

WOOLWORTHS OPVOEDKUNDIGE PROGRAMME

LEWENS- VAARDIGHEDE

GRAAD 4 & 5
OPVOEDERHULPBRON

Beste Opvoeders

Dit is nou tien jaar sedert ons ons 'Woolworths Making The Difference' Opvoedkundige Program vir laerskole geloods het. Dit is vir ons baie aangenaam om te sê dat hierdie program nou in meer as 2 000 skole in die land gebruik word, en dat ons bronmateriaal, interaktiewe klaskameraktiwiteite en opleiding vir onderwysers 'n waardevolle bydrae maak tot die opleiding en vaardigheidsontwikkeling van jong Suid-Afrikaners.

Oor die laaste paar jaar het dit duidelik geword dat daar 'n behoefte is om die omvang van die program uit te brei. Terwyl Gesonde Lewenstyl en die Omgewing die hoofokus bly, is die inhoud hersien en uitgebrei en die teikengroep verbreed om die volledige Tussentydse Fase van Graad 4, 5 en 6 in te sluit.

Die program sluit nou drie opvoederbronne in: Lewensvaardighede vir Graad 4 en 5, Sosiale Wetenskappe (Aardrykskunde) vir Graad 4, en Natuurwetenskappe en Tegnologie vir Graad 6.

Soos die vorige modules, is die drie nuwe hulpbronne in samewerking met die Wes-Kaapse Onderwysdepartement ontwikkel. Al die materiaal is kurrikulum-gebaseer en ontwerp om aan die vereistes van die nuwe Kurrikulum en Assesseringsbeleidverklaring (KABV) wat in Januarie 2013 geloods is, te voldoen.

Nuwe materiaal, insluitend waardevolle gevallestudies van Woolworths, is bygevoeg om die kurrikulum aan te vul. Teoretiese inhoud en vaardigheidsleeraktiwiteite is nouer geskakel met werksblaaie en plakkate wat die vaardigheidsleeraktiwiteite komplementeer wat nou in die hulpbronmateriaal vervat is.

Die ontwikkeling van hierdie nuwe hulpbronne sou nie moontlik wees sonder die toewyding en bydrae van die Wes-Kaapse Onderwysdepartement, die Marine Stewardship-raad, die Woolworths 'Good Business Journey'-span en ons eie en konsulerende dieetkundiges nie. Ons wil graag hierdie geleentheid gebruik om hulle te bedank vir hul hulp en volgehoue ondersteuning.

Gesonde leefstyl en die welstand van die omgewing is baie na aan Woolworths se hart. Ons hoop dat hierdie 2de uitgawe van die 'Making the Difference'-program jou leerders sal help om te verstaan hoe belangrik hul toekoms en die toekoms van ons land is.

Vriendelike groete,

Pieter Twine
Bestuurder: MySchool & Lojaliteit

KONTAKBESONDERHEDE:

WES-KAAP & OOS-KAAP STREKE

Sadia de Vries

E-pos: sadiadevries@woolworths.co.za

Selfoon: 083 379 2868

Faks: 021 447 6480

GAUTENG STREEK

Thando Tladi

E-pos: thandotladi@woolworths.co.za

Selfoon: 083 277 3875

Faks: 086 216 0633

KWAZULU-NATAL STREEK

Jackie Hardien

E-pos: jackiehardien@woolworths.co.za

Selfoon: 071 888 2661

Faks: 031 569 2242

OORSIG VAN MODULE:

AFDELING 1:

Voeding – Graad 4 - Termyn 4

Die belangrikheid van 'n gebalanseerde dieet vir gesonde tande en liggame	7
'n Gesonde, gebalanseerde dieet is goed vir ons liggame en ons tande	11

AFDELING 2:

Omgewing – Graad 4 - Termyn 4

'n Gesonde omgewing en persoonlike gesondheid	15
---	----

AFDELING 3:

Voeding – Graad 5 - Termyn 3

Gesonde eetgewoontes vir kinders	23
Suid-Afrikaanse Voedselgebaseerde Dieetriglyne	24

AFDELING 4:

Water – Graad 5 - Termyn 3

Water as 'n belangrike basiese behoefte	29
---	----

VOEDING

GRAAD 4 – TERMYN 4

DIE BELANGRIKHEID VAN 'N GEBALANSEERDE DIEET VIR GESONDE TANDE EN LIGGAME

STUDIEGEBIED: PERSOONLIKE EN SOSIALE WELSTAND

ONDERWERP: GESONDHEIDS- EN OMGEWINGSVERANTWOORDELIKHEID

INHOUD: KINDERS SE DIEETGEWOONTES – IMPAK OP TAND- EN MONDHIGIËNE

TERMYN 4

INLIGTING VIR OPVOEDERS:

In ooreenstemming met KABV word daar gedurende Termyn 4, in die studiegebied Persoonlike en Sosiale Welstand, en die onderwerp Gesondheids- en Omgewingsverantwoordelikheid, van jou vereis om leerders te onderrig oor kinders se dieetgewoontes met spesifieke klem op tand- en mondhigiëne (bladsy 18). Hierdie inhoud vir opvoeders is in ooreenstemming met die KABV. Dit sluit inligting vir opvoeders in, asook voorgestelde lesse, 'n leesaktiwiteit soos deur die KABV vereis, verskillende klaskameraktiwiteite en flitskaarte.

NOTAS VIR ONDERWYSER:

'n Gesonde, gebalanseerde dieet is belangrik vir kinders se gesondheid in die algemeen, asook vir die voorkoming van tandbederf. Gesonde voedselkeuses is 'n belangrike lewensvaardigheid. Die aanleer van gesonde eetgewoontes van kleins af kan help om toekomstige leefstylsiektes en tandbederf te voorkom. Tandbederf of gaatjies word deur bakterieë veroorsaak wat sure van gefermenteerde suikers en stysel vorm wat die tand laat verbrokkel. Tandemalje bestaan uit minerale soos kalsium en fosfor. Afhangende van die mondomgewing, is tandemalje voortdurend in die proses van demineralisering of hermineralisering. Tandbederf gebeur wanneer daar meer demineralisering as hermineralisering plaasvind. Speeksel is die liggaam se natuurlike verdediging teen demineralisering. Dit help om voedsel tussen die tande te verwyder, sure te neutraliseer en vervoer kalsium, fosfor en ander minerale na die tande vir hermineralisering. Ons produseer minder speeksel as ons slaap. Dit is dus baie belangrik dat ons nie eet nadat ons ons tande in die aand geborsel het nie. Navorsing het getoon dat die inname van baie soet eetgoed en drankies tandbederf kan veroorsaak. Soet kos en drankies skep die ideale omgewing vir bakterieë om tandbederf te veroorsaak. Let wel: Alle fermenteerbare koolhidrate kan tandbederf veroorsaak; fermenteerbare koolhidrate kom voor in graan, vrugte, suiwelprodukte en produkte met toegevoegde suiker soos lekkers, koeldrank en smere; koolhidrate wat aan die tande vasklou of vir lank in die mond bly verhoog die risiko vir tandbederf.

**HET JY
GEWEET...**

VRUGTESAP IS NET SO
SLEG VIR JOU TANDE
AS GASKOELDRANK EN
KOELDRANK! VERDUN
ALTYD SAP MET WATER
EN MOENIE SAP VOOR
SLAAPTYD DRINK NIE.

LES 1:

DIE BELANGRIKHEID VAN 'N GEBALANSEERDE DIEET VIR GESONDE TANDE EN LIGGAME

OM TE DOEN: Vra die leerders om liggies met hulle wysvinger op hulle voorarms te tik. Daarna moet hulle op een van hulle voortande tik. Vra die volgende vrae:

1. Watter verskil voel julle?

Antwoord: Ons tande is hard.

2. Hoekom is ons tande hard?

Antwoord: Ons het sterk, harde tande nodig om ons kos te byt en te kou. Ons moet vir die res van ons lewens sterk en gesonde tande hê.

3. Wat maak ons tande hard?

Antwoord: Die harde buitekant van die tand word tandemalje genoem. Tandemalje is 'n baie harde stof wat die sagte weefsel in die tand beskerm; dit bestaan uit minerale soos kalsium. Kalsium maak ook die bene in ons liggame hard en sterk.

4. Waar kom die kalsium in ons tande vandaan?

Antwoord: Die kalsium in ons tande en bene kom van die kos wat ons eet en die vloeistof wat ons drink. Dit is waarom ons dieet so belangrik is vir ons tande. Ons moet genoeg kalsiumryke kos eet, sodat ons liggame ons tande hard en sterk kan hou.

OM TE DOEN: Skryf woorde wat vir die leerders nuut kan wees op die bord, soos

1. Tandemalje
2. Mineraal
3. Kalsium
4. Kalsiumryke kos

Vra die leerders om hierdie woorde hardop te sê.

OM TE DOEN: Deel die bord in die helfte met 'n vertikale lyn. Skryf boaan die eerste kolom die woord **Kalsium**.

Vra die leerders of hulle weet van kos wat ryk is aan kalsium, en goed is vir hul tande. Skryf die korrekte antwoorde in die eerste kolom en skryf tipes kalsiumryke kos neer as hulle nie weet nie.

Jou lys behoort die volgende in te sluit:

1. **Suiwelprodukte**, soos melk, kaas, inkomaas en joghurt.
2. **Vis**, soos sardientjies en sardyne: daar is kalsium in die grate van die vis, daarom moet die sagte grate ook geëet word.
3. **Neute**, soos amandels en Brasiliaanse neute.
4. **Groente**, soos artsjokke; groen groentes soos brokkoli en spinasie; peulgewasse soos sousbone, sojabone, lensies en kekerertjies; en styselagtige groente soos patats.
5. **Vrugte**, soos lemoene.

OM TE DOEN: Vertel jou leerders dat hierdie kos ons help om ons tande sterk en gesond te hou. As ons elke dag genoeg van hierdie kalsiumryke kos eet, sorg ons vir ons tande. Maar as ons nie genoeg van hierdie kos inkry nie, word ons tande swakker, en kan tandbederf ontwikkel wat beteken dat daar gaatjies in die tandemalje vorm wat verrotting genoem word.

OM TE DOEN: Skryf die woord **Tandbederf** in die tweede kolom op die bord. Sê vir jou leerders dat tandbederf 'n siekte is wat deur ongesonde eetgewoontes veroorsaak word. Sommige soorte kos veroorsaak tandbederf.

Vra leerders of hulle weet watter kos tandbederf kan veroorsaak.

Antwoord: Suiker- en styselagtige kos veroorsaak tandbederf.

Vra leerders hoekom suiker- en styselagtige kos tandbederf veroorsaak.

Antwoord: Bakterieë in ons monde floreer op suiker- en styselagtige kos. Soos die bakterieë die suiker- en styselagtige kos in ons monde fermenteer (laat gis), vorm sure wat die tandemalje afbreek.

Vra leerders om jou te help dink aan suiker- en styselagtige kos wat ons gewoonlik eet.

Skryf die korrekte antwoorde in die tweede kolom en voeg die in die lys hieronder by as hulle dit nie weet nie. Jou lys behoort die volgende in te sluit:

1. Alle soorte **lekkers** (veral die wat aan jou tande vassit)
2. **Sjokolade**
3. **Koekies, koek, oliebolle (doughnuts)**
4. **Aartappelskyfies**
5. **Gedroogde vrugte**
6. **Gaskoeldrank**
7. Onverdunde **vrugtesap**
8. **Ontbytgraan met suiker**

OM TE DOEN: Hersien die inligting op die bord. Sekere kosse is kalsiumryk en kan help om tandbederf te verhoed – ons behoort dit by ons dieet in te sluit. Ander kos is suiker- en styselagtig en kan tandbederf veroorsaak – hierdie kosse moet ons net nou en dan eet.

**HET JY
GEWEET...**

ONS HOEF NIE ELKE DAG DIE AANTAL
GROENTE WAT ONS EET TE BEPERK
NIE, MAAR ONS MOET OPPAS
HOEVEEL VRUGTE ONS EET. VRUGTE
BEVAT HOOFSAAKLIK SUIKER EN
VERSKAF ENERGIE AAN ONS LIGGAME.

LEES HARDOP: TWEE VRIENDE EN HULLE TANDE**NOTA VIR ONDERWYSER:**

Lees die volgende storie hardop vir jou leeders en vra dan die daaropvolgende vrae:

TWEE VRIENDE EN HULLE TANDE

Dorothy en Kudzi is beste vriendinne en in dieselfde Graad 4-klas. Hulle hou altwee van drama en musiek. Kudzi is baie trots op haar helderwit glimlag. Dorothy is baie trots op haar lang, swart hare. Kudzi hou daarvan om baie gesonde kos te eet, soos die volgraan kaasbroodjies, appel, melk en vars rou wortels wat sy in haar kosblik skool toe bring. Dorothy is bietjie anders, en haar gunsteling skoolkos is aartappelskyfies, 'n wit broodrolletjie, 'n lemoen gaskoeldrank en taai lekkers. Kudzi sorg dat sy haar tande twee keer 'n dag borsel en flos. Nadat sy in die aand haar tande geborsel het, eet of drink sy niks voordat sy gaan slaap nie, net 'n glas water. Dorothy borsel elke oggend haar tande voor skool, maar vergeet soms om dit in die aand te borsel. Sy hou ook daarvan om 'n lemoen gaskoeldrank te drink voor sy gaan slaap. Kudzi gaan twee keer 'n jaar tandarts toe vir 'n ondersoek, maar Dorothy was nog nooit by 'n tandarts nie. Een van hierdie vriende het tandbederf.

OM TE DOEN: Vra aan die leeders die volgende vrae:

1. Watter vriendin dink jy het tandbederf?

Antwoord: Dorothy

2. Waarom dink jy het Dorothy tandbederf?

Antwoord: Sy eet nie gesond nie. Sy drink baie gaskoeldrank en eet taai lekkers. Sy vergeet soms om haar tande in die aand te borsel. Sy gaan ook nie gereeld tandarts toe nie.

3. Hoe hou Kudzi haar glimlag skitterwit?

Antwoord: Sy eet gesonde kos soos volgraanbrood, appels en wortels. Sy drink melk en water. Sy borsel haar tande versigtig twee keer 'n dag. Sy gaan gereeld tandarts toe.

KLASKAMERAKTIWITEIT 1:**VERSORGING VAN ONS TANDE**

Benodighede: Geel papier of karton, skêre, wit verf, verfkwasse.

Sny tandvorme uit geel papier. Gee vir elke kind 'n geel tand. Praat oor hoe tande geel kan word as ons dit nie gereeld borsel nie. Vra leeders wat veroorsaak nog tandbederf.

Antwoorde: Kos en drankies met suiker. Gee vir die leeders wit verf en vra hulle om hulle te verbeel dit is tandepasta. Laat hulle die tande skoon en wit maak met die wit verf.

(Tandvorm op bladsy 35.)

LES 2:

'N GESONDE, GEBALANSEERDE DIEET IS GOED VIR ONS TANDE EN LIGGAME

NOTA VIR ONDERWYSER:

Voor hierdie les moet jy vir leerders vra om prentjies van verskillende kos en drankies bymekaar te maak en klas toe te bring. Hulle kan in ou tydskrifte en advertensiebrosjures kyk, of kosverpakkings en etikette wat skoon is.

OM TE DOEN: Skryf die volgende vrae en antwoorde op die bord as jy die inligting aan die leerders oordra.

1. Wat is 'n dieet?

Antwoord: Ons dieet is die verskillende kos wat ons elke dag kies om te eet. Dit sluit ons etes en versnaperings in, asook alles wat ons drink.

2. Wat is 'n gebalanseerde dieet?

Antwoord: 'n Gebalanseerde dieet is:

- Om elke dag kos van die verskillende hoofvoedselgroepe te eet
- Om elke dag die regte hoeveelhede kos van al die hoofvoedselgroepe te eet

Skryf op die bord: Ons almal maak elke dag keuses oor wat ons eet. Dit is belangrik vir ons liggame en tande dat ons gesonde keuses maak.

KLASKAMERAKTIWITEIT 2:

FLITSKAARTE

Deel die klas in vier groepe. Druk die vier flitskaarte vir hierdie les. Jy sal ook Prestik of kleefband nodig hê. Gee vir elke groep 'n flitskaart. Deel die bord in vier kwarte. Vra elke groep om 'n leser aan te wys wat die inligting op die kaart hardop aan die groep kan lees. Vra elke groep om al die verskillende kossoorte op die flitskaart te identifiseer. Elke groep moet 'n spreker aanwys wat al die inligting op die flitskaart aan die klas oordra. Drie groepe moet hul voedselgroep identifiseer (energie, groei en herstel of beskerming); en hulle moet voorbeelde gee van kossoorte wat in die voedselgroep val. Die groep met die flitskaart oor water moet sê waarom hulle dink dit goed is vir hulle tande en liggame dat hulle elke dag baie water drink. Plak die kaarte na elke groep se voordrag op een van die kwarte op die bord.

(Verwys na flitskaarte op bladsy 36 & 37.)

(Mondelinge voordrag kan as informele assessering gebruik word.)

NOTAS VIR ONDERWYSER:**Flitskaart 1**

Noem vir die leerders dat daar baie kos is wat ryk aan koolhidrate is. Styselagtige kos, vrugte, suiwelprodukte en bone bevat koolhidrate. Dit verskaf energie aan die liggaam en behoort op 'n daaglikse basis by ons dieet ingesluit te word. Een vrug so groot soos 'n tennisbal verskaf dieselfde hoeveelheid energie as een sny brood.

Flitskaart 3

Bespreek met die leerders dat vrugte ook energie aan die liggaam verskaf omdat dit 'n goeie bron van koolhidrate is.

OM TE DOEN: Dra die volgende inhoud aan die leerders oor:

'n Gebalanseerde dieet is:

- Om elke dag kos van die verskillende hoofvoedselgroepe te eet
- Om elke dag die regte hoeveelhede kos van al die hoofvoedselgroepe te eet

Leerders kan die volgende Suid-Afrikaanse Voedselgebaseerde Dieetriglyne gebruik om seker te maak dat hul maaltye gebalanseer is.

ENERGIEVOEDSEL**SA Voedselgebaseerde Dieetriglyne:**

- Maak styselagtige kos die basis van meeste etes
- Gebruik kos en drankies met suiker spaarsamig en nie tussen etes nie
- Eet min vette

GROEI- EN HERSTELVOEDSEL**SA Voedselgebaseerde Dieetriglyne:**

- Eet gereeld droëbone, split-ertjies, lensies en soja
- Hoender, vis, melk, vleis of eiers kan elke dag geëet word

BESKERMINGSVOEDSEL**SA Voedselgebaseerde Dieetriglyne:**

- Eet elke dag baie groente en vrugte

SKOON WATER**SA Voedselgebaseerde Dieetriglyne:**

- Drink baie skoon water

**HET JY
GEWEET...**

PEULGEWASSE EN BONE SOOS
LENSIES, BOTTERBONE, SOUSBONE,
KEKERERTJIES EN DROË ERTJIES BEVAT
KOOLHIDRATE EN PROTEÏEN EN VAL
IN DIE ENERGIE OF PROTEÏENGROEP!

KLASKAMERAKTIWITEIT 3:

Benodigdhede: Prentjies van alle kossoorte en drankies uit ou tydskrifte en advertensiebrosjures

Vra leerders om die prentjies op hul lessenare te sit. Hulle weet nou dat 'n gebalanseerde, gesonde dieet kos van al die voedselgroepe insluit en min suiker en vetterige kos bevat. Hulle moet nou uit hulle prentjies 'n gesonde kosblik voorstel. Nadat hulle gesonde kos gekies het, vra hulle om in pare te werk. Elke leerder kry die geleentheid om vir sy maat te vertel waarom hy die spesifieke kos vir sy/haar kosblik gekies het. Elke leerder gee dan vir sy maat 'n punt uit 10, waar 1/10 'n ongesonde kosblik is; 5/10 'n gemiddelde gesonde kosblik is en 10/10 is 'n gesonde, gebalanseerde kosblik. Hulle moet redes kan gee vir die punte wat hulle gee. Vra leerders om aan die klas te vertel hoe hulle punte vir hul maat se kosblik toegeken het en redes daarvoor te gee.

(Mondelinge voordrag kan as informele assessering gebruik word.)

OM TE DOEN: Som die les op deur leerders te vra om Top Wenke vir Gesonde Tande te gee. Skryf die wenke wat reg is op die bord.

Voedingswenke vir gesonde tande sluit in:

- Beperk kos en drankies met suiker
- Kies gesonde versnaperinge soos rou groente, volgraanbrood, kos met proteïene soos hoender en vis, kaas of onversoete joghurt
- Drink baie water en laeet melk eerder as gaskoeldrank en vrugtesap
- As jy dors word nadat jy in die aand jou tande geborsel het, drink water
- Eet baie vrugte en groente wat vitamienes en minerale aan die liggaam verskaf
- Drink baie laeet melk, eet kaas en onversoete joghurt wat kalsium aan die liggaam verskaf
- Kinders moet ook hul tande elke dag twee keer borsel en flos, en ook gereeld die tandarts besoek

KLASKAMERAKTIWITEIT 4:

KLASLES: DIS LEKKER OM GESOND TE LEEF

Maak hierdie les interessant en bespreek 'n Woolworths Opvoedkundige Program-klas. Kontak jou Woolworths Opvoedkundige Program Streekskoördineerder en bespreek die **Klasles – Dis Lekker Om Gesond Te Lewe**. 'n Opgeleide aanbieder sal na jou skool toe kom om 'n prettige interaktiewe les aan te bied met rym, beweging, stories, speletjies en groepsdeelname om die sleutelinligting van gesonde lewenswyse oor te dra. Die les sal jou werk oor die belangrikheid van 'n gesonde, gebalanseerde dieet ondersteun.

(Die werksblad wat verskaf word as jy die les bespreek kan as informele assessering gebruik word.)

'N GESONDE OMGEWING EN PERSOONLIKE GESONDHEID

STUDIEGEBIED: PERSOONLIKE EN SOSIALE WELSTAND

ONDERWERP: GESONDHEIDS- EN OMGEWINGSVERANTWOORDELIKHEID

**INHOUD: GESONDE OMGEWING EN PERSOONLIKE GESONDHEID – TUIS, SKOOL EN GEMEENSAP
TERMYN 4**

INLIGTING VIR OPVOEDERS:

In ooreenstemming met KABV word daar gedurende Termyn 4, in die studiegebied Persoonlike en Sosiale Welstand, en die onderwerp Gesondheids- en Omgewingsverantwoordelikheid van jou vereis om leerders te onderrig oor 'n gesonde omgewing en persoonlike gesondheid: tuis, skool en gemeenskap (bladsy 18). Hierdie inhoud vir opvoeders is in ooreenstemming met die KABV. Dit sluit inligting vir opvoeders in, voorgestelde lesse, 'n leesaktiwiteit soos deur die KABV vereis, verskillende klaskameraktiwiteite en flitskaarte.

NOTA VIR ONDERWYSER:

Voor hierdie les moet jy vir leerders vra om verskillende soorte afval soos papier, blik, plastiek, glas en ander verpakkings skool toe te bring. Dit is belangrik dat alle voedselverpakkings skoon gewas moet wees.

LES 1:

GESONDE OMGEWING EN PERSOONLIKE GESONDHEID

OM TE DOEN: Bied die volgende inligting vir leerders aan: Mense genereer verskillende soort afval. Ons afval veroorsaak besoedeling van die grond, water en die lug. 'n Besoedelde omgewing is gevaarlik vir die gesondheid van plante, diere en mense. Ons moet na ons omgewing omsien, sodat ons dit gesond kan hou. Plante, diere en mense het skoon lug, skoon grond en skoon water nodig om gesond te wees. Ongesonde omgewings kan siektes en selfs die dood veroorsaak. Jou leerders se omgewing is waar hulle leef, speel en skoolgaan.

Vra jou leerders: Is hulle huise, skool en gemeenskap gesonde of ongesonde omgewings?

OM TE DOEN: Druk die volgende flitskaart en wys dit vir jou leerders. Gaan deur die voorbeelde van lug-, grond-, mariene- en varswaterbesoedeling. Vra hulle hoe hulle dink die omgewings lyk. Sal hulle graag in sulke omgewings wil bly? Hoe wil hulle graag hê hul omgewing moet lyk?

ONGESONDE OMGEWINGS

LUGBESOEDLING word veroorsaak deur giftige gasse wat in die lug vrygestel word soos uitlaatgasse van karre en taxi's; rook van vure; gasse deur fabrieke, meule en myne vrygestel; en selfs die dampe van sekere skoonmaakprodukte en insekdoders wat in ons eie huise gebruik word.

MARIENEBESOEDLING word veroorsaak deur oliestortings, afval wat ons in die see gooi, afvalwater wat in die see gepomp word, en die afval van die vissery-industrie.

GRONDBESOEDLING word veroorsaak deur afvalhope, storting en rommelstrooiery in ons gemeenskappe, plase, fabrieke, meule en myne. Sekere plaagdoders, onkruidodders en kunsmatige kunsmis in ons eie tuine en speelgronde kan grondbesoedeling veroorsaak.

VARSWATERBESOEDLING word veroorsaak deurdat ons afval in riviere en vleilande gooi, deur die pomp van afvalwater in riviere en vleilande vanaf plase, fabrieke, meule en myne.

OM TE DOEN: Skryf die volgende vraag op die bord en vra leerders om jou idees te gee. Skryf die toepaslike idees neer en voeg die idees hieronder by as dit nie genoem is nie.

Wat kan ons doen om ongesonde omgewings te verander?

Idees:

1. Ons moet verantwoordelikheid vir ons afval aanvaar sodat ons nie besoedeling in ons omgewing veroorsaak nie.
2. Ons moet ons eie afval verminder, herwin en herbruik by ons huise, skool en in ons omgewing.
3. Ons moet deelneem aan gemeenskapskoonmaak-inisiatiewe.
4. Bome speel 'n belangrike rol om die omgewing gesond te hou, ons moet dus bome plant en dit versorg.

LEES HARDOP: SORG VIR DIE OMGEWING

NOTA VIR ONDERWYSER:

Lees die volgende storie hardop vir jou leerders en vra die daaropvolgende vrae:

SORG VIR DIE OMGEWING

My naam is David Molefe en ek is 'n Graad 4-leerder by 'n skool in Johannesburg, Suid-Afrika. My onderwyser, mnr. Andries, het my gevra om hierdie storie te skryf oor die versorging van ons omgewing. Ons omgewing gee ons alles wat ons nodig het om te lewe – lug om asem te haal; water om te drink en mee te was; grond om voedsel te kweek om te eet; en die spasie om skuiling soos huise in ons gemeenskappe te bou. Wat gee mense vir die omgewing terug? Daar is een kort woord: AFVAL. Ons moderne lewenswyse veroorsaak baie verskillende soorte afval. Hierdie afval beïnvloed die gesondheid van ons omgewing. As ons omgewing ongesond is, sal ons ook ongesond wees. Plante, diere en mense het skoon lug, skoon water en vrugbare grond nodig, maar ons afval besoedel die lug, water en grond. Daarom moet ons vir ons omgewing sorg. Om vir ons omgewing om te gee, beteken dat ons aksie neem om ons afval te verminder en te beheer, sodat ons die lug, water en grond skoon en gesond kan hou.

Hier is van die aksies wat ek kan neem om vir my omgewing te sorg:

- As ek met my fiets skool toe ry en nie die taxi neem nie, deel ek nie in die vorming van lugbesoedeling nie
- As ek my koue badwater gebruik om plante nat te gooi in plaas van kraanwater, help ek om skoon water te spaar
- As ek groente en vrugte in my tuin plant, het ek kos beskikbaar wat nie met chemikalieë gekweek is, vervoer, geprosesseer en verpak is nie
- As ek 'n komposhoop by die huis maak, kan ek al ons groen kombuis- en tuinafval herwin en ons grond meer vrugbaar maak
- As ek my herbruikbare inkopiesakkies winkel toe vat, hoef ek nie plastieksakke te gebruik wat weggegooi word nie
- As ek gedurende Boomplantweek 'n boom by die skool plant, sal dit help om die lug skoner te hou

OM TE DOEN: Trek drie kolomme op die bord, getitel 'Huis', 'Skool' en 'Gemeenskap'.

Vra jou leerders wat hulle by die huis, by die skool en in hul omgewing doen om vir die omgewing te sorg. Skryf hulle aksielyste in die toepaslike kolomme.

LEES HARDOP: SORG VIR DIE OMGEWING

NOTAS VIR ONDERWYSER: Lees die gevallestudie hardop vir jou klas en gebruik dit om verdere bespreking aan te moedig. Dit wys dat almal, insluitend besighede, aksie moet neem om afval te verminder. As die regte aksie geneem word om afval te verminder, kan dit verskeie voordele vir die mense en die planeet meebring.

WOOLWORTHS GEVALLESTUDIE:

HERBRUIKBARE INKOPIESAKKE

Magrieta Leeuwshut bly in Kaapstad en sy is die fabrieksbestuurder by Isikhwama, 'n klein besigheid wat herbruikbare inkopiesakke vir Woolworths maak. Sy is deel van Woolworths se 'Good Business Journey' om te help om die omgewing te beskerm. Sy probeer 'n verskil maak deur die inkopiesakke wat Isikhwama vervaardig.

Isikhwama is 'n klein besigheid wat semi-geskoolde en ongeskoolde mense in diens neem wat voorheen werkloos was. Isikhwama het met vier mense begin wat 200 sakke 'n week gemaak het. Met die ondersteuning van Woolworths se Ondernemingsontwikkelingsprogram, het die besigheid gegroei en het nou meer as 70 mense in diens wat sowat 30 000 sakke per week vir Woolworths maak.

Woolworths-klante koop hierdie pragtige, bekostigbare herbruikbare sakke in Woolworths-winkels om hulle inkopies te dra en gebruik dit oor en oor. Dit spaar die klante ook geld, want hulle hoef nie elke keer as hulle inkopies doen plastieksakke te koop nie.

Die wonderlikste van hierdie Woolworths herbruikbare sakke is dat dit van herwonne plastiekbottels gemaak is. Daar word geskat dat sowat 10 000 mense geld verdien deur die plastiekbottels bymekaar te maak vir herwinning. Dit is baie voordelig om plastiekbottels te herwin, want dan beland dit nie op die stortingsterreine nie. Dit help ook om energie te spaar en verminder die aantal nuwe plastiek wat gemaak moet word.

Die sakke word versier met boodskappe wat mense bewus maak om vir die omgewing te sorg, soos om water te spaar en boodskappe oor energie, volhoubare boerdery en vissery. Sommige van die Woolworths-sakke help om geld in te samel vir die bewaring van bedreigde Afrika Wildehonde, Jagluiperd, Renosters en Aasvoëls. Een van hierdie ontwerpe is 'n renostersak wat al meer as R1 miljoen vir die Wêreldnatuurbewaringsfonds (WWF-SA) ingesamel het – dit is Suid-Afrika se program om renosterstropery te verhoed.

WOORDELYS

HERBRUIKBAAR

Verwys na 'n item wat oor en oor gebruik kan word. 'n Herbruikbare sak kan baie keer gebruik word in teenstelling met 'n weggooibare sak wat net een of twee keer gebruik word en dan weggegooi word. Ons moet probeer om soveel as moontlik items oor en oor te gebruik sodat ons afval kan verminder.

ONDERNEMINGSONTWIKKELING

Verwys na die aanmoediging en die skep van geleenthede vir die ondersteuning van nuwe, gewoonlik klein besighede wat help om individue, families en gemeenskappe te help om 'n billike inkomste te verdien en hulself te ondersteun.

HERWINNING

Verwys na die onttrekking van 'n waardevolle materiaal van 'n item wat andersins weggegooi sou word, en die maak van 'n nuwe produk van daardie materiaal. Herwinnig help om die hoeveelheid afval te verminder, en verminder ook die behoefte om meer van nuwe materiaal te produseer. Waardevolle materiaal soos papier, glas, plastiek en tin kan als herwin word in plaas daarvan dat dit weggegooi word.

STORTINGSTERREINE

Dit is 'n stuk grond wat gebruik word om ons afval te begrawe. Die meeste van dit wat ons in die asblikke in ons huise en skole weggooi, word bymekaar gemaak en na 'n stortingssterrein geneem. Die bou van 'n stortingssterrein vernietig die plante en diere wat op daardie grond gelewe het. Baie van die menslike afval, soos plastiek, neem 'n lang tyd om af te breek, en kan vir eeue in die grond bly. Baie van die menslike afval is ook giftig vir ons en ander lewensvorme. Dit beteken dat stortingssterreine ongesonde omgewings is. Kinders moet nooit op of om 'n stortingssterrein speel nie. Ons moet die hoeveelheid items verminder wat ons weggooi om stortingssterreine te beperk. Ons kan ons afval verminder deur minder te koop en items te herbruik en herwin.

VOLHOUBARE BOERDERY

Verwys na boerderymetodes wat verseker dat die grond gesond en vrugbaar bly, dat die water op die grond nie besoedel word nie en dat die plante en diere wat op die grond behoort te bly steeds in staat is om daar te leef. Woolworths help boere wat vir ons vrugte en groente kweek om volhoubare boerderymetodes te gebruik deur middel van 'n program genaamd 'Farming for the Future'.

VOLHOUBARE VISSERY

Verwys na visvangmetodes wat verseker dat die mariene-omgewing nie beskadig word deur visvang nie en dat die vangs van die visspesie wat geteiken is beperk word, sodat die spesie nie sal uitsterf nie. Woolworths het 'n volhoubare seekosbeleid in 2008 geloods en is daartoe verbind om te verseker dat al die seekos verantwoordelik verkry word.

BEWARING

Beteken beskerming en bewaring. Wanneer ons Renosterbewing ondersteun beteken dit dat ons die aktiwiteite ondersteun wat verseker dat renosters beskerm word, sodat die spesie in die toekoms kan leef en voortplant.

OM TE DOEN: Som die voordele van herbruikbare inkopiesakke vir jou leerders op deur die volgende tabel met net die opskrifte op die bord te teken. Vra leerders wat die verskillende voordele vir die mense en die planeet is, en voltooi die tabel.

VOORDELE VAN WOOLWORTHS SE HERBRUIKBARE INKOPIESAKKE

MENSE	PLANEET
<ul style="list-style-type: none"> • Verskaf werk vir mense wat die sakke maak • Mense wat die plastiekbottels vir herwinning versamel, verdien geld • Klante spaar geld, want hulle hoef nie elke keer as hulle inkopies doen nuwe plastieksakke te koop nie 	<ul style="list-style-type: none"> • Herwin plastiekbottels, sodat dit nie in 'n stortingssterrein beland nie • Spaar energie • Verminder die behoefte om nuwe plastiek te vervaardig • Boodskappe op die sakke maak mense bewus daarvan om vir die omgewing te sorg • Beperkte uitgawes van sekere sakke samel geld in vir die bewaring van bedreigde spesies

OM TE DOEN: Vertel vir jou leerders van Nasionale Boomplantweek in Suid-Afrika

Mense regoor die wêreld vier Boomplantdag deur bome te plant. In Suid-Afrika vier ons 'n Nasionale Boomplantweek gedurende die eerste week in September.

Bome vervul 'n baie belangrike rol om die omgewing gesond te hou:

- Bome neem koolsuurgas uit die lug en stel suurstof vry
- Bome verskaf groenigheid en skaduwee
- Bome verskaf ekosisteme en skilling vir ander plante en diere
- Bome verskaf ook vrugte, neute en medisyne

KLASKAMERAKTIWITEIT 5:

Benodighede: Verskillende soorte afval soos papier, plastiek, blik, glas, koerantpapier en verpakking. Plakkaatgrootte papier, karton, gom, skêre, kryte, verf, kleurpotlode en -penne.

Vra jou leerders om plakate of beelde uit die afval en ander materiaal te maak om bewustheid te skep vir omgewingsorg en deelname tydens Nasionale Boomplantweek by jou skool. Organiseer 'n uitstalling van hul werk by jou skool tydens Nasionale Boomplantweek.

Informele assessering:

- Vra leerders om 'n tabel te gebruik om op te som hoe die mense en die planeet voordeel kan trek as ons herbruikbare inkopiesakke gebruik.
- Skryf 4 redes neer waarom bome belangrik is om ons omgewing gesond te hou.

KLASKAMERAKTIWITEIT 6:

Benodigdhede: Bome en grawe

Plant bome by jou skool vir Boomplantdag. Probeer inheemse of vrugte- en neutbome plant, sodat jou skool veelvuldige voordele van die bome kan kry. Maak seker dat daar vir die bome gesorg word sodat dit goed groei.

KLASKAMERAKTIWITEIT 7:

KLASLES: DIE GROOT TREE, ONS EKOLOGIESE VOETSPoor

Maak hierdie les interessant en bespreek 'n Woolworths Opvoedkundige Program-klas. Kontak jou Woolworths Opvoedkundige Program Streekskoördineerder en bespreek die klasles. 'n Professionele aanbieder sal na jou skool toe kom om 'n prettige interaktiewe les aan te bied met rym, beweging, stories, speletjies en groepsdeelname om die sleutelinligting van omgewingsorg oor te dra. Leerders geniet dit om deel te neem aan 'The Big Stomp Rap' en die Aarde se Veiligheidspeletjie te speel. Die leerders het hope pret en dit is 'n wonderlike manier om vyf noodsaaklike, praktiese maniere te leer hoe hulle hul ekologiese voetspoor kan verminder en bydra tot 'n meer volhoubare Suid-Afrika.

(Die werksblad wat verskaf word as jy die les bespreek kan as informele assessering gebruik word.)

**HET JY
GEWEET...**

DIE VERKOOP VAN ONS
HERBRUIKBARE SAKKE
BETEKEN DAT ONS HELP
OM WERK TE SKEP VIR
MENSE WAT VOORHEEN
WERKLOOS WAS.

VOEDING

GRAAD 5 – TERMYN 3

GESONDE EETGEWOONTES VIR KINDERS

STUDIEGEBIED: PERSOONLIKE EN SOSIALE WELSTAND

ONDERWERP: GESONDHEIDS- EN OMGEWINGSVERANTWOORDELIKHEID

INHOUD: GESONDE EETGEWOONTES VIR KINDERS – SUID-AFRIKAANSE VOEDSELGEBASEERDE DIEETRIGLYNE, KINDERS SE DIEETBEHOEFTE

TERMYN 3

INLIGTING VIR OPVOEDERS:

In ooreenstemming met KABV word daar gedurende Termyn 3, in die studiegebied Persoonlike en Sosiale Welstand, en die onderwerp Gesondheids- en Omgewingsverantwoordelikheid van jou vereis om leerders te onderrig oor gesonde eetgewoontes vir kinders (bladsy 21). Hierdie inhoud vir opvoeders is in ooreenstemming met die KABV. Dit sluit inligting vir opvoeders in, voorgestelde lesse, 'n leesaktiwiteit soos deur die KABV vereis, verskillende klaskamer-aktiwiteite, 'n projekaktiwiteit en werksblaaie.

NOTA VIR ONDERWYSER:

'n Gesonde, gebalanseerde dieet is belangrik sodat kinders behoorlik groei en ontwikkel. Leerders moet die belangrikheid van 'n gesonde, gebalanseerde dieet verstaan. Lewenstylsiektes kan voorkom word as gesonde eetgewoontes by kinders gekweek word.

LES 1:

GESONDE EETGEWOONTES VIR KINDERS

OM TE DOEN: Skryf die volgende vrae en antwoorde op die bord terwyl jy die inhoud aan die leerders oordra.

1. Wat is 'n dieet?

Antwoord: Ons dieet is die verskillende kos wat ons elke dag kies om te eet. Dit sluit ons etes en versnaperinge in, en ook alles wat ons drink.

2. Wat is 'n gebalanseerde dieet?

Antwoord: 'n Gebalanseerde dieet is:

- Om elke dag kos van die verskillende hoofvoedselgroepe te eet
- Om elke dag die regte hoeveelhede kos van al die hoofvoedselgroepe te eet

Skryf op die bord: Ons almal maak elke dag keuses oor wat ons eet. Dit is belangrik vir ons liggame dat ons gesonde keuses maak.

NOTA VIR ONDERWYSER:

Maak vir elke leerder 'n afskrif van die werksblad. Verduidelik elke voedselgroep, ons voorgestelde verduidelikings volg. Vra leerders om die prentjies van die verskillende kos wat hulle in die verskillende voedselgroepe eet te omring.

(Verwys na werksblad op bladsy 36 & 37)

OM TE DOEN: Bied die volgende verduidelikings van elke voedselgroep op die werksblad aan jou leerders:

SUID-AFRIKAANSE VOEDSELGEBASEERDE DIEETRIGLYNE:

1. STYSELAGTIGE KOS MOET DIE BASIS VAN MEESTE MAALTYE WEES

2. EET KOS EN DRANK WAT SUIKER BEVAT SPAARSAMIG EN MOENIE DIT TUSSEN ETES EET NIE

ENERGIEVOEDSEL

Energievoedsel is koolhidrate en vette. Die koolhidrate wat ons eet, is die stysel en suiker wat deur plantvoedsel verskaf word en die suikers wat deur sekere dierevoedsel soos suiwelprodukte verskaf word. Styselagtige koolhidrate sluit in graan, rys, pasta, meliemeel, stampielies, brood, aartappels, patats en boontjies, lensies en kekerertjies. Soet koolhidrate sluit lekkers, sjokolade en soet drankies asook vrugte en suiwelprodukte in. Vette verskaf energie en speel ook 'n baie belangrike beskermende rol in ons liggame. Dierebronne van vette sluit in botter, vleis met vet en olierige vis soos sardientjies. Plantbronne van vette sluit in kookolie, grondboontjiebotter, olywe, neute en avokadopere. Noem aan leerders dat daar baie kosse is wat ryk is aan koolhidrate. Styselagtige kos, vrugte, melk en bone bevat alles koolhidrate; dit verskaf energie vir die liggame en moet op 'n daaglikse basis by ons dieet ingesluit word. Een vrug so groot soos 'n tennisbal gee dieselfde hoeveelheid energie aan die liggame as een sny brood.

Hoe werk energievoedsel in 'n gebalanseerde dieet?

Dit is belangrik om die balans van koolhidrate in ons dieet reg te kry. As ons te veel soetheid en styselkos eet, sal ons vetstore verhoog en dit kan tot oorgewig lei. Ons moet styselkos wat volgraan is of baie semels of vesel bevat dikwels by ons dieet insluit, asook styselryke groente, gedroogde bone en vrugte. Soet lekkernye moet net af en toe deel van ons dieet uitmaak.

3. EET MIN VETTE

Ons hoef nie baie vette in ons dieet in te sluit nie. Daar is sekere vette wat gesond is, soos dié in olierige vis soos sardientjies en avokadopere, neute en plant-olies. Ons het dit ook net in klein hoeveelhede nodig. Baie vetterige kos kan veroorsaak dat ons oorgewig rack.

4. EET GEREELD DROË BONE, SPLIT-ERTJIES, LENSIES EN SOJA

5. HOENDER, VIS, MELK, VLEIS OF EIERS KAN ELKE DAG GEËET WORD

GROEI- EN HERSTELVOEDSEL

Proteïene staan bekend as groei- en herstelvoedsel. Dit bou en herstel al die weefsel in ons liggame, insluitend al ons spiere en organe. Dierebronne van proteïene sluit in vleis, vis, hoender, eiers, joghurt, melk en kaas. Plantbronne van proteïene sluit in kekerertjies, bone, lensies, neute en soja.

Hoe werk groei- en herstelvoedsel in 'n gebalanseerde dieet?

Proteïene is 'n baie belangrike deel van ons dieet. Ons liggame kan nie goed groei of gesond bly as ons nie dikwels proteïene eet nie. Maar ons moet ook onthou dat dierebronne van proteïene ook vette bevat. Om te verseker dat ons min vette eet, kan ons laer-vet opsies van proteïene kies, soos laevet of vetvrye suiwelprodukte, maer vleis en hoender sonder vel. Vis is 'n baie goeie bron van proteïene.

6. EET ELKE DAG BAIE GROENTE EN VRUGTE

BESKERMINGSVOEDSEL

Vars vrugte en groente staan bekend as beskermingsvoedsel, want dit voorsien ons van vitamieë en minerale wat ons nodig het om 'n gesonde, sterk liggaam in stand te hou. Vitamieë en minerale help met gesonde groei en ontwikkeling en 'n gesonde immuuniteitsstelsel. Dit help ook elke orgaan in jou liggaam om sy werk goed te doen. Bespreek met die leerders dat vrugte ook energie aan die liggaam verskaf, omdat dit 'n goeie bron van koolhidrate is.

Hoe werk beskermingsvoedsel in 'n gebalanseerde dieet?

Om 'n gesonde liggaam in stand te hou, moet ons elke dag bronne van vitamieë en minerale by ons dieet insluit. Vrugte en groente, asook peulgewasse soos droë bone en lensies, neute en sade is alles uitstekende bronne van vitamieë en minerale.

7. DRINK BAIE SKOON WATER

SKOON WATER

Dit is goed vir ons liggame om elke dag skoon water te drink. Dit is baie beter om water te drink as gaskoeldranke en ander drankies wat baie suiker bevat. Dit is 'n goeie gewoonte om minstens 8 glase water 'n dag te drink.

LEES HARDOP: DIE SUID-AFRIKAANSE VOEDSELGEBASEERDE DIEETRIGLYNE

NOTA VIR ONDERWYSER:

Hier is 'n artikel oor die 11 Suid-Afrikaanse Voedselgebaseerde Dieetriglyne wat ons kan volg vir 'n gesonde, gebalanseerde dieet. Lees dit hardop aan jou klas voor. Dit sal hulle ook help as jy elke riglyn op die bord skryf.

SUID-AFRIKA HET RIGLYNE VIR GESONDE EETGEWOONTES

Baie Suid-Afrikaners ly aan swak voeding. Swak voeding is wanneer mense nie genoeg het om te eet nie, asook wanneer hulle te veel of te min kos eet of 'n ongesonde dieet volg en oorgewig of ondergewig is. Suid-Afrika het 11 Voedselgebaseerde Dieetriglyne om mense te help om gesonder voedselkeuses te maak. Die riglyne is:

1. **Geniet 'n verskeidenheid voedsel** – 'n verskeidenheid van voedsel uit die verskillende voedselgroepe help om die balans in ons dieet reg te hou
2. **Wees aktief** – dit help ons om sterk en gesond te bly as ons elke dag fisies aktief is
3. **Maak styselagtige voedsel die basis van meeste maaltye** – styselagtige kos is energievoedsel soos volgraanbrood, stampmielies, meliemeel, graanvlokkies, pasta, aartappels en patats
4. **Eet gereeld droë bone, split-ertjies, lensies en soja** – dit staan bekend as peulgewasse en bevat proteïene, koolhidrate, vesel, vitamieë en minerale
5. **Hoender, vis, melk, vleis of eiers kan daaglik geëet word** – dit is groei- en herstelvoedsel
6. **Drink baie skoon water** – dit is baie beter vir ons liggame om baie water te drink eerder as drankies met suiker en vrugtesap
7. **Eet elke dag baie vrugte en groente** – hierdie is beskermingsvoedsel wat vir ons vitamieë en minerale verskaf. Vrugte is ook 'n goeie bron van natuurlike suiker en val ook onder die energie voedselgroep

8. **Eet min vette** – vette is energievoedsel waarvan ons nie baie hoef te eet nie
9. **Gebruik min sout** – te veel sout in ons dieet is ongesond. Daar is baie ander maniere om kos te geur soos met kruie en speserye
10. **Eet min kos en drankies wat suiker bevat, en moenie dit tussen maaltye eet nie** – kos met suiker soos lekkers, koekies en sjokolade, asook drankies met suiker soos gaskoeldrank moet net nou en dan geëet word
11. **As jy alkohol drink, wees verantwoordelik (slegs vir volwassenes)** – hierdie riglyn is slegs vir volwassenes. Kinders mag geen alkohol drink nie. Alkohol veroorsaak baie gesondheids- en sosiale probleme.

Suid-Afrikaners kan hulle voedselkeuses met hierdie 11 riglyne verbeter en gesonder wees.

OM TE DOEN: Bespreek die volgende vrae en antwoorde met jou leerders:

1. Hoekom is dit belangrik om 'n gebalanseerde dieet te volg?

Antwoord: Ons is wat ons eet, en ons sal net sterk en gesond wees as ons 'n gebalanseerde dieet van gesonde kos van die hoofvoedselgroepe eet. Ons maak elke dag keuses wat ons wil eet. Dit is belangrik om verantwoordelikheid vir ons gesondheid te neem deur gesonde voedselkeuses te maak. Ongesonde, ongebalanseerde diëte beïnvloed normale groei en ontwikkeling. Ongesonde, ongebalanseerde diëte kan lei tot gereelde kwale, ernstige gesondheidsprobleme en siektes.

2. Watter uitdagings het ons met gesonde voedselkeuses?

Antwoord:

Gesonde kos is nie altyd beskikbaar nie.

Oplossing: *Moedig jou gesin aan om 'n groentetuin te plant; moedig jou gesin aan om vrugte en groente by die huis beskikbaar te hê; moedig jou skoolsnoepie aan om gesonde kos te verkoop*

Ons wil dalk eerder kos eet wat minder gesond is, soos lekkergoed, gaskoeldrank en vetterige wegneemetes.

Oplossing: *Pak gesonde kos in jou kosblik*

Ons kies dalk kos wat minder gesond is, want ons dink dit is gerieflik, soos aartappelskyfies en wegneemetes.

Oplossing: *Vrugte is die natuur se eie wegneemetes – gereed om te eet! Graanstafies, joghurt en neute is gerieflike en gesonde keuses.*

KLASKAMERAKTIWITEIT 8:

VERTEL VIR ANDER OOR DIE 11 SUID-AFRIKAANSE VOEDSELGEBASEERDE DIETRIGLYNE

Benodighede: Plakkaatgrootte papier of karton, kryte, verf, gekleurde penne of potlode

Deel die klas in 11 klein groepies. Gee vir elke groep een van die 11 riglyne. Vra vir elke groep om 'n plakkaat te ontwerp om ander kinders aan te moedig om die riglyn te volg. Vind uit of jy die 11 plakkate op 'n strategiese plek in die skool kan uitstal, dalk by die snoepie.

KLASKAMERAKTIWITEIT 9:

KLASLES: DIS LEKKER OM GESOND TE LEWE

Kontak jou Woolworths Opvoedkundige Program Streekskoördineerder en bespreek die Klasles – Dis Lekker Om Gesond Te Lewe. 'n Opgeleide aanbieder sal na jou skool toe kom om 'n prettige interaktiewe les te gee met rym, beweging, stories, speletjies en groepsdeelname om die sleutelinligting van gesonde lewenswyse oor te dra. Die les sal jou werk oor gesonde eetgewoontes vir kinders ondersteun.

(Die werksblad wat verskaf word kan as informele assessering gebruik word.)

PROJEKAKTIWITEIT 1:

VERSTAAN JOU EIE DIEET

Stappe:

1. Maak vir elke leerder 'n afskrif van die werksblad vir Projekaktiwiteit 1
2. Vra hulle om alles wat hulle eet of drink oor 'n tydperk van 'n skoolweek neer te skryf
3. As hulle dit voltooi het, moet hulle in pare werk en die 11 Suid-Afrikaanse Voedselgebaseerde Dieetriglyne gebruik om te bepaal of hulle en hul maat gesonde voedselkeuses gemaak het
4. 'n Verteenwoordiger van elke paar moet hulle gesamentlike bevindinge aan die klas voordra
5. Vra leerders watter uitdagings hulle teengekom het om gesonde voedselkeuses te maak – soos beskikbaarheid van gesonde kos, gesinsdieet, sosiale druk, voedseltekort en sosio-ekonomiese omstandighede.

(Verwys na werkblaai op bladsy 38 - 42.)

(Verwys na assesseringsrubriek op bladsy 45.)

UITSTAPPIE:

'N WOOLIES WINKELTOER

Kontak jou Woolworths Opvoedkundige Program Streekskoördineerder en bespreek 'n Graad 5 Woolies Winkeltoer wat fokus op gesonde eetgewoontes vir kinders. Dit sluit ook 'n werksblad in.

WATER

GRAAD 5 – TERMYN 3

WATER AS 'N BELANGRIKE BASIESE BEHOEFTE

STUDIEGEBIED: PERSOONLIKE EN SOSIALE WELSTAND

ONDERWERP: GESONDHEIDS- EN OMGEWINGSVERANTWOORDELIKHEID

INHOUD: WATER AS 'N BELANGRIKE BASIESE BEHOEFTE

TERMYN 3

INLIGTING VIR OPVOEDERS:

In ooreenstemming met die KABV word daar gedurende Termyn 3, in die studiegebied Persoonlike en Sosiale Welstand, en die onderwerp Gesondheids- en Omgewingsverantwoordelikheid van jou vereis om leerders te onderrig oor water as 'n belangrike basiese behoefte (bladsy 21). Hierdie inhoud vir opvoeders is in ooreenstemming met die KABV. Dit sluit inligting vir opvoeders in, 'n voorgestelde les, leesaktiwiteite soos deur die KABV vereis en verskillende klaskameraktiwiteite.

NOTAS VIR ONDERWYSER:

Alle lewe op aarde is afhanklik van vars water – plante, diere en mense kan nie daarsonder lewe nie. Die Suid-Afrikaanse Grondwet bepaal dat elkeen die reg op toegang tot voldoende water het. Ons maak elke dag van ons lewens staat op water om aan die lewe te bly en vir ons welstand. Maar die vars water wat ons op die aarde het, is beperk, en die hoeveelheid water wat beskikbaar is vir menslike gebruik is besig om te verminder as gevolg van vermorsing en besoedeling. Ongeveer 97% van die water op die aarde is soutwater, en slegs 3% is vars water. Van hierdie 3% is driekwart gevries, wat beteken dat minder as 1% van die aarde se water deur mense, diere en plante – wat almal vars water nodig het om te oorleef – gebruik kan word. Dit beteken dat ons ons water moet spaar deur dit spaarsamig te gebruik en skoon te hou.

**HET JY
GEWEET...**

WOOLWORTHS VERWYDER
INDRINGERPLANTE WAT BAIE WATER
GEBRUIK EN PLANT NET INHEEMSE
PLANTE BY ONS WINKELS

LES 1:

WATER AS 'N BELANGRIKE BASIESE BEHOEFTE

LEES HARDOP: WATER AS 'N BELANGRIKE BASIESE BEHOEFTE

NOTA VIR ONDERWYSER:

Hier is 'n artikel oor die belangrikheid van water vir plante, diere en mense om hardop vir jou klas te lees en dan te bespreek.

ONS HET ALMAL WATER NODIG!

Daar kon geen lewe op aarde sonder skoon, vars water wees nie. Water speel 'n belangrike rol in elke lewende stelsel, bekend as ekosisteme. Water is noodsaaklik vir plante, diere en mense om te groei en te funksioneer. Sonder water sou daar ook geen kos of skuiling wees nie, wat alle lewende dinge nodig het.

Plante absorbeer water en voedingstowwe in die grond deur hul wortels. Met die hulp van die son, kan hulle dan hulle eie voedsel produseer. In teenstelling met plante, kan diere en mense nie hul eie kos maak nie, en hulle moet plante en ander diere eet om te oorleef. Sommige diere kan genoeg water kry van die kos wat hulle eet, maar die meeste moet vars water uit bronne soos riviere en mere drink. Water bied ook direk en indirek skuiling vir baie verskillende lewende wesens. Sommige diere soos ape, takbokke en leeus gebruik plante en bome vir skuiling en trek dus indirek voordeel uit water vir skuiling. Ander diere soos dolfyne en walvisse, jellievisse en skilpaaie, barrakudas en haai, seekoeie en krokodille leef in water, en trek dus direk voordeel deur dit as skuiling te gebruik.

Mense het water op so baie verskillende maniere nodig. Ons liggame het water nodig om te funksioneer. Weet jy dat die mens vir weke sonder kos kan lewe, maar ons kan net vir ongeveer 'n week sonder water oorleef? Meer as 70% van jou liggaam bestaan uit water. As jy 8 glase water per dag drink is jou vel gesonder, dit bevorder jou energievlakke en hou jou op en wakker. Water help ook om die liggaamstelsels, jou bene, tande, hare en naels gesond te hou. Water help ons om ons kos te verteer. Dit help om afval uit ons liggame te verwyder en reinig die bloed wat deur die niere vloei. Water reguleer ons liggaamstemperatuur. Water help om voedingstowwe en suurstof na ons organe en ander dele van die liggaam te vervoer.

Maar ons het nie net water nodig om te drink nie. Ons gebruik vars water vir baie ander noodsaaklike redes.

Ons het water nodig om skoon te bly: vir bad, stort en tandeborsel. Ons het water nodig om ons omgewing skoon te hou en ons gebruik dit in ons huise om ons klere, skottelgoed, karre, toilette en troeteldiere te was.

Water speel ook 'n belangrike rol in elke sektor wat ons moderne manier van lewe ondersteun. Ons het water vir ons voedselproduksie nodig – om gewasse te besproei, plaasdiere aan die lewe te hou en vir visvang. Ons het water nodig vir die mynbedryf, vir nywerhede en om die krag wat energie vir ons huise, skole en gemeenskappe verskaf op te wek. Ons het water nodig om brande te bestry. Water speel ook 'n belangrike rol in ons ontspanningsaktiwiteite en in die toerismebedryf.

Slegs 3% van die water op die aarde is vars water. Van hierdie 3%, is driekwart gevries, wat beteken dat minder as 1% van die aarde se water deur mense, diere en plante gebruik kan word, wat almal vars water nodig het om te oorleef. Dit beteken dat ons ons water moet spaar deur min te gebruik en dit skoon te hou. Water is herbruikbaar, maar is nie 'n hernubare hulpbron nie. Het jy geweet dat dit moontlik is om vandag water te drink wat in die dinosourus-era hier was?

OM TE DOEN: Vra die leerders die volgende vrae sodat hulle die inligting van die artikel wat hardop gelees is kan herroep en dit in verband bring.

1. Hoekom het plante water nodig?

Antwoord: Om te lewe, te groei en te ontwikkel.

2. Hoekom het diere water nodig?

Antwoord: Om te lewe, te groei en te ontwikkel.

3. Noem diere en plante wat water as hul habitatte nodig het?

Antwoord: Alge, seewier, dolfyne en walvisse, jellievisse en skilpaaie, barrakudas en haai, seekoeie en krokodille.

4. Hoekom het ons liggame water nodig?

Antwoord: Water help om die liggaamstelsels, bene, tande, hare en naels gesond te hou. Water help ons om ons kos te verteer. Dit help om afval uit ons liggame te verwyder en reinig die bloed wat deur die niere vloei. Water reguleer ons liggaamstemperatuur. Water help om voedingstowwe en suurstof na ons organe en ander dele van die liggaam te vervoer.

5. Hoekom het ons water in ons huise nodig?

Antwoord: Ons het water nodig om skoon te bly: vir bad, stort en tandeborsel. Ons het water nodig om ons omgewing skoon te hou en ons gebruik dit in ons huise om ons klere, skottelgoed, karre, toilette en troeteldiere te was.

6. Waarvoor gebruik mense nog water?

Antwoord: Water speel 'n belangrike rol in elke sektor wat ons moderne manier van lewe ondersteun. Ons het water vir ons voedselproduksie nodig – om gewasse te besproei, plaasdiere aan die lewe te hou en vir visvang. Ons het water nodig vir die mynbedryf, vir nywerhede en om die krag wat energie vir ons huise, skole en gemeenskappe verskaf op te wek. Ons het water nodig om brande te bestry. Water speel ook 'n belangrike rol in ons ontspanningsaktiwiteite en in die toerismebedryf.

7. Hoeveel van die water op aarde is vars water?

Antwoord: Slegs 3% van die water op die aarde is vars water. Van hierdie 3%, is driekwart gevries, wat beteken dat minder as 1% van die aarde se water deur mense, diere en plante gebruik kan word, wat almal vars water nodig het om te oorleef. Dit beteken dat ons ons water moet spaar deur min te gebruik en dit skoon te hou.

HUISWERKAKTIWITEIT 1:

Maak vir elke leerder 'n afskrif van die volgende werkskaart. Vra die leerders om die werkskaart huis toe te neem en met hulle ouers of oppassers te deel. Die leerders moet al die waterbesparingsaksies afmerk wat hulle as 'n gesin reeds doen en nog kan doen.

(Verwys na Werkskaart 3 op bladsy 43 & 44.)

Opvolg op Huiswerkaktiwiteit: Vra leerders om die waterbesparingsaksies van hulle gesin met die klas te deel.

LEES HARDOP: HOE ONS WATER SPAAR EN WATERKWALITEIT BESKERM**NOTA VIR ONDERWYSER:**

Lees die volgende gevallestudie hardop vir jou klas voor. Hierdie Woolworths-storie wys hoe besighede ook 'n aandeel kan hê om water te spaar en water te beskerm. Almal moet aksie neem!

WOOLWORTHS GEVALLESTUDIE:

HOE ONS WATER SPAAR EN WATERKWALITEIT BESKERM

FARMING FOR THE FUTURE

Die meeste van Suid-Afrika se varswatervoorraad word gebruik om gewasse op plase nat te lei, dit word besproeiing genoem. Het jy al ooit op 'n plaas gesien hoe die groot besproeiingstelsel water oor die lande spuit? Woolworths het 'n volhoubare boerderyprogram wat 'Farming for the Future' genoem word, en een van die belangrikste doelwitte is die bewaring van water. Ons 'Farming for the Future'-boere wat vars vrugte en groente kweek, sowel as diegene wat tuinbouprodukte produseer, gebruik nuwe metodes van volhoubare boerdery, insluitend geteikende besproeiing wat slegs gebruik word as en wanneer die gewasse meer water nodig het, eerder as om sommer net te besproei.

SAMEWERKING MET ONS VERSKAFFERS

Woolworths werk saam verskeie nasionale en internasionale organisasies op verskillende werkerkwessies, en ons help ons verskaffers, personeel en klante om te verstaan hoe noodsaaklik dit is om water oordeelkundig te bewaar en te gebruik. Woolworths meet gereeld die hoeveelheid water wat deur ons boere gebruik word en ons werk saam met hulle om waterverbruik te verminder en afvalwaterbestuur te verbeter gedurende groei, produksie en voorbereiding.

WATERBALANSPROGRAM

Woolworths neem deel aan die Wêreldnatuurbewaringsfonds (WWF-SA) se Waterbalansprogram. Hierdie program help besighede om hul waterverbruik te balanseer deur projekte wat voorrade van skoon, vars water in die omgewing verhoog, soos deur die verwydering van indringerplante wat meer water as inheemse plante gebruik. Sulke indringerplante gebruik meer as 7% van Suid-Afrika se reeds skaars waterbronne.

WATERSLIM WINKELS

Voordat Woolworths 'n nuwe winkel oopmaak, kyk ons na die ontwerp van die eiendom om seker te maak dat water doeltreffend gebruik word. Dit sluit in om seker te maak dat soveel water as moontlik op die perseel gehou word vir hergebruik, ons kyk na wateropgaar moontlikhede asook herwinning- en gryswaterstelsels. Besproeiing word beperk en ons gebruik waar moontlik reënwater en plant inheemse, waterwysstrieke en grondbedekking.

WATERSLIM HOOFKANTOOR

By ons hoofkantoor in Kaapstad, het Woolworths by ondergrondse water aangesluit wat sowat 20 meter onder die gebou is. Dit vloei in die stormwaterstelsel en word in die see gestort sonder dat dit gebruik word. Na oorleg met die munisipaliteit en 'n verskeidenheid kundiges, het ons besef dat ons die ondergrondse water kan behandel en gebruik. Ons het 'n waterbehandelingsstelsel geïnstalleer en gebruik van hierdie water om toilette te spoel, vir die gebou se karwas, die fontein buite en die koeltoerings vir die lugversorgingseenhede. Dit spaar die Kaapstadse munisipaliteit sowat 27 375 000 liter water 'n jaar of 75 000 liter per dag.

WOORDELYS

BESPROEING

Dit is die verskillende maniere waarop gewasse en plante natgelei word.

WATERBEWARING

Dit verwys na die beskerming en bewaring van waterhulpbronne.

WATERVERBRUIK

Verwys na die hoeveelheid water wat deur individue, 'n gesin, 'n skool, 'n gemeenskap of besigheid, of in 'n geografiese gebied gebruik word.

AFVALWATER

Verwys na enige water wat verander is of besmet word deur menslike aktiwiteite. Ons genereer afvalwater in ons huise, skole en kantore as ons spoeltoilette en lopende water by wasbakke afspoel. Plase, fabriek en myne genereer afvalwater in hul produksieprosesse.

AFVALWATERBESTUUR

Verwys na die verskillende maniere waarop ons afvalwater behandel om die water weer in 'n natuurlike, skoon toestand te kry. Afvalwater wat nie behandel word nie, is besoedelde water wat gevaarlik is vir alle vorms van lewe.

GRYSWATER

Verwys na water wat deur sekere aktiwiteite in 'n huishouding of 'n besigheid gegenerer word en wat op die perseel behandel of hergebruik kan word. 'n Voorbeeld van gryswater is dat as jy natuurlike seep gebruik wanneer jy bad, kan jy gryswater gebruik om jou tuin nat te maak.

INDRINGERPLANTE

Verwys na plante in omgewings waar hulle nie natuurlik sou groei nie. Hulle word ook eksotiese plante genoem. Indringerplante word dikwels 'n probleem omdat 'n plant wat in sy natuurlike omgewing groei in balans gehou word deur die natuurlike ekosisteem. 'n Indringerplant is nie in sy natuurlike ekosisteem nie, en daarom kan dit maklik uit balans groei van te veel water, neem dan te veel plek op en is nie voordelig vir ander spesies in die ekosisteem nie.

INHEEMSE PLANTE

Verwys na plante wat in hulle eie natuurlike ekosisteme groei. Dit word ook plaaslike of endemiese plante genoem. Inheemse plante speel 'n belangrike rol om die natuurlike balans van hul ekosisteem te behou.

Vertel jou leerders van Internasionale Kusskoonmaakdag

Miljoene mense oor die wêreld neem deel aan Internasionale Kusskoonmaakdag deur die kus en vleiland-ekosisteme skoon te maak. Die Woolworths Opvoedkundige Program en MySchool Fondsinsamelingsprogram nooi elke jaar skole om aan te sluit by ons Internasionale Kusskoonmaak-geleentheid in Kaapstad, Port Elizabeth en Durban.

Deelname aan hierdie Internasionale Kusskoonmaakdag-geleentheid leer kinders, onderwysers en ouers die volgende:

- Hulle raak bewus van marienebesoedeling
- Hulle verstaan dat dit 'n voorkombare krisis is wat geheel en al deur menslike aktiwiteite veroorsaak word
- Hulle is bewus dat ons ons omgewings kan verbeter as ons anders dink en optree
- Hulle is deel van 'n wêreldwye poging deur mense wat vir die omgewing omgee
- Hulle verstaan dat ons almal 'n rol moet speel om vir die omgewing om te gee en dit te verbeter
- Hulle ervaar hulle individuele mag om 'n verskil te maak
- Hulle geniet die strand en ervaar die waarde van 'n skoner, gesonder omgewing

KLASKAMERAKTIWITEIT 10:

Benodighede: Plakkaatgrootte papier of karton, kryte, verf, gekleurde penne of potlode

Vra jou klas om 'n plakkaat te ontwerp om jou skoolgemeenskap by Internasionale Kusskoonmaakdag te betrek. Stal die plakkaat orals by die skool uit.

Neem deel aan 'n Internasionale Kusskoonmaak-geleentheid

Kontak jou Woolworths Opvoedkundige Program Streekskoördineerder en bespreek hierdie geleentheid in jou streek.

KLASKAMERAKTIWITEIT 11:

KLASLES: DIE OMGEWING – WATER

Kontak jou Woolworths Opvoedkundige Program Streekskoördineerder en bespreek die **Klasles – Die Omgewing: Water**. 'n Opgeleide aanbieder sal na jou skool toe kom om 'n prettige interaktiewe les te gee met rym, beweging, stories, speletjies en groepsdeelname om die sleutelinsigting oor te dra wat betref waterbesparing en -beskerming.

(Die werksblad wat verskaf word kan as informele assessering gebruik word.)

KLASKAMERAKTIVITEIT 1:

VERSORGING VAN ONS TANDE- UITKNIPSEL

(Maak afskrifte voor die illustrasie uitgesny word.)

WERKSBLAD 1:

GESONDE EETGEWOONTES VIR KINDERS

ENERGIEVOEDSEL

KOOLHIDRATE – Stylsel en Suiker

VETTE EN OLIES

GROEI- EN HERSTELVOEDSEL

PROTEÏENE

**BESKERMINGSVOEDSEL
VRUGTE EN GROENTE**

SKOON WATER

WERKSBLAD 2:

PROJEKAKTIVITEIT 1 – VERSTAAN JOU EIE DIEET

DAG EEN

	KOS-ITEM (bv. graankos)	FUNKSIE VAN KOS (Energievoedsel – Koolhidrate en Vette, Groei- en Herstelvoedsel – Proteïene, Beskermingsvoedsel – Vrugte & Groente)	GLASE WATER
Ontbyt			
Versnapering			
Middagete			
Versnapering			
Aandete			

DAG TWEE

	KOS-ITEM (bv. graankos)	FUNKSIE VAN KOS (Energievoedsel – Koolhidrate en Vette, Groei- en Herstelvoedsel – Proteïene, Beskermingsvoedsel – Vrugte & Groente)	GLASE WATER
Ontbyt			
Versnapering			
Middagete			
Versnapering			
Aandete			

DAG DRIE

	KOS-ITEM (bv. graankos)	FUNKSIE VAN KOS (Energievoedsel – Koolhidrate en Vette, Groei- en Herstelvoedsel – Proteïene, Beskermingsvoedsel – Vrugte & Groente)	GLASE WATER
Ontbyt			
Versnapering			
Middagete			
Versnapering			
Aandete			

DAG VIER

	KOS-ITEM (bv. graankos)	FUNKSIE VAN KOS (Energievoedsel – Koolhidrate en Vette, Groei- en Herstelvoedsel – Proteïene, Beskermingsvoedsel – Vrugte & Groente)	GLASE WATER
Ontbyt			
Versnapering			
Middagete			
Versnapering			
Aandete			

DAG VYF

	KOS-ITEM (bv. graankos)	FUNKSIE VAN KOS (Energievoedsel – Koolhidrate en Vette, Groei- en Herstelvoedsel – Proteïene, Beskermingsvoedsel – Vrugte & Groente)	GLASE WATER
Ontbyt			
Versnapering			
Middagete			
Versnapering			
Aandete			

WERKSBLAD 3:

HUISWERKAKTIWITEIT 1: WATERBESPARING EN WATERBESKERMING

Water is 'n belangrike basiese behoefte vir alle lewe op aarde

Ons moet water spaar en beskerm want:

- Daar is 'n beperkte hoeveel water op aarde beskikbaar. Water is 'n hulpbron wat kan oprak
- Menslike aktiwiteite soos mynbou, boerdery, visvang, ontspanning en vervaardiging besoedel ons beskikbare varswaterhulpbronne

Hoe om hierdie werksblad te gebruik: Hier is 'n lys waterbesparende aksies. Gaan deur die lys met jou gesin en merk af wat jy en jou gesin reeds doen en nog kan doen om water te beskerm.

AKSIES	DOEN ALREEDS	KAN DOEN
<p>Algemene waterbesparing:</p> <ul style="list-style-type: none"> • Draai die kraan toe as jy tande borsel, skeer of hande inseep • Neem korter storte en gebruik minder water as jy bad • Vee buite-areas in plaas van om af te spuit • Gebruik ekovriendelike seep en skoonmaakprodukte • Maak lekplekke reg en meld waterlekkie by die skool of in jou gemeenskap aan • Moenie net die kraan laat loop nie, gebruik die prop in die wasbak of 'n bak • Installeer waterbesparingstoestelle op krane, toilette, storte en sproeiers • Installeer 'n watermeter en monitor jou verbruik 	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>
<p>Kar:</p> <ul style="list-style-type: none"> • Was jou kar net met 'n emmer en spons • Gebruik 'n kommersiële karwas wat water herwin 	<p>_____</p> <p>_____</p>	<p>_____</p> <p>_____</p>
<p>Badkamer:</p> <ul style="list-style-type: none"> • Stort eerder as bad • As jy bad, gebruik minder water in die bad • Gebruik ekovriendelike seep • As jy ekovriendelike seep gebruik, kan jy die afgekoelde badwater gebruik om plante nat te gooi • Bad klein kinders saam • Spoel die toilet net wanneer dit nodig is • Plaas 'n baksteen in die spoelbak sodat dit minder water gebruik om vol te maak • Installeer 'n lae-vloei stortkop 	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>

AKSIES	DOEN ALREEDS	KAN DOEN
<p>Waskamer:</p> <ul style="list-style-type: none"> • Was jou handdoeke en linne minder gereeld • Pas die grootte van jou bondel wasgoed by die watervolume • Koop 'n ekovriendelike wasgoedseepbal • Koop 'n waterdoeltreffende wasmasjien 	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>
<p>Kombuis:</p> <ul style="list-style-type: none"> • Gebruik net die skottelgoedmasjien as hy vol is • Was skottelgoed in die wasbak met 'n prop, nie onder lopende water nie • Gebruik minder skottelgoedseep sodat jy nie die skottelgoed hoef af te spoel nie • Was groente in 'n wasbak met 'n prop, nie onder lopende water nie • Gooi plante nat met die water waarmee jy groente gewas het • Hou 'n bottel kraanwater in die yskas sodat jy nie die kraan hoef oop te hou tot die water koud is nie • Moenie lopende water gebruik om kos te ontvries nie • Koop waterdoeltreffende toestelle en waterbesparende toerusting 	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>
<p>Plante en tuin</p> <ul style="list-style-type: none"> • Leer meer oor waterslim-tuinmaak en kies plaaslike inheemse waterslimplante vir jou huis of tuin • Spuit plante nat op die koelste tyd van die dag • Groepeer plante saam wat dieselfde waterbehoefte het • Gebruik die water wat jy gebruik het om groente en vrugte mee af te spoel om plante nat te gooi • Stel sproeiers om net plante nat te gooi, en nie die sypaadjie nie • Bedek jou swembad sodat die water nie verdamp nie • Kyk dat jou swembad nie lek nie • Sit selftoemaak sproeikoppe op tuinslange • Gebruik natuurlike en organiese tuinprodukte 	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>

**ONDERWERP: LEWENSWAARDIGHEDE
PROJEKAKTIWITEIT 1: VERSTAAN JOU EIE DIEET**

**GRAAD: 5
TERMYN: 3**

Assesseringskriteria	Vlak 1	Vlak 2	Vlak 3	Vlak 4	Vlak van leerder
Voltooi tabel van inligting oor eie dieet	Nie in staat om die tabel te voltooi nie	Voltooi tabel met baie weglatings en/of foute	Voltooi tabel met 1 - 2 weglatings en/of foute	Voltooi tabel korrek	
Gebruik die SA Voedselgebaseerde Riglyne om eie dieet te analiseer	Nie in staat om die SA Voedselgebaseerde Riglyne te gebruik om eie dieet te analiseer nie	Poog om die SA Voedselgebaseerde Riglyne te gebruik om eie dieet te analiseer, met beperkte sukses	In staat om die SA Voedselgebaseerde Riglyne te gebruik om eie dieet te analiseer, maar nie alle inligting is geanaliseer nie	Suksesvolle gebruik van die SA Voedselgebaseerde Riglyne om eie dieet te analiseer	
Maak gevolgtrekkings oor eie dieet	Nie in staat om gevolgtrekkings te maak oor eie dieet nie	Poog om gevolgtrekkings te maak oor eie dieet, maar word nie deur feite gestaaf nie	In staat om 1 - 2 gevolgtrekkings te maak, daar is foute	Maak insiggewende gevolgtrekkings oor eie dieet	
Toon begrip van vereistes vir gesonde eetgewoontes	Geen bewyse van begrip vir die vereistes van gesonde eetgewoontes nie	Probeer die vereistes van gesonde eetgewoontes begryp, maar daar is verwarring en/of foute	Bewyse van goeie begrip vir die vereistes van gesonde eetgewoontes	Duidelike begrip vir die vereistes van gesonde eetgewoontes	

OPMERKINGS:

