

Natuurwetenskappe en Tegnologie

**Graad 6-B
Onderwysersgids**

CAPS

Ontwikkel en befonds deur die
Sasol Inzalo Stigting in vennootskap
met Siyavula en vrywilligers.

Versprei deur die Departement van Basiese Onderwys.

KOPIEREG-KENNISGEWING

Jou wetlike vryheid om hierdie boek te kopieer

Jy mag enige gedeelte van hierdie boek vrylik kopieer, trouens ons moedig jou aan om dit doen. Jy kan dit soveel keer as jy wil fotostateer, uitdruk of versprei. Jy kan dit op jou selfoon, iPad, rekenaar of geheuestokkie aflaai. Jy kan dit selfs op 'n kompakskyf (CD) brand of dit vir iemand per e-pos aanstuur of op jou eie webblad laai.

Die enigste voorbehoud is dat jy die boek, sy omslag en die inhoud onveranderd laat.

Vir meer inligting oor die "Creative Commons Attribution-NoDerivs 3.0 Unported (CC-BY-ND 3.0) license", besoek <http://creativecommons.org/licenses/by-nd/3.0/>

Die Thunderbolt Kids karakters is oorspronklik as deel van 'n Shuttleworth Stigting inisiatief, die Kusasa-projek (www.kusasa.org), geskep. Die Shuttleworth Stigting het toestemming verleen om hierdie karakters en die oorspronklike ontwerpe te gebruik.

LYS VAN OUTEURS

Hierdie boek is deur Siyavula, vrywillige akademici en studente geskryf. Siyavula glo in die krag van die gemeenskap en samewerking. Deur vrywilligers op te lei, hulle te help om oor die hele land netwerke te smee, hulle aan te moedig om saam te werk en die tegnologie wat beskikbaar is te gebruik, word die visie van ope opvoedkundige bronne wat geskep en gebruik word, bewaarheid om sodoende die manier waarop ons onderrig en leer in Suid-Afrika te transformeer. Vir meer inligting oor hoe om by hierdie gemeenskap betrokke te raak of jou dienste aan te bied, besoek www.siyavula.com.

Siyavula Kernspan

Megan Beckett, Ewald Zietsman

Siyavula Uitgebreide Span

Neels van der Westhuizen, René Toerien, Bridget Nash,
Heather Williams, Dr Mark Horner

Medewerkers

Ronald Arendse, Prof Ilsa Basson, Rudolph Basson, Mariaan Bester, Darryl Bimray, Brandt Botes, Novosti Buta, Michaela Carr, Kade Cloete, Julian Cowper, Dawn Crawford, Zorina Dharsey, Octave Dilles, Shamin Garib, Sanette Gildenhuys, Nicole Gillanders, Celesté Greyling, Martli Greyvenstein, Lee-Ann Harding, Dr Colleen Henning, Anna Herrington, Ruth-Anne Holm, Adam Hyde, Karishma Jagesar, Wayne Jones, Kristi Jooste, Louise King, Paul van Koersveld, Dr Erica Makings, Dhevan Marimandi, Dowelani Mashuvhamele, Glen Morris, Busisiwe Mosiuoa, Andrea Motto, Gladys Munyorovi, Johann Myburgh, Mervin Naik, Alouise Neveling, Owen Newton-Hill, Mthuthuzeli Ngqongqo, Godwell Nhema, Brett Nicolson, Mawethu Nocanda, Seth Phatoli, Swasthi Pillay, Karen du Plessis, Jennifer Poole, Brice Reignier, Irakli Rekhviashvili, Jacques van Rhyn, Kyle Robertson, Ivan Sadler, Thaneshree Singh, Hélène Smit, Karen Stewart, James Surgey, Isabel Tarling, Rose Thomas, Dr Francois Toerien, Antonette Tonkie, Wetsie Visser, Vicci Vivier, Karen Wallace, Dawid Weideman, Dr Rufus Wesi, Matthew Wolfe

Ons wil graag vir St John's College in Johannesburg bedank vir hulle gasvryheid. St. John's College het as gasheer opgetree tydens die werkswinkels waar hierdie werkboeke geskryf is.

HIERDIE IS MEER AS 'N WERKBOEK!

Jy sal op verskeie plekke 'n "Besoek"-boksie in die kantlyn sien. Hierdie boksies het skakels na aanlynvideo's, interessante webtuistes wat oor die inhoud gaan, of speletjies en aktiwiteite wat jou leerders kan voltooi.

Om toegang tot hierdie webtuistes of video's te kry moet jy eenvoudig die skakel wat voorsien word in jou webleser intik. Hier is 'n voorbeeld van so 'n skakel: goo.gl/vWKnF

Jy kan hierdie skakel in jou lesse gebruik of aan jou leerders verduidelik dat hulle dit by die huis op 'n rekenaar, skootrekenaar of selfs op hul selfone kan kyk.

Vir meer inligting omtrent hierdie projek of om die werksboeke in elektroniese formaat af te laai, besoek die Sasol Inzalo Stigting se webtuiste by <http://sasolinzalofoundation.org.za>

DIE NATUURWETENSKAPPE EN TEGNOLOGIE KURRIKULUM

Die Wetenskap, soos ons dit vandag ken, het sy oorsprong uit die kulture van Afrika, Asië, Europa en Amerika. Dit is gevorm deur die soeke na 'n verstaan van die natuurlike wêreld deur observasie, die toetsing en verbetering van idees, en het so ontwikkel dat dit deel geword het van die kulturele erfenis van alle nasies. In alle kulture deur die eeuw wou mense verstaan hoe die fisiese wêreld werk en het hulle verduidelikings gesoek wat hulle tevrede sou stel.

Natuurwetenskappe en Tegnologie komplimenteer mekaar

Dit is die eerste jaar wat Natuurwetenskappe en Tegnologie in een vak, wat verpligtend is vir alle leerders in Graad 4 tot 6, gekombineer word. Beide Natuurwetenskappe en Tegnologie is verpligte vakke vir alle leerders in Graad 7 tot 9. Hierdie twee vakke is in een vak geïntegreer aangesien hulle mekaar komplimenteer.

	Natuurwetenskappe	Tegnologie
Doel	Die najaag van nuwe kennis en begrip van die wêreld om ons en van natuurlike verskynsels.	Die skep van strukture, sisteme en prosesse om ander mense se behoeftes te bevredig en die kwaliteit van lewe te verbeter.
Fokus	Die fokus is op 'n begrip van die natuurlike wêreld.	Die fokus is op die begrip van 'n behoefte aan mensgemaakte voorwerpe en omgewings om probleme op te los.
Metodes van Ontwikkeling	Ontdekking deur ondersoek.	Maak produkte deur ontwerp, uitvindsel en produksie.
Grootste Prosesse	Ondersoekende en logiese prosesse <ul style="list-style-type: none">• beplan ondersoek• stel ondersoek in en versamel data• evalueer data en kommunikeer bevindings	Praktiese, probleem-gedreve prosesse <ul style="list-style-type: none">• identifiseer 'n behoefte• beplan en ontwerp• maak (kontrueer)• evalueer en verbeter produkte• kommunikasie
Metodes van Evaluering	Analise, veralgemening en die formulering van teorieë.	Analise en toepassing van ontwerpsidees.

ORGANISERING VAN DIE KURRIKULUM

In hierdie kurrikulum word fokusareas van kennis gebruik as instrument om die inhoud van die vak Natuurwetenskappe en Tegnologie te organiseer.

Natuurwetenskappe Fokusareas	Tegnologie Fokusareas
Lewe en Lewenswyse Energie en Verandering Die Aarde en die Heelal Materie en Stowwe	Strukture Prosessering Sisteme en Kontrole

Toekenning van onderrigtyd

Die tyd vir Natuurwetenskappe en Tegnologie is as volg toegeken:

- 10 weke per kwartaal met 3.5 ure per week
- Grade 4, 5 en 6 is ontwerp om binne 38 weke te kan voltooi
- Daar is 7 ure vir assessering in kwartaal 1, 2 en 3 ingesluit
- Kwartaal 4 dek 8 weke plus 2 weke vir hersiening en eksamens

Hier onder is 'n opsomming van die tydstoekenning per onderwerp. Die tydstoekenning is 'n aanduiding van die gewig van elke onderwerp. Dit is egter slegs 'n riglyn en moet met buigsaamheid afhangende van die omstandighede in die klaskamer en die belangstelling van die leerders toegepas word.

