHEKANYO INWE na INWE nga vhuronwane.
8. Nomborani phindulo dza kokotolo sa zwe mbudziso dza nomboriswa zwone kha bammbiri la mbudziso.
9. Ndangatshifhinga yo anganyiwaho: Shumisani minetse i re henefha kha 60 kha KHETHEKANYO INWE na INWE.
10. Nwalani nga vhudele nahone zwi no vhonala.

ZWI RE NGOMU

Siatari ili li do thusa vhalingiwa kha u nanga mbudziso dzine vha todou dzi fhindula vha songo vhuya vha vhala bammbiri lothe.

KHETHEKANYO YA A: NGANEA

Fhindulani mbudziso DZOTHE kha nganea ye na guda.

NOMBORO YA MBUDZISO	MARAGA	SIATARI
1. <i>U tshila ndi u vhona</i>	17	5
2. <i>U tshila ndi u vhona</i>	18	6
3. <i>Ho-dina one</i>	18	8
4. <i>Ho-dina one</i>	17	9

KHETHEKANYO YA B: DIRAMA

Fhindulani mbudziso DZOTHE kha dirama ye na guda.

5. <i>Findinkodo</i>	18	11
6. <i>Findinkodo</i>	17	13

KHETHEKANYO YA C: NGANEAPFUFHI

Fhindulani mbudziso DZOTHE kha nganeapfufhi dze na newa.

7. 'Ni khou pfuka mulayo'	18	15
8. 'Lwone a lwo ngo vha ita zwiłuku'	17	16

KHETHEKANYO YA D: VHURENDI

Fhindulani mbudziso DZOTHE kha zwirendo zwe na newa.

9. 'Mundende wa vhana'	18	18
10. 'No mmbona'	17	19

MUTEVHE WA U SEDZULUSA

Itani luswayo kha khethekanyo dze na fhindula dzone.

KHETHEKANYO	MBUDZISO	MBUDZISO DZI TEAHO U FHINDULWA	LUSWAYO ✓
A: Nganea	1–4	2	
B: Dirama	5–6	2	
C: Nganeapfufhi	7–8	2	
D: Vhurendi	9–10	2	
PFESESANI: Ivhani na vhutanzi uri no fhindula mbudziso u bva kha khethekanyo MBILI fhedzi.			

KHETHEKANYO YA A: NGANEA**MBUDZISO 1: *UTSHILA NDI U VHONA – RN Mađadzhe***

Fhindulani mbudziso DZOTHE kha idzo dzi re afho fhasi dzo disendekaho kha nganea ye na guda.

Vhalani mafhundo a tevhelaho a bvaho kha nganea ye na guda uri ni kone u fhindula mbudziso dzo vhudziswaho. Vhulapfu ha phindulo yanu vhu do langwa nga tshivhalo tsha maraga dzo avhelwaho kha yeneyo mbudziso.

TSHIBVELEDZWA TSHA A

Mashudu a sa athu na u dzula fhasi, Mpho a mbo di vha o li litshedza vili kha luṭaha. Mashudu a tshi vhona zwauri two vhifha, a mbo di lifhedza-vho. Ya mbo di vha yo ḥangana. Mudededzi Vho Gole vha vha tshi ri ndo mela, vho pfa nga nzhownenzhowe na u vhona vhana vho kuvhangana vha mbo di ri ndi tou ya.

'Idani mmbudza zwauri ni khou lwela mini?' 5

'Mashudu o tou nndevhela.'

'U khou zwifha Mpho, nne ndo tou ri ha koni mbalo,ene a mbo di nthwa.'

'Ndi khou zwi vhona zwauri ni khou tamba nga nne, ntevheleni.'

Vhana nga ngeno vha thoma u pembela. Vha a zwi di vha zwa fhano Mawele. Vhana vha levhelana, vha mbo di fhiwa 'magilafu' vha lwa vha tshi khou vhonwa 10 nga vhothe.

Nga tshivhumbeo, Mashudu o vha e muhulwane ngeno Mpho o sekena sa luṭanga. Vhathu vho vha vha tshi tou ri Mashudu u do ri u posa vili lawe, la ri u fara Mpho, a mbo di ri fhasi gwalagwada! Mashudu a thoma nga u rwa vhukuma. Mpho a mangala mavili a tshi khou mu rwa ning, maṭo, tshikuma na ndevhe nga khathihi. Vhana nga ngeno vho vha vha tshi khou fhufha-fhufha. Mpho a tshi vhona zwauri zwino two vhifha, a mbo di tou diñala. A dzi listhedza dza mut̄havhela. Dza na dzi songo na, dza mu rwa dzi songo mu rwa Mashudu wa vhathu. 15

