

Province of the
EASTERN CAPE
EDUCATION

**NATIONAL
SENIOR CERTIFICATE**

GRADE 11

NOVEMBER 2013

ENGLISH FIRST ADDITIONAL LANGUAGE P1

MARKS: 80

TIME: 2 hours

This question paper consists of 13 pages.

INSTRUCTIONS AND INFORMATION

1. This question paper consists of THREE sections.
SECTION A: Comprehension (30)
SECTION B: Summary (10)
SECTION C: Language (40)
2. Answer ALL the questions.
3. Read ALL the instructions carefully.
4. Start EACH section on a NEW page.
5. Leave a line between answers.
6. Number the answers correctly according to the numbering system used in this question paper.
7. Pay special attention to spelling and sentence construction.
8. Write neatly and legibly.

SECTION A: COMPREHENSION**QUESTION 1**

Read BOTH TEXT A and TEXT B and answer the set questions.

TEXT A**PLACE OF GOLD?**

1. *'Kwanyam'ayipheli kuphel'izinyo lendoda'* (Where meat never runs out, but a man's teeth do). Mention Joburg and the first thing that springs to mind is that it is the hub of the African economy.
2. Many people flock to the city to try and make ends meet. The 2011 Census results indicated that Gauteng's population grew by 31 percent to 12,8 million people in 2011, up from 9,4 million people a decade ago. In 2013, thousands will flock to the 'City of Gold' in their numbers to seek greener pastures. Over the past year alone, research has shown that many people are packing their bags and moving to Johannesburg to escape their poor rural communities, in the hope of landing jobs.
3. According to the authorities migration from rural areas is a worrying phenomenon as the cities can't sustain so many people. It has also been found out that very few people who come to Joburg with expectations of a better life find jobs.
4. Bula Music marketing manager Siphon Dlamini says that people come to their offices with ambitions of making it big in the music industry. 'People come as far as Kwazulu-Natal, Limpopo and the Eastern Cape to try and make it in music.' They need to understand that this won't be the case for all of them. Luckily, many recording companies have opened offices in other provinces, says Siphon.
5. He adds that the worst part is that people come to Joburg without making prior arrangements for accommodation and food. 'If you go to Park Station, you are bound to find someone begging for food telling you that they came here without any cash. We honestly need to educate people about the dangers of this because many of them will end up becoming victims of crime. They fail to understand that fame comes through years of perseverance.'
6. Kwazulu-Natal gospel artist Thinah Zungu, who recently won Best Male Gospel Artist at the Crown Gospel Awards, says he knows first-hand how tough it is to make it in Johannesburg. Thinah says that when he first arrived in the city he thought it would be smooth sailing. He says when he got to Joburg it was not a walk in the park. 'Many doors were shut in my face and I had to go for days without food,' Thinah says.
7. Thinah's advice to people is as follows: 'Nothing ever comes easy in this city. If you come here thinking that all is going to happen in the blink of an eye, you had better think again. You have to educate yourself first, getting the necessary qualification, following your passion for the entertainment industry later.'

8. The SABC building in Johannesburg's Auckland Park is frequented by people desperate to make it in the entertainment industry. An SABC radio DJ says most people come to the SABC without making prior arrangements to see someone. When you ask them if they've come for auditions they tell you that they just want to be actors or TV presenter.
9. I always make them aware that there is more to being on TV or radio than just turning up.' 'Education is vital and there are a number of other careers that they can follow besides one in the media industry,' says the DJ.

[Adapted from *Move Magazine*, January 2013]

NOTE:

- Answer all the questions in your OWN WORDS, unless you are asked for a quotation.
- For one-word answers, write only the question number and the word.
- For multiple-choice questions, write only the question number and the letter (A–D) of the correct answer.

1.1 Refer to the title.

What does the writer refer to when he says 'Place of Gold' in the title? (1)

1.2 Refer to paragraph 1.

1.2.1 Choose the correct answer to complete the following sentence. Write down ONLY the question number (1.2.1) and the letter (A–D).

The sentence *Kwanyam'ayipheli kuphel'izinyo lendoda* means ...

- A Joburg is where everything is at.
- B there is plenty of meat in Joburg.
- C when you are in Joburg your teeth will come out.
- D Joburg is a place of men. (1)

1.3 Refer to paragraph 2.

Why are people flocking to Johannesburg according to the passage? (2)

1.4 Refer to paragraph 3.

1.4.1 Why, according to the passage is migration not a good idea? (1)

1.4.2 In your opinion, why is migration not a good idea? Give TWO reasons. (2)

1.4.3 Do most people who go to Joburg fulfil their dreams? Answer YES or NO and give a reason for your answer. (3)

- 1.4.4 Is the following statement TRUE or FALSE? Give a reason for your answer in your OWN words.
- Gauteng is the only province that has recording companies. (2)
- 1.5 Refer to paragraph 4.
- Give TWO reasons why Sipho Dlamini is against people who go to Joburg without making prior arrangements. (2)
- 1.6 Refer to paragraphs 6 and 7.
- Explain the following expressions:
- 1.6.1 Walk in the park. (1)
- 1.6.2 ... happens in the blink of an eye. (1)
- 1.7 Refer to paragraph 7.
- What is Zungu's advice to people who aspire to make it big in the entertainment industry? (2)
- 1.8 Mention any TWO of the careers that most people aspire to when they decide to move to Joburg. (2)
- 1.9 Refer to the passage as a whole and rewrite the following abbreviations in full:
- 1.9.1 SABC (1)
- 1.9.2 DJ (1)
- 1.10 After reading this article, do you think it is a good idea for people to go and try their luck in Joburg without making prior arrangements? Answer YES or NO and give a reason for your answer.
- NOTE: You will not be awarded any mark for simply writing YES or NO. YES or NO should be followed by a valid substantiation. (3)

TEXT B

How many things do you own? Thousands? Tens of thousands? How many of them do you use on a given day? Chances are it's a tiny percentage. The idea behind collaborative consumption is that the idle stuff can be used by someone who needs it. Scores of websites around the globe can now help you borrow or rent a power tool from someone in your neighbourhood (Snapgoods), swap books (ReaditSwapit) or even find unused land on which you can grow veggies (Landshare).

Sharing and renting more means producing and wasting less.

[Adapted from *Reader's Digest*, February 2012]

NOTE: Answer all questions in your OWN WORDS, unless you are asked for a quote.

- 1.11 Study the main picture. What is the message depicted by this picture? (1)
- 1.12 What are some of the things that collaborative consumption allows you to do? (2)

- 1.13 Which of the following values is portrayed by the picture – status/oneness/
freedom? (1)
- 1.14 Why, according to this text is it important to share? (1)

TOTAL SECTION A: 30

SECTION B: SUMMARY**QUESTION 2**

Read through the passage 'Something to smile about'. In not more than 70 words list the SEVEN things you are supposed to do to keep your teeth healthy.

INSTRUCTIONS

1. List SEVEN points in full sentences, using NO MORE THAN 70 words.
2. Number your sentences from 1 to 7.
3. Write only ONE point per sentence.
4. Use your OWN words.
5. Indicate the number of words you have used in brackets at the end of your summary.

TEXT C**SOMETHING TO SMILE ABOUT**

1. Poor dental hygiene could affect not just your smile, but also your overall health, writes Glynis Horning. Recent studies suggest that oral bacteria may contribute to heart disease including the inflammation of the inner lining of the heart as well as clogged arteries and could lead to a stroke.
2. Experts agree that there are a number of things that we can do to keep our teeth in health. One of the things to do is to brush teeth for two minutes at least twice a day, and replace your toothbrush every three months.
3. The time before you sleep is a time when your mouth can become dry, encouraging increased bacterial activity around the mouth, so you need to floss every day, preferably before sleeping. Doctor Stott explains that one needs to eat a healthy diet which is high in calcium to maintain healthy teeth and gums.
4. Another way of getting your smile back is to rinse your mouth regularly with water after having acidic and sweet foods and drinks. Sweet foods and drinks including fresh fruits and juice can erode the enamel of the teeth.
5. Having dental check-ups every six months is another way of lowering gum diseases that may lead to heart conditions. One last thing to do is not to smoke. This is one of the biggest causes of gum disease, tooth loss, mouth sores and oral cancer. Stub it out!

[Adapted from *Clicks' Club Magazine*, Issue 5, 2012]

TOTAL SECTION B: 10

SECTION C: LANGUAGE

QUESTION 3: ANALYSING AN ADVERTISEMENT

Study the advertisement (TEXT D) and answer the set questions.

TEXT D

The advertisement features a white Chuck Taylor All Star Hi sneaker with a red stripe and a white rubber sole. The shoe is shown in profile, facing right. Above the shoe, the slogan "KEEP IT REAL" is written in large, bold, black, distressed capital letters. The Converse logo, a star in a circle with "CONVERSE" and "ALL STAR" text, is visible on the side of the shoe. In the bottom right corner of the shoe image, the word "CONVERSE" is written in a smaller, bold, black font.

The white Chuck Taylor All Star Hi R599.95 recommended retail price.

Converse is and always has been made for originals. Those who stand out from the pack People who influence the streets just by walking down them. As a proud the proud and official supplier of Converse to South Africa and sub-Saharan Africa, Skye Distribution stands by this philosophy.

Which is why Skye Distribution has a zero tolerance regarding imposters and/or manufactures of “Fong Kong” goods. As such any person or entity trafficking “fong Kong” goods with any of the Skye Distribution trademarks and/or logos will be prosecuted and a compensation fee will be charged.

So if, like us, you like to keep it real, kindly contact Skye Distribution at 087 940 4600 should you spot any “Fong Kong” goods barring barring any of the Skye Distribution trademarks and/or logos at the top. A reward will be offered to anyone who helps us seize these goods and convict the people involved.

3.1 List TWO ways in which the advertisement attempts to catch the reader’s attention.

(2)

- 3.2 Who is likely to be interested in this advertisement? Support your answer by quoting a sentence from the advertisement. (2)
- 3.3 What are 'Fong Kong' goods? (1)
- 3.4 How does the advertiser encourage people to take action after reading this advertisement? (1)
- 3.5 How is buying 'Fong Kong' goods bad for the economy? (2)
- 3.6 This advertisement has been placed by ... (2)
- A Converse International.
 B Chuck Taylor All-star.
 C Skye Distribution.
 D sub-Saharan Africa.

[10]

QUESTION 4: ANALYSING A CARTOON**NOTE:**

- For one-word answers write only the question number and the word.
- For multiple-choice questions, write only the question number and the letter (A–D) of the correct answer.

Read the cartoon (TEXT E) below and answer the set questions.

TEXT E**MADAM & EVE**

by Stephen Francis & Rico

FRAME 1

FRAME 2

FRAME 3

FRAME 4

NOTE: In this cartoon the young woman is Eve and the old woman is Grandmother Anderson.

- 4.1 Refer to Frame 1.
- 4.1.1 Explain how Eve's body language conveys her mood. (2)

- 4.1.2 What is Grandmother Anderson doing? (1)
- 4.1.3 Give ONE reason for your answer in QUESTION 4.1.2 above. (1)
- 4.2 Refer to Frame 2.
Why does it seem unbelievable to Eve that Grandmother Anderson is going on an internet dating website? (2)
- 4.3 Refer to Frame 3.
Explain what Grandmother Anderson means by the expression 'a man 45-55'. (1)
- 4.4 Refer to Frame 4.
4.4.1 Eve's assumptions are not fulfilled. Explain why. (2)
4.4.2 Rewrite the underlined word in the sentence below in full.
He stole our car's hubcaps last Friday, if you have any info ... (1)
- [10]**

QUESTION 5: LANGUAGE AND EDITING SKILLS

Read the passage (TEXT F) below, which has some **deliberate errors**, and answer the set questions.

TEXT F

GIANT SQUID DISCOVERY

1. A Japanese-led team of scientists have captured on film the world's first live images of a giant squid, while journeying to the depths of the ocean in search of the mysterious creature thought to have inspired the myth of the 'kraken', a tentacle monster. 'This squid is believed to be the sea-monster, the kraken, that sinks ships off Norway', said Kubodera who is a zoologist and the leader of the team.
2. The images of the silvery, three meter long squid, looming out of the darkness nearly a kilometre below the surface, were taken last July near the Ogasawara islands, south of Tokyo. Though the beast was small by giant squid standards – the largest ever caught stretched 18, meters long – filming it secretly in its natural habitat was a step towards understanding the animal.
3. 'Many people have tried to capture an image of a giant squid alive in its natural habitat, but they have all failed. These are the first ever images of a real live images of a giants quid,' said Kubodera excitedly. The key to (there/ their) success, said Kubodera was a small submersible with lights invisible even to both the human and the squid's eyes.

4. Kubodera, a cameraman and the submersible's pilot drifted silently down to 630 meters and realised a one meter long squid as bait. In all they descended around 100 times. 'If you try and approach making a lot of noise using a bright white light the squid won't come anywhere near you', said the leader.
5. 'I've seen a lot of squid specimens in my time, but mainly those hauled out of the ocean. This was the first time for me to see with my own eyes a giant squid swimming. It was stunning; I couldn't have dreamt that it would be so beautiful. It was such a wonderful creature.'
6. 'A giant squid essentially lives a solitary existence, swimming about all alone in the deep sea. It doesn't live in a group. So when I saw it well, it looked to me it was rather lonely.'

[Adapted from *Daily Dispatch*, January 2013]

- 5.1 Correct the single error in each of the following sentences. Write down only the question number and your answer.
- 5.1.1 A Japanese-led team of scientists have captured on film the world's first live images of a giant squid. (1)
- 5.1.2 The key to (there/their) success was a small submersible. (1)
- 5.1.3 They drifted silently and realised a one meter long squid as bait. (1)
- 5.2 Identify the part of speech of the underlined word in the sentence below:
These are the first real images of a giant squid, said Kubodera excitedly. (1)
- 5.3 Give a reason why dashes have been used in the following sentence:
Though the beast was small by squid standards – the largest ever caught stretched 18 meters long – filming it secretly in its natural habitat was a step towards understanding the animal. (1)

- 5.4 Choose the correct preposition from the options given in brackets.
- 5.4.1 We worked (until/to) sunset, filming the squid in its natural habitat. (1)
- 5.4.2 In the picture the squid is the creature (to/at/on) the left. (1)
- 5.5 Rewrite the following sentence in the indirect speech:
'These are the first ever images of a real live giant squid', said Kubodera.
Start with: Kubodera said that ... (2)
- 5.6 Rewrite the following sentence in the past tense:
A kraken is a sea monster that sinks ships in Norway. (2)
- 5.7 A more polite way to request Kubodera to show you the slides of the giant squid would be:
- A Show me the slides!
B Would it be possible for me to see the slides, please?
C Excuse me, show me the slides.
D I need to see those slides now! (1)
- (Write only the question number and the letter (A–D) of the correct answer.)
- 5.8 Change the following sentence into a question by using the word **how**:
They descended around 100 times. (2)
- 5.9 Rewrite the underlined word in the sentence below in full.
The squid won't come anywhere near you. (1)
- 5.10 Write the sentence below in the passive voice.
We used a near infrared light to capture the creature on camera. (2)
- 5.11 Give the correct form of the words in brackets:
- 5.11.1 The squid's (lonely) is caused by the fact that it does not swim in groups. (1)
- 5.11.2 "That was the (good) adventure ever!", exclaimed Kubodera. (1)
- 5.12 Give a synonym (word similar in meaning) for the underlined word.
As the squid neared they began to film. (1)

TOTAL SECTION C: 40
GRAND TOTAL: 80