

Province of the
EASTERN CAPE
EDUCATION

**NASIONALE
SENIOR SERTIFIKAAT**

GRAAD 12

SEPTEMBER 2012

AFRIKAANS HUISTAAL V2

PUNTE: 80

TYD: 2½ uur

Hierdie vraestel bestaan uit 25 bladsye.

INSTRUKSIES EN INLIGTING

1. Lees die volgende instruksies/opdragte noukeurig deur voordat jy die vraestel beantwoord.
2. Moenie probeer om die hele vraestel deur te lees nie. Raadpleeg die inhoudsopgawe op die volgende bladsy en merk die vraagnommers van die letterkundetekste wat jy in die klas behandel het. Lees daarna die vrae oor die tekste wat jy gedoen het en kies die tipe vraag wat jy wil doen. Neem die voorskrifte by elke vraag in ag.
3. Die vraestel bestaan uit DRIE afdelings:

AFDELING A: GEDIGTE (30)
AFDELING B: PROSA (25)
AFDELING C: DRAMA (25)
4. Beantwoord VYF vrae in totaal: DRIE uit AFDELING A, EEN uit AFDELING B en EEN uit AFDELING C. Gebruik die kontrolelys om jou met jou keuses te help.
5. Voer die opdragte aan die begin van elke afdeling noukeurig uit.
6. Nommer die antwoorde korrek volgens die nommeringstelsel wat in hierdie vraestel gebruik is.
7. Beantwoord ELKE afdeling op 'n NUWE bladsy.
8. Voorgestelde tydsindeling:

AFDELING A: ongeveer 40 minute
AFDELING B: ongeveer 55 minute
AFDELING C: ongeveer 55 minute
9. Skryf netjies en leesbaar.

INHOUDSOPGAWE

Hierdie bladsy sal jou help met die keuse van vrae sonder dat dit nodig is om die hele vraestel deur te lees.

AFDELING A: GEDIGTE		
Voorgeskrewe gedigte: Beantwoord ENIGE TWEE vrae.		
VRAAGNOMMER	VRAAG	BLADSY
1. <i>Gebed om leiding – M.M. Walters</i>	Opstelvraag	5
2. <i>Staat – Neil van Tonder</i>	Kontekstuele vraag	7
3. <i>finis – Lina Spies</i>	Kontekstuele vraag	8
4. <i>Sonsverduistering – P.J. Philander</i>	Kontekstuele vraag	9
EN		
Ongesiene gedig: Beantwoord EEN vraag.		
5. <i>Skip – Ilse van Staden</i>	Opstelvraag	10
OF		
6. <i>Skip – Ilse van Staden</i>	Kontekstuele vraag	11
AFDELING B: ROMAN		
Beantwoord EEN vraag.		
7. <i>Die kwart-voor-sewe-lemie</i>	Opstelvraag	12
OF		
8. <i>Die kwart-voor-sewe-lemie</i>	Kontekstuele vraag	12 – 14
9. <i>Manaka Plek van die Horings</i>	Opstelvraag	14
OF		
10. <i>Manaka Plek van die Horings</i>	Kontekstuele vraag	15 – 17
11. <i>Vatmaar</i>	Opstelvraag	
OF		
12. <i>Vatmaar</i>	Kontekstuele vraag	17 – 19
AFDELING C: DRAMA		
Beantwoord EEN vraag.		
13. <i>Krismis van Map Jacobs</i>	Opstelvraag	19
OF		
14. <i>Krismis van Map Jacobs</i>	Kontekstuele vraag	20 – 22
15. <i>Mis</i>	Opstelvraag	22
OF		
16. <i>Mis</i>	Kontekstuele vraag	22 – 24

LET WEL: Beantwoord EEN OPSTELVRAAG en EEN KONTEKSTUELE VRAAG uit.

AFDELING B en AFDELING C.**KONTROLELYS**

Gebruik die onderstaande kontrolelys om te kontroleer of jy al die nodige vrae beantwoord het.

AFDELING	VRAAG-NOMMER	GETAL VRAE BEANTWOORD	MERK ✓
A: Gedigte (Voorgeskrewe gedigte)	1 – 4	2	
A: Gedigte (Ongesiene gedig)	5 – 6	1	
B: Roman (Opstel- of kontekstuele vraag)	7 – 12	1	
C: Drama (Opstel- of kontekstuele vraag)	13 – 16	1	
LET WEL: Beantwoord EEN OPSTELVRAAG en EEN KONTEKSTUELE VRAAG uit AFDELING B en AFDELING C.			

AFDELING A: GEDIGTE**VOORGESKREWE GEDIGTE**

Beantwoord ENIGE TWEE vrae.

VRAAG 1: OPSTELVRAAG

Lees die onderstaande gedig en beantwoord dan die vrae wat volg.

	<i>Gebed om leiding – M.M. Walters</i>
1	Heer, U weet dat ek gelukkig is hier
2	in die gemeente Stellenbosch-Sentraal,
3	want veel seëninge ontvang ek op my werk:
4	deur my huisbesoek op geselekteerde testamente
5	is gemeentlike fondse reeds met duisende versterk.
6	U weet hoe die lidmate vir ons sorg:
7	die vrieskaste bult buitentoe, oorvol
8	is ons kelder van die goeie dade –
9	ons drink rooiwijn wat sewe jaar gerus het
10	saam met die vet braaivleis van genade.
11	U weet die kinders moet universiteit toe
12	en die koshuise is duur en vol en waar
13	is daar 'n pastorie met sewe huurstudente?
14	Net op Stellenbosch is so 'n kans vir dié goue gans
15	toelaatbaar volgens kerklike reglemente.
16	Ek speel in die eerste tennisspan
17	en ons wen nou al drie jaar na mekaar.
18	Maar 'n mens moet kompetisie hê – U weet:
19	soos Satan elke Sondagmôre
20	sy invloed teen u roepstem meet.
21	U kudde val nou die kuns ten prooi
22	want godslatering word verlig en letterkundig mooi.
23	Hoe kan ek bly waarsku teen die bouse spel
24	as ek nie sêlf, met my komplimentêre kaartjie,
25	my slagyster in die Thom gaan stel?
26	(Die klein sondetjies met my buurvrou
27	het ek alreeds voor U bely – net nou en dan
28	bedien ons nog die sakramente.
29	Kan ek haar dan sommer só laat staan,
30	sonder groetnis sê en komplimente?)
31	Ag, en die akademiese omgaan en verkeer
32	met al die professore, hoe kan ek dit ontbeer –
33	ék wat so graag delf in die duisterhede,
34	so lank gewag het op 'n kweekskoolstem
35	in antwoord op my broederse gebede.

36	Nou kom U met dié beroep
37	na die sendinggemeente op Merweville ...
38	vir my, gereelde voorsitter van die Ring!
39	Alle grappies op 'n stokkie, Meester,
40	Is U ernstig met die ding?

[Uit: *Saturae*, 1979]

- 1.1 Hierdie is 'n satire. In 'n satire word menslike swakhede of wanpraktyke bespotlik gemaak. Bespreek in 'n opstel van 250 woorde *Gebed om leiding* as 'n satire deur aan die volgende aandag te gee:

- *Noem met watter swakhede en wanpraktyke gespot word. (3 feite)
- *Bespreek, met voorbeelde uit die gedig, watter stylfigure die digter aanwend om die satire te beklemtoon. (4 feite)
- *Spreek jou uit oor die woordkeuse om die satire te beklemtoon. (2 feite)
- *Dink jy dit is nodig dat hierdie swakhede en wanpraktyke uitgelig moet word? Motiveer jou antwoord. (1 feit)

OF

VRAAG 2

Lees die onderstaande gedig en beantwoord dan die vrae wat volg.

	staat – Niel van Tonder
1	jare nou al
2	sit roerloos wit
3	'n krap in die gaterige wal
4	roer 'n steeltjiesoog
5	met tye
6	waaksaam omhoog
7	niemand sal ooit
8	met sekerheid kan sê
9	of 'n droë dood ook in hom lê
10	maar wanneer en hoé
11	het die swart mierbataljon
12	dié parate pantser binnegekom?
	[Uit: <i>As Hy weer kom</i> , 1975]

- 2.1 Wat word die drie reëlige strofes van die gedig genoem? (1)
- 2.2 Verduidelik waarom die gebruik van dié soort strofes hier so effektief is. (1)
- 2.3 Verduidelik die gebruik van die inversie in strofe 1. (1)
- 2.4 Waarvan is die “*krap*”, 'n metafoor? (1)
- 2.5 Waarom is hierdie beeld so geslaagd? (1)
- 2.6 Verduidelik hoe die woord “*ook*” in reël 9, die betekenis beïnvloed. (1)
- 2.7 Waarin lê die ironie in die woorde, “*parate pantser*”? (2)
- 2.8 Dink jy die inhoud en titel pas bymekaar? Motiveer jou antwoord. (2)

[10]**OF**

VRAAG 3

Lees die onderstaande gedig en beantwoord dan die vrae wat volg.

	<i>finis – Lina Spies</i>
1	Nou maak ek self nie meer so baie saak nie
2	want jy't bobbejaan na my gestuur met 'n briefie in sy bek
3	<i>dit was geskryf op varkensblaar</i>
4	<i>dit was 'n bietjie dof</i>
5	<i>dit was om my en jou te nooi</i>
6	<i>na die Apies se bruilof</i>
7	Jy het al die liedjies van my kindertyd weer in my laat sing
8	en in my hart die Jakkalse elke dag laat trou
9	Maar wat sal jy van my kan saamneem?
10	Miskien wanneer die lewe met jou kotiljons
11	en lekker wals op die Apies se bruilof
12	sal jy onthou dat jy vir my Aprilmaand was
13	– die wolke altyd bietjie voor die son –
14	en ek ten spyte van die reën kon lag
15	En jy sal lag
	[Uit: <i>Digby Vergenoeg</i> , 1971]

- 3.1 Noem die rede waarom die gedig in twee dele verdeel kan word. (1)
- 3.2 Verduidelik hoekom dit betekenisvol is dat juis 'n bobbejaan die briefie bring. (1)
- 3.3 Kies die korrekte antwoord. Skryf slegs die letter neer.
- Strofe twee is sterk ritmies, omdat ...
- A dit werklik gesing kan word.
- B dit telkens op dieselfde manier begin.
- C die woorde meer lettergrepig is.
- D die wysie lekker ritmies klink. (1)
- 3.4 Daar word DRIE maal na reën in die gedig verwys. Hoe beïnvloed hierdie verwysing die stemming van die gedig? (1)
- 3.5 Waar vind die wending in die gedig plaas? (1)
- 3.6 Dink jy die keuse van enige ander maand (reël 12) sou net so effektief gewees het? Motiveer jou antwoord. (2)
- 3.7 Hoe word reëls 14 en 15 verbind? (1)
- 3.8 Hoekom sou 'n vaste strofepou nie by die tema van die gedig gepas het nie? (2)

[10]**OF**

VRAAG 4

Lees die onderstaande gedig en beantwoord dan die vrae wat volg.

	Sonsverduistering – P.J. Philander
1	Langsamerhand, geruisloos skuif die vlek
2	van skadu en verklein die sekelboog
3	van son tot dreigend swart die kol daar hoog
4	'n koue vreemde skemerte laat trek
5	wyd oor die vlakke waarvandaan, swygsaam,
6	'n vaal streep donkies met die kortste pad
7	oorhaastig stalwaarts swingel nog voordat
8	die skape blêr-blêr na die kraal toe gaan.
9	Oor gans die mensdom hang 'n skaduwee
10	wat alle lig van God en Christus so
11	verduister Sy pad onsigbaar is,
12	En ons, aan hierdie duisternis gedwee,
13	het nie 'n skaap se voorgevoel of glo
14	dat ons moet tydig Huiswaarts keer vir rus.
	[Uit: <i>Uurglas</i> , 1995]

- 4.1 Dui die rympatroon van hierdie gedig aan. (1)
- 4.2 Met watter gedigsoort het ons hier te make? (1)
- 4.3 Verduidelik die kontras wat in die titel voorkom. (2)
- 4.4 Van watter stylfiguur maak die skrywer gebruik om die ononderbroke beweging van die maan te beklemtoon? (1)
- 4.5 Dink jy die gebruik van enige ander dier as die donkie (reël 6) en skape (reël 8), sou so effektief gewees het? Motiveer jou antwoord. (2)
- 4.6 Watter invloed sou die weglating van die punt in reël 8 hê? (1)
- 4.7 Waarvan is die skaduwee (reël 9) simbolies? (1)
- 4.8 Verduidelik die progressie in die sekstet. (1)

[10]**EN**

ONGESIENE GEDIG (VERPLIGTEND)

Beantwoord VRAAG 5 OF VRAAG 6.

VRAAG 5: OPSTELVRAAG

Lees die onderstaande gedig en beantwoord dan die vrae wat volg.

	<i>Skip – Ilse van Staden</i>
1	Liefste, ek stuur vir jou 'n klip
2	want die liefde is nie altyd lig nie,
3	dit hang in die water soos 'n skip
4	gebeitel uit graniet en git.
5	Ek stuur vir jou 'n klip
6	om in die lug te slinger
7	want hoe swaar is dit om vlerk te vat
8	met seile uit rots gekap
9	My liefde is 'n kaperskip
10	'n boot vol buskruit en drome
11	wat op diep seestrome dryf,
12	karteerder van die hart en lyf.
13	Skipper vir wie die roofvlag vlieg,
14	ek stuur vir jou 'n skip, my lief.

- 5.1 Die gedig *Skip* is 'n volgehoue metafoor wat die verloop van die liefde baie duidelik teken.

Bespreek die gebruik van hierdie metafoor deur aandag aan die volgende te skenk:

- Gee die volgehoue metafoor. (1 feit)
- Bespreek die betekenis van die metafoor in strofe 2 (3 feite) en dié in strofe 4. (5 feite)
- Sê of die gebruik van die volgehoue metafoor geslaagd was, al dan nie. Motiveer jou antwoord. (1 feit)

(10)
[10]

OF

VRAAG 6: KONTEKSTUELE VRAAG

Lees die onderstaande gedig en beantwoord dan die vrae wat volg.

Skip – Ilse van Staden	
1	Liefste, ek stuur vir jou 'n klip
2	want die liefde is nie altyd lig nie,
3	dit hang in die water soos 'n skip
4	gebeitel uit graniet en git.
5	Ek stuur vir jou 'n klip
6	om in die lug te slinger
7	want hoe swaar is dit om vlerk te vat
8	met seile uit rots gekap
9	My liefde is 'n kaperskip
10	'n boot vol buskruit en drome
11	wat op diep seestrome dryf,
12	karteerder van die hart en lyf.
13	Skipper vir wie die roofvlag vlieg,
14	ek stuur vir jou 'n skip, my lief.

- 6.1 Van watter tipografiese middel maak die spreker gebruik om die eerste versreël te beklemtoon? (1)
- 6.2 Waarom is die gebruik hiervan so geslaagd? (1)
- 6.3 Benoem die beeldspraak wat in reël 3 voorkom. (1)
- 6.4 *Gebeitel* (reël 4) sou met die woord *gekap* vervang kon word.
Waarom verkies die spreker *gebeitel*? (1)
- 6.5 Kies die korrekte woord.
Die halfrym, (alliterasie / assonansie), kom in reël 10 voor. (1)
- 6.6 Wat is die funksie van die halfrym? (1)
- 6.7 Die *Skipper* (reël 13) na wie hier verwys word, is die spreker se geliefde.
Haal jou motivering vir die stelling uit die gedig aan. (1)
- 6.8 Waarteen waarsku die spreker die skipper? (1)
- 6.9 Dink jy die volgehoue metafoer is geslaagd? Motiveer jou antwoord. (2)

[10]**TOTAAL AFDELING A: 30**

AFDELING B: ROMAN

Beantwoord EEN vraag.

LET WEL: Beantwoord EEN vraag oor die letterkundeteks wat julle in die klas behandel het.

VRAAG 7: OPSTELVRAAG***DIE KWART-VOOR-SEWE-LELIE* – Eleanor Baker**

Die roman werp 'n lig-satiriese kyk op die rassitiese gesindhede wat die samelewing gekenmerk het gedurende die tydperk waarin dit afspeel.

Bespreek hierdie stelling in 'n opstel van 450 woorde en skenk aandag aan die volgende:

- Die karakters betrokke by die tema van rassisme. (3 gemotiveerde feite)
- Hoe Iris en haar familie se optrede teenoor dié karakters 'n satiriese lig op die tema van rassisme werp. (10 gemotiveerde feite)
- Of Iris-hulle se optrede aanvaarbaar is. Motiveer jou respons. (2 gemotiveerde feite)

(25)
[25]

OF

VRAAG 8: KONTEKSTUELE VRAAG***DIE KWART-VOOR-SEWE-LELIE* – Eleanor Baker**

Lees die onderstaande uittreksel aandagtig deur en beantwoord die vrae.

1	“Koffie asseblief.” Hy het na sy sigarette gesoek en een aangesteek.
2	“Hoekom wou jy vroeër tee hê en nou koffie?”
3	“Ek het nie van daardie man gehou nie.” Hy het opgeskuif sodat hy met
4	sy rug teen die muur kon sit. Ek kon sien hy word wakker, ordentlik
5	wakker.” Het jy lekker geëet?”
6	“Ja”
7	“En met niemand gesels nie?”
8	Ek het stilgebly.
9	“Iris. Vertel die waarheid.”
10	“Die man het eerste met my gepraat. Wat kon ek doen?”
11	“En wat wou hy hê? Het hy ook aangebied om jou beroemd te maak?”
12	“Nee. Hy't my vuurhoutjies gevat omdat hy dit versamel en toe het hy
13	geloop.”
14	Ek het op my eie bed gesit ná ek sy koffie vir hom gegee het. Hy het sy
15	hand uitgehou na my.
16	“Kom sit hier langs my,” het hy genooi.
17	“Liewers nie”
18	“Hoekom nie?”
19	“Jy weet wat sal gebeur.”
20	Hy het geglimlag en ek moes my inhou of ek het oorgedui in sy arms
21	in. “Nou ja?” het hy gesê.
22	“Ek dink ons moet mekaar net eers weer leer ken,” het ek preuts gesê,
23	wel wetende dat ek nie lank sal uithou nie. Maar op daardie oomblik het

24	die telefoon, daardie altyd teenwoordige deus ex machina, gelui en ek
25	het dit opgeraap.
26	“ ’n Kabelgram vir jou,” het die klerk lakoniek gesê. Ek het die telefoon laat
27	val. Pa het ’n nooi gekry, Ma het haar heup gebreek toe sy op die leer
28	staan om die Kersboom te versier, Polder Twee is doodgery, Johanna
29	gaan trou, Elsa se sterilisasie was ’n mislukking en sy verwag ’n vyfling.

- 8.1 Na wie word verwys as “daardie man” in reël 3? (1)
- 8.2 Verduidelik die verbintenis tussen “daardie man”, en Iris se begeerte om eendag te blom. (2)
- 8.3 8.3.1 Deur wie is hierdie verbintenis tussen Iris en “daardie man” beëindig? (1)
- 8.3.2 Hoe is hierdie verbintenis tussen Iris en “daardie man” beëindig? (1)
- 8.4 Kies die korrekte antwoord. Skryf slegs die korrekte letter neer.
- Ten spyte van verskeie waarskuwings gesels Iris met vreemdelinge, omdat ...
- A sy ’n spontane geaardheid het.
- B sy hardkoppig is.
- C sy glo die Engel haar sal beskerm.
- D sy mense interessant vind. (1)
- 8.5 Dink jy Iris se weiering om langs Peter te gaan sit, is hier geloofwaardig? Motiveer jou antwoord. (2)
- 8.6 In watter ruimte speel die aangehaalde gedeelte af? (1)
- 8.7 Is die volgende stelling WAAR of ONWAAR? Motiveer jou antwoord.
- Die milieu/ruimte hier is ’n aanduiding van Iris se groei tot volwasse wording. (2)
- 8.8 Die lui van die telefoon onderbreek ’n romantiese stemming.
- Watter stemming heers daar nou? (1)
- 8.9 Verduidelik waarom Iris die telefoon as “... daardie altyd teenwoordige deus ex machina ...” (reël 23) beskryf. (2)
- 8.10 Watter karaktereienskap van Iris kom baie sterk na vore in reëls 26 – 28? (1)
- 8.11 Wat was die gevolg van hierdie karaktereienskap? (1)

1	“My land is nie joune nie,” het hy gesê. ‘en ek is nie ’n sterrewiggelaar
2	of fortuinverteller nie ...”
3	“Maar tog,” het ek gestry. ” Jy was deel van die verlede, dus kan ’n mens
4	seker aanneem dat jy ook deel het aan die toekoms. Of insae daarin het.”
5	“Wat sal jy doen as jy weet?” het hy gevra. “Sal jy gelukkiger wees? As
6	ek wou, kon ek jou vertel wat jou kleinkinders se lot gaan wees, maar dan kan
7	jy net sowel nou doodgaan, want die uitdaging en die opwindning sal verdwyn.”
8	“Miskien sal ek dan die foute kan vermy. Of die swaarkry. Is daar baie
9	swaarkry in my toekoms?”
10	Hy het geswyg.
11	“Droom jou eie toekoms op,” het hy voorgestel.” Droom dit op en kyk of jy
12	daarvan hou.”

- 8.12 Hoe sou die geloofwaardigheid van die uittreksel beïnvloed word as hier ’n derdepersoonsverteller aan die woord was? (1)
- 8.13 Hoe was die Engel deel van die verlede? (1)
- 8.14 Som dit waaroor die Engel en Iris in konflik is in EEN volsin op. (1)
- 8.15 Hoe bring die Engel Iris tot insig ten opsigte van die konflik wat sy ervaar? (1)
- 8.16 Kan Iris, as jy die motto, *Angels can fly because they take themselves lightly* in gedagte hou, haar steur aan wat die Engel van die toekoms sê? Motiveer jou antwoord. (2)
- 8.17 Iris het maklik haar familie se toekoms gedroom.
- 8.17.1 Hoekom was sy dan onseker oor Kara s’n? (1)
- 8.17.2 Saam met wie het sy gedroom slyt sy haar jare? (1)
- 8.17.3 Hoe het hierdie droom toe tog gerealiseer? (1)

[25]

VRAAG 9: OPSTELVRAAG**MANAKA PLEK VAN DIE HORINGS – Pieter Pieterse**

Die roman werp ’n blik op die rassistiese gesindhede wat die samelewing gekenmerk het gedurende die tydperk waarin dit afspeel.

Bespreek hierdie stelling in ’n opstel van 450 woorde en skenk aandag aan die volgende:

- Die karakters wat hul skuldig maak aan rassisme. (3 gemotiveerde feite)
- Hoe Nanna, Baas en oom Scholtzie se optrede teenoor die plaaslike mense met dié karakters in kontras staan. (10 gemotiveerde feite)
- Of Nanna-hulle se optrede aanvaarbaar is. Motiveer jou respons. (2 gemotiveerde feite)

[25]

OF

VRAAG 10: KONTEKSTUELE VRAAG**MANAKA PLEK VAN DIE HORINGS – Pieter Pieterse**

Lees die onderstaande uittreksel aandagtig deur en beantwoord die vrae.

1	“Ek sal baie graag vir jou ’n gebed wil doen, neef.”
2	“Vir my?”
3	“Daar kom ’n tyd in elke mens se lewe dat hy dit nodig het.”
4	Ag nee, wat so erg is dit nie. Maar baie dankie vir die gedagte.” Baas
5	sien die skoene van hom af wegdraai.
6	“Muluti malila huil oor jou,” hoor hy Grace sê.
7	“Miskien huil hy oor homself.” Baas roer nie. Hy kantel sy kop en maak
8	weer sy oë toe.
9	“As ’n mens oor iemand anders huil, dan huil jy eintlik oor jousef ook.”
10	Grace klim van die bak af.
11	Die moerasfiskale roep. “Priscilla en Akwilla... ” sê sy. “Dis name wat ek
12	daardie twee voëls gegee het. Dit was toe jy siek was, in die tyd toe ek in jou
13	huis gesit en wag het dat jy jou oë moet oopmaak. Dis ’n goeie naam vir hulle.
14	Hulle is nooit ver van mekaar af nie.”
15	Die moerasfiskale hou op met roep. Die kinders se geil bedaar. ’n
16	Heldersoet stem begin uit die note vloei. “Amazing grace, how sweet the
17	sound, that saved a wretch like me. I once was lost but now I’m found, was
18	blind but now I see.”
19	Die naarheid stoot in Baas se keel op. Hy onthou die tyd toe hy gewag het vir
20	nuus van Sable Ranch om op die veldradio’s deur te kom.

- 10.1 Na wie word hier verwys as, “die skoene draai van hom weg”? (Reël 5) (1)
- 10.2 Verduidelik die verbintenis tussen die persoon wie se skoene van hom wegdraai en Baas se soektog na die aard van ware Christenskap. (2)
- 10.3 10.3.1 Wie het vir Baas ’n antwoord op hierdie soeke gegee? (1)
- 10.3.2 Watter antwoord het Baas op hierdie soeke gekry? (1)
- 10.4 Dink jy Baas se weiering om vir hom ’n gebed te laat doen, is geloofwaardig? Motiveer jou antwoord. (2)
- 10.5 In watter ruimte speel die uittreksel af? (1)
- 10.6 Is die volgende stelling WAAR of ONWAAR? Motiveer jou antwoord.
Daar is ’n duidelike parallel tussen die twee moerasfiskale en Baas en Grace. (2)
- 10.7 10.7.1 Watter stemming bring die geroep van die moerasfiskale? (1)
- 10.7.2 Die gesing van *Amazing Grace* onderbreek die geroep van die fiskale.
Watter stemming heers daar nou? (1)
- 10.8 Wie sing *Amazing Grace* hier? (1)

- 10.9 Wat is die gevolg van die hoor van hierdie lied vir Baas? (1)
- 10.10 Kies die korrekte antwoord. Skryf slegs die letter neer.
- Baas raak naar, omdat ...
- A die lied sulke mooi woorde het.
 B sy ma dit altyd gesing het.
 C die lied nou op hom van toepassing is.
 D hy nie van die lied hou nie. (1)
- 10.11 Verduidelik waarom Griesel se binnegaan in Baas se hut anders is as Grace se binnegaan in sy hut. (2)

1	Ouma Essie kry stuiptrekkings. Haar kop beur al verder agteroor. Haar oë is wyd
2	oop. Sy kan nie praat nie. Meneer Jos en sy vrou en Grace is by haar. Hulle het
3	meubels uitgedra om plek te maak in die hut.
4	Baas vat ouma Essie se kop in al twee sy hande. Haar neksenings ruk teen sy
5	bors en haar lyf is koud teen syne. Hy bly so op sy knieë by haar staan tot sy weer stil
6	word. Meneer Jos en sy vrou en Grace begin saggies te huil. Ouma Essie maak haar
7	oë toe. Baas lê haar kop op die kussing neer. Sy raak aan die slaap. Hy haal muluti
8	Joseph se lyfband af en sit dit onder haar verrimpelde hand op haar bors.
9	“Dankie, ouma Essie,” sê hy. “Ek het dit nie meer nodig nie.”
10	“Meneer Baas kan vir ons bid,” sê meneer Jos.
11	Die mense om die bed vat hande. Hulle bly lank so staan met hulle koppe
12	gebuig.
13	“Dankie, Here. Amen,” sê Baas.
14	“Amen,” sê meneer Jos. Hy staan uit die pad dat Baas verby die buffet kan
15	skuur.” Miskien sal ons vir haar ’n plek kan gee waar al haar goed sal inpas,” sê hy en
16	vryf sy hande teen mekaar.
17	“Die deure en die vensters vir die kerk en vir die huis het gekom,” sê Baas.
18	By sy kamp dra Baas Morena se horings teen die bult uit en slaan dit bokant Manaka
19	se naambord teen die stutpaal vas.

- 10.12 Hoe sou die geloofwaardigheid van die uittreksel beïnvloed word as hier ’n eerstepersoonsverteller aan die woord was? (1)
- 10.13 Hoe was muluti Joseph deel van Ouma Essie se verlede? (1)
- 10.14 Waarom is dit ironies dat meneer Jos vir Baas vra om ’n gebed te doen? (2)
- 10.15 Wat kan ons van Baas se karakter uit sy handeling in reëls 5 tot 8 leer? (1)
- 10.16 Noem die TWEE dinge waarvoor Baas dankie sê in sy gebed. (2)
- 10.17 Wat impliseer Baas se handeling in reëls 18 – 19? (1)

VRAAG 11: OPSTELVRAAG**VATMAAR – A.H.M. Scholtz**

Die roman werp 'n blik op die rassistiese gesindhede wat die samelewing gekenmerk het gedurende die tydperk waarin dit afspeel.

Bespreek hierdie stelling in 'n opstel van 450 woorde en skenk aandag aan die volgende:

- Die karakters wat hul skuldig maak aan rassisme. (3 gemotiveerde feite)
- Hoe Ma Khumalo, tant Wonnie en die NG predikantspaar se optrede teenoor die plaaslike mense met dié karakters in kontras staan. (10 gemotiveerde feite)
- Of Ma Khumalo-hulle se optrede aanvaarbaar is. Motiveer jou respons. (2 gemotiveerde feite)

(25)
[25]

OF

VRAAG 12: KONTEKSTUELE VRAAG**VATMAAR – A.H.M. Scholtz**

Lees die onderstaande uittreksel deeglik deur en beantwoord dan die vrae.

1	Net toe vang haar kaal voet die haak aan die pen en sy val byna. Die yster
2	het haar bokant die tone geskraap en bloed het begin uitsyfer. Toe sy afkyk, soek
3	sy 'n oomblik na asem en wil-wil net flou word, maar toe skree sy in 'n gebroke
4	stem: Nou sien ek jou weer, jou moordenaar! En sy vloek op die tentpen.
5	Sy het weggestap met trane wat soos water oor haar wange loop. Haar kaal
6	voete het die duwweltjies opgetel en op hulle getrap sonder dat sy pyn voel. Tot sy
7	by 'n miershoop gekom en daarop gaan sit het.
8	Suzan het haar suster se wange met haar rok afgedroog.
9	Ek kan nie meer huil nie, my Kleinsus, het Kaaitjie gesê.
10	Suzan het voor haar gekniel en haar kop in haar suster se skoot gesit.
11	Kaaitjie het haar hande op Suzan se kop laat rus. Hulle het lank so bly sit. Toe
12	draai Suzan om en gaan sit op die grond tussen haar suster se voete en vertel vir
13	haar die storie van Oom Norman soos haar ma dit vir haar vertel het. Sy het
14	geëindig met ma se woorde: En moet my nie weer vra nie.
15	Na 'n rukkie was Kaaitjie weer haar ou self. Die bietjie Windhoek-Duitse
16	bloed in haar wat dit vir haar moontlik gemaak het om baie te vat van dit wat
17	seermaak, het haar nou ook vir haarself laat sê: Genoeg, niks meer nie, dit is ver
18	genoeg.
19	Dit is waar wat onse Ma-Ma jou vertel het, maar wat ek jou nou gaan vertel,
20	Suzan, is ook waar. En na ek jou dit vertel het, moet jy dit vergeet. Belowe?

- 12.1 Is Kaaitjie se verwysing na Norman as moordenaar geloofwaardig?
Motiveer jou antwoord. (2)
- 12.2 Is die volgende stelling WAAR of ONWAAR. Motiveer jou antwoord.
Kaaitjie het jare lank skuldig gevoel oor Norman se dood. (2)
- 12.3 Verduidelik die verbintenis tussen Norman en Kaaitjie se ouerhuis. (1)
- 12.4 12.4.1 Wie het dit vir Norman moontlik gemaak om deel van Vatmaar te word? (1)
- 12.4.2 Hoe het Norman deel van Vatmaar geword? (1)
- 12.5 Na watter voorval verwys Kaaitjie in reël 20? (1)
- 12.6 Kies die korrekte antwoord. Skryf slegs die letter neer. (1)
- Tant Wonnie was lief vir Norman, omdat ...
- A hy nie gerook of gedrink het nie.
B sy geglo het dit sal Heinrich se goedkeuring wegdra.
C sy geglo het hy is ook lief vir haar.
D hy wit was. (1)
- 12.7 12.7.1 In watter ruimte speel die uittreksel af? (1)
- 12.7.2 Watter stemming heers in hierdie uittreksel? (1)
- 12.7.3 Is hierdie stemming gepas by die spesifieke ruimte? Motiveer jou antwoord. (2)
- 12.8 12.8.1 Watter karaktereienskap van Kaaitjie kom duidelik in reëls 15 – 18 na vore? (1)
- 12.8.2 Wat was die gevolg van hierdie karaktereienskap vir Kaaitjie? (1)

1	Op daardie oomblik kom Boitjie Afrika met die hele sokkerspan agter hom
2	aangehardloop. Toe hy sien wat gebeur het, skud hy sy kop en loop na Kenny toe en
3	gryp hom om sy lyf. Met sy oë blink van die trane, soen hy hom op die wang en sê:
4	Praat net, Minee', praat net. Die Sunbeams wag net op Minee' se woo'd.
5	Die son was onder, die donker het nader gekruip en 'n stilte het toegesak, asof
6	daar 'n gordyn om alles toegetrek was. Toe kom daar skierlik 'n yslike rooi bal, die kleur
7	van die ystersmid se yster as hy net uit die vuur kom, na hulle toe aangerol en begin
8	eers opstyg toe hy amper op Vatmaar is. Toe hy in die lug begin klim, gee hierdie
9	hemelse bal al die aardse dinge hul eie skaduwee. Daar was lig sonder hitte. Dit was
10	volmaan.
11	Julle het darem nog die stoorkamer, sê iemand weer.
12	Suzan het eenkant gestaan. Sy het nie geroer nie en net haar onderlip vasgebyt
13	want herinneringe wat deur haar gedagtes geflits het, het seergemaak.
14	Maar sy het nie weer gehuil nie. Sy het net op haar onderlip bly byt en die baba
15	by Kenny gevat en die sak vir hom gegee.
16	Kom, sê sy en vat die paaitjie half-way-house toe. Kenny bly eers staan, maar toe
17	loop hy agter sy nuutgevonde liefde en sy kind aan. Hy het agter haar geloop en nie 'n
18	woord gesê nie. Sy het voor geloop asof sy geweet het waarheen sy gaan. Maar in
19	haar eenvoud het sy net een ding in haar kop gehad – om nooit weer op daardie
20	klipstoele te sit nie.

- 12.8 Hoe sou die geloofwaardigheid van die uittreksel beïnvloed word as hier 'n
eerstepersoonsverteller aan die woord was? (1)
- 12.9 Hoe was die klipstoele deel van Suzan se verlede? (1)
- 12.10 12.10.1 Waarom is dit ironies dat Boitjie Afrika kom hulp aanbied? (2)
- 12.10.2 Watter positiewe inpak het Boitjie op die jongmense van Vatmaar gehad? (1)
- 12.11 12.11.1 Wie was die oorsaak van die brand? (1)
- 12.11.2 Hoe het die brand ontstaan? (1)
- 12.12 Die vuur het alles verwoes.
- 12.12.1 Watter karakter dink nie dat hul als in die brand verloor het nie? (1)
- 12.12.2 Hoekom dink hierdie karakter so? (1)
- 12.12.3 Voltooi die volgende sin:
- Die vuur is dus vir Suzan-hulle 'n (1)

[25]**TOTAAL AFDELING B: 25**

AFDELING C: DRAMA

Beantwoord EEN vraag.

LET WEL: Beantwoord EEN vraag oor die dramateks wat julle in die klas behandel het.

VRAAG 13: OPSTELVRAAG**KRISMIS VAN MAP JACOBS – Adam Small**

Hoop staan sentraal in die drama.

Evalueer hierdie stelling deur na die volgende karakters te kyk: Maud, Map en antie Grootmeisie. Hou in jou opstelvraag van 450 woorde die volgende in gedagte:

- Waarop hulle hoop. (5 gemotiveerde feite)
- Wat hulle doen om hierdie hoop lewend te hou. (7 gemotiveerde feite)
- Of hulle daarin slaag, al dan nie, om te bereik waarvoor hulle gehoop het. (3 gemotiveerde feite)

(25)
[25]

OF

VRAAG 14: KONTEKSTUELE VRAAG**KRISMIS VAN MAP JACOBS – Adam Small**

Lees die onderstaande teks aandagtig deur en beantwoord dan die vrae.

1	MAP:	Die band nét so, Oompie Paulsen-hulle ... even hulle, net so, dieselde ... Map
2		Jacobs, obviously, sal die band nou 'n naam gee, so steer ma' clear van
3		Map Jacobs af, nou ... allerhande ekskusies ... die membership is al vol, die
4		vorms vir die end vannie jaar se competitions ia al ingevul ... (<i>Lag.</i>) even die
5		verskoning: Ons het al klaar 'n sax, as ons net gewiét het jy kom ýt, ou
6		Map, maar ons het nie gewiet nie ... Very sympathetic, almal!
7		<i>Stilte, dan –</i>
8	MAP:	Ma! Tommy Sobotker vertel vir my van Blanchie ... van daai wit varke wat
9		haar verlei ... vir Blanchie, Ma...wat het moet ons gebeur, Ma, moet my en
10		moet haar? (<i>Bewoë</i>) Ons was same op skool, in Elsiesrivier ... alles het mooi
11		gelyk, ek het gehou van haar, sy't gehou van my, en toe ... kom al die dinge
12		wat gebeur het ... Wat het moet ons gebéúr, Ma? (<i>Huil amper; dan driftig</i>)
13		Lyster, julle ammal! (<i>Hy spreek die straat aan.</i>) Ek mind nie wat Blanchie
14		gedoen het meanwhile nie, ek mind van niks, even as 'it waar is sy het 'n
15		abortion gehad van 'n wit vark of van enige iemand ... Here Jesus, wie is
16		ekke om te mind, ek is soes niks, soes niets ,, soes niks ... Niets ... (<i>Die</i>
17		<i>straat raas.</i>)
18		'Is net ... Hoekô avoid jy vir my, Blanchie?... Hoekô avoid sy vir my?...(<i>Dan</i>
19		<i>sagter</i>)Here! Ma! Apostel George! Hoekô avoid sy vir my... Ek wil so graag
20		net moet haar práát, net vir haar sê, ek is sorry ... Blanchie ... Ek het shit
21		aangevang ...

- 14.1 Watter tema kom baie duidelik na vore in reëls 1 – 6? (1)
- 14.2 Watter betekenis verleen die woord “even” aan die sin in reël 1? (1)
- 14.3 14.3.1 Na watter orkes verwys Map in hierdie aangehaalde gedeelte? (1)
- 14.3.2 Verduidelik die ironie van hul naam. (2)
- 14.4 Hoe sou die weglaat van die uitroepteken aan die einde van die eerste sin in reël 8 die stemming/atmosfeer beïnvloed? (1)
- 14.5 Wat bedoel Map met die woorde “... alles het mooi gelyk” (reël 10) (1)
- 14.6 Hoe het die woorde “Wat het moet ons gebéúr, Ma” (reë12) betrekking op:
- 14.6.1 die gemeenskap (1)
- 14.6.2 Blanchie (1)
- 14.6.3 Map (1)
- 14.7 14.7.1 Watter handeling van Map maak sy bekering geloofwaardig? (1)
- 14.7.2 Watter naam kan Map op grond van sy bekering nou vir hom toe-eien? (1)
- 14.7.3 Verduidelik waarom juis hierdie naam. (1)
- 14.7.4 Kies die korrekte antwoord. Skryf die korrekte letter neer.
- Nie almal was oortuig van Map se bekering nie, nl.
- A Cyril
B Tommy
C Richie
D La Guma (1)

1	LA GUMA	Ek het ...niks gekan doen nie...Ons was saam... Ek het saam met mister C
2		...ge-jog...langes sy bicycle...By die crossing, toe kom die trein...toe stop
3		ek, ek dink toe mister C gaan oek...ek mien stop...Maar...O my
4		God...missies C ...ek skreeu vir hom, mister C!!...mister C!!...en toe...en
5		toe...Die trein...die bicycle..Mister C...ek het niks gekan doen
6		nie!!...Ek...(Hy sluk. Sy oë staan vol tranes. Hy hou die stukkende tas en
7		ons sien hoe Maud van die kledingstukke daaruit trek en deur haar vingers
8		laat loop.)
9	MAUD	(bibber die woorde onsamehangend uit): He ... was... a good man
10		... Cavernelis ... darling...
11	BLANCHIE	Daddy!!
12		<i>Die lig verander. Die musiek begin, saggies. Eers 'n banjo. Dan kitare. 'n</i>
13		<i>Basviool. Viole.</i>
14		<i>Dan verskyn Antie Grootmeisie. Sy loop tot by Map, kyk vir hom.</i>
15		<i>Blanchie sak knielend neer op die grond, haar arms om Map.</i>
16		<i>Die lig verander.</i>
17		<i>Hulle kyk vir mekaar – Map en Antie Grootmeisie. Dan wend Map sy oë af</i>
18		<i>en hy hoor – en óns hoor – die saxofoon, soos hy dit gespeel</i>
19		<i>het, voorheen.</i>

- 14.8 Na watter voorval verwys La Guma? (1)
- 14.9 Verduidelik die oorsaak van Cavernelis se optrede. (1)
- 14.10 Waarom het Cavernelis so naarstiglik gewerk? (1)
- 14.11 Dink jy die handeling van Cavernelis in die aangehaalde gedeelte het hom werklik bevry? Motiveer jou antwoord. (2)
- 14.12 Sê of die volgende stelling WAAR of ONWAAR is. Motiveer jou antwoord.
- La Guma behoort skuldig te voel oor wat op die treinspoor gebeur het. (2)
- 14.13 Waarom is die musiek deur die saxofoon hier so doeltreffend? (1)
- 14.14 Wat sê Antie Grootmeisie aan die einde vir Map? (1)
- 14.15 Sou sy dit kon sê as die voorval op die treinspoor nie gebeur het nie? Motiveer jou antwoord. (2)

VRAAG 15: OPSTELVRAAG**MIS – Reza de Wet**

Hoop staan sentraal in die drama.

Evalueer hierdie stelling deur na die volgende karakters te kyk: Miem, Meisie en Gertie. Hou in jou opstelvraag van 450 woorde die volgende in gedagte:

- Waarop hulle hoop. (5 gemotiveerde feite)
- Wat hulle doen om hierdie hoop lewend te hou. (7 gemotiveerde feite)
- Of hulle daarin slaag, al dan nie, om te bereik waarvoor hulle gehoop het. (3 gemotiveerde feite)

(25)
[25]

OF

VRAAG 16: KONTEKSTUELE VRAAG**MIS – R de Wet**

Lees die onderstaande uittreksel deeglik deur en beantwoord dan die vrae.

1	KONSTABEL	Nie alles gelyk nie maar stadig, stadig gly die hare oor haar skouers,
2		stroom by haar rug af ... tot alles los is. Lang hare ... tot byna op die vloer.
3		<i>GERTIE se dun haartjies is nou los en staan yl en reguit om haar kop.</i>
4		<i>Sy kyk voor haar uit asof sy in 'n spieël kyk.</i>
5	KONSTABEL	Dan vou sy haar hare oor een skouer en begin borsel. Een honderd
6		keer.
7	GERTIE	<i>(streef met een hand oor haar hare. Baie sag.) Een ... twee... drie... vier...</i>
8	KONSTABEL	Sy staan op. <i>(Kort stilte)</i> Sy loop na die lang spieël in die hoek. Ek kan
9		haar van agter sien. En van voor.
10		<i>GERTIE gaan staan links voor. Asof sy in 'n spieël kyk.</i>
11	KONSTABEL	<i>(praat stadig. Droomverlore)</i> Eers kyk sy na haarself. Haar vingerpunte
12		streef oor haar gesig.
13		<i>GERTIE streef met haar vingerpunte oor haar gesig. Sy glimlag</i>
14		<i>ekstaties.</i>
15	KONSTABEL	En nou begin sy uittrek. Sy is nie haastig nie. Sy knoop haar bloes
16		stadig los.
17		<i>GERTIE begin haar bloes stadig losknoop.</i>
18	KONSTABEL	Van bo na onder. Elke knopie. Een vir een. Sy trek haar bloes oor haar
19		skouers en laat dit val.
20		<i>GERTIE laat haar bloes op die vloer val. Onder haar bloes dra sy 'n</i>
21		<i>onooglike wit wol-frokkie.</i>
22	KONSTABEL	En daar staan sy in haar onderklere. Onderklere van kant en sy.
23		<i>GERTIE kyk in ekstase na haarself in die denkbeeldige spieël.</i>

24	KONSTABEL	Sy kyk weer na haarself. Sy streel haar palms stadig langs haar sye af.
25		<i>GERTIE streel haar palms langs haar sye af. Sy sug van plesier.</i>
26	KONSTABEL	Sy word twee mense. Sy begeer. En sy word begeer.
27		<i>GERTIE kyk byna in 'n beswyming na haar 'beeld' in die spieël. Skielik</i>
28		<i>gaan 'n deur oop. Die geluid van die wind hou op. Daar is voetstappe in</i>
29		<i>die gang. GERTIE lyk verward, asof sy skielik wakker skrik. Sy gryp</i>
30		<i>haar bloes en haarnaalde van die tafel af en verdwyn vinnig deur die</i>
31		<i>agterdeur. Die agterdeur klap hard agter haar toe. Na 'n oomblik</i>
32		<i>verskyn MIEM in die deur. Oor haar arm is 'n pienk kombes.</i>
33	MIEM	En wie is so skielik hier uit?
34	KONSTABEL	Dit is juffrou Gertie.
35	MIEM	<i>(snork)</i> Dit is seker weer die vars lug en die oefening. Dit is regtig
36		onverstandig van haar. Op so 'n aand. Ek is darem seker Wagter sal 'n
37		ogie oor haar hou. Ek het net die kombes gebring. As u so 'n bietjie wil
38		skuins lê op die bank. Nou ja, goeienag, Konstabel. En weer eens
39		dankie.
40	KONSTABEL	Goeienag, Mevrou.
41		<i>Miem huil skielik en sak op die stoel by die tafel neer.</i>
42	KONSTABEL	Wat makeer, Mevrou?
43	MIEM	Dit is so lank laas... lank laas... dat 'n man vir my goeienag gesê
44		het. <i>(Huil)</i> As ek hom net kon sien! Net een keer.

- 16.1 Watter tema kom baie duidelik voor in die aangehaalde teks? (1)
- 16.2 Waarom is dit noodsaaklik dat die konstabel van tant Hannie se lang golwende hare moet vertel? (1)
- 16.3 Waarin lê die ironie in Konstabel se woorde in reël 26? (2)
- 16.4 Hoe sou die weglaat van woorde soos “stadig” (reël 17), “streel” (reël 7), “ekstasies” (reël 14) die stemming/atmosfeer van die aangehaalde gedeelte beïnvloed? (1)
- 16.5 Dink jy die konstabel is opreg in sy vergelyking tussen tant Hannie en Gertie? Motiveer jou antwoord. (2)
- 16.6 16.6.1 Waarna verwys die woorde, “Op so 'n aand” (reël 36)? (1)
- 16.6.2 Hoekom sou ons dan kan sê Gertie is nou veiliger buitekant? (1)
- 16.7 16.7.1 Op wie het die woorde in reël 44 betrekking? (1)
- 16.7.2 Verduidelik waarom dié persoon daar is. (2)
- 16.7.3 Hoe beïnvloed sy daar wees die res van die gesin? Motiveer jou antwoord. (2)

1	<i>Die musiek word nog harder. Sy staan ook stil. Terwyl sy na hom kyk, haal sy haar hande van haar ore af en laat haar arms sak. Sy beweeg haar kop effens op die maat van die musiek ...</i>
2	
3	
4	<i>Die KONSTABEL hou haar 'n rukkies dop. Hy beweeg nou rats en vinnig, vou sy stok op en pak dit saam met sy gordel en helm in sy sak. Hy knip dit toe en beweeg vinnig na buite. Hy klap die gaasdeur agter hom toe. Vir 'n oomblik draai hy om en kyk terug deur die gaasdeur. Dan verdwyn hy die nag in.</i>
5	
6	
7	

16.8 Voltooi die volgende sin:

Nadat die konstabel 'n hap van die appel geneem het, verander hy in 'n flambojante ... (1)

16.9 Waarom is dit noodsaaklik dat die konstabel van uitrusting moet verander? (1)

16.10 Watter handeling van Meisie in die aangehaalde gedeelte laat die leser beseef sy het haar keuse om saam met die konstabel te gaan gemaak? (1)

16.11 Is die volgende stelling WAAR of ONWAAR? Motiveer jou antwoord.

Meisie was aanvanklik nog onseker of sy wel saam met die konstabel moet gaan. (2)

16.12 Wat was die oorsaak hoekom sy graag saam met die konstabel wou gaan? (1)

16.13 Watter handeling van die konstabel staan in kontras met sy handeling vroeër die aand? (1)

16.14 Kies die korrekte antwoord. Skryf slegs die korrekte letter neer.

Die konstabel klap die gaasdeur toe, omdat ...

A hy Miem en Gertie wil saamneem.

B hy vermakerig wil wys dat hy dit weer reggekry het om 'n meisie te laat verdwyn.

C hy vermakerig vir Miem wil wys dat Wagter nie 'n goeie waghond is nie.

D die deur per ongeluk uit sy hand geglip het. (1)

16.15 Watter afleiding kan gemaak word dat die konstabel na meisie by die deur uitgaan? (1)

16.16 Hoe sluit die slot van die drama by die titel aan? (2)

[25]

TOTAAL AFDELING C: 25

GROOTTOTAAL: 80