- 1.1 Bulani fhethuvhupo hune aya mafhundo a khou bvelela hone. (1)
- 1.2 Mafhundo a re afho n̄tha a bvukulula zwifhio vhukati ha Mpho na Mashudu? (2)
- 1.3 U vhidzwa nga ludzula wa hana, wa vhidzwa nga mutshinyalo wa tenda zwi amba mini no sedza two iteaho vhutshiloni ha Mpho? Tikedzani likumedzwa ili no li livhis a kha nganea iyi. (2)
- 1.4 Muanewa muluṭanyi u luṭanya muanewa dendele na mupikisi.
Muanewa muluṭanyi buguni iyi ndi nnyi? Tikedzani phindulo yanu. (2)
- 1.5 Sumbedzani two bvelelaho buguni iyi two vhangwaho nga mulanga wa masheleni vhukati ha Mpho na Mashudu. (2)
- 1.6 Ndi masiandaitwa afhio o bvelelaho kha Mpho nga mulandu wa u sa ḥangela mushumo wawe? (2)

- 1.7 Ndi zwifhio zwo bvelelaho musi Mpho na Maria vha tshi tangana mathomoni a bugu. (2)
- 1.8 Muhumbulo muhulwane wa nganea iyi ndi ufhio? (2)
- 1.9 Vhudipfi hanu ndi vhufhio no disendeka nga vhudifari ha Mpho wa dokotela? Tikedzani phindulo yanu. (2)
- [17]

NA

MBUDZISO 2: *U TSHILA NDI U VHONA – RN Mađadzhe*

Vhalani mafhundo a tevhelaho a bvaho kha nganea ye na guda uri ni kone u fhindula mbudziso dzo vhudziswaho. Vhulapfu ha phindulo yanu vhu do langwa nga tshivhalo tsha maraga dzo avhelwaho kha yeneyo mbudziso.

TSHIBVELEDZWA TSHA B

Vho Ravhutsi vho ri u fhedza u amba nga u ralo, vhatu vha humbelwa uri vha vhe vho bvela nn̄da vhunga tshifhinga tsha u awela tsho swika. Khathulo yone, ha pfi i do vha honē musi khothe i tshi dzula nga murahu ha tshifhinga itshi tsha u awela.

Musi khothe yo no dzula nga muarahu ha tshifhinga tsha u awela, muhatuli o do 5 hatula nga ndila i tevhelaho: 'Ndi tshi sedza zwe vhutanzi ha tshimbilisa zwone, na u sedza hafhu uri muvhuso wo kundwa nga u sumbedza hu si na u kanakana zwauri muhwelelwa ndi ene o vhulayaho Mashudu, ndi vhona e si na mulandu na muthihi. Kha a vhofhololwe zwino. Ndaa.'

Muhatuli o ri u ralo, a mbo di tuwa. Nga afha khothe, ha pfala phosho khulwane 10 nga maanda ya vhatu. Vhaiwē vha tshi ri muhatuli o fha khatulo yoneyone. Mpho na Phophi vha vhonala vho farana vha tshi bva khothe. Dakalo khavho lo vha li tshi tou vha lihulu. A si vha vha khou pfuka bada vha tshi kha di ita zwa u vhandā vhandana nga dakalo. Nga thungo ya vhukovhela, ha vha hu tshi khou da goloi i tshi khou gidima nga maanda, yo livha vhubvaduvha. Mpho a tshi ri malo! 15 goloi ngei a vha o i vhonela murahu, tshe a ita, ho vha u sukumeda Phophi murahu uri a si thuliwe.

- 2.1 Mushumo wa Vho Ravhutsi ndi ufhio? (1)
- 2.2 Khathulo i no khou ambwa nga hayo ndi ya mini? (1)
- 2.3 Muñwali o kona u bveledza thasululo ya nganea? Khwathisedzani nga zwo bvelelaho buguni. (2)

- 2.4 Phophi o olwa sa muanewa wa mvumbo^{de} kha nganea iyi? (2)
- 2.5 Talutshedzani tshivhangi tsha dakalo vhukati ha Mpho na Phophi. (2)
- 2.6 Khudano yo vhaho hone vhukati ha Mpho na Mashudu buguni iyi yo vhangwa ngani? (2)
- 2.7 Lufuno lwa tshelede ndi mudzi wa tshivhi. Tikedzani likumedzwa ili no livhanya na two bvelelaho buguni iyi. (2)
- 2.8 Mulayo ndi wona ambadzifhele kha ro^{the}. Tikedzani vhungoho ha fhungo ili no zwi livhanya na Mpho. (2)
- 2.9 Two bvelelaho kha Mpho zwi thusa hani kutshilele kwawe kha lushaka? (2)
- 2.10 Arali no vha ni mushumisani wa Mpho no vha ni tshi nga mueletshedza kha zwifhio siani la mushumo wawe? (2)
- [18]

MBUDZISO 3: HO-DINA ONE – Sharon Mbedzi

Fhindulani mbudziso DZOTHE kha idzo dzi re afho fhasi dzo disendekaho kha nganea ye na guda.