Lewe en Lewenswyse en Prosessering

Hoofstuk	Tydstoekenning
1. Fotosintese	2.5 weke (8.75 ure)
2. Nutriënte in kos	1.5 weke (5.25 ure)
3. Voeding	1.5 weke (5.25 ure)
4. Voedselverwerking	2.5 weke (8.75 ure)
5. Ekosisteme en voedselwebbe	2 weke (7 ure)

Materie en Stowwe en Prosessering

Hoofstuk	Tydstoekenning
1. Vastestowwe, vloeistowwe en gasse	0.5 weke (1.75 ure)
2. Mengsels	1 week (3.5 ure)
3. Oplossings en spesiale mengsels	2.5 weke (8.75 ure)
4. Oplosbaarheid	1 week (3.5 ure)
5. Mengsels en waterbronne	2.5 weke (8.75 ure)
6. Prosesse om water te suiwer	2.5 weke (8.75 ure)

Energie en Verandering en Sisteme en Kontrole

Hoofstuk	Tydstoekenning
1. Elektriese stroombane	2.5 weke (8.75 ure)
2. Elektriese geleiers en isolators	2 weke (7 ure)
3. Sisteme om probleme op te los	2.5 weke (8.75 ure)
4. Hoofstroom elektrisiteit	3 weke (10.5 ure)

Die Aarde en die Heelal en Sisteme en Kontrole

Hoofstuk	Tydstoekenning
1. Die sonnestelsel	2.5 weke (8.75 ure)
2. Beweging van die aarde en planete	1 week (3.5 ure)
3. Die beweging van die maan	1 week (3.5 ure)
4. Sisteme om in die ruimte in te kyk	1 week (3.5 ure)
5. Sisteme om die Maan en Mars te verken	2.5 weke (8.75 ure)

www.thunderboltkids.com

Inhoudsopgawe

Energie en Verandering	4
1 Elektriese stroombane	4
1.1 'n Eenvoudige stroombaan	5
1.2 Stroombaandiagramme	22
2 Elektriese geleiers en nie-geleiers	34
2.1 Wat is geleiers en nie-geleiers?	34
2.2 Goeie elektriese geleiers en isolators	40
3 Stelsels om probleme op te los	46
3.1 Gebruik van elektriese stroombane	46
3.2 Wees 'n elektriese ingenieur of 'n tegnikus	50
4 Elektrisiteit uit die hooftoevoerkabel	56
4.1 Fossielbrandstof	56
4.2 Koste van elektrisiteit	67
4.3 Onwettige skakelings	71
4.4 Hernubare maniere om elektrisiteit te genereer	78
Die Aarde en die Heelal	88
1 Die sonnestelsel	88
1.1 Die son, planete en astroïedes	89
1.2 Mane	114
2 Beweging van die aarde en planete	126
2.1 Rotasie (aarde)	126
2.2 Omwenteling (aarde)	135
3 Die beweging van die maan	142
3.1 Rotasie / draai (Maan)	142
3.2 Omwenteling (Maan)	144
4 Stelsels wat die maan en Mars verken	150
4.1 Voertuie wat op mars gebruik word.	151
4.2 Voertuie wat op die maan gebruik word.	156
4.3 Ontwerp en maak 'n voertuig om rotse op die maan te versamel	157
5 Stelsels waarmee mense na die ruimte kyk	180
5.1 Teleskope	180
6 Notas	194

**Energie en
Verandering
en Sisteme en Kontrole**

SLEUTELVRAE

- Wat is elektrisiteit?
- Hoe bou ons 'n eenvoudige elektriese stroombaan?
- Uit watter komponente bestaan 'n elektriese stroombaan?
- Wat is die funksie van elke stroombaankomponent?
- Wat is die verskil tussen 'n oop en 'n gesloten elektriese stroombaan?

ONDERWYSERSNOTA

Gebruik 'n leersiklusbenadering om elektriese stroombane te onderrig:

1. Raak betrokke: Assesseer die leerders se voorkennis deur hulle te betrek met vrae of 'n opdrag wat betrekking het op die nuwe konsep wat geleer moet word. Die aktiwiteit behoort 'n geleentheid te bied dat leerders kan gesels oor hulle vorige ervarings met die konsep.
2. Ondersoek: Die onderwyser verskaf 'n eenvoudige aktiwiteit, taak of 'n reeks aktiwiteite waarby leerders betrokke raak. 'n Deel van die ondersoekfase kan wees dat leerders voorspel wat hulle dink gaan gebeur tydens die aktiwiteit. Die aktiwiteit behoort vir die leerders die geleentheid te bied om data te versamel en te orden wat hulle in staat sal stel om verduidelikings te ontwikkel vir die verskynsels wat ondersoek word.
3. Verduidelik en reflekteer (dink na): Die onderwyser lei die bespreking na aanleiding van die leerders se data. Die onderwyser stel die woordeskat, idees, begrippe, ens. soos benodig bekend. Die onderwyser en leerders mag gesamentlik verduidelikings van die verskynsels wat ondersoek word, saamstel.

4. Brei uit of pas toe: Die onderwyser gee aan die leerders die geleentheid om hulle begrip te verbreed deur aan hulle nuwe/of soortgelyke ervarings te gee, om dit wat hulle geleer het, toe te pas.
5. Evaluateer: Assesseer die leerders se begrip van die konsepte/verskynsels op enige toepaslike manier.

1.1 'n Eenvoudige stroombaan

ONDERWYSERSNOTA

Verskeie wanbegrippe ontwikkel in leerders se siening (hul gedagtes) oor elektrisiteit en elektriese verskynsels as onderwysers nie versigtig is met die gebruik van die korrekte wetenskaplike taal en nie die gepaste begripsontwikkeling van idees gebruik nie. Onderwysers praat byvoorbeeld te losweg oor begrippe soos elektrisiteit, elektriese stroom en lading asof hierdie begrippe almal dieselfde is. Leerders maak vir die eerste keer kennis met elektrisiteit in Graad 5; vanjaar word daar baie verder op die konsep gebou.

As ons aan die wêreld dink daarin ons tans leef, is die een ding wat ons omtrent oral teëkom, elektrisiteit.

AKTIWITEIT: Wat weet jy van elektrisiteit?

ONDERWYSERSNOTA

In stap 1 van die leersiklus moet leerders 'n dinksrum hou oor wat hulle van elektrisiteit weet.

Dink oor elektrisiteit en skryf jou antwoorde in die spasies wat hieronder voorsien is.

VRAE

1. Noem en teken vyf toestelle in jou huis wat elektrisiteit benodig om te kan werk.
2. Noem vyf toepassings (gebruike) van elektrisiteit in jou omgewing.
3. Noem vyf toepassings van elektrisiteit in jou skool.
4. Waarom is elektrisiteit vir jou belangrik?
5. Waarom is elektrisiteit vir jou dorp of stad belangrik?
6. Waarom is elektrisiteit vir ons land belangrik?
7. Jy is besig om 'n splinternuwe huis te bou. Jy wil 'n elektriese stoof in jou kombuis hê. Noem al die dinge wat gedoen moet word deur die elektrisiën sodat jou stoof sal werk.
'n Elektriese stoofis verbind aan die elektriese toevoer deur 'n verskaffer soos Eskom, dit word ook die hooftoevoer genoem. 'n Elektrisiën moet die elektriese bedrading in die huis installeer.
8. Selfone werk met elektrisiteit. Hoe kry jou selfoon elektrisiteit?

Selfone het 'n battery.

9. Wat is die verskil tussen die maniere waarop ons 'n elektriese stoof en 'n selfoon kan kry om te werk?
'n Selfoon werk met 'n herlaaibare battery. Die stoof is verbind aan die hooftoevoer. Die selfoon word herlaai vanaf dieselfde toevoer as die elektriese stoof.

10. Wat sal jy sê is elektrisiteit?

Elektrisiteit is 'n woord wat gebruik word vir 'n wye reeks elektriese verskynsels. Dit beïnvloed in een of ander vorm alles om ons. Dit vind toepassings in die wetenskap, ingenieurswese en tegnologie. Dit het te doen met die fisiese verskynsels wat met die teenwoordigheid en beweging van elektries gelaaiide voorwerpe verband hou. Elektrisiteit sluit in 'n wye verskeidenheid bekende elektriese effekte, soos in 'n elektriese draad:
goo.gl/9FteU , goo.gl/uGrhO , goo.gl/HTKNC en goo.gl/pStVs

BESOEK

'n Eenvoudige stroombaan.
goo.gl/4eRDs

Ons gebruik elektrisiteit elke dag. Ons moet verstaan wat dit is en

hoe om dit veilig en korrek te gebruik.

Het jy al ooit 'n flitslig gebruik? Waarvoor word dit gebruik? Wat doen jy om 'n flitslig te laat werk? Kom ons probeer om die gloeilamp van 'n flitslig te laat brand. Ons wil dit doen sonder om die flits self te gebruik.

