

Kopiereg voorbehou Blaai om asseblief

VERBRUIKERSTUDIES
(VOEDSELPRODUKSIE)

RIGLYNE VIR
PRAKTIESE ASSESSERINGSTAKE

(HERSIEN)

GRAAD 12

2020

Hierdie riglyne bestaan uit 28 bladsye.

Verbruikerstudies 2 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

DIE PRAKTIESE ASSESSERINGSTAAK VIR VERBRUIKERSTUDIES
VOEDSELPRODUKSIE

1. INLEIDING

Die 17 Kurrikulum-en-assesseringsbeleidsverklaring-vakke wat 'n praktiese komponent
bevat, sluit almal 'n praktiese assesseringstaak (PAT) in. Hierdie vakke is:

 LANDBOU: Landboubestuurswetenskappe, Landboutegnologie

 KUNS: Dansstudies, Ontwerp, Dramatiese Kunste, Musiek, Visuele
 Kunste

 WETENSKAPPE: Rekenaartoepassingstegnologie, Inligtingstegnologie,
 Tegniese Wetenskappe

 DIENSTE: Verbruikerstudies, Gasvryheidstudies, Toerisme

 TEGNOLOGIE: Siviele Tegnologie, Elektriese Tegnologie, Meganiese
 Tegnologie en Ingenieursgrafika- en ontwerp

'n Praktiese assesseringstaak (PAT) is 'n verpligte komponent van die finale
promosiepunt vir alle kandidate ingeskryf vir vakke wat 'n praktiese komponent het en
tel 25% (100 punte) van die eksamenpunt aan die einde van die jaar. Die PAT word tot
aan die einde van Oktober geïmplementeer en bied aan leerders die geleentheid om vir
vaardighede geassesseer te word wat hulle tydens die weeklikse praktiese lesse en
praktiese eksamens in graad 10 en 11 ontwikkel het. Die PAT bied aan leerders ook die
geleentheid vir die assessering van vaardighede wat nie in 'n geskrewe formaat, bv.
toetse of eksamens, geassesseer kan word nie. Dit is dus belangrik dat skole seker
maak dat al die leerders die praktiese assesseringstake binne die toegelate tydperk
voltooi om te verseker dat leerders aan die einde van die jaar hulle uitslae ontvang. Die
beplanning en uitvoering van die PAT verskil van vak tot vak.

 Tydens die praktiese assesseringstaak moet die leerder sy/haar kennis en
praktiese vermoëns/vaardighede toon om 'n verskeidenheid gehalte
voedselprodukte te maak, met die fokus op verkoopbaarheid.

 Die praktiese assesseringstaak vir Verbruikerstudies vir graad 12 bestaan uit EEN
praktiese eksamen van DRIE UUR.

 Leerders sal die praktiese eksamen individueel uitvoer.

2. PUNTETOEKENNING

 Die PAT tel 100 punte.

 Die punte vir die PAT vorm deel van die einde-van-die-jaar-assessering

 Die provinsie sal twee aparte gerekenariseerde puntestate, een vir SGA ('SBA') en
een vir die PAT voorsien.

Verbruikerstudies 3 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

3. VEREISTES VIR DIE PRAKTIESE EKSAMEN

Verbruikerstudies is 'n keusevak met vyf verskillende praktiese opsies. As die skool
besluit om Verbruikerstudies met die Voedselproduksie praktiese opsie as 'n vak aan
te bied, is die nodige toerusting en fondse vir die PAT, sowel as die gespesifiseerde
getal weeklikse praktiese lesse, die verantwoordelikheid van die skool, soos
uiteengesit in die KABV-dokument op bladsy 10.

Maak seker van die volgende:

 'n Geskikte opleidingskombuis met die nodige toerusting moet beskikbaar wees:
'n minimum van ses stowe (gas/elektries); 'n yskas; elektrisiteit/gas; opwasbakke
met lopende warm en koue water en toerusting en gereedskap vir bereiding en
kook.

 'n Minimum van R80 tot 'n maksimum van R150 per leerder vir praktiese eksamen
word benodig om bestanddele te koop om die vereiste produkte te maak, buiten
die fondse benodig vir die SGA ('SBA') weeklike weeklikse praktiese lesse.

 Verdeel die leerders in groepe met 'n maksimum van 6 leerders. Twaalf leerders
(twee groepe van 6 leerders) kan die praktiese eksamen op dieselfde dag doen,
bv. van 08:00 tot 11:00 en van 12:00 tot 15:00.

 Die onderwyser het tyd tussen die twee sessies nodig om die lokaal vir die
volgende groep gereed te maak.

 Skole met baie leerders sal meer as een dag benodig om die eksamen te voltooi.

4. VEREISTE TYDRAAMWERK

'n Tydraamwerk van DRIE URE in totaal word vir die praktiese eksamen benodig.
Die 3 ure moet soos volg ingedeel word:

 15 minute vir leerders om hulle toetse te trek, rustig te raak by die werkplekke
aan hulle toegeken en om die resepte en werksvolgorde ontvang, te bestudeer.
Leerders kan ook begin om bestanddele en toerusting in hierdie tyd bymekaar te
maak.

 2 ure vir die bereiding van die produkte onder eksamentoestande.

 45 minute vir die onderwyser om te evalueer, die werkplekke van die leerders na
te gaan en die puntestate in te vul.

5. DIE OPSTEL VAN DIE PRAKTIESE EKSAMEN

 Praktiese eksamen (Kwartaal 3/4)

 Die praktiese eksamen sal plaasvind op 'n datum waarop met die moderator
ooreengekom is.

 Die vervaardigingsproses en verkoopbaarheid van die produkte vorm ‘n
belangrike aspek van hierdie praktiese eksamen.

 Gedurende die praktiese eksamen moet leerders 'n verskeidenheid
kookkunsvaardighede en -tegnieke toon.

 Die onderwyser moet 'n minimum van DRIEverskillende toetse opstel geskik is
wat vir die begroting beskikbaar en ander hulpmiddels van die skool.

 Elke toets moet:

o Uit ten minste TWEE produkte bestaan

o 'n Minimum vaardigheidskode-gewigswaarde van 20 punte hê

o 'n Verskeidenheid kookkunsvaardighede en -tegnieke insluit

Verbruikerstudies 4 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

  Sluit EEN van die volgende PER TOETS in. 'n Produk wat vir een toets gekies is,
kan nie in 'n ander toets herhaal word nie, om te verseker dat 'n verskeidenheid
vaardighede en tegnieke in elke toets getoets word:
o Gisproduk (gebak of diepgebraai)

o Chouxdeeg

o 'n Gelatiengereg (nie kommersiële jellie nie)

o Tuisgemaakte broskors vir terte, pasteie of quiche

o Switserse rolkoek

o Sagte meringue soos suurlemoenskuimtert of spog-broodpoeding

o Suikerkokery

 Die tweede produk kan enige geskikte tegniek of vaardigheid insluit solank die
vaardigheidskode-gewigswaarde steeds ‘n minimum van 20 punte is. Die
gewigswaarde van die twee produkte sal gelyk of so gelyk as moontlik wees.

 Alle resepte moet:
o Netjies in standaard- of aksieformaat getik wees

o Duidelike instruksies in kort sinne en maklike taal hê

o Klein wees, 2–3 porsies

o Vir die beskikbare begroting en ander hulpmiddels geskik wees

o Die verwagte kriteria insluit: smaak, tekstuur, voorkoms

o Duidelik geïllustreer wees

6. VOORBEREIDING VIR DIE EKSAMEN

Die onderwyser is vir die volgende verantwoordelik:

 Bepaal die datums vir die praktiese eksamen. Dra hierdie datums aan die
bestuurspan van die skool oor om te verseker dat dit nie met ander
skoolaktiwiteite bots nie.

 Al die toerusting/apparaat moet in 'n werkende toestand wees en die stowe moet
voor die begin van die praktiese eksamen gediens en herstel word.

 Kopieer die toetse (resepte en werksvolgorde) vir die leerders.

 Berei puntestate voor met leerders se name en hulle eksamennommers.

 Leerders sal 'n toets EEN week (7 skooldae) voor die datum van die praktiese
eksamen trek sodat hulle kan voorberei.

 Bereken die hoeveelhede om aan te koop volgens die getal leerders in graad 12.

 Beplan die finale inkopielys met die beraamde pryse.

 Koop die bestanddele.

 Maak die opleidingskombuis skoon, netjies en ontsmet dit.

 Pak die nodige toerusting en bestanddele voor die tyd uit. Leerders moet nie
tydens die eksamen rondloop en na toerusting in die stoorkamer soek nie; alle
toerusting moet geredelik by hulle werkplekke beskikbaar wees.

 Stel 'n tafel met bestanddele en toerusting (indien nodig) vir elke sessie op.

Verbruikerstudies 5 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

7. UITVOER VAN DIE EKSAMEN

 Praktiese eksamen in Kwartaal 3/4: 3 ure

 Wanneer die leerders die opleidingskombuis (eksamenlokaal) binnekom, sal
leerders 15 minute hê om die resepte en die werksvolgorde te bestudeer voordat
hulle met die praktiese eksamen begin.

 Leerders wat dieselfde toets doen, moet by verskillende werkplekke geplaas
word om sosiale afstandhouding te handhaaf.

 Die produkte moet na TWEE ure vir assessering gereed wees. Leerders sal
2 punte verloor vir elke 5 minute wat hulle laat is, tot 'n maksimum van
20 punte.

 Slegs die leerders, die onderwyser en die moderator mag tydens die praktiese
eksamen in die lokaal wees.

 Die onderwyser moet toesig hou en die leerders assesseer terwyl hulle die
praktiese eksamen uitvoer en hy/sy mag NIE ander werk doen of die leerders op
enige wyse help NIE.

 Wanneer albei produkte gereed is, mag leerders bedien. Leerders hoef nie tot
aan die einde van die 2 uur-tydperk te wag nie.

 Leerders word toegelaat om finale opruiming te doen terwyl die onderwyser hulle
produkte assesseer.

 Die onderwyser moet die punte aanteken.

8. EVALUERING

 Die onderwyser en eksterne moderator het 45 minute om die finale produkte te
evalueer, die leerders se werkplekke te inspekteer en die puntestate te voltooi.

 Terwyl hulle produkte geëvalueer word, moet leerders hulle werkplekke opruim
sodat die onderwyser/moderator die werkplekke vir die finale toekenning van
punte kan inspekteer.

9. MODERERING VAN DIE PRAKTIESE EKSAMEN

9.1 VOOR die praktiese eksamen

Die onderwyser moet die volgende teen die einde van Junie, of vroeër, aan die
vakadviseur vir goedkeuring voorlê:

 Die toetse en betrokke resepte wat die gewigswaarde van die tegnieke volgens
die vaardigheidskode aandui

 Die voorgestelde datum vir eksterne moderering by die skool vir die laaste groep
leerders

 Hierdie datum moet met die vakadviseur onderhandel word

 Die werksvolgorde van elke toets

 Die nasienriglyne met die gewenste eienskappe van elke produk vir elke toets

 Die beplanning vir die aankope

 'n Konsepbegroting en die beraamde koste per leerder (moet op versoek
beskikbaar wees)

 Die oorsiglys moet deur die skoolhoof geteken wees

Die eksamen kan nie gedoen word tensy die items hierbo deur die vakadviseur
goedgekeur is nie.

Verbruikerstudies 6 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

9.2 OP DIE DAG van die praktiese eksamen

In Kwartaal 3/4 sal 'n groep van 6 leerders ekstern deur die betrokke vakadviseur
gemodereer word terwyl hulle die praktiese eksamen by die skool uitvoer.

 Die onderwyser moet die volgende vir die moderator op die dag van die
moderering beskikbaar hê:
o Die punte van al die leerders wat die praktiese eksamen voltooi het
o 'n Afskrif van die voltooide puntestaat vir die weeklikse praktiese lesse
o 'n Afskrif van die drie toetse wat die leerders sal uitvoer
o 'n Aparte stel assesseringsinstrumente vir die moderator se gebruik, met die

name en eksamennommers van die leerders alreeds op die puntestaat
geskryf

 Die moderator sal die leerders onafhanklik assesseer terwyl hulle die eksamen
uitvoer.

 Na afloop van die eksamen sal die moderator sy/haar assessering met dié van
die onderwyser vergelyk. As die moderator vind dat die onderwyser se punte
meer as 10% van sy/haar punte verskil, moet 'n blokverskuiwing opwaarts of
afwaarts gemaak word, na gelang van die verskil.

 Die gerekenariseerde puntestaat moet op die dag van moderering voltooi word.

 Die tabel hieronder toon hoe om die verskil tussen die moderator se punte en die

onderwyser se punte te bepaal indien 'n aanpassing nodig is, asook die

aanpassingspeiling wat vereis word:

Leerder se Naam

PAT

100

*O *M

Leerder A 84 69

Leerder B 83 70

Leerder C 68 53

Leerder D 59 44

Leerder E 49 40

Leerder F 45 40

TOTAAL 388 316

GEMIDDELDE PUNT = TOTAAL ÷ 6 (getal leerders) 66 53

VERSKIL = 66 (*O) – 53 (*M) 13

AANPASSING AFWAARTS  OPWAARTS
 – 3

*O = Onderwyser; *M = Moderator

  'n Blokverskuiwing kan ook op grond van die professionele oordeel van die
moderator gemaak word indien die praktiese eksamen van die skool nie aan die
verwagte standaard voldoen nie.

 Die moderator sal die uitslag en enige aanpassings met die onderwyser
bespreek. Die finale gemodereerde punte moet op die gerekenariseerde
puntestaat aangebring word.

 Die punte van alle leerders sal geaffekteer word as 'n aanpassing gemaak word.

 Die punte van al die leerders moet gefinaliseer word en op die gerekenariseerde
puntestaat aangebring word.

 Hierdie puntestaat moet deur die onderwyser, die skoolhoof en die vakadviseur
geteken word.

Verbruikerstudies 7 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

VAARDIGHEIDSKODE-GEWIGSWAARDE VAN TEGNIEKE GEBRUIK IN VOEDSELPRODUKSIE

 'n Gewigswaarde word aan 'n tegniek toegeken volgens die tegniek se moeilikheidsgraad.

 Die totale gewigswaarde van die tegnieke in die resep(te) gekies vir elke toets vir die
praktiese eksamen in graad 12 moet 'n minimum van 20 punte tel.

 Punte mag nie twee maal vir dieselfde tegniek, in dieselfde toets, toegeken word nie.

 Die onderwyser kan 'n tegniek wat nie op die lys verskyn nie, byvoeg nadat die vakadviseur
geraadpleeg is.

1 TEGNIEKE Gewigswaarde-
punte

1.1 Bak van 'n koek:
Uitvoer van pan, voorverhit oond en stel op die korrekte temperatuur.
Posisie van oondrak korrek, bak vir korrekte tyd, blind bak.

3

1.2 Bak sonder om pan uit te voer:
Bak in 'n pan met warm water (bain-marie) bv. gebakte
vla. Bak 'n soufflé.

2

1.3 Blansjeer 2

1.4 Kook bo-op stoof (bv. rys, pasta, groente) 2

1.5 Diepbraai (skyfies, oliebolle, vetkoek, dreineer op papierhanddoek) 3

1.6 Rooster (hamburgerkoekies, biefstuk) 3

1.7 Rooster (groente en vleis) 3

1.8 Gaarmaak in mikrogolfoond, bv. vlasous, witsous, kook van pasta. (nie
om melk, voedsel, water warm te maak nie)

3

1.9 Posjeer 2

1.10 Drukkoker gebruik, bv. vir vleis-en-groentebredie, boontjiesop 3

1.11 Soteer (uie, soetrissies ens.) 2

1.12 Verseël en verbruin vleis/maalvleis/droogbraai van spekvleis 2

1.13 Vlakbraai (pannekoeke, plaatkoekies, hamburgerkoekies, viskoekies) 3

1.14 Prut/Stowe vleis/hoendergereg met groente, droëvrugte 4

1.15 Stoom: Dubbelkoker of mengbak op kastrol, bv. vis, eiervlasous, sjokolade
smelt (NIE RYS NIE)

3

2 Gelatien

2.1 Gelatiengereg, bv. gevormde slaai of nagereg 3

2.2 Gelatiengereg gemaak met kommersiële jellie 2

2.3 Invou van ander bestanddele soos geklopte room of gerasperde
komkommer op korrekte stadium

2

2.4 Ontvorm van gelatiengereg 2

3 Eiers

3.1 Sagte meringue (bv. suurlemoenskuimtert) 3

3.2 Harde meringue (skuimpies) 4

3.3 Vlabasis met eiers, bv. quiche/melktert 2

3.4 Klop en invou van eierwit, bv. soufflé, melktert, roulade 2

4 Gisgebak/Suurdeeggebak

4.1 Berei gisbeslag of gisdeeg 4

5 Mengmetodes

5.1 Beslag, eenbakmetode (pannekoek, plaatkoekies, poffertjies, koek, ens.) 3

5.2 Beslag, roommetode 3

5.3 Beslag, sjiffonmetode (sluit klits en invou van eierwit in) 4

5.4 Beslag, muffin-/emulsiemetode 3

5.5 Beslag, smeltmetode 3

5.6 Beslag, klopmetode 3

5.7 Chouxdeeg 5

5.8 Deeg, invryfmetode (broskorstertdeeg, skons/botterbroodjies) 3

5.9 Tertdeeg, invryfmetode, meng, uitrol (maak eie skilferdeeg) 5

Verbruikerstudies 8 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

6 Voorbereiding van bestanddele

6.1 Skil, sny, kerf, blokkies sny van groente, bv. julienne-wortels (gebruik
van koksmes)

2

6.2 Ontbeen van hoender/hoenderborsies 2

7 Klaarvoorbereide voedsel

7.1 Berei 'n beskuitjiekors, bv. met Marie- of Tennis-beskuitjies en
gesmelte botter

2

7.2 Gebruik klaargemaakte/kommersiële tertdeeg/fillodeeg 2

8 Souse en slaaisouse

8.1 Gekookte souse, bv. vleissous, vla, konfyt, lemoensous, sous verdik
met meelblom

2

8.2 Mayonnaise (tuisgemaak) 4

8.3 Ongekookte tuisgemaakte slaaisous 2

8.4 Gekookte slaaisous 4

8.5 Witsous/kaassous, roux-metode 3

9 Suikerkokery en tuisgemaakte lekkergoed

9.1 Karamellisering van suiker, bv. Karamelsous 4

9.2 Kook suikerstroop tot sagtebalstadium, hardebalstadium, ens. 4

9.3 Manipuleer suikerstroop, bv. klop fudge, malvalekkers. Sny in vorms
wanneer koud.

4

10 Tegnieke

10.1 Klop en invou van room 2

10.2 Botterversiersel/Vars roomversiersel – berei en versier kolwyntjies en koeke 3

10.3 Garnering, gevorderd, bv. tamatie-/aartappel-/radysblomme/tuilles/
sjokoladekrulle/sjokoladeblare/sjokoladebakkies/vorm en versier met
fondantversiersel/marsepein en ander versierings, ens.

3

10.4 Gebruik van versierbuis/-sak 2

10.5 Royal-versiersel (versiersuiker en water/suurlemoensap/eierwit
– verglansing): Bereiding en gebruik

2

10.6 Berei sjokolade-ganache (sjokolade en room) 2

10.7 Puree 2

10.8 Vorm van deeg, bv. skons, koekies, broodrolle, koeksisters, krokette 3

10.9 Switserse rolkoek/roulade/Chelseabolletjie/Sweedse teering (koek) – rol 3

10.10 Lamingtons/Ystervarkies – maak sjokoladesous en doop, rol in klapper 3

10.11 Gebruik gespesialiseerde toerusting, bv. voedselverwerker, vermenger,
pastamasjien, (nie elektriese klitser of diepbraaier nie)

2

11 Enige ander vaardighede wat nie genoem is nie (mag slegs twee maal
in dieselfde toets gebruik word)

1

Verbruikerstudies 9 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

ONDERWYSERBEPLANNING GRAAD 12 PRAKTIESE EKSAMEN

(Moet aan einde van Junie of vroeër aan die vakadviseur vir moderering voorgelê word.)

Naam:

Naam van onderwyser:

Datum en tyd van eksamensessies:

TOETSE VIR PAT 2: GRAAD 12 (heg alle resepte aan)

Toets 1: Totaal:

Resep 1: Naam: Resep 2: Naam:

Tegnieke Gewigswaarde Tegnieke Gewigswaarde

Totaal resep 1: Totaal resep 2:

Toets 2: Totaal:

Resep 1: Naam: Resep 2: Naam:

Tegnieke Gewigswaarde Tegnieke Gewigswaarde

Totaal resep 1: Totaal resep 2:

Toets 3: Totaal:

Resep 1: Naam: Resep 2: Naam:

Tegnieke Gewigswaarde Tegnieke Gewigswaarde

Totaal resep 1: Totaal resep 2:

Verbruikerstudies 10 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

VOORBEELD VAN ONDERWYSERBEPLANNING VIR AANKOPE

(Moet aan einde van Junie of vroeër aan die vakadviseur vir moderering voorgelê word.)

Totaal
leerders

Groepe Getal leerders
per groep

Getal
toetse

Getal leerders
per toets

Datums Tyd

25

1 8 4 2 10/09/20 08:00–11:00

2 8 4 2 10/09/20 13:30–16:00

3 7 4 2 11/09/20 08:00–11:00

Toets Produk 1: Quiche Lorraine Produk 2: Koninginpoffertjies

1 Bestanddele 1 x 6 Bestanddele 1 x 6
 Salticrax-beskuitjies ¾ pak 5 pk Koekmeel 125 mℓ 750 mℓ

 Margarien 50 mℓ/g 300 g Margarien 62,5 mℓ
(60 g)

360 g

 Spekvleis 100 g 600 g Strooisuiker 50 mℓ 300 mℓ

 Cheddarkaas,
gerasper

250 mℓ 1 500 mℓ Sout knippie Pakkie

 Eiers 4 24 Eiers 2 12

 Room, langlewe 125 mℓ 750 mℓ Geklopte room 100 mℓ 500 mℓ

 Melk 175 mℓ 1¼ liter Papierhanddoek 1 rol

 Hoenderaftreksel-
blokkie

½ 3 Olie vir diep
braai

 5 liter

 Spray & Cook 1 blik

Verbruikerstudies 11 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

ONDERWYSERBEPLANNING VIR AANKOPE

(Moet aan einde van Junie of vroeër aan die vakadviseur vir moderering voorgelê word.)

Totaal
leerders

Groepe Getal leerders
per groep

Getal
toetse

Getal leerders
per toets

Datums Tyd

Toets Resep 1: Resep 2:

1 Bestanddele 1 x Bestanddele 1 x

Toets Resep 1: Resep 2:

2 Bestanddele 1 x Bestanddele 1 x

Toets Resep 1: Resep 2:

3 Bestanddele 1 x 6 Bestanddele 1 x 6

Verbruikerstudies 12 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

GERAAMDE KOSTE PER TOETS PER LEERDER: R.........................

ONDERWYSER SE INKOPIELYS

Bestanddele Toets 1 Toets 2 Toets 3 Totaal:
(aankope
in g/kg)

Benaderde koste
van hoeveelhede

benodig

Benaderde koste van inkopielys: ...

Verbruikerstudies 13 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

VERBRUIKERSTUDIES VOEDSELPRODUKSIE
PRAKTIESE ASSESSERINGSTAAK

OORSIGLYS VIR BEPLANNING WAT VIR MODERERING INGEGEE MOET WORD

SKOOL:

ONDERWYSER:

SKOOLHOOF:

DATUM VOORGELÊ:

Datums van alle
PAT-sessies

Voorgestelde
modereringsdatum

Goedgekeurde
modereringsdatum

KRITERIA JA/NEE KOMMENTAAR DEUR MODERATOR
Drie toetse
Elke toets bestaan uit minstens 2 produkte
Elke toets sluit 'n verskeidenheid
vaardighede in en het 'n gewigswaarde van
20 punte

Alle resepte aangeheg, netjies getik
Nasienriglyne met wenslike eienskappe vir
elke produk in elke toets

Volgorde van werk/Tydskedule vir elke
toets ontwikkel

Beplanning vir aankope aangeheg
Beraamde begroting en koste per leerder
aangeheg

Resepte duidelik geïllustreer

Sluit EEN van die volgende per toets in:
Gisgebak (gebak/diepgebraai),
chouxdeeg, 'n gelatiengereg (nie
kommersiële gelatien nie), tuisgemaakte
broskorsdeeg vir terte, pasteie of quiche,
Switserse rolkoek, sagte meringue, soos
suurlemoenmeringuetert of spog-
broodpoeding, suikerkokery

GOEDGEKEUR/NIE GOEDGEKEUR NIE HERVOORLEGGINGSDATUM:

Handtekeninge:

ONDERWYSER: .. DATUM: ...

SKOOLHOOF: ... DATUM: ...

MODERATOR: ... DATUM: ..

Verbruikerstudies 14 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

PUNTESTAAT VIR PRAKTIESE EKSAMEN

PAT-EKSAMEN NAME VAN LEERDERS

NAAM VAN SKOOL 1 2 3 4 5 6 7 8

EKSAMINATOR

DATUM

1 PRAKTIESE VAARDIGHEDE EN TEGNIEKE
 Interpretasie van resep

Korrekte afmeet van hoeveelhede, korrekte
bereidingsmetodes, korrekte mengmetodes, korrekte
kookmetodes

o Resep 1
o Resep 2

14

7

7

 Gebruik van gereedskap en toerusting
Korrekte kastrol/pan vir tipe voedsel, korrekte grootte van
kastrol/pan vir stoofplaat.
Gebruik korrekte gereedskap om te berei en te kook.
Veilige gebruik van gereedskap, toerusting en stoof.
Korrekte temperature vir stoofplate en oond, hoogte van
oondrakkies, voorverhit oond, korrekte tyd vir bak/kook.

6

1

2

1

2

 Werksvolgorde en doeltreffende gebruik van tyd

Vermoë om gegewe werksvolgorde of ander realistiese
volgorde te volg.

5

2 HIGIËNE EN NETHEID
 Netheid van werkplek en toerusting

Skottelgoed was (warm water, afspoel)
Vadoeke skoon, beskikbaar en lê nie rond nie.
Hantering van toerusting/gereedskap na gebruik/korrekte
berging van oorskietbestanddele.
Afval op gepaste wyse weggegooi.
Onderwyser neem elke leerder 'n paar keer tydens en na
die eksamen waar en gee 'n punt daarvolgens.

5
1

1

2

1

 Persoonlike voorkoms

Hare netjies, koksmus/bedek, voorskoot/koksbaadjie,
skoon naels
Onderwyser neem elke leerder 'n paar keer tydens en na
die eksamen waar en gee 'n punt uit 5.

5

  Netheid van werkplek na prakties

Werkplek, opwasbak en stoof skoon. Gereedskap skoon
en weggepak in korrekte stoorplek en ruimte. Asblikke
skoon.

5

3 VERKOOPBAARHEID
VAN PRODUK 1

Voorkoms 10

Smaak/Geur 10

Tekstuur 10

4 VERKOOPBAARHEID
VAN PRODUK 2

Voorkoms 10

Smaak/Geur 10

Tekstuur 10

 TOTAAL 100

Penalisering vir laat wees: trek 2 punte af vir elke 5 minute laat tot 'n
maksimum van 20 punte

TOTAAL 100

VOORKOMS, TEKSTUUR EN SMAAK/GEUR VAN DIE FINALE PRODUK:
0–1 Onaanvaarbaar, voldoen nie aan vereistes nie, kan nie verkoop nie
2–3 Swak, voldoen aan sommige vereistes, sal nie verkoop nie
4–6 Gemiddeld, voldoen aan die meeste vereistes, behoort te verkoop
 7–8 Goed, voldoen aan al die vereistes, behoort goed te verkoop
 9–10 Uitstekend, oortref alle vereistes, sal baie goed verkoop

Verbruikerstudies 15 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

VOORBEELDE VAN TOETSE VIR PAT

VAARDIGHEIDSKODE-GEWIGSWAARDE VAN TEGNIEKE GEBRUIK IN TOETSE VIR PAT

Toets 1: Totaal 21

Vetkoek Souttert sonder 'n Kors

Tegnieke Gewigswaarde Tegnieke Gewigswaarde

4.1 Gisdeeg 4 61. Skil en kap bestanddele 2

10.8 Vorming van
vetkoek

3 1.4 Kook 2

1.5 Diepbraai 3 1.13 Vlakbraai 3
 1.11 Soteer 2

 1.2 Bak 2

Totaal resep 1 10 Totaal resep 2 11

Toets 2: Totaal 21

Sjokolade-mousse Maalvleis-en-spinasiegebak

Tegnieke Gewigswaarde Tegnieke Gewigswaarde

2.1 Gelatiengereg 3 1.11 Soteer 2

1.15 Smelt sjokolade
(Stoom)

3 1.14 Prut 4

2.3 Invou van
styfgeklopte room
en eierwit

2 8.5 Witsous, rouxmetode 3

2.4 Ontvorm 2 1.2 Bak 2

Totaal resep 1 10 Totaal resep 2 11

Toets 3: Totaal 22

Hertzoggies Lasagne

Tegnieke Gewigswaarde Tegnieke Gewigswaarde

5.8 Deeg, invryf-
metode

3 1.4 Kook pasta 2

10.8 Vorm koekies 3 1.11 Soteer uie 2

3.1 Sagte meringue 3 1.14 Stowe maalvleissous 4

1.2 Bak 2 8.5 Kaassous, roux metode 3

Totaal resep 1 11 Totaal resep 2 11

Toets 4: Totaal 20

Melktert Maalvliesrol met Skondeeg

Tegnieke Gewigswaarde Tegnieke Gewigswaarde

5.8 Invryfmetode 3 1.11 Soteer 2

3.3 Vlavulsel 2 1.14 Prut 4

11 Blind bak 1 5.8 Deeg, invryfmetode 3
 10.8 Vorm maalvleisrol 3

 1.2 Bak 2
Totaal resep 1 6 Totaal resep 2 14

Verbruikerstudies 16 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

VETKOEK

250 mℓ koekmeelblom
2,5 mℓ sout
2,6 mℓ suiker
25 mℓ margarien
5 mℓ kitsgis
150 mℓ louwarm water

Metode:

1. Meng die koekmeelblom, sout en suiker saam.
2. Vryf die margarien met die vingerpunte in die meelmengsel in.
3. Voeg die kitsgis by en meng.
4. Voeg louwarm water by en meng goed met hande.
5. Knie die deeg deeglik tot 'n gladde en elastiese tekstuur (± 5–10 minute)
6. Bedek die deeg met 'n plastieksakkie en laat dit toe om dubbel die grootte te rys.
7. Knie af. Knie goed tot die deeg glad is.
8. Vorm die vetkoek deur dit in klein balletjies te rol. Plaas balletjies op 'n bakplaat en laat

 dit rys tot dubbel die grootte.
9. Diepbraai die vetkoek tot goudbruin. Dreineer op kombuispapierhanddoek.
10. Laat toe om af te koel en bedien

 VOORKOMS TEKSTUUR SMAAK/GEUR

Vetkoek Goed gerys en lig in massa in
verhouding met grootte
Goudbruin
Netjies gerond/dieselfde
grootte
Selle is klein en reëlmatig (10)

Lig in massa
Elastiese krummel
Vogtig maar nie
deegagtig nie

(10)

Aangename neutsmaak
Geen sterk gisgeur nie
Delikaat, nie olierig nie

(10)

Verbruikerstudies 17 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

SOUTTERT/-TERTJIES SONDER 'N KORS (1 TERT/12 TERTJIES)

30 mℓ margarine
2 snye witbrood
500 mℓ melk
1 ui
500 mℓ gerasperde kaas
2 Weense worsies
100 g spekvleis/'macon'
4 eiers
1 mℓ witpeper
3 mℓ gedroogde/vars pietersielie/origanum/gemengde kruie

Metode:

1. Voorverhit die oond tot 180 °C. Smeer 'n tertbord/muffin pan.
2. Kap die ui, sny die Weense worsies in skyfies, kap die spekvleis/'macon'.
3. Breek die brood in stukkies en kook dit saam met melk en margarien tot dit pap is. Laat

 dit afkoel.
4. Soteer uie en verwyder dit van die hitte.
5. Braai spekvleis/'macon' liggies.
6. Meng die broodmengsel, spekvleis/'macon', uie en kaas saam in 'n mengbak.
7. Klits die eiers in 'n aparte mengbak en voeg speserye by.
8. Voeg die gesnyde Weense worsies en geklitste eier by die broodmengsel.
9. Skep die mengsel in die gesmeerde tertbord/muffinpanholtes (vir klein tertjies).
10. Bak vir 35 minute/tot die tert/tertjies gestol het.
11. Laat dit afkoel.
12. Bedien.

NOTA AAN ONDERWYSER:

Meet die kaas af, plaas in 'n plastieksakkie en gee aan die leerders.

 VOORKOMS TEKSTUUR SMAAK/GEUR

Souttert/-tertjies
sonder 'n Kors

Geel – goudbruin met
stukkies Weense
worsie en spekvleis/
'macon' en
pietersielie/kruie (10)

Sag en ferm
Klam
Nie rubberagtig nie

(10)

Aangename
soutsmaak

(10)

Verbruikerstudies 18 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

SJOKOLADEMOUSSE (2 PORSIES)

5 mℓ gelatien
25 mℓ koue water
100 g baksjokolade
45 mℓ melk
1 eierwit
125 mℓ room, verkoel

Metode:

1. Smeer/Spuit 1 groot/2 klein jellievorms liggies met olie of Spray & Cook of spoel dit met
 koue water uit.

2. Week gelatien in die koue water in 'n metaalmengbakkie.

3. Breek die sjokolade in stukkies in 'n ander metaalmengbak. Voeg melk by. Plaas die
metaalmengbak op 'n kastrol met kookwater en smelt die sjokolade, terwyl jy aanhoudend
roer, om met melk te meng. Verwyder van die hitte sodra die sjokolade gesmelt het om
oorverhitting te vermy.

4.
5.
6.
7.
8.
9.
10.

Smelt die gelatien oor kookwater en voeg by die sjokolade.
Klits die eierwit met 'n draai-eierklitser/elektriese klitser tot stywe punte vorm.
Klits die room tot stywe punte vorm.
Vou die eierwit met 'n metaallepel/slaplemmes by die sjokolademengsel in.
Vou die room met 'n metaallepel/slaplemmes by die sjokolademengsel in.
Skep die mengsel in die voorbereide jellievorm(s). Plaas in koelkas om te stol.
Ontvorm op 'n groot/klein bord/bordjie.

 VOORKOMS TEKSTUUR SMAAK/GEUR

Sjokolademousse Bruin kleur
Goed gestol
Gladde oppervlak
Geen wit spikkels nie (10)

Gladde, romerige
tekstuur
Geen gelatienkorrels/
-stringe nie (10)

Romerige sjokolade-
smaak
Soet

(10)

Verbruikerstudies 19 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

MAALVLEIS-EN-SPINASIEGEBAK (2 PORSIES)

Spinasie
5 spinasieblare
1 mℓ sout
50 mℓ kookwater

Metode:

1.

2.

3.

Spoel spinasieblare onder lopende koue water af. Verwyder die aar van die blare en kerf
spinasie in smal repies.
Kook die water en sout in 'n klein kastrolletjie. Voeg spinasie by en stoom spinasie totdat
dit verwelk het.
Dreineer oortollige water en hou eenkant vir latere gebruik.

Maalvleissous
1 klein ui
5 mℓ pietersielie
5 mℓ fyn knoffel of 2 mℓ knoffelvlokkies
15 mℓ olie
250 g maalvleis
100 mℓ tamatiepuree/geblikte tamaties/vars tamaties
25 mℓ tamatiepasta/-sous
1 lourierblaar
3 ml origanum/basiliekruid
Sout en peper na smaak

Metode:

1. Voorverhit oond tot 180 °C.
2. Kap die ui en pietersielie. As vars tamaties gebruik word, skil en rasper die tamaties.
3. Verhit die olie in 'n kastrol. Soteer die ui, pietersielie en knoffel liggies.
4. Voeg die maalvleis by en braai tot gaar.
5. Voeg die tamatiepuree/geblikte tamaties/vars tamaties, die tamatiepasta/-sous, lourierblaar

en origanum/basiliekruid by. Geur met sout en peper.

6. Meng goed en prut 'n paar minute.

Verbruikerstudies 20 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

Kaassous:
40 mℓ margarien
40 mℓ koekmeel
350 mℓ melk
Sout en peper na smaak
50 g (100 mℓ) gerasperde cheddarkaas

Metode:
1.

2.

3.

4.
5.

6.

7.
8.

Smelt die margarien in 'n kastrol. Voeg die koekmeel by en roer totdat al die
meeldeeltjies met smeer bedek is.
Verwyder kastrol van plaat, voeg die melk geleidelik by en roer met 'n houtlepel om goed
te meng.
Plaas kastrol weer op die plaat en roer aanhoudend oor matige hitte totdat sous verdik en
kookpunt bereik het.
Verwyder van die plaat. Geur met sout en peper.
Voeg die helfte van die kaas by die witsous en roer totdat die kaas gesmelt het. Hou die
res van die kaas eenkant om bo-oor die gereg te sprinkel.
Skep die maalvleis in 'n oondvaste bak. Skep die spinasie bo-op die maalvleis en giet die
kaassous bo-oor die spinasie.
Sprinkel die res van die kaas bo-oor die kaassous.
Bak vir 20 minute of tot kaas begin verbruin.

NOTA AAN ONDERWYSER:

Meet die kaas af, plaas in 'n plastieksakkie en gee aan die leerders.

 VOORKOMS TEKSTUUR SMAAK/GEUR

Maalvleis-en-
spinasiegebak

Geel, groen en wit
gemengde kleur
Lae sigbaar as
uitgeskep word (10)

Kaasous: Glad, sonder
klonte
Romerige tekstuur

(10)

Aangename smaak
Nie té sout nie

(10)

Verbruikerstudies 21 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

HERTZOGTERTJIES

Kors
250 mℓ koekmeelblom
25 mℓ strooisuiker
5 mℓ bakpoeier
1 mℓ sout
65 mℓ margarien (teen kamertemperatuur)
2 eiergele (ekstragroot eiers)
25 mℓ koue water

Vulsel:
2 eierwitte
150 mℓ witsuiker
250 mℓ klapper
50 mℓ appelkooskonfyt

Metode:

1. Voorverhit die oond tot 180 °C. Smeer 'n kolwyntjiepan.
2. Sif koekmeelblom, strooisuiker, bakpoeier en sout saam.
3. Vryf die margarien in.
4. Klits die eiergele en water liggies, voeg dit by die meelmengsel en meng om 'n sagte deeg

te vorm. (Voeg 'n bietjie water by indien die deeg te styf is.) Knie die deeg goed, bedek,
plaas eenkant en laat dit rus.

5.
6.

Rol die deeg dun uit op 'n meelblom besprinkelde oppervlak.
Druk sirkels van 7,5 cm met 'n koekiedrukker of glas uit en plaas die sirkels in die holtes
van die kolwyntjiepan. Skep konfyt in die deegsirkels.

7. Klits eierwitte tot die sagtepuntstadium, voeg die suiker geleidelik by terwyl die eierwitte
geklits word. Roer klapper liggies by die styfgeklitste eierwitte.

8.
9.
10.
11.

Skep teelepelsvol van die eierwitmengsel op die appelkooskonfyt in die deegsirkels.
Bak 15–20 minute teen 180 °C of tot 'n strooibruin kleur.
Verwyder die tertjies uit die kolwyntjiepan en laat dit op 'n afkoelrakkie afkoel.
Bedien.

 VOORKOMS TEKSTUUR SMAAK

Hertzoggies Kors: Ligte/strooibruin

kleur.
Vulsel: Aantreklike

goud/strooibruin kleur.
Meringue bedek die
oppervlak (10)

Kors: Bros maar nie

hard nie
Nie klam nie
Vulsel: Sag en klam
aan binnekant
Meringue bros (10)

Kors: Aangename

smaak
Vulsel: Aangename,

soet, klappersmaak

(10)

Verbruikerstudies 22 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

LASAGNE (2 PORSIES)

1 liter kookwater
250 mℓ lasagne/noedels
3 mℓ sout
2 mℓ olie

Kook die lasagne/noedels in 'n groot kastrol met die water, sout en olie tot sag/al dente.
Voeg ekstra kookwater by indien nodig. Dreineer oortollige water en hou eenkant.

Vleissous
1 klein ui
30 mℓ olie
5 mℓ fyn knoffel of 1 toontjie knoffel
1 lourierblaar
250 g maalvleis
5 ml origanum
1 tamatie of 100 mℓ ingemaakte tamatie
25 mℓ tamatiesous/-pasta
3 mℓ sout
'n Knippie peper

Metode:

1.
2.
3.
4.
5.
6.
7.

Voorverhit die oond tot 180 °C.
Kap ui en knoffel (vars knoffel). Rasper vars tamatie.
Braai uie in olie tot effens bruin. Voeg knoffel en lourierblaar by en meng.
Voeg maalvleis by en roer terwyl dit braai tot goed gaar.
Voeg origanum by en meng.
Voeg gerasperde tamatie/100 mℓ ingemaakte tamatie by die maalvleismengsel.
Voeg die tamatiesous/-pasta by en geur met sout en peper.

Verbruikerstudies 23 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

Kaassous
50 mℓ margarien
50 mℓ koekmeelblom
375 mℓ melk
Sout en peper na smaak
100 mℓ gerasperde cheddarkaas

Metode:

1. Smelt die margarien in 'n kastrol, verwyder van die hitte, roer die meelblom by totdat al die
meelblomdeeltjies met margarien bedek is.

2. Voeg die melk by en verhit stadig.

3. Roer aanhoudend totdat die witsous dik word, geur met sout en peper en voeg die helfte
van die gerasperde kaas by. (Behou van die kaas om bo-oor die lasagne te sprinkel.)

 Roer tot al die kaas gesmelt het.
4. Skep lae van lasagne/noedels, maalvleissous en witsous in 'n oondbak. Herhaal die lae

en eindig met witsous.
5.
6.

Sprinkel die oorblywende gerasperde kaas bo-oor.
Bak 20–30 minute.

NOTA AAN ONDERWYSER:

Meet die kaas af, plaas in 'n plastieksakkie en gee aan die leerders.

 VOORKOMS TEKSTUUR SMAAK/GEUR

Lasagne Geel gesmelte kaas bo-op
Geen uitsypeling van vet
nie
Eweredig met kaassous
bedek
By bediening moet die
lasagne lae van
maalvleis, lasagne/
noedels en kaas toon (10)

Sagte goedgaar maalvleis
Lasagne nie te pap nie
Kaassous glad sonder
klonte
Kaas moenie rubberagtig
wees nie, slegs gesmelt

(10)

Souterige kaassmaak
'n Tamatie/kruiesmaak/
-geur

(10)

Verbruikerstudies 24 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

MILK TART

Kors
160 mℓ bruismeel
5 mℓ vlapoeier
'n Knippie sout
50 mℓ margarien
1 eier
40 mℓ witsuiker
2,5 mℓ vanieljegeursel

Metode:
1. Voorverhit die oond tot 180 °C. Smeer 'n tertbord/muffinpan (vir melktertjies).
2. Sif bruismeel, vlapoeier en sout saam.
3. Vryf margarien in die meelmengsel in.
4. Klits eier, suiker en vanieljegeursel saam en voeg by die meelmengsel en meng goed om

'n sagte deeg te vorm.

5. Bedek met plastiek en plaas in die koelkas ± 30 minute.

6. Druk die deeg in die gesmeerde tertbord/holtes van die muffinpan (vir melktertjies) uit.
Bedek die boom en die kante van die tertbord/muffinpan met die deeg.

7. Prik met 'n vurk en bak blind tot lig/strooibruin. Verwyder uit die oond en laat dit in die
tertbord/muffinpan afkoel.

8. Berei die melktertvulsel en skep dit in die gebakte kors(e). Indien melktertjies gemaak
word, moet die gebakte kors eers uit die muffinpan verwyder word voordat dit gevul word.
Laat afkoel voor bedien word.

Melktertvulsel
300 mℓ melk
40 mℓ margarien
2 mℓ vanieljegeursel
2 eiers
40 mℓ suiker
25 mℓ mielieblom (Maizena)

Metode:
1. Verhit die melk, margarien en vanieljegeursel saam.
2. Klits die eiers, suiker en mielieblom saam tot glad.
3. Voeg 'n bietjie warm melk by die eiermengsel en meng goed.
4. Voeg die eiermengsel by die res van die warm melk en kook vir ± 5 minute terwyl

deurgaans geroer word.

5. Skep die gaar melktertvulsel in die gebakte kors(e).

6. Sprinkel kaneel oor die vulsel en laat die melktert afkoel.

 VOORKOMS TEKSTUUR SMAAK/GEUR

Melktert Die vulsel moet byna
gelyk wees met die rand
van die kors
Eweredige kleur
Kaneel bo-op gesprinkel

(10)

Kors: Bros, maar nie
krummelrig nie
Vulsel: Ferm wanneer dit
gesny word, maar moenie
te styf of loperig wees nie
Glad/geen klonte nie
Geen wit spikkels nie (10)

Aangename, soet
kaneelsmaak
Nie gebrand nie

(10)

Verbruikerstudies 25 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

MAALVLEISROL MET SKONDEEG (2 PORSIES)

Vulsel
200 g beesmaalvleis
10 mℓ sonneblomolie
1 klein ui
1 knoffeltoontjie
15 mℓ vars pietersielie
50 mℓ blatjang
2 mℓ mosterd
3 mℓ Worcestershiresous
50 mℓ gerasperde kaas
1 mℓ wit peper
50 g sampioene
3 mℓ sout

Metode:
1.
2.
3.

4.
5.
6.
7.

Verhit die olie in 'n kastrol.
Kap die ui en pietersielie en kerf die sampioene.
Soteer die gekapte ui, knoffel en gekerfde sampioene tot sag. Voeg die maalvleis by en
verbruin. Roer deurgaans om die maalvleis los te maak.
Meng die blatjang, mosterd, sout, peper en Worcestershire-sous met die vleismengsel.
Prut vir ± 5 minute tot die mengsel verdik maar nie droog is nie.
Verwyder van hitte en voeg die kaas en gekapte pietersielie by.
Laat mengsel afkoel.

Verbruikerstudies 26 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

SKONDEEG

250 mℓ koekmeel
2 mℓ sout
2 mℓ suiker
15 mℓ margarien
60 mℓ gerasperde kaas
1 eier
5 mℓ bakpoeier
60 mℓ melk

Metode:
1. Voorverhit die oond tot 180 °C.
2. Smeer/Spuit 'n bakplaat (30 x 20 cm).
3. Sif die droë bestanddele.
4. Vryf die margarien in die droë bestanddele in. Voeg die gerasperde kaas by en meng

goed.

5. Klits die eier en voeg die helfte by die melk.

6.
7.

Voeg die vloeistof by die meelmengsel en meng om 'n sagte deeg te vorm.
Rol die deeg in 'n reghoek (25 x 45 cm) op 'n meelbestrooide oppervlak uit.

8. Smeer die vulsel egalig oor die deeg. Rol die deeg op, begin by die breë kant.

9. Plaas die rol op die gesmeerde bakplaat. Plaas die oop kant op die bakplaat. Maak die
kante van die rol netjies.

10. Sny die rol in 1 cm-snye, maar moet nie heeltemal deursny nie. Verf die oppervlak met
ander helfte van geklitste eier.

11.
12.

Bak tot goudbruin vir ± 20 minute.
Bedien warm op 'n bord/houtplank.

NOTA AAN ONDERWYSER:

Meet die kaas af, plaas in 'n plastieksakkie en gee aan die leerders.

 VOORKOMS TEKSTUUR SMAAK/GEUR

Maalvleisrol met
Skondeeg

Kors: Ligte
strooikleur/bruin
Vulsel: Aantreklike
goudbruin kleur
Netjies in spiraalvorm
opgerol (10)

Kors: Bros, nie droog
nie
Nie pap nie
Vulsel: Sag en klam
Nie rubberagtig nie

(10)

Kors: Aangename
kaassmaak
Vulsel: Aangename
souterige vleissmaak

(10)

Verbruikerstudies 27 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou Blaai om asseblief

TYDTOEKENNING TOETS 1: WERKSVOLGORDE
Vetkoek en Souttert/-tertjies sonder 'n kors

Tyd Minute

0:00–0:25 25 min Berei die vetkoekdeeg voor.

0:25–0:35 10 min Bedek die deeg en laat dit rys.
Ruim op.

0:35–1:05 30 min Voorverhit die oond.
Terwyl die vetkoekdeeg rys, berei die souttert/-tertjies voor.

1:05–1:10 10 min Bak die souttert/tertjies.
Ruim op.

1:10–1:45 30 min Knie die vetkoekdeeg af.
Vorm en laat rys tot dubbel die grootte.
Ruim op.

1:45–1:55 10 min Haal die souttert/-tertjies uit die oond. Laat dit afkoel.
Diepbraai die vetkoek en dreineer op papierhanddoek
Ruim op.

1:55–2:00 5 min Bedien die produkte.

TOTALE
TYD:
2 uur

TOTALE
TYD:

120 minute

TYDTOEKENNING TOETS 2: WERKSVOLGORDE
Sjokolademousse en Maalvleis-en-spinasiegebak

Tyd Minute

0:00–0:30 30 min Berei die jellievorm voor.
Hidreer die gelatien, berei die sjokolademousse voor en plaas in die
yskas om te stol.

0:30–0:35 5 min Ruim op.

0:35–1:05 30 min Voorverhit die oond tot 180 °C.
Stoom spinasie en hou eenkant.
Berei die maalvleis en die kaassous.

1:05–1:35 30 min Skep die bestanddele in die oondvaste bak
Bak 20 minute by 180 °C.

1: 35–1:45 10 min Ruim op.

1:45–1:50 5 min Haal die sjokolademousse uit die yskas. Ontvorm.
Haal die maalvleisrol uit die oond.

1:50–2:00 10 min Bedien die produkte.

TOTALE
TYD:
2 uur

TOTALE
TYD:

120 minute

Verbruikerstudies 28 DBE/PAT 2020 (Hersien)
 NSS (Voedselproduksie)

Kopiereg voorbehou

TYDTOEKENNING TOETS 3: WERKSVOLGORDE
Hertzoggies en Lasagne

Tyd Minute

0:00–0:40 40 min Voorverhit die oond en smeer die kolwyntjiepan.
Berei die Hertzoggies voor. Bak.

0:40– 0:50 10 min Ruim op.

0:50–1:25 35 min Kook die lasagne/noedels.
Haal die Hertzoggies uit die oond en laat dit afkoel.
Berei die maalvleissous voor.

1:25–1:30 5 min Ruim op.

1:30–1:40 10 min Berei die witsous voor.
Skep die lasagne in lae en bak teen 180 °C.

1:40–1:50 10 min Ruim op.

1:50–1:55 5 min Haal die lasagne uit die oond.

1:55–2:00 5 min Bedien die produkte.

TOTALE
TYD:
2 uur

TOTALE
TYD:

120 min

TYDTOEKENNING TOETS 4: WERKSVOLGORDE
Melktert en Maalvleisrol

Tyd Minute

0:00–0:20 20 min Voorverhit die oond tot 180 °C. Berei die melktertkors voor.
Plaas in die koelkas.

0:20–0:25 5 min Ruim op.

0:25–0:45 20 min Berei bestanddele vir maalvleisrol, laat afkoel

0:45–0:50 5 min Ruim op.

0:50–1:10 20 min Blindbak die melktertkors. Kook die melktertvulsel.

1:10–1:20 10 min Haal die melktertkors uit die oond en skep die vulsel in.
Plaas dit eenkant om af te koel en te stol.

1:20–1:35 15 min Berei die skondeeg, rol uit en smeer vulsel oor, rol op. Sny skywe
en bak 20 minute by 180 °C.

1:35–1:45 10 min Ruim op.

1:45–1:50 5 min Haal maalvleisrol uit oond.

1:50–2.00 10 min Bedien die produkte.

TOTALE
TYD:
2 uur

TOTALE
TYD:

120 minute