Vhalani mafhungo a tevhelaho a bvaho kha nganea ye na guda uri ni kone u fhindula mbudziso dzo vhudziswaho. Vhulapfu ha phindulo yanu vhu do langwa nga tshivhalo tsha maraga dzo avhelwaho kha yeneyo mbudziso.

TSHIBVELEDZWA TSHA C

Mirwaha ya di salana murahu Ngeletshedzo e madakaloni o yaho nga u fhambana. Na ifa na lone la vha li tshi khou fhambana nae nga zwi^{ku} nga zwi^{ku}. Kha o^{the} mabindu e mukalahha vha a sia vhuvhili hao, zwithu zwa thoma u thenga-thenga nga zwi^{ku}. Naho mukegulu vho kaidza na u sundela kule na mabindu, Ngeletshedzo o vha a tshi vho tou ita zwithu nga swili. Tshelede ye vha 5 vha vha tshi i shuma vha khakha vha mu ruma uri a ye a i vhulunge, yo vha i tshi mbo di iswa madikitani. Vhukuma muthannga a shanduka dzuvha line vhuthwethwe ha sa tambele kule nalo. Dza nga vha dzi notshi dzi dzula dzo li momela. Izwi zwa ita uri Ngeletshedzo a shanduke khosi i si na shango.

'Ngeli we, tshila tshifhinga tsha uri ndi yo u dalela vhabebi vhanga tsho swika. Ni a divha ndi do ni tuvha nne.' Veronica u khou ralo o edela kha khana ya Ngeletshedzo a tshi khou endela u mu vhanda tshada. 10

'U a divha Vero ndi do sala ndo tou tutu sa tshiihva ma^duvha o^{the} ane a do vha e siho. Hu di tou vha uri o vhidzwa nga vhabebi vhawé, arali hu si hezwo ndo vha ndi sa do psesesa.' 15

'Na nne ndi khou tou kombetshedzea nga uri ho amba khotsi anga, arali e muniwe muthu o vha a tshi do tou mmbala kha mabammbiri ndi tshi khou diphi^a na Ngeli wanga.'

- 3.1 Bulani dzina lithihi fhedzi la thama ya Ngeletshedzo. (1)
- 3.2 Muanewa dendele ndi ene ane zwiwo zweithe zwa mona nae.
Muanewa dendele ndi nnyi kha nganea iyi? (1)
- 3.3 Mafhungo a re afho nthia a sumbedza tshipida tshifhio tsha puloto.
Tikedzani phindulo yanu. (2)
- 3.4 Sumbedzani zwiito zwa Ngeletshedzo zwi no mu tana sa muthu a sa thonifhi. (2)
- 3.5 Ndi ngoho u hulisa vhabebi zwi a disa zwivhuya vhutshiloni. Tendani kana ni hanedze ni dovhe ni tikedze phindulo yanu nga zwi re buguni. (2)
- 3.6 Muhumbulo muhulwane wa nganea iyi ndi ufhio? (2)
- 3.7 Sumbedzani uri ndi mini tsho dinaho kha nganea iyi malugana na mabindu a khotsi a Ngeletshedzo? (2)

- 3.8 Khudano yo vhaho hone vhukati ha Ngeletshedzo na mme awe yo vhangwa nga mini? (2)
- 3.9 U sa pfa hu tunya mavhudzi ndi theroy a nganea iyi. Inwi khwathisani vhungoho ha fhungo ilo nga zwo bvelelaho buguni iyi. (2)
- 3.10 Vhudipfi hanu ndi vhufhio no sedza zwo bvelelaho kha Ngeletshedzo magumoni a nganea iyi? (2)
- [18]

NA

MBUDZISO 4: HO-DINA ONE – Sharon Mbedzi

Fhindulani mbudziso DZOTHE kha idzo dzi re afho fhasi dzo disendekaho kha nganea ye na guda.

Vhalani mafhundo a tehelaho a bvaho kha nganea ye na guda uri ni kone u fhindula mbudziso dzo vhudziswaho. Vhulapfu ha phindulo yanu vhu do langwa nga tshivhalo tsha maraga dzo avhelwaho kha yeneyo mbudziso.

TSHIBVELEDZWA TSHA D

'Ni a zwi divha uri a thi tsha ni fulufhela musidzana. Ni nowa ya mugoba. Zwavhudivhudi inwi mpheni tshelede yanga ri fhambane **hú songo shuluwa malofha!** Fhundo la u shuluwa ha malofha lo ri u bva mulomoni wa Ngeletshedzo la tshenus Veronica. E maga mavhili, mararu a tshi tsetsela murahu. Ngeletshedzo na ene e maga mavhili, mararu a tshi khou sendela khae.' 5

'Nne ndo vha ndi songo da ni tshi diselwa goloi; na zwauri o i disaho ndi nnyi a thi zwi divhi. Ndo guma ndi tshi khou ni founela nga murahu ha u i sedza uri a i na zwine ya solisea ngazwo na. Nda vha nea zwidodombedzwa zwa u da fhano nda mbo di tuwa. Ndi ngazwo ndi songo tenda u saina na bammbiri na nthihi.'