AKTIWITEIT: Hoe om 'n flitslig se gloeilamp te laat werk.

ONDERWYSERSNOTA

In stap 2 van die onderrigsiklus het leerders ontdek hoe om 'n gloeilamp te laat werk deur die bou van 'n eenvoudige stroombaan.

Voordat die leerders die aktiwiteit aanpak, doen dit eers self en maak seker dat dit werk met die beskikbare batterye en gloeilampe. Sekere gloeilampe benodig dalk 'n battery van meer as 1.5 V. Dit sal ideaal wees om gloeilampe te kry wat met 1.5 V werk. Die drade kan verkry word van enige elektriese apparaat wat nie meer in gebruik is nie. Indien 'n gloeilamp wat met 1.5 V werk nie gevind kan word nie, probeer dan 'n 9V-battery.

Die volgende is 'n YouTube-video (8-9 minute) wat van behulp mag wees met die onderrig van hierdie eenheid: goo.gl/y9Qqo

MATERIALE

- D-grootte battery (1.5 V)
- Flitslig gloeilamp
- Drie stukke elektriese draad 15-20 cm lank met die punte ongeveer 1 cm gestroop van plastiek-isolasiemateriaal.
- Kleefband of "Prestik"
- Stuk karton
- Twee duimdrukkers met metaal (brons) koppe (verwyder enige plastiekomhulsels)
- 'n metaal skuifspeld (verwyder enige plastiekomhulsel)

INSTRUKSIES

ONDERWYSERSNOTA

Elektriese kontak is belangrik in al die volgende aktiwiteite. Indien die verbindings of skakelaars later nie werk nie, maak seker dat daar elektriese kontak is (metaal op metaal) by elke punt van die stroombaan. Maak seker om dit aan die leerders duidelik te maak.

1. Werk in pare.
2. Die onderstaande figure wys vier maniere om batterye en gloeilampe te konnekteer deur slegs EEN draad te gebruik.
3. Voorspel eers of die gloeilamp sal brand.
4. Maak dan die konneksies en toets of jou voorspelling reg was.

Stroombaan	Voorspelling - Sal die gloeilamp brand? (Ja of nee)	Eksperiment - Het die gloeilamp gebrand? (Ja of nee)
		Nee
		Nee
		Ja

		Nee
---	--	-----

ONDERWYSERSNOTA

Dit is NIE belangrik dat die leerders se voorspellings reg is nie! Dit is deel van die leerproses wat na begrip van die konsep en samehangende lei. Nietemin, voorspellings word gegrond op 'n mate van redenasie, so dit IS baie belangrik dat hulle toegelaat word om na te dink oor hoekom hulle voorspellings verkeerd was. Baie leerders verlaat die skoolstelsel met die indruk dat voorspellings op raaiskote gegrond word sonder enige opvolg.

5. Aan hoeveel maniere kan jy dink om die gloeilamp te laat brand? Probeer verskillende verbindings. Teken die wat werk en die wat nie werk nie in die tabel hieronder.

ONDERWYSERSNOTA

Leerders mag dalk met meer verbindings vorendag kom wat nie werk nie in teenstelling met die wat werk. Die gloeilamp mag ook aan die negatiewe kant van die battery geplaas word om 'n werkende verbinding te verkry.

Verbindings wat werk	Verbindings wat nie werk nie

6. Beskryf in jou eie woorde wat jy gedoen het om die gloeilamp te laat brand.

ONDERWYSERSNOTA

Die kerndoel is om 'n ongebroke baan vir die elektrisiteit te vorm wat een terminaal van die battery met een terminaal van die gloeilamp en so ook met die oorblywende terminale verbind.

7. Jy het nou 'n **eenvoudige elektriese stroombaan!** Kom ons kyk of jy ook 'n manier kan vind om die gloeilamp te laat brand met twee drade.
8. Die volgende twee figure wys vier maniere om 'n battery en 'n gloeilamp te konnekteer met TWEE drade.
9. Gebruik kleefband of "Prestik" om die drade aan die battery te heg. Doen dit op dieselfde manier as tevore.
10. Voorspel eers of die gloeilamp sal brand.
11. Maak die verbindings en toets of jou voorspelling reg was.

Stroombaan	Voorspelling - Sal die gloeilamp brand? (Ja of nee)	Eksperiment - Het die gloeilamp gebrand? (Ja of nee)
		Nee
		Ja
		Nee

12. Probeer nou ander maniere om die battery en die gloeilamp te konnekteer met twee drade. Teken een voorbeeld van so 'n stelsel wat gewerk het, en een wat nie gewerk het nie.

Stelsel wat werk.	Stelsel wat NIE gewerk het nie.

13. Jy het nog 'n voorbeeld van 'n elektriese stroombaan gebou!
14. Beskryf wat jy gedoen het om die gloeilamp te laat brand in die geval waar jy twee drade gebruik het.

ONDERWYSERSNOTA

'n Bespreking moet volg in stap 3 van die onderrigsiklus. Van die woordeskat, idees en konsepte moet voorgestel word. Jy moet saam met die leerders 'n verduideliking van die verskynsel wat ondersoek word saamstel (hoe kom die elektriese stroombaan werk of nie).

Noudat ons die verskillende maniere ondersoek het om 'n eenvoudige stroombaan te bou, kom ons definieer dit in groter besonderhede.

VRAE

Elektriese stroombane bestaan uit verskillende komponente. Wat beteken die woord "komponent"? Soek die definisie van komponent op in jou woordeboek en skryf dit hieronder neer.

'n Onderdeel of element van 'n groter deel, veral 'n onderdeel van 'n masjien of voertuig.

'n Eenvoudige elektriese stroombaan bestaan uit ten minste drie komponente / onderdele.

1. 'n Bron van elektriese energie, soos selle.
2. Geleier-materiaal, soos elektriese drade.
3. 'n Toestel wat energie oordra vir 'n nuttige doel, soos die gloeilamp wat lig verskaf.

ONDERWYSERSNOTA

Let op dat die diagram 'n ekstra komponent bevat: 'n gloeilamphouer. Wees gewaarsku dat dit die eintlike verbindings met die gloeilamp onduidelik maak of verberg.

'n Eenvoudige stroombaan.

Dink jy daar is iets wat deur die gloeilamp vloei wanneer dit skyn? Wanneer ons die gloeilamp so konnekteer dat dit aanskakel, dan is daar iets wat deur die hele stroombaan vloei. Wanneer dit nie skyn nie het ons nie 'n korrekte of volledige baan gebou vir die elektrisiteit nie. Die "ding" wat vloei word 'n elektriese stroom genoem. Wanneer die lig skyn sê ons dat daar 'n stroom in die baan is. Die elektriese stroombaan is 'n stelsel vir die vervoer van energie. Dink weer aan die stroombane wat jy sover gebou het.

VRAE

Wat is die vereistes vir die lig om te skyn?

Die stroombaan moet ten minste al drie bogenoemde komponente bevat. Die stroombaan moet gesluit wees. Die verbindings moet elektriese kontak maak (metaal op metaal).

Kom ons kyk weer na die flitslig:

1. Verskaf die gloeilamp die heeltyd lig?
2. Wanneer verskaf dit lig en wanneer nie?
3. Wat noem ons die komponent / onderdeel van die flitslig wat toelaat dat ons die lig aan en af skakel?

'n Skakelaar word gebruik om 'n elektriese toestel aan en af te skakel. Maar hoe werk dit?

BESOEK

Simulasies van stroombane.

goo.gl/Vimj2 and
goo.gl/jrGJ3

'n Tipiese flitslig - die groot rooi knop is die skakelaar.

AKTIWITEIT: Ondersoek hoe 'n skakelaar werk.

MATERIALE

- 'n Skuifspeld
- Twee duimdrukkers (drukspyker)
- 'n Stuk karton
- 'n Gloeilamp

- 3 Stukke draad
- Selle

INSTRUKSIES

1. Maak 'n skakelaar deur die skuifspeld te buig soos aangedui in die diagram.
2. Druk die twee drade se punte vas op die karton met behulp van die duimdrukkers. Een van die duimdrukkers moet ook die skuifspeld vaspen.
3. Die anderkant van die skuifspeld moet beweeg kan word om kontak te maak met die tweede duimdrukker of nie.
4. Beweeg die skuifspeld sodat dit nie kontak maak met hierdie duimdrukker nie.

Die skakelaar.

5. Ons wil nou die skakelaar gebruik. Gebruik dieselfde opstelling soos vir 'n eenvoudige elektriese stroombaan met 'n gloeilamp, 'n sel en 2 drade soos vir die vorige aktiwiteit.
6. Konnekteer die skuifspeld skakelaar met die battery deur 'n derde elektriese draad te gebruik. Onthou om die draadpunte in posisie te hou met kleefband of "Prestik".

Die opstel van 'n skakelaar en 'n eenvoudige stroombaan.

VRAE

1. Beweeg die skuifspeld tot op die tweede duimdrukker. Wat gebeur?
Die gloeilamp brand.
2. Beweeg die skuifspeld weg van die tweede duimdrukker af. Wat gebeur nou?
Die gloeilamp hou op om te brand.
3. Verduidelik hoekom jy dink dat die skuifspeld en kartontoestel 'n skakelaar genoem kan word.

BESOEK

Hoe om 'n battery van 'n surleemoen te maak (video).
goo.gl/YL7WR

Ons het alreeds genoem dat 'n skakelaar gebruik word om 'n elektriese toestel aan en af te skakel. Ons het ook gesê dat so 'n skakelaar gebruik word om 'n elektriese stroombaan oop of toe te maak. Wanneer die skakelaar aan is, is die stroombaan gesluit / voltooi. 'n Elektriese stroom kan dan deur die baan vloei. Ons kan ook sê dat daar 'n ongebroke elektriese baan in die stroombaan is.

Wanneer die skakelaar af is, is die stroombaan oop. In hierdie geval is daar nie 'n elektriese stroom wat deur die baan vloei nie. Die elektriese baan is nou gebroke / onvoltooid, of oop.

VRAE

Noem vier ander elektriese toestelle in jou huis wat skakelaars bevat.

Stroombaankomponente

Ons gaan nou meer noukeurig kyk na die komponente in 'n elektriese stroombaan. Dit sal ons help om te verstaan hoe 'n stroombaan werk.

ONDERWYSERSNOTA

In die volgende aktiwiteite is dit ideaal as die leerders die werklike komponente wat genoem word (verskillende batterye, gloeilampe, ens.) kan sien, maar as dit nie moontlik is nie, verwys na die foto wat ingesluit is om die vrae te voltooi. Dit sal leerders help om te

begryp dat die stroombane wat hulle in die klas bou voorstellings is van groter stroombane wat hulle in hulle daaglikse bestaan teëkom; of dit nou 'n stroombaan in 'n motor, 'n huis of die klaskamer is wanneer jy byvoorbeeld 'n lig aanskakel.

AKTIWITEIT: Batterye kom in alle vorms en groottes.

MATERIALE

- 'n Verskeidenheid van verskillende batterye, soos:
 - 'n Flitsligbattery
 - 'n Horlosiebattery
 - 'n Selfoonbattery
 - 'n Gehoorstukbattery
 - 'n Motorbattery (of 'n foto)

INSTRUKSIES

1. Kyk na 'n tipiese flitsligbattery.
2. Beskryf hoe die battery lyk. Verwys spesifiek na die punte van die battery.

Die vorm is soos 'n silinder. Een kant is plat, die ander kant het 'n knop. Die buitekant is van 'n metaalmateriaal gemaak.

3. Kyk versigtig en kyk of jy die positiewe (+) en negatiewe (-) tekens op die battery kan sien. Watter kant van die battery is gemerk met die positiewe teken en watter kant met die negatiewe teken?

Die kant met die knop is die positief, en die plat kant is die negatief.

4. Hieronder is 'n foto van 'n battery. Dui op die skets aan waar die positiewe en negatiewe pole van die battery is. Gebruik 'n (+) en 'n (-) teken soos wat jy op die battery gesien het.

'n Tipiese flitslig battery. Benoem die positiewe en negatiewe punte.

5. Batterye kom in alle vorms en groottes voor. Kyk na die verskillende batterye in die prent hieronder.

Verskillende groottes en vorm batterye.

6. Jy mag gelukkig genoeg wees om verskillende tipes batterye in jou klas te hê, soos die van 'n horlosie, 'n selffoon of 'n motor. Indien nie, vra 'n volwassene in jou familie om vir jou 'n motor-, sel- en horlosiebattery te wys na skool.
7. Skets sulke batterye in die spasie hieronder. Dui die positiewe en negatiewe pole van elke battery op die skets aan.
Onderaan is foto's om jou te help indien jy nie sulke battery kan kry nie.

Motorbattery	Selfoonbattery	Horlosiebattery

'n Motorbattery.

Horlosiebatterye. Dit is taamlik klein!

Vir sekere toestelle is dit belangrik dat die batterye in die regte posisie geplaas word. Hoekom dink jy is dit die geval? Dit is omdat die battery gebruik word om 'n elektriese stroom in die toestel te maak en in sekere toestelle kan die elektriese stroom slegs in 'n spesifieke rigting deur die toestel beweeg. Om te keer dat die toestel beskadig word, moet die battery in die korrekte posisie ingesit word.

AKTIWITEIT: Ondersoek gloeilampe.

MATERIALE

- 'n Gloeilamp wat gebruik word in 'n eenvoudige baan-aktiwiteit
- 'n Gloeilamp vir 'n huispasstuk

INSTRUKSIES

1. Vergelyk die gloeilamp wat jy gebruik het vir die stroombaan met die ligpasstuk wat in 'n huis of klaskamer gevind word. Hieronder kan jy 'n gloeilamp wat in 'n huispasstuk gebruik word van naderby sien, indien jy nie een het nie.

'n Gloeilamp

2. Probeer om die volgende 6 dele van 'n gloeilamp te identifiseer: glasomhulsel, metaalbodemomhulsel, twee metaalpenne, baie dun draad tussen die metaalpenne, glasstuk wat die metaalpenne in posisie hou en 'n metaalkontakpunt aan die onderkant.
3. Benoem al die dele van die gloeilamp in die onderstaande skets.

4. Neem aan dat die gloeilamp aan 'n battery gekonnekteer is. Gebruik 'n helderkleurige potlood of pen (rooi indien moontlik) en teken die pad van die elektriese stroom deur die gloeilamp.

Die pad moet by die metaalomhulsul begin, dan op deur een van die metaalpenne, deur die dun draad, af met die ander pen na die verbindingspunt aan die onderkant van die gloeilamp.

5. Ons weet nou dat 'n gloeilamp brand wanneer dit korrek verbind word met 'n battery. Uit watter deel van die gloeilamp kom die lig vandaan?

Die dun draad tussen die twee metaalpenne.

6. Hoe voel die glasomhulsel nadat die gloeilamp vir 'n tyd lank aangeskakel was?

Warmer as tevore.

ONDERWYSERSNOTA

Daar is ook ander tipes liguitstralers: Fluoresserend, LED's, halogeenligte, ens. Kyk of jy die ligte wat geïdentifiseer word in die klaskamer kan gebruik.

Die battery is 'n bron van energie. 'n Deel van die energie word deur die elektriese draade vervoer na die dun draad in die gloeilamp. Die dun draad word warm en straal lig uit (gee lig af). Die energie is in die dun draad omgesit na hitte en lig. **Dus, chemiese energie in die battery word verander na elektriese energie en word dan deur die gloeilamp in lig en hitte omgeskakel.**

AKTIWITEIT: Kom ons kyk na meer elektriese draade.

MATERIALE

- Geleierdraade

ONDERWYSERSNOTA

Maak seker dat die isoleerbond verwijder word van die punte van die draad sodat die metaaldrade uitsteek by die draad se punte.

INSTRUKSIES

1. Kyk noukeurig na die eindpunte van 'n stuk elektriese draad, of kyk na die ondergaande foto.
2. Ondersoek die binne- en buitekante van die draad.

Die punt van hierdie draad is van plastiek gestroop.

VRAE

1. Wat is aan die binnekant, en wat is aan die buitekant van die draad?

Binne: Koperdraad, Buite: Gekleurde plastiekmateriaal

2. Hoekom is daar verskillende materiale aan die binne- en buitekant van die draad? Wat is die funksies van die binne- en buite-materiale?

*Binne: Koperdraad is 'n elektriese geleiermateriaal. Dit verskaf 'n roete vir die elektriese stroom in 'n baan. Energie word in die koperdraad vervoer van 'n battery na 'n toestel.
Buite: Gekleurde plastiek is 'n elektriese nie-geleier / isoleermateriaal. Dit verhoed die oordrag van elektrisiteit na die omgewing. Dit is ook daar vir veiligheidsdoeleindes om skade of skok te verhoed indien die elektriese stroom groot is.*

Ons het alreeds 'n skakelaar bespreek en gebou, maar 'n lig-skakelaar in 'n huis lyk effens anders.

'n Ligskakelaar

VRAE

Beskryf in jou eie woorde hoe jy dink 'n huis se ligskakelaar werk. Leidraad: kyk weer na hoe ons 'n skakelaar gemaak het met 'n skuifspeld.

Wanneer jy die skakelaar aansit, word 'n verbinding gemaak - dit beteken die gloeilamp skakel aan. 'n Geslote stroombaan word gevorm. Wanneer die skakelaar na die ander posisie beweeg word (af), word die verbinding gebreek en die baan

gelei nie energie nie. Dit beteken die gloeilamp gaan nie brand nie.

1.2 Stroombaandiagramme

Indien ons 'n rekord wil hou van hoe 'n spesifieke elektriese stroombaan gebou is, kan ons 'n foto daarvan neem. Indien ons nie 'n kamera het nie, kan ons die stroombaan onthou deur 'n skets te maak.

Kyk na die skets hieronder wat Farrah getekken het van 'n stroombaan wat julle gemaak het in die aktiwiteit met die skuifspeldskakelaar.

'n Skets van die eenvoudige stroombaan met 'n skuifspeldskakelaar, battery en gloeilamp.

Haai, maar ek kan nie so goed soos Farrah teken nie! Dit sal my hopeloos te lank vat om 'n skets van die stroombane te maak wat ons in die klas gebou het!

Dis reg Jojo. Dit neem tyd om 'n skets te maak soos Farrah s'n. Dit sal selfs langer neem indien ons weer komponente in die baan byvoeg. Ons kan ook meer as een gloeilamp hê soos met al die ligte in jou huis. Daar kan ook meer as een skakelaar wees. Elke lig in jou huis het sy eie skakelaar.

En soos Jojo genoem het, nie almal van ons kan ewe goed teken nie! Om tyd te spaar en slegte sketse te vermy, het navorsers vorendag gekom met 'n manier om die komponente van 'n stroombaan voor te stel met spesiale simbole. Hierdie simbole word regoor die wêreld gebruik. Dit help navorsers, ingenieurs en tegnici om stroombane vinniger te teken of op rekord te stel. Dit help ook dat almal die stroombaan op dieselfde manier verstaan.

Die tabel wys die skets wat Farrah geteken het en die simbool vir elke komponent van ons stroombaan.

Komponent	Skets	Simbool
Battery (sel)		
Gloeilamp		
Elektriese draad		<hr/>
Skakelaar		Oop skakelaar, stroombaan oop: Toe / gesloten skakelaar, stroombaan toe:

Dit is baie beter! Ek kan definitief hierdie maklike simbole teken vir stroombaanagramme!

Wanneer ons hierdie simbole saamvoeg om 'n elektriese stroombaan voor te stel, noem ons dit 'n stroombaanagram.

VRAE

Teken 'n stroombaanagram van die onderstaande skets. Gebruik die simbole in die tabel in plaas daarvan om die komponente te teken.

Vergelyk jou diagram met die een hieronder. Jy mag dalk 'n diagram soos dié geteken het.

BEHALWE vir elektriese stroombaanagramme, stel ons die drade met reguit lyne voor.

Hierdie is 'n eenvoudige en vinnige manier om 'n elektriese stroombaan voor te stel, en dit moet aan almal duidelik wees dat hierdie baan 'n battery, 'n gloeilamp en 'n skakelaar alles met elektriese drade gekonnekteer is. Alhoewel ons die drade as reguit lyne voorstel in 'n stroomdiagram, ONTHOU dat die drade nie reguit loop in die regte lewe nie. Dink net aan die elektriese drade wat aan die toestelle in jou huis gekoppel is, soos aan 'n ketel, lamp, stofsuier of rekenaar.

AKTIWITEIT: Ruil die komponente om.

ONDERWYSERSNOTA

In stap 4 van die leersiklus verskaf die onderwyser geleenthede vir leerders om hulle begrip uit te brei deur nuwe en verwante ondervindinge te verskaf waarin hulle kan toepas wat hulle geleer het.

MATERIALE

- stroombaankomponente (battery, draad, gloeilamp, skakelaar)

INSTRUKSIES

1. Dink terug aan ons elektriese stroombaan en die bostaande diagram. Die battery is aan die linkerkant, die gloeilamp aan die bokant en die skakelaar aan die onderkant.
2. Neem aan dat ons die gloeilamp en die battery omruil. Die gloeilamp is nou aan die linker- en die battery aan die bokant.
3. Teken 'n stroombaudiagram soos beskryf is vir so 'n uitleg.

4. Voorspel wat sou gebeur indien jy die skakelaar sou toemaak.

Die gloeilamp sal brand, net soos tevore (met dieselfde helderheid).

5. Stel die stroombaan soos dit op met die komponente wat jy tevore gebruik het. Skakel die skakelaar aan en kyk of jou voorspelling korrek was. Wat kan jy hieruit aflei? Maak dit saak waar in die stroombaan die komponente geplaas word?

Die volgorde van die komponente in 'n eenvoudige stroombaan soos die een wat ons hier gebruik is nie belangrik nie. Die elektriese stroom sal dieselfde bly in albei gevalle aangesien ons nie die battery (dieselfde energiebron) of die gloeilamp (dieselfde weerstand) verander het nie.

Kom ons oefen om stroombaan diagramme te teken.

AKTIWITEIT: Teken stroombaan diagramme.

INSTRUKSIES

Vir elkeen van die volgende, teken 'n stroombaan diagram in die spasie en gebruik al die komponente wat gelys is.

1. 'n Stroombaan diagram met 1 sel en 2 gloeilampe.
2. 'n Stroombaan diagram met 2 selle en 2 gloeilampe.
3. 'n Stroombaan diagram met 3 selle en 3 gloeilampe.
4. 'n Stroombaan diagram met 3 selle, 'n gloeilamp en 'n oop skakelaar.
5. 'n Stroombaan diagram met 1 sel, 2 gloeilampe en 'n geslote skakelaar. Die skakelaar moet tussen die gloeilampe wees.

ONDERWYSERSNOTA

Meer as een moontlike stroombaan kan hier geteken word. Die gegewe bane volg sekere gevestigde konvensies. Daar is geen rede hoekom in stroombaan 4 die gloeilamp nie tussen enige twee van die batterye geplaas kan word nie. Die leerders kan selfs gevra word om so 'n stroombaan te bou en te kyk of daar enige merkbare verskil is in hoe die gloeilampe voorkom. Indien hulle dieselfde voorkom as tevore is daar geen werklike verskil tussen die twee stroombane nie alhoewel die verbindings anders is.

1:

2:

3:

4:

5:

SLEUTELBEGRIPPE

- 'n Elektrisie stroombaan is 'n sisteem wat energie vervoer.
- 'n Stroombaan is 'n volledige en ongebroke baan vir elektrisiteit.
- 'n Eenvoudige stroombaan bestaan uit verskillende kompoente ('n bron van energie, geleiers en 'n toestel).
- 'n Stroombaan kan 'n skakelaar bevat om dit aan en af te skakel.
- Elektriese stroombane kan deur simbole voorgestel word in stroombandiagramme.

HERSIENING

ONDERWYSERSNOTA

In stap 5 van die leersiklus moet die onderwyser die leerders se begrip beraam.

1. Verduidelik in jou eie woorde wat 'n elektriese stroombaan is.

'n Elektriese stroombaan is 'n stelsel vir die vervoer van elektriese energie; dit is 'n volledige, ongebroke baan / pad vir elektrisiteit.

2. Wat is die funksie van elke elektriese komponent in die onderstaande tabel?

Komponent	Funksie
Elektriese draad	
Battery	
Skakelaar	
Gloeilamp	

3. In watter een van die volgende elektriese stroombane sal die gloeilamp brand? Skryf ja of nee langsaaan elke diagram. Skryf ook 'n rede vir jou antwoord onder die stroombaan.

Ja of nee:	Ja of nee:
	
Rede:	Rede:
Ja of nee:	Ja of nee:
	
Rede:	Rede:

4. Teken 'n stroombaandiagram van die onderstaande stroombanskets.

5. Kyk na die volgende stroombaan diagramme. Benoem al die komponente waaruit hierdie stroombaan bestaan en hier voorgestel word. Sluit ook die aantal in wat gebruik word van elke komponent.

Twee selle, twee gloeilampe, 'n skakelaar en vier elektriese draadverbinders.

6. Die stroombaandiagram in vraag 5 stel 'n regte baan voor. Sal die gloeilampe in die regte stroombaan brand? Hoekom sou jy sê is dit so?

Ja, want die skakelaar is toe.

ONDERWYSERSNOTA

Symbolise voorstelling is nuut vir leerders op hierdie vlak. Maak dit duidelik dat wanneer ons sê "in die bogenoemde stroombaan" bedoel ons "in die werklike stroombaan waarvan hierdie 'n diagram is".

7. Kyk na die volgende stroombaandiagram. Die gloeilamp brand nie as gevolg van vier redes. Trek 'n sirkel om die dele van die stroombaan wat verhoed dat die gloeilamp brand. Gee, vir elke rede, 'n verduideliking oor hoekom die gloeilamp nie brand nie.

Battery: een battery stoot stroom in een rigting, die ander battery in die ander rigting, so geen stroom vloei nie.

Skakelaar: is oop so geen stroom kan daardeur vloei nie.

Gloeilamp: net een terminaal is met die stroombaan verbind, so die stroom kan nie deur die gloeilamp vloei nie.

Onderbreking in stroombaan: geen stroom kan deurvloei nie.

8. Die stroombaandiagram in Vraag 7 stel 'n werklike stroombaan voor. Gebruik die spasie hieronder en teken hoe die werklike stroombaan behoort te lyk wat deur die simbole voorgestel word.

SLEUTELVRAE

- Wat beteken dit as iets elektriteit gelei?
- Wat is die verskil tussen 'n elektriese geleier en 'n nie-geleier / isolator?
- Waarom is nie-geleiers / isolators belangrik?

Ons gebruik elektriese drade in elektriese stroombane. Het jy noukeurig gekyk na die drade? Het jy gesien watter materiale aan die binne- en buitekant van die drade gebruik word? Ons moet ook weet hoekom elektriese drade uit twee verskillende materiale bestaan.

2.1 Wat is geleiers en nie-geleiers?

Ons kan sê dat 'n materiaal of voorwerp elektrisiteit gelei of nie. Maar wat beteken dit? Kom ons stel ondersoek in en vind uit. Om dit te doen gaan ons 'n eenvoudige stroombaan gebruik. Ons gaan verskillende materiale in 'n geslote stroombaan met 'n gloeilamp konnekteer. Ons kan dan maklik sien of die materiaal 'n geleier is.

VRAE

Hoe sal ons weet of die materiaal in die eenvoudige stroombaan elektrisiteit gelei?

Die gloeilamp sal brand.

ONDERSOEK: Watter tipes materiaal kan ons in 'n elektriese stroombaan gebruik?

ONDERWYSERSNOTA

Ons kan nie materiale met laer maar betekenisvolle geleiding soos soutwater ondersoek nie. Later is daar 'n verwysing na elektriese skok en die meegaande gevare. Die rede hoekom ons geskok word is omdat mense goeie geleiers is. Dit is meestal as gevolg van die feit dat ons liggamoë 'n redelike hoeveelheid opgeloste soute bevat. Ook is suiwer water 'n slegte geleier en bevat minder risiko vir skok. In hierdie ondersoek kan sekere stowwe soos soutwater nie getoets word nie (tensy baie meer batterye in serie verbind word in die toetsbaan).

DOEL

Skryf 'n doel neer vir hierdie ondersoek.

MATERIALE EN APPARATE

- D-grootte battery (1.5 V)
- flitsliggloeilamp
- drie stukke elektriese draad van 15-20 cm lank met die punte (ongeveer 1 cm) se isolerende plastiekmateriaal afgestroop.
- kleefband of "Prestik"
- verskeie voorwerpe wat van verskillende stowwe gemaak is, soos:
 - metaalskuifspeld (verwyder enige plastiekomhulsel)
 - skuifspeld met plastiekomhulsel
 - rubberrek
 - spyker
 - glas voorwerp (staaf, pyp of self net 'n stuk glas)
 - pen
 - muntstukke (brons en silwer)
 - karton

- papier (gevou om ten minste 4 lae te vorm sodat dit makliker in die stroom gekonnekteer kan word)
- staalwol
- stukke hout
- potlood (kon punte in die hout)
- potlood met beide kante skerpgemaak sodat die lood uitsteek, toets die lood deel van die potlood.
- uitveer
- kryt
- keramiekstuk
- aluminiumfoelie
- metaallepel
- plastieklepel
- stuk leer
- koeldrankstrooitjie
- styrofoam

ONDERWYSERSNOTA

Leerders kan in pare werk, of groepe van 3-4. Die doel van hierdie oefening is om eers verskillende stowwe te ondersoek om te sien of hulle elektrisiteit geleei of nie. Leerders moet self tot die gevolg trekking kom dat geleiers gewoonlik metale is en dat isolators (nie-geleiers) gewoonlik nie metale is nie.

METODE

1. Gebruik drie elektriese drade om die stroombaan op te stel soos hieronder getoon. Let op dat die punte van die twee drade nie raak nie. Wat noem ons so 'n stroombaan?

ONDERWYSERSNOTA

Oop stroombaan

2. Teken die stroombaan diagram vir die stroombaan wat getoon word in die skets in die spasie aan die regterkant van die skets.

Skets	Stroombaandiagram

3. Toets of laat die stroombaan reg gekoppel is deur A en B aan mekaar te laat raak en dan seker te maak dat die gloeilamp gloei.
4. Neem die eerste voorwerp in die lys hierbo. Plaas dit tussen die twee drade se punte by A en B.
5. Die skets toon hoe om dit te doen. Maak seker dat daar goeie kontak is tussen die voorwerp wat jy toets en die drade se punte.

ONDERWYSERSNOTA

Maak seker dat leerders alleenlik die punte van die draad aan die voorwerp laat raak en nie self die voorwerp met hulle hande aanraak terwyl hulle die stroombaan voltooi nie. Dit is om te verhoed dat hulle die stroombaan breek.

Toets elke voorwerp soos hier aangedui met die spyker.

- Brand die gloeilamp of nie? Skryf die naam van die voorwerp in die linker- of regterkolom van die tabel hieronder, afhangende van of die gloeilamp brand of nie.
- Herhaal vir al die ander voorwerpe op die lys.

ONDERWYSERSNOTA

Sommige voorwerpe is samestellings van geleiers en isolators. Die klaarblyklik verskillende dele moet ook getoets word. 'n Mes kan byvoorbeeld 'n handvat selvan plastiek he. Toets dus die handvat sel sowel as die metaallem.

RESULTATE EN WAARNEMINGS

Skryf jou resultate hieronder

Gloeilamp brand	Gloeilamp brand nie

- Wat het die voorwerpe wat die gloeilamp laat brand in gemeen?

Almal is van metaalstowwe gemaak. Die lood van 'n potlood (grafiet) geleei ook. Party metale is beter geleiers as ander.

- Wat het al die voorwerpe wat nie die gloeilamp laat brand nie in gemeen?

Hul was almal gemaak van nie-metale, soos plastiek, hout, glas, keramiek, ens.

ONDERWYSERSNOTA

Sommige metale is beter geleiers as ander. As die gloeilamp nie brand met sommige metaalvoorwerpe nie, mag dit wees dat die stroom baie swak is. Probeer 'n LED in hierdie geval om te wys dat daar wel 'n stroom is. Wees versigtig! Onthou dat 'n LED slegs geleei in een rigting. Dit moet korrek in die stroombaan verbind word: met die positiewe terminaal van die LED verbind aan die positiewe terminaal van die battery.

GEVOLGTREKKING

Skryf 'n gevolgtrekking vir hierdie ondersoek.

Metale geleei elektrisiteit en nie-metale geleei nie.

As die stroombaan gesluit is, brand die gloeilamp. Ons het voorheen geleer dat in so 'n geval daar 'n elektriese stroom in die stroombaan is. 'n Stof waardeur elektrisiteit kan vloei, word 'n geleier van elektrisiteit genoem. Die stof geleei elektrisiteit.

VRAE

- Watter tipe stof laat nie die gloeilamp brand nie?

Meestal nie-metaal materiale.

- Alhoewel die stroombaan gesluit voorkom, brand die gloeilamp nie. Wat beteken dit?

Daar is nie 'n elektriese stroom in die stroombaan nie.

In hierdie geval is die weg baan vir die elektriese stroom onderbroke. Ons noem 'n stof wat nie elektrisiteit deurlaat nie 'n isolator.

2.2 Goeie elektriese geleiers en isolators

Ons het hierbo gesien dat die mees bekende geleiers metale is. Koper is die mees algemene stof wat gebruik word vir elektriese bedrading. Silwer is die beste geleier, wat beteken dat dit die materiaal is wat dit die maklikste maak vir 'n elektriese stroom om daardeur te vloei. Silwer is egter duur. Goud roes nie en word gebruik wanneer hoë gehalte kontakte benodig word. Alhoewel aluminium 'n metaal is, is dit nie 'n baie goeie geleier nie. Dit word egter soms gebruik waar gewig in ag geneem moet word. Aluminium is nie so swaar soos koper nie.

Ons liggeme is ook goeie geleiers van elektrisiteit. Dit is daarom dat 'n elektriese stroom maklik deur jou na die aarde kan vloei en jou 'n skok gee. Dit is omdat ons liggeme meestal uit water met soute daarin bestaan. Water met ander stowwe daarin, soos sout, is 'n goeie geleier van elektrisiteit.

Elektriese strome kan deur alle geleiers vloei indien daar genoeg elektriese energie is. Normaalweg is die energie te laag. Die plastiek-isolator om 'n elektriese koord is so. Rubberhandskoene en -skoene sal jou beskerm teen elektriese hooftoevoerstroom, maar nie teen weerlig nie, wat baie hoë energie bevat.

Geleiers en isolators is die teenoorgestelde van mekaar!

- 'n Goeie geleier is 'n swak isolator.
- 'n Goeie isolator is 'n swak geleier.

Die belang van elektriese isolators

Dink aan die elektriese drade wat jy in die klas gebruik vir die aktiwiteite. Waarom dink jy is hulle omhul deur plastiek? Die plastiek is 'n isolator en voorkom dat jy geskok word. Die plastiek tree op as 'n beskerming sodat jy die draad kan hanteer wanneer die stroombaan gesluit is sonder dat die elektrisiteit wat daardeur vloei, jou skok.

Elektriese isolators word ook in ander plekke gebruik. Het jy al vantevore op gekyk na kragkabels of telefoonlyne? Jy sal sien dat die pale wat die lyne dra soms van hout gemaak is. Hout geleei nie elektrisiteit nie, dus kan die elektrisiteit nie van die drade in die paal vloei nie.

Somtyds sal jy ook klein wit of gekleurde kappies sien wat die drade vashou soos in die foto hieronder. Hierdie kappies is gamaak van keramiek, wat ook nie elektrisiteit geleei nie.

In hierdie foto is die houtpale en wit keramiek-kappies elektriese isolators.

Soms is dit veral belangrik om keramiek-isolators tussen twee verskillende metaalgeleiers te hê om te keer dat elektrisiteit tussen die twee verskillende dele, soos in die foto hieronder, vloei.

Kan jy die donker rooibruiin keramiek elektriese isolators sien?

ONDERWYSERSNOTA

Jy kan ook die elektriese ringe in die foto hierbo uitwys wat ook elektriese isolators en 'n verdere veiligheidsmaatreël is.

VRAE

Onthou jy die benaming van die verskillende dele van 'n gloeilamp? Kyk weer na die prentjie van 'n gloeilamp hieronder en verduidelik hoekom jy dink die gedeelte wat die elektriese metaalpunte (geleiers) van mekaar skei, uit glas gemaak is.

Die glas is 'n isolator wat keer dat elektrisiteit deur die bodem van die elektriese punte vloei eerder as deur die spoel aan die bokant.

Elektrisiëns is mense wie se werk dit is om met elektrisiteit te werk en die bedrading in huise en ander geboue te herstel.

SLEUTELBEGRIFFE

- Party stowwe laat elektriese strome deur hulle vloei. Hierdie stowwe word geleiers genoem.
- Party stowwe laat nie elektriese strome deur hulle vloei nie. Hulle word isolators genoem.
- Metale is gewoonlik geleiers en nie-metale is gewoonlik isolators.
- Elektriese isolators het belangrike funksies soos om drade te isolateer, of ons te beskerm teen elektriese skokke, soos in die geval van 'n elektrisiën se rubberhandskoene.

HERSIENING

1. Gestel jy het 'n sekere stuk materiaal gevind. Jy is nie seker wat die stof is nie. Jy wil bepaal of dit 'n goeie geleier of 'n goeie isolator is. Beskryf in woorde wat jy sou doen om te bepaal of die stof 'n geleier van elektrisiteit is.

Stel 'n elektriese stroombaan op soos gedoen in die ondersoek met 'n battery, gloeilamp en elektriese drade. Twee eindpunte van die draad moenie gekoppel wees nie sodat dit 'n oop stroombaan is. Toets die objek/stof deur dit tussen die twee eindpunte van die drade te plaas om die stroombaan te voltooi. As die stof 'n geleier van elektrisiteit is, sal die gloeilamp brand.

2. Wat is die verskil tussen 'n elektriese geleier en 'n isolator?

'n Elektriese geleier laat toe dat 'n elektriese stroom daardeur vloei (dit sal 'n elektiese stroombaan voltooi) en 'n elektriese isolator laat nie toe dat 'n elektriese stroom daardeur vloei nie (dit sal nie 'n elektiese stroombaan voltooi nie).

3. Watter tipe stowwe word gebruik om elektriese drade mee te maak? Wat is die funksie van die stowwe?

'n Metaal soos koper word aan die binnekant van die draad gebruik aangesien koper elektrisiteit gelei. Die koperdraad word omhul deur 'n materiaal soos plastiek, wat 'n nie-geleier is, om mense wat die draad hanteer te beskerm asook om te keer dat die draad 'n elektriese verbinding met ander metaalvoorwerpe maak.

4. Hoekom is nie-geleiers belangrik?

Beskerm mense teen elektriese skok; in sekere gevalle teen moontlike dood. Beskerm elektriese toestelle teen skade.

5. Maak 'n lys van vyf nie-geleidende materiale.

Glas, plastiek, hout, keramiek, rubber, kalk, papier, karton, ens.

6. Kyk na die uil wat hieronder op die paal sit. Waarom word die uil nie deur die kragdrade geskok nie?

'n Uil het op 'n paal gaan sit.¹

Die paal is van hout gemaak en hout geleei nie elektrisiteit nie. Daar is ook keramiekdoppies tussen die kragdrade en die paal wat as verdere isolators optree.

7. Die man in die prentjie is besig om 'n kragopwekker op te stel. Waarom dra die man handskoene terwyl hy hiermee besig is? Hoekom dra hy ook stewels met dik rubbersole?

Hierdie man dra handskoene.²

Hy dra handskoene wat van materiaal en rubber gemaak is, aangesien hulle elektriese isolators is. Dit beskerm hom dus om nie 'n elektriese skok te kry terwyl hy elektriese drade en toestelle hanter nie. Sy skoene se dik sole beskerm hom ook teen 'n elektriese stroom wat deur hom in die grond kan gaan.

SLEUTELVRAE

- Hoe kan ons elektriese stroombane gebruik om nuttige toestelle te maak?
- Wat gebeur met energie wanneer ons elektriese toestelle gebruik?

ONDERWYSERSNOTA

Hierdie eenheid is meestal toepassing van wat vantevore geleer is. Ontwikkel sommige van die wetenskaplike prosesvaardighede: neem waar, ontwerp, evalueer en kommunikeer. Gee die leerders 'n projek om 'n model van 'n huis wat elektriese bedrading insluit te bou. Dit word gedoen om denkvaardighede en motoriese vaardighede te ontwikkel.

3.1 Gebruik van elektriese stroombane

Elektriese stroombane word orals om ons gebruik, byvoorbeeld in die ligte in ons huis, strate en winkels. Kan ons ons wêreld van vandag indink sonder elektrisiteit?

AKTIWITEIT: 'n Wêreld sonder elektrisiteit.

ONDERWYSERSNOTA

Laat die leerders in groepe van 2-4 werk. Daar is geen spesifieke regte of verkeerde antwoorde hier nie, behalwe as die antwoord niks met elektrisiteit te doen het nie. Die leerders gee hulle menings en indrukte. Die aktiwiteit verskaf 'n beginpunt om te leer oor die gebruik van stroombane.

INSTRUKSIES

1. Skryf 'n kort paragraaf oor hoe ons wêreld sou gewees het sonder elektrisiteit.
2. Beskryf die drie dinge wat vir jou die ergste sal wees as daar geen elektrisiteit was nie.
3. Sal daar enige voordele wees daarin om nie elektrisiteit te hê nie? Bespreek dit met jou klasmaat en skryf jou antwoord hieronder neer.
4. Jou groep moet nou die voor- en nadele van elektrisiteit vergelyk. Wat is die groep se slotsom, 'n ja of 'n nee vir elektrisiteit? Skryf jou groep se redes vir die ja- of nee-antwoord neer.

Stroombane word gereeld gebruik om 'n probleem op te los waar ons energie nodig het. 'n Battery of 'n muurprop is bronne van energie. Die energie word na 'n toestel geleei met die gebruik van elektriese drade. Die toestel verander dan die elektriese energie na 'n ander vorm van energie, byvoorbeeld ligenergie, klankenergie, hitte-energie of bewegingsenergie. Ons noem hierdie proses energie omsetting. Een vorm van energie word in 'n ander vorm van energie in verander. Elektriese toestelle kan hierdie proses vir ons doen.

'n Stelsel is iets wat uit verskillende dele bestaan wat saamwerk om 'n geheel te vorm. In 'n elektriese stelsel is daar 'n invoer (elektriese energie) en 'n uitvoer (iets soos lig, hitte, bewegings of klankenergie.) Kom ons kyk na 'n paar voorbeeld van elektriese stelsels waar ons die uitvoerenergie gebruik om iets nuttigs te doen.

AKTIWITEIT: Stroombane beïnvloed ons lewens.

INSTRUKSIES

1. Kyk na die fotos of prentjies hieronder.
2. Skryf die naam van die toestel neer.

3. Beskryf waarvoor dit gebruik word en waarin die energie verander word (lig, klank, hitte of beweging)? Soms kan dit meer as een verandering van energie wees!

	1	<p>Naam: Gebruik: Energie verander van <input type="text"/> energie na <input type="text"/> energie.</p>
	2	<p>Naam: Gebruik: Energie verander van <input type="text"/> energie na <input type="text"/> energie.</p>
	3	<p>Naam: Gebruik: Energie verander van <input type="text"/> energie na <input type="text"/> energie.</p>
		<p>Naam: Gebruik: Energie verander van <input type="text"/> energie na <input type="text"/> energie.</p>
	4	<p>Naam: Gebruik: Energie verander van <input type="text"/> energie na <input type="text"/> energie.</p>

Naam:
Gebruik:
Energie verander van
_____ energie na
_____ energie.

Naam:
Gebruik:
Energie verander van
_____ energie na
_____ energie.

Naam:
Gebruik:
Energie verander van
_____ energie na
_____ energie.

Naam:
Gebruik:
Energie verander van
_____ energie na
_____ energie.

(Scalextric 5)

Naam:
Gebruik:
Energie verander van
_____ energie na
_____ energie.

6

Naam:
Gebruik:
Energie verander van
_____ energie na
_____ energie.

ONDERWYSERSNOTA

Hierdie is 'n redelike lang aktiwiteit met 'n klomp voorbeelde, maar dit verskaf 'n inleiding tot die tegnologieprojek 'n bietjie later. Hier sal leerders gebruik moet maak van 'n stroombaan om lig, beweging, klank of hitte te produseer. Hierdie aktiwiteit tree as 'n stimulus vir idees vir die projek op.

Elkeen van die voorbeelde in die vorige aktiwiteit gebruik 'n stroombaan om energie te voorsien waar ons dit benodig, of dit is om die straat te verlig, klank aan ons radio te verskaf of om 'n gebou te verhit. Selfs in sekere speelgoed en modelle soos byvoorbeeld 'n motorrenspeletjie of 'n elektriese modeltreinstel! Ons kan se dat elektriese toestelle vir ons probleme kan oplos. Hulle is in staat om elektriese energie in ander nuttige vorms van energie in te verander.

3.2 Wees 'n elektriese ingenieur of 'n tegnikus

ONDERWYSERSNOTA

Teen hierdie tyd het leerders konsepte in verband met elektrisiteit geleer om vir hulle 'n tegnologie-ontwerpprojek te gee om te doen. Hulle kan individueel of in groepe van 3-4 werk. Ideaal gesproke moet elke leerder sy eie stelsel ontwerp en bou om homself ten volle by die taak te betrek. Leerders sal toepas wat hulle geleer het deur eers 'n plan te bespreek, te ontwerp en te teken oor hoe om 'n stroombaan te gebruik om beweging, lig, klank of hitte te produseer. In die algemeen is dit moeiliker om hitte-energie te produseer met die gebruik van selle, maar dit kan

deur leerders ondersoek word as hulle voel hulle is reg daarvoor. Hierna sal hulle hulle ontwerp implementeer en 'n struktuur bou en aan die klas voorlê. Kommunikasie is 'n baie belangrike vaardigheid en vorm deel van die tegnologie-ontwerpproses. Kommunikasie kan of skriftelik of mondelings wees, maar in hierdie geval moet die leerders hulle ontwerp mondelings aan die klas voorlê. Die modelle wat die leerders bou hoef nie op skaal te wees nie. Moontlike ontwerpe is 'n bestendige handspeletjie, 'n huis (moedig hulle aan om meer as een kamer te hê of 'n deurklokkiestelsel), 'n vuurtoring, of een of ander tipe speelding wat klank of beweging produseer. Moedig leerders aan om alles wat hulle oor stroombane geleer het te gebruik en om verskillende komponente in hulle projek in te sluit, soos byvoorbeeld skakelaars.

Gestel jy wil 'n elektriese ingenieur of 'n tegnikus word. Een van die dinge wat jy sal doen, is om stelsels te ontwerp wat stroombane gebruik om probleme vir mense op te los, of dit die bedrading in 'n huis is, 'n voordeurklokkie, 'n vuurtoring op die kus of om speelgoed te bou wat elektrisiteit benodig om te funskioneer.

Sjoe, ek sal graag 'n elektriese ingenieur wil wees!

AKTIWITEIT: Ontwerp, bou en lê 'n stelsel voor wat 'n stroombaan gebruik.

Ontwerpsopdrag

Jy is 'n elektriese ingenieur en jy moet 'n ontwerp uitdink vir 'n elektriese stelsels wat 'n probleem oplos. Jy moet 'n stelsel ontwerp en bou wat 'n stroombaan gebruik om beweging, lig, klank of hitte te produseer. Skryf 'n ontwerpuitleg waar jy identifiseer wat jy gaan bou en hoekom dit 'n stroombaan benodig.

Ondersoek

Die volgende stap in die ontwerpproses is om navorsing te doen oor die instrument wat jy gaan bou / maak. Jy kan boeke en die internet gebruik vir jou navorsing.

Beantwoord hierdie vrae tydens jou navorsing oor die elektriese sisteem:

1. Hoe word hierdie stelsel normaalweg gebou?
2. Watter komponente word benodig?
3. Watter tipe energie sal vervaardig word vanuit die elektriese energie?
4. Hoekom benodig mense so 'n stelsel? Wat is die probleem wat daardeur opgelos word?

ONTWERP

Noudat jy 'n bietjie meer weet oor die sisteem wat jy wil bou, is dit nodig om die bou-ontwerp te doen.

Jou stelsel het die volgende spesifikasies / vereistes:

- Die stelsel moet gebruik maak van 'n elektriese stroombaan.
- Die stelsel moet beweging, klank, lig of hitte voortbring.
- Die stroombaan moet gebruik maak van sekere van die komponente waarvan jy geleer het, soos selle, gloeilampe, skakelaars, gonders, drade, ens.
- Die stelsel moet gebruik maak van 'n skakelaar om dit aan en af te skakel.

Jou stelsel het die volgende beperkinge:

- Jy moet dit in die klaskamer bou.
- Jy mag nie 'n volwasse elektrisiën vra om jou ontwerp vir jou projek te doen nie! Jy moet met jou eie ontwerp vorendag kom.
- Jou stelsel is nie lewensgrootte nie, maar wel 'n model.

Beantwoord hierdie vrae:

1. Watter materiale word benodig om dit te maak? Byvoorbeeld, watter elektriese komponente gaan jy nodig hê? Watter ander materiale gaan jy nodig hê, soos 'n kartonboks om die stelsel in te sit, kleefband of Prestik, duimdrukkers of verf vir die boks?
2. Watter gereedskap gaan jy benodig? Items soos knyptange, 'n skêr om karton te knip. Maak 'n lys en versamel van hierdie items uit jou huis, of andersins vra jou onderwyser of hy/sy enige het.
3. Hoeveel selle (batterye) gaan jy benodig vir jou stroombaan?

4. Waar gaan jy die skakelaar plaas? Watter tipe skakelaar gaan jy bou?

Nou moet jy 'n paar ontwerpe vir jou stelsel teken. Gebruik stukkies afvalpapier om jou eerste ontwerpe te doen. Wanneer jy gelukkig is met jou ontwerp, gebruik die spasie hieronder om jou ontwerp te teken. Benoem jou tekening en dui aan watter materiale jy gaan gebruik vir die verskillende dele.

Terwyl jy jou sisteem bou mag jy dalk met nog idees vorendag kom om die ontwerp te verbeter soos jy dit toets om te sien of dit die verlangde resultate lewer. Maak seker om na die tyd terug te kom en teken op die onderste helfte van die bladsy wat jy in werklikheid gemaak het.

BOU

Bou nou jou stelsel! Nadat jy jou stelsel klaar gemaak het, loop rond en kyk wat die ander gedoen het. Vra gerus vrae om te sien wat julle van mekaar kan leer. Jy sal ook 'n voorlegging aan jou klas moet doen, so gebruik hierdie tyd om idees te kry oor hoe jy jou idee en produk gaan voorstel.

EVALUERING

Voordat ons by die voorlegging van die projekte kom, moet jy eers jou eie projek evalueer. Dan kan jy hierdie evