

Exercises: Isaga 9, Umuthi ugotshwa usemanzi

Umbuzo 1

*Write a summary of the story in isiZulu.
Bhala isifinyezo sendaba ngesiZulu.*

Umbuzo 2

*Write the proverb in isiZulu. Translate into English. Explain the meaning.
Bhala isaga ngesiZulu. Humusha ngesiNgisi. Chaza ingqondo.*

Isaga ngesiZulu:

Proverb in English (Literal):

Meaning / Ingqondo:

Umbuzo 3

*Answer the questions.
Phendula imibuzo.*

1. Benzani abantu epakini?
2. Umama umemza bani?
3. Umntwana uziphatha kahle?

4. Kungani ubaba engavumelani nomama?
5. Umama uphakela umntwana? Yiqiniso noma amanga?

Umbuzo 4

*Find the pairs.
Thola amabhanqa.*

1. nonke
 2. bandla
 3. kodwa
 4. phela
 5. nje
 6. nazo-ke
- A. but
 - B. you folks/guys
 - C. that's right, there you are
 - D. all of you
 - E. only, just
 - F. indeed, actually

Umbuzo 5

*Identify the speaker.
Ngubani isikhulumi.*

1. Wozani-ke sizodla, sondelani nonke, sondelani, ngicela ungidonsele amapuleti sisi. Hawu, sengizophakani ngoba senidlile
2. Angifuni!
3. Cha phela, kufanele ukuze baba, bakhule kahle, angithi uyazi ukuthi bathi umuthi ugotshwa usemanzi, manje kufanele nje balunge manje
4. Yidla ntombazane, yidla ngane kababa. Awuboni ubaba ujabule uma intombazane yakhe idla.
5. Nanso-ke ingane yami. Senikuthole ukudla nonke?

Umbuzo 6

*Listen to the video clip and fill in the blank with the Zulu word used by the speaker.
Lalela ividiyo bese ugcwalisa isikhala ngamagama.*

1. Umama: Wozani-ke sizodla, sondelani nonke, sondelani, ngicela ungidonsele _____ sisi. Hawu, sengizophakani ngoba senidlile

2. Umama: Ngicela ungifakele nje emapulethini. Hawu,nazi i'impukane we bantu. Yeyi sukani hambani. Ngicela ungibeke la, loku okwaba...Thoyotha! weThoyotha! Uyazi lezi _____, umakhalekuwini nje, bazi iFesibhuki neMiksithi kuphela. Thoyo...weThoyotha! Woza, woza, wozodla manje. Habe, nansi ingane ingiholela. Wozodla Thoyotha! Ngicela nimthelele noThoyotha ijusi _____. Letha la le nto. Uyabo le nto, ngaziyala ngayo. Ngilokhu ngithi uzoduka, uzoduka la. Angazi ukuthi _____.

3. Ubaba: Kodwa nawe _____ unesandla esiqinile ezinganeni, amawala

Umbuzo 7

*The daughter says, I don't want to! Make the sentences into negatives.
Indodakazi ithi, “angifuni!” Yenza imisho ephikisayo.*

1. Umfundu uthanda isikole.
2. Le ndoda isebeza esibhedlela.
3. UMandla wayedlala ibhola.
4. Inja idla inyama.
5. Ogogo bahamba ngokushesha.
6. Ngihamba ngesitemela.
7. Abafana bagangile.
8. Amantombazana afuna umsebenzi.
9. Ihhashi liyagijima.

Umbuzo 8

Translate into isiZulu. Use the locative demonstrative to say, here is, here are. For example, the mother says, here is the child.

Humusha ngesiZulu. Ngesibonelo, umama uthi, nansi ingane.

1. Here is the mother
2. Here is the daughter
3. Here is the bicycle
4. Here is the park

5. Here is the food.
6. Here are the drinks
7. Here are the balls
8. Here are the people
9. Here are the trees
10. Here are the mats (amacansi)

Umbuzo 9

Write: In your culture, which lessons do parents teach to their children? Write in isiZulu.

Bhala: Esikweni lakho, abazali bafundisa ziphi izifundiso kabantwana babo. Bhala ngesiZulu.

Umbuzo 10

Discuss: What do you do with your friends in the park? Share with another student.

Xoxela: Nenzani epakini nabangane bakho? Tshela omunye umfundi.