'A thi na vhutanzi; zwino tshelede yanga ndi do i wana nga ndila-de?' U khou ralo 10 Ngeletshedzo a tshi vho vhea ligi murahu ha linwe.

'Nne ndi khou humela hangei vhurwa namusi, ndi do ni founela uri ni de hu dzudzanywe mafhundo. Ya nga vha i tshelede ni khou tea uri ni i wane murahu.'

'Zwine nda khou toda ndi zwenezwo. Na ligoloi lavho a thi tsheena mushumo nalo. Vho ita u vha magalatshane vhukuma vhathu vhañu.' U khou ralo 15 Ngeletshedzo a tshi khou ita na u dzungudza thoho yawe.

- 4.1 Bulani fhethu hune mafhundo a re afho nthia a khou bvelela hone. (1)
- 4.2 Muanewa dendele ndi ene ane zwiwo zwothe zwa mona nae.
Muanewa dendele ndi nnyi kha nganea iyi? (1)
- 4.3 Kha mafhundo a re afho nthia hu na khuđano ya nga nnđa, inwi sumbedzani tsho vhangaho khuđano iyo. (2)

- 4.4 Ndi mini tsho itaho uri Veronica a ye ha Ngeletshedzo? (2)
- 4.5 Mafhundo a re afho n̄tha a t̄ana Veronica sa muanewa wa mvumbode? (2)
- 4.6 Ndeme ya lifurase lo swifhadzwaho mafhundo aya no li livhanya na zwo bvelelaho buguni ndi ifhio? (2)
- 4.7 Ndi zwifhio zwe Veronica a ita zwine Ngeletshedzo a mu vhidza nowa ya mugoba? (2)
- 4.8 Zwi wanalaho mafhungoni a re afho n̄tha zwi na thuthuwedzode kha zwe zwa bvelela nga murahu buguni iyi? Tikedzani. (2)
- 4.9 U ya nga kuhumbulele kwañu ni vhona Ngeletshedzo o thanya? Ni tikedze phindulo yañu nga zwi bvaho buguni. (3)
[17]

THANGANYELO YA KHETHEKANYO YA A:

35

KHETHEKANYO YA B: DIRAMA**MBUDZISO 5: FINDINKODO – TT Mudau**

Fhindulani mbudziso DZOTHE (Mbudziso pfufhi) kha idzo dzi re afho fhasi dzo disendekaho kha dirama ye na guda.

Vhalani mafhungo a tevhelaho a bvaho kha dirama ye na guda uri ni kone u fhindula mbudziso dzo vhudziswaho. Vhulapfu ha phindulo yanu vhu do langwa nga tshivhalo tsha maraga dzo avhelwaho kha yeneyo mbudziso.

Vhalani mafhungo a tevhelaho uri ni kone u fhindula mbudziso dzi a tevhelaho.

TSHIBVELEDZWA TSHA E

MUKALAHÀ:	Miñwaha kheyi hu tshi di pfi dzinndu-dzinndu, a huna! Vhathu vha sokou ri fhunga. (<i>U mbo nwa halwa nga khavho.</i>) (<i>Hu dzhena muthannga.</i>)	
MUTHANNGÀ:	Mukalaha, naa vhone vha muñwe wa Madimokirati?	
MUKALAHÀ:	Evhoo, kha ndi thome ndi wane nn̄du, ndi hone ndi tshi do 5 dzhoina. Khufha na muholo ndo dzinwa.	
MUTHANNGÀ:	Vho bebwa lini?	
MUKALAHÀ:	Nne nzietshikume hafhu dzi tshi wa, ndo vha ndi mutukana a no hama mbudzi.	
MUTHANNGÀ:	Nzietshikume hafhu dzo wa lini? 10	
MUKALAHÀ:	Miiwahani yeneila ya kale-kale. Dzone ndo dzi bata, hone na namusi a thi holi.	
MUTHANNGÀ:	Vha na basa?	
MUKALAHÀ:	Basa ndi nayo.	
MUTHANNGÀ:	Kha vha nn̄nekedze basa yavho ... 15	
MUKALAHÀ:	Ni toda u ita mini nga basa yanga? Khufha ni sa do nkholela. (<i>Mukalaha a mbo bvisa basa a nekedza muthannga.</i>)	
MUTHANNGÀ:	Miñwaha iyi ndi yavho ya vhukuma?	
MUKALAHÀ:	Aridi, huiwe o iwalaho ho ngo iwalala zwa thoho yawe? Khamusi na u mmbenga o vha a tshi mmbenga a tshi itela uri 20 ndi si hole.	
MUTHANNGÀ:	Vha fanela u dzhoina Madimokirati. Vha fanela u tikedza muvhuso hoyu wavho.	
MUKALAHÀ:	Ndi tikedza muvhuso ngeno na u hola ndi sa holi? Khelo zhazha line nda alamula khalo matsheloni mariwe na mariwe. 25 Nga vhe a si onoyu mutukana wanga a no nthusa nga tshino na tshila ndi musi ndi tshi kha di vhidzwa muno.	

5.1 Mafhungo e na vhala a wela kha tshipida tshifhio tsha puloto? (1)

5.2 Bulani zwithu ZWIVHILI zwine mukalaha a khou gungulela zwone. (2)

- 5.3 Zwifhinga zwe mukalaha na mu $\ddot{\text{t}}$ hannga vha tshila khazwo zwi a fana?
Tikedzani phindulo ya $\ddot{\text{n}}$. (2)
- 5.4 Ndi tshifhio tshi no sumbedza uri mukalaha ndi muthu wa ma $\ddot{\text{d}}$ uvha? (2)
- 5.5 Zwine mukalaha a khou amba ndi ngoho kana a si ngoho? Tikedzani phindulo ya $\ddot{\text{n}}$. (2)
- 5.6 Nangani phindulo yo teaho kha mutevhe wo nekedzwaho:
Musi hu tshi pfi 'Aridi, huniwe o nwala ha ngo nwala zwa $\ddot{\text{t}}$ hoho yawe!
Zwi amba uri:
- A Ho nwaliwa zwa vhukuma.
 - B A nga vha o sokou humbulela.
 - C Vho itwa muthu wa kale.
 - D Mukalaha u takalela zwo nwaliwaho. (1)
- 5.7 Nyambedzano ya vhukati ha mukalaha na mu $\ddot{\text{t}}$ hannga i a bvelela vhutshiloni? Ndi ngani ni tshi ralo? (2)
- 5.8 Muhumbulo muhulwane wa dirama iyi ndi ufhio? (2)
- 5.9 Zwine dzina $\ddot{\text{l}}$ a bugu Findinkodo $\ddot{\text{l}}$ a amba zwi a tshimbilelana na zwo bvelelaho buguni naa? Tikedzani phindulo ya $\ddot{\text{n}}$. (2)
- 5.10 Arali ho vha hu inwi mukalaha, no vha ni tshi $\ddot{\text{d}}$ o itani nga nzulele ye na vha ni khou $\ddot{\text{t}}$ angana nayo? (2)

[18]

NA

MBUDZISO 6: FINDINKODO – TT Mudau

Vhalani mafhungo a tevhelaho a bvaho kha dirama ye na guda uri ni kone u fhindula mbudziso dzo vhudziswaho. Vhulapfu ha phindulo yanu vhu do langwa nga tshivhalo tsha maraga dzo avhelwaho kha yeneyo mbudziso.

TSHIBVELEDZWA TSHA F

MUKHOMISHINA:	Vha hashu, ndi dakalofulu u da u divhadza mvelelo dza khetho.	
VHATHU VHOTHE:	Ri vhudze, ri toda u divha.	
MUKHOMISHINA:	Mvelelo dzino dzi fhatu lushaka.	
VHATHU VHOTHE:	Viva, Madimokirati, viva!	5
VHABVUMELI:	Viva!	
MUKHOMISHINA:	Tshete ndi ni nee muvhigo wa mvelelo.	
VHAŃWE:	Madimokirati! Phambili Madimokirati!	
KUŃWE KUGWADA:	De Wit! De Wit! De Wit!	
VHAŃWE-VHO:	CAP! CAP! CAP!	10
MUTUKANA:	Nkata! Nkata!	
MUKHOMISHINA:	Tshete ndi bule mvelelo dza voutu.	
VHAŃWE:	Viva, Madimokirati!	
KUŃWE KUGWADA:	De Wit! De Wit! De Wit!	
MUTUKANA:	A, vhathu ipfani. Hu pfi De Wit. Naa hu na lihoro lo no pfi De Wit?	15
MUKHOMISHINA:	Na do fhumula na pfa mvelelo? <i>(Hu dzhena tshigwada tsha vhaswa vhe kha toyi-toyi.)</i>	
LUIMBO:	Tshona langa, tshoo-na! Tshona malanga, tshona malanga tshona!	20
	Tshona malanga, tshoo-na! Tshona malanga, tshona malanga tshona!	
	Se siso thibana, thibana Ndi bazuka i do ri lwela Se siso thibana, thibana Ndi bazuka i do ri lwela	25
MUTUKANA:	Viva Madimokirati viva!	
VHOTHE:	Viva!	30
MUTUKANA:	Viva, misebezi, viva!	
VHOTHE:	Viva!	
MUKHOMISHINA:	Mvelelo dzi sumbedza uri lihoro la ...	
MUŃWE:	Fhumula!	
MUNNA:	Vhathu na do fhumula.	35
MUSADZI:	Ri toda mishumo, ri toda u engedzelwa miholo. Na mvelelo dzi do ri fha mishumo?	
MUKHOMISHINA:	Lihoro lo winaho ndi ...	
VHAŃWE:	Gaan uit! Gaan uit! <i>(Tshigwada tshi mbo kuvhanganelu Mukhomishina katini ha nyimbo dza muzavhalazwo.) (Vha a bva.)</i>	40

- 6.1 Fhethuvhupo ha mafhungo e na vhala ndi ngafhi? (1)
- 6.2 Bulani zwithu ZWIVHILI zwine vhathu vha khou ḫoda kha mafhungo e na vhala. (2)
- 6.3 Ni tumanya hani zwiito zwa mafhungo aya na zwi no khou bvelela ḫamusi? (2)
- 6.4 Mukhomishina ndi wa luambo lufhio? Ndi ngani ni tshi ralo? (2)
- 6.5 Nangani phindulo yo teaho kha mutevhe wo nekedzwaho.
Mafhungo e na vhala a wela kha tshipida tshifhio tsha puloto?
- A Mathomele
 B Mathakheni
 C Thasululo
 D Khuḍano (1)
- 6.6 Masiandaitwa a zwine vhathu vha khou ita mafhungoni aya ndi afhio? (2)
- 6.7 Ndi zwifhio zwi sumbahō uri vhathu vho ḫo daho kha mukhomishina vho vha vho tshuwa? (2)
- 6.8 Zwine zwa khou bvelela kha mafhungo e na vhala zwi a bvelela vhutshiloni?
Tikedzani phindulo yaṇu. (2)
- 6.9 Arali hu inwi mukhomishina no vha ni tshi ḫo ita mini nga nzulele ine na khou ḫangana nayo? (3)
[17]

THANGANYELO YA KHETHEKANYO YA B: 35

KHETHEKANYO YA C: NGANEAPFUFHI**ZWA VHUTSHILO – NA Milubi na LL Mafenya**

Fhindulani mbudziso DZOTHE kha idzo dzi re afho fhasi dzo disendekaho kha nganeapfufhi dze na guda.

MBUDZISO 7: 'NI KHOU PFUKA MULAYO' – NA Milubi

Vhalani mafhungo a tevhelaho a bvaho kha nganeapfufhi ye na guda uri ni kone u fhindula mbudziso dzo vhudziswaho. Vhulapfu ha phindulo yañ vhu do langwa nga tshivhalo tsha maraga dzo avhelwaho kha yeneyo mbudziso.

TSHIBVELEDZWA TSHA G

A tshi swika muñangoni a wana mufumakadzi wa mukhuwa, Janet o mu lindela. Maduka ndi afha a tshi ri arali hu ene o luga kha u diimisela hawe u rumiwa. Janet a mu vhudza uri a dzhene. A vhudzwa zwauri kha di lugisele u deka dafula na Janet.

Maduka a si zwi pfecte uri ene a nga deka hani tafula na 'misisi' ngeno mulayo u 5 sa tendi. Nga murahu ndi fhañ Janet a tshi talutshedza nga hune a talutshedzisa zwone. Maduka nangoho ndi u deka dafula.

Vho no fhedza ndi fhañ Maduka a tshi vhidzelwa bvungwi. Henengei ndi he a vho do humbelwa u thusedza kha u ambadza Janet. Maduka a pfa a sa zwi wani uri hani hani 'misisi' a tshi nga mu tulela ngauralo. 10

A divhudza zwauri kha hu kundwe a tshi khou toñ u mu farisa nga khole. A tshi kha di kanakana ngauralo, a vhaba Janet a tshi sendela a mu fara nga tshanda. A thoma u talutshedza uri ene u funa hani Maduka. A divhika lufuno nga la uri ha athu vhuya a funa muthu sa zwe a funisa zwone Maduka. A ri ene a tshi sedza Maduka ha vhaba a tshi khou vhaba muthu mutswu. Ene a tshi sedza u vhaba 15 a tshi vhaba muthu ane a mu funa.

- | | | |
|-----|--|-----|
| 7.1 | Bulani fhethu hune aya mafhungo khou bvelela hone. | (1) |
| 7.2 | U ya nga mafhungo e na vhala, muhumbulo muhulwane wa Janet wa u vhidza Maduka ndi ufhio? | (2) |
| 7.3 | Vhambedzani Maduka na Nomathemba siani <u>la</u> mushumo. | (2) |
| 7.4 | Talutshedzani zwe zwa itea mathomoni a nganeapfufhi iyi no sedza vhudifari ha Janet. | (2) |
| 7.5 | Ndivho khulwane ya nganeapfufhi iyi ndi ifhio? | (2) |

- 7.6 Lifurase lo swifhadzwaho afho mafhungoni li khwathisedza zwifhio malugana na Maduka. (2)
- 7.7 Muanewa mupikisi ndi ane a hanedzana na muanewa dendele.
Muanewa mupikisi kha nganeapfufhi iyi ndi ...
- A Nomathemba.
B Maduka.
C Janet.
D B na C (1)
- 7.8 Sumbedzani khuđano yo vhaho hone vhukati ha Janet na Nomathemba. (2)
- 7.9 Zwo bvelelaho ngei bvungwi vhukati ha Janet na Maduka ni vhona zwi tshi tendisea naa? Tikedzani phindulo yañ. (2)
- 7.10 Ni vhona tsheo yo dzhiwaho nga Nomathemba ya u vhidza mapholisa yo tea naa? Tikedzani phindulo. (2)
[18]

NA

MBUDZISO 8: 'LWONE A LWO NGO VHA ITA ZWIT^UKU' – LL Mafenya

Vhalani mafhungo a tevhelaho a bvaho kha nganeapfufhi ye na guda uri ni kone u fhindula mbudziso dzo vhudziswaho. Vhulapfu ha phindulo yañ vhu đo langwa nga tshivhalo tsha maraga dzo avhelwaho kha yeneyo mbudziso.

TSHIBVELEDZWA TSHA H

Phungo ya u gungula ha Vho Tshiovhe yo mbo tanganya heli la Hamutoti. Na musanda yo mbo swika. Musanda u pfa ane a khou ambiwa vha divhadza dzone mmbwa dza mulayo. Zwithu zwa hone a zwo ngo vhuya zwa lengelelwa. Ho mbo vha u farwa ha Vho Khimbisa. Vho Tshiovhe ndi hone vho di itani, hu tshi dobwa avha vhathu na vhone a vho ngo vhuya vha sala. 5

Mafhungo o pfala zwavhuđi khothe. Vho Tshiovhe vha amba vha sa mili na mare. Kana zwo itiswa nge vha pfa leneli la uri sa izwi vhone vhe muhwelelwa wa vhutanu vha a divha thanzi ya muvhuso. Muthu wa mu vhona u mu shavhe, ha na zwit^Uku, mubva na mafhungo ndi yone rianga Vho Tshifura vhe vha ri uri bindu la Vho Khimbisa li tshimbile hu si na khakhathi vha tea uri heyi khefi 10 yavho i vuswe luvhambo. Zwino luvhambo lwo pfi lu tea u vuswa nga mituđuha ya muthu wa musadzi nahone a vhe musadzi ane a vha na vhutama ha vhudzekani na vhone Vho Khimbisa kana we a vhuya a vha na vhushaka navho ho raloho.

Vho Khimbisa vho ri vho no li sedzesha vha wana uri muthu ane a nga shun*wa* 15
heyi mishumo ndi Vho Tshavhungwa havha vha hafha Hamutoti.

- 8.1 Tsho itaho uri Vho Khimbisa vha farwe nga mapholisa ndi mini? (1)
- 8.2 Ndi ngani hu Vho Tshavhungwa vho teaho nga u shumiwa? (2)
- 8.3 Tsho itisaho uri tshiphiri tshi bvele khagala ndi mini? (2)
- 8.4 Talutshedzani uri mathakheni a bugu iyi ndi ngafhi? (2)
- 8.5 Vho Khimbisa na Vho Tshikalange vha kwamea hani nga mafhungo a u vhulawa ha Vho Tshavhungwa? (2)
- 8.6 Ndeme ya vhamusanda yo vhonala hani kha mafhungo aya? (2)
- 8.7 Muanewa dendele ndi ene ane zwiwo zweithe zwa mona nae.
Nangani phindulo yone kha mutevhe wo nekedzaho. Muanewa dendele kha nganeapfufhi iyi ndi ...
- A Vho Tshiovhe.
 B Matodzi.
 C Vho Khimbisa.
 D Vho Tshifura. (1)
- 8.8 Thero ya nganeapfufhi iyi ndi ifhio? (2)
- 8.9 No sedza zwe bvelelaho kha nganeapfufhi iyi, ndi ifhio ngeletshedzo ine na nga i nea vhoramabindu? (3)
[17]

THANGANYELO YA KHETHEKANYO YA C: 35

KHETHEKANYO YA D: VHURENDI***SHOTHODZO – TN Pholi na TK Mkansi***

Kha iyi khethekanyo, mbudziso dzi bva kha zwirendo zwi tevhelaho:

- 'Mundende wa vhana' nga TN Pholi
- 'No mmbona' nga TN Pholi

Fhindulani mbudziso DZOTHE kha zwirendo zwe na newa.

MBUDZISO 9

Vhalani tshirendo tshi tevhelaho uri ni do kona u fhindula mbudziso dzo disendekaho khatsho.

MUNDENDE WA VHANA – TN Pholi

- | | |
|----|---|
| 1 | Mudzi wau fhalā, |
| 2 | Vhasoli vhau zwilā, |
| 3 | Tshilidzi na dakalo wo nea, |
| 4 | A u na tshilidzi, u a thutha. |
| 5 | He iwe tshelede ya mundende wa vhana! |
| 6 | U thusa wo fara thamu ngani? |
| 7 | Vha ngafhi vhomukene vho tika mavu nga khana, |
| 8 | Vha tshi vha bebe vha sa pfuki gole, |
| 9 | Mbulaise i no tshidza yeneyi! |
| 10 | Ndo humbula mundende wa vhana, |
| 11 | Tshikolo nda litsha tsha bugu, |
| 12 | Nda phasa tsha riwana tshikolo, |
| 13 | Ndo fhurwa nga iwe mavhulaise. |
| 14 | Pfunzo ya bugu kheila, |
| 15 | Yo shavha ya shavhesa, |
| 16 | Iwe mundende wo ndendemedza, |
| 17 | Mano a u a ganedza tshothe. |
| 18 | Mundende wa vhana wee! |
| 19 | U mukwengweledzi-muungeledzi, |
| 20 | Tshelede mudisa zwililo, |
| 21 | Wo ndzudza fhasi ndo dzudzea sa matari. |

- | | | |
|-----|--|-----|
| 9.1 | Ipfi: 'gole' kha vese 8 li amba mini? | (1) |
| 9.2 | Vhasoli vha mundende ndi vhafhio? | (1) |
| 9.3 | Murendi a tshi ri mavhulaise kha vese ya 13 u khou amba mini? Tikedzani phindulo yanu. | (2) |
| 9.4 | Mundende wa vhaaluwa wo fhambana hani na mundende wa vhana no sedza kushumisele? | (2) |

- 9.5 Ndi zwifhio zwine vese ya 8 ya ombedzela zwone? (2)
- 9.6 Murendi u ambanī a tshi ri vho tika mavu nga khana kha vese ya 7? (2)
- 9.7 Sumbedzani vhushaka vhu re hone vhukati ha vese 6 na 9. (2)
- 9.8 Muhumbulo muhulwane wa tshitanza tsha 3 ndi ufhio? (2)
- 9.9 Vhudipfi ha murendi ndi vhufhio kha tshirendo itshi? Ndi ngani ni tshi ralo? (2)
- 9.10 Inwi ni vhona mundende wa vhana wo tea u vha hone? Tikedzani phindulo yanu. (2)

[18]

NA**MBUDZISO 10**

Vhalani tshirendo tshi tevhelaho uri ni do kona u fhindula mbudziso dzo disendekaho khatsho.

NO MMBONA – TN Pholi

- 1 No mmbona ndi tshi bva,
- 2 No mmbona ndi tshi da,
- 3 Mmboneni ndi tshi tuwa,
- 4 Ni takale sa zwe na takala ndi tshi da.

- 5 Tho ngo tou hanganea ndi tshi bva,
- 6 Tshitangadzimeni Robben Island ndo dzula,
- 7 Zwo tou tea, ndo vha ndi songo hanganea,
- 8 Tshitangadzimeni tsha shangoni ndo tuwa.

- 9 Thi mutuku, ndi tou sa difhira,
- 10 Tshumišano mačo o vhona,
- 11 Vhushaka na vhutama ro fhatā,
- 12 Salani, nnditsheni ndi ye u awela,

- 13 Nnditsheni ndi ye u diawedza.
- 14 Tevhelani he nda kanda,
- 15 Mboholowo nga vhutungu ndo ni fha,
- 16 Afrika Tshipembe, Afrika lothe,
- 17 Afrika Tshipembe, Afrika nothe,

- 18 Afrika Tshipembe, Afrika hothe,
- 19 Mboholowo ndo lwela, ndo ni fha.
- 20 He nda kanda ni tevhele,
- 21 He nda khakha ni hume.
- 22 Fhatāni nga zwaṇu na zwanga,
- 23 Ndi Rolihlahla, ndo ni shasha,
- 24 Nga Mađi a Madiba nnē,
- 25 Rothodzwani, rotholelwani.

- 10.1 Topolani ipfi li no amba u tokomelwa afha tshirendoni. (1)
- 10.2 Murendiwa ngae o vhonwa a tshi bva ngafhi? (1)
- 10.3 Tshirendo itsi tshi khou amba nga ha nnyi? (1)
- 10.4 Ipfi 'kanda' li ambanu afho he la shuma hone? (2)
- 10.5 Talutshedzani vese 21 kha tshitanza tsha 5. (2)
- 10.6 Kha tshitanza tsha 4 vese 16 na 17 murendi o dovhola maipfi. Inwi sumbedzani uri o zwi itela mini? (2)
- 10.7 Bviselani khagala phambano ya vese 16 na vese 17 kha tshitanza 4. (2)
- 10.8 Mutevhetsindo wa tshirendo itsi ndi ufhio? Tikedzani phindulo yanu. (2)
- 10.9 Ndi zwifhio zwine na guda kha tshirendo itsi? (2)
- 10.10 Ndi ngeletshedzo ifhio ine na nga nea vharangaphanda vha maduvhano? (2)
[17]

**THANGANYELO YA KHETHEKANYO YA D:
MARAGAGUTE:** 35
70