

Afrikaans Eerste Addisionele Taal Graad 6

Leerderboek: Kwartaal 3

Formele assessering: Taak 1

 2

Formele assesseringstaak 1

Vaardighede getoets Teks Week Punte Handtekening van
ouer

Lewer ‘n kort praatjie / hervertel ‘n
storie

Hervertel
inligtingsteks:
Water is belangrik
vir mense en diere

3

15

Lees ‘n voorbereide teks hardop Brief

5

10

Taalstrukture en -konvensies in
konteks

Toets

6

15

Leesbegrip van inligtingsteks visuele
teks / storie / gedig

Watersiklus

3

20

Reageer op 'n teks wat onafhanklik
gelees is

Gedig: Dans, dans,
dans

5

10

Voltooi visulele teks / skryf ‘n eenvoudige
storie

Vraelys (10)

Grafiek (10)

Verslag(10)

4

30

 3

Luister en praat

Luister na die praatjie wat jou onderwyser vir jou gaan voorlees. Volg die stappe van
die luisterproses:

• Kyk na die kopkaart en ander vrae in jou werkboek. Bespreek dit met jou

onderwyser en klasmaats.

• Jou onderwyser gaan vir jou die praatjie lees. Jy moet net luister.

• Hierna gaan die onderwyser weer die praatjie lees. Jy kan aantekeninge op die

kopkaart maak.

• Beantwoord die vrae.

2. Vir wie is die praatjie
bedoel? (1)

3. Waarom dink jy het
die spreker die praatjie
gehou? (1)

1. Wat is die
hoofgedagte
van die
praatjie? (1)

4. Waarom
word water
minder?
Noem drie
redes (3)

6. Waarom is
rommelstrooiing
sleg vir mense
en diere? (2)

5. Wat kan ek
doen ? Noem
twee dinge (2)

 4

Skryf jou antwoorde hier neer.

1. ___ (1)

2. ___ (1)

3. ___

(1)

4. • _________________________________ (1)

 • _________________________________ (1)

 • _________________________________ (1)

5. • __ (1)

 • __ (1)

6. • __ (1)

 • __ (1)

7. Noem twee oorsake waarom varswater gouer opraak.

_____________________________ en _________________________

(2)

8. Is die volgende stelling ‘n feit of ‘n mening? Gee ‘n rede vir jou antwoord.

Suid-Afrika kan in 2030 nie meer vars water hê nie.

____________________, want dit is nie wetenskaplik bewys nie.

(1)

9. Waarom dink jy vra die spreker aan die begin van die praatjie twee vrae?

Hy wil die gehoor laat _____________________.

(1)

10. Gaan jy na die praatjie probeer om water te spaar en nie rommel te
strooi nie? Gee ‘n rede vir jou antwoord?

(1)

 [15]

Veerwerk en aangepas uit:Piekfyn Afrikaans graad 6

 5

Lees ‘n inligtingsteks

Lees die inligtingsteks en beantwoord die vrae.

Die watersiklus

Alle lewe op aarde is afhanklik van water. Mense, diere

en plante het lug en water nodig om te lewe. As ons nie

genoeg water in ons liggame het, kan afvalstowwe nie

uitgeskei word nie en dan sal ons baie siek word.

Daar is die hele tyd beweging van water tussen die land en die lug. Ons noem dit die

watersiklus. Die prentjie hieronder verduidelik hoe die siklus werk.

1

2

Evaporation (verdamping):
Die son maak die water in

riviere en damme warm en dit

verander in waterdamp.

Condensation(kondensasie):
Wanneer die waterdamp in die

lug afkoel, kondenseer dit en

verander in wolke.

3 Precipitation (presipitasie):
Wanneer baie water gekondenseer het, kan die lug dit nie meer bo hou nie. Die

wolke word swaar en die water val terug aarde toe in die vorm van:

 • Hael

• Sneeu

• Ysreën

• Reën

4 Wanneer die water weer op die aarde val, trek dit in die grond in en diere en plante

kan dit gebruik. Dit beland in riviere en damme en die siklus begin van voor af.

 6

Beantwoord die vrae skriftelik.

1. Wat het mense, diere en plante nodig om te lewe?

 ___________________ en _____________________

(2)

2. Wat sal gebeur as jy nie genoeg water in jou liggaam het nie?

_______________________ kan nie uitgeskei word nie en jy sal baie

____________________ word

(2)

3. Noem twee bronne wat in fase 1 genoem word waar water opgegaar word.

 _______________________ en _______________________ (2)

4. Waarom val die water terug aarde toe?

Die __________________ word swaar.

(1)

5. Noem vier vorme waarin die water terugval na die aarde.

(4)

6. Wat is ‘n siklus?

 A. Dit is iets wat net een keer gebeur.

 B. Dit is iets wat oor en oor gebeur.

 C. Dit is iets wat net af en toe gebeur.

 D. Dit is iets wat nooit gebeur nie. (1)

7. Watter tyd van die jaar sal die meeste verdamping plaasvind? Gee ‘n rede vir
jou antwoord.

(2)

8. Waaruit dink jy bestaan ‘n wolk?

(1)

9. In watter seisoen van die jaar kan ons sneeu en ysreën verwag? Gee ‘n rede

 7

vir jou antwoord.

(2)

10. In watter seisoen van die jaar kan ons hael en reën verwag? Gee ‘n rede vir
jou antwoord.

__

__

(2)

11. Dink jy dat die inligtingteks uit feite of menings bestaan. Gee ‘n rede vir jou
antwoord.

(1)

 [20]

Stel ‘n vraelys op

Ons almal hou daarvan om in ‘n skoon omgewing te bly. Jy en jou klasmaats moet ‘n

vraelys saam stel om te bepaal wat in julle omgewing besoedeling veroorsaak. Jy kan

prente of foto’s plak om dit te illustreer. Gebruik die volgende riglyne om jou met jou

vraelys te help:

• Rommelstrooiing

• Waterbronne bv. rivier, dam

• Vloei die water / staan dit stil?

• Plante en diere in die omgewing

• Vloei water in die strate?

• Kleur van die water.

• Reuk van die water.

 8

Omgewingsbewaringprojek

Vraelys oor besoedeling in die omgewing

Beantwoord al die vrae deur slegs ‘n () in die toepaslike blokkie te maak.

 Ja Nee

1. Is daar besoedeling in jou omgewing?

2.

Is daar ___

3.

Vloei __

4.

Staan ___

5.

Is daar ___

6.

Vloei __

Beantwoord die volgende vrae

7.

Wat __

8.

Hoe __

 9

Illustrasies

[10]

Voltooi ‘n grafiek

Voltooi ‘n grafiek oor items in en naby jou huis.

 A

an
ta

l b
y

/ n
ab

y
jo

u
hu

is

10
9
8
7
6
5
4
3
2
1
0

Grafiek oor ___________________________

 10

1. Wat moet jy met ligte doen as daar niemand in die vertrek is nie.

(1)

2. Noem twee dinge wat jy by jou huis kan doen om te keer dat rommel

rondgestrooi word.

(2)

3. Wat dink jy beteken dit as water groen is en sleg ruik?

__

(1)

4. Is dit veilig om sulke water te drink? Waarom sê jy so?

__

(1)

 [10]

 11

Skryf ‘n verslag

Gebruik al die kennis wat tot dusver opgedoen het oor jou omgewing en hoe om ”groener” te

wees en stel ‘n verslag van 50 - 60 woorde saam oor jou bevindings en maak voorstelle oor

hoe om probleme op te los. Gebruik die raamwerk om jou te help. Jy kan ook prente,

illustrasie of foto’s gebruik om jou verslag interessant te maak.

• Wat is die doel van jou verslag? Wat wou jy uitvind?

• Wat het jy gesien / gelees, waar het jy dit gesien en wanneer het

jy dit gesien?

•

• Wat kan gedoen word om die probleme op te los? (Nommer jou

voorstelle puntsgewys)

Opskrif

Inleiding

Bevindings

Voorstelle

 12

Vraelys: 10 + Grafiek: 10 + Verslag: 10 = 30

 13

Hardoplees

Lees die brief hardop aan jou onderwyser voor.

Verwerk en aangepas: Piekfyn Afrikaans graad 6

Beste Sam

Ek het baie goeie nuus om vir jou te vertel. Tefo
het teruggetrek na die township. Ek het verlede
Donderdag in die straat geloop en toe sien ek baie
mense wat daar rondstaan. Ek het nader gestap om
te gaan kyk waarom die mense daar staan. Ek het
dadelik vir Tefo herken, want ek het mos gereeld
sokker op TV gekyk. Hy was besig om sy goed uit te
pak. Ek was so verbaas, maar ook bly om held te
sien.

Hy bly nou by sy ma. Ek het na hom toe gestap en
vir hom gesê dat hy my sokkerheld is. Hy gee toe
vir my al sy sokkertruie! Hy is regtig ‘n baie gawe
man.

Sien jou binnekort, dan kan ek vir jou ook een van
die truie gee.

Groete

John

 14

Datum: __________________________

Rubriek vir hardoplees

Kriteria 1 2 3 4 5

Toon begrip van die gedeelte deur klem en uitdrukking tydens lees te
gebruik.

Lees die gedeelte vlot met gemak en duidelikheid.

Projekteer stem en is hard genoeg om deur almal gehoor te word.

Gebruik pouses effektief deur te stop by punte en asem te haal by kommas.
Handhaaf oogkontak met gehoor

Totaal

20 ÷ 2 = 10

Reageer op ‘n teks wat onafhanklik gelees is

Dans, dans, dans Datum: ____________________

 1

2

3

4

5

6

7

8

9

10

‘n Danser daar van De Hoek

het eendag ‘n dansmaat gesoek.

Sy dans hom toe disnis,

en dis wat gewis is

hy soek nog steeds na sy broek!

Freda wou dans, maar ag jene,

dans was nie binne haar gene.

Sy hop soos ‘n eend

wat plas in die reent,

want hoe kan jy dans met bakbene?

 15

Beantwoord die volgende vrae mondeling of skriftelik.

1. Van waar af kom die danser?

(1)

2. Wat soek die danser in die gedig?

(1)

3. Wat beteken die woord “disnis”?

 A. half vinnig

 B. half bewusteloos

 C. half bang

 D. half slaperig (1)

4. Waarna soek die dansmaat?

(1)

5. Hoe lyk iemand wat bakbene het?

A

B

C

D

(1)

6. Wat is die tema van die gedig? (oefen / dans / reën / eende) (1)

7. Watter woord rym met eend? ________________________________ (1)

 16

8. Wat beteken dit as iets nie in jou gene is nie?

 A. Jy kan dit goed doen omdat mense in jou familie goed is daarmee.

 B. Jy kan dit mooi doen omdat jy baie oefen.

 C. Jy kan dit nie goed doen nie omdat jou familie dit nie goed kan doen nie.

 D. Jy kan dit vinnig doen omdat jy goed is daarmee. (1)

9. Wat is die gevoel van die gedig? (hartseer / grapperig / bekommernis / bang) (1)

10. Dink jy dit is in jou gene om te dans? Gee ‘n rede vir jou antwoord. (1)

 [10]

 17

Taaltoets Datum: _________________

Lees die paragrawe en beantwoord die taalvrae.

Dit is die aand van die groot konsert. Die hele

dorp is daar. Dawie glip by die sydeur agter van

die verhoog in. Hy wil so graag die dansers se

kostuums van nader sien. Dawie hoor iemand

huil. Richard, die seun wat die hoofrol dans,

sit plat op die grond. “Wat is fout Richard?” vra

Dawie. “Hy het sy enkel verstuit terwyl hy

opgewarm het” sê juffrou Meyer. “Dit is ‘n ramp. Ek weet nie wat ons gaan doen nie!”

roep juffrou Meyer uit.

“Ek sal dans, Juffrou. Ek kyk elke middag deur die venster en dan oefen ek die

danspassies.” “Nou goed, trek Richard se kostuum aan. Almal op jul plekke.”

Die musiek begin en die gordyn gaan oop… Dawie sien sy pa en ma in die voorste ry.

Sy pa wil opstaan, maar sy ma keer hom. Dawie dans sy hart uit. Hy kyk eers weer aan

die einde van die konsert vir sy pa en ma. Sy pa klap net so hard hande soos die res

van die mense.

 Verwerk an aangepas uit: Piekfyn Afrikaans graad 6

Watter sintipes is die volgende sinne?

1. Wat is fout met Richard? (Stelsin / Vraagsin / Bevelsin / Uitroepsin) Gee
‘n rede vir jou antwoord.

__

(1)

(1)

2. Ek weet nie wat ons gaan doen nie! (Stelsin / Vraagsin / Bevelsin /
Uitroepsin) Gee ‘n rede vir jou antwoord.

__

(1)

(1)

Skryf die onderwerp, gesegde en voorwerp van die sin neer.

3. Dawie se pa klap hande.

 Onderwerp: ________________________ (1)

 18

Gesegde:

Voorwerp:

(1)

(1)

Skryf die sin oor in die ontkennende vorm.

4.1 Richard sit op die grond.

__

(1)

4.2 Dawie sien sy pa en ma in die voorste ry.

__

(1)

Skryf die sin in die indirekte rede.

5. Juffrou Meyer sê: “Hy het sy enkel verstuit.”

Juffrou Meyer sê dat __

(2)

Skryf die sinne in die lydende vorm.

6. Dawie trek die kostuum aan.

________________________ word deur _________________ aangetrek.

(2)

7. Juffrou Meyer roep die kinders

Die kinders __

(2)

Totaal: 15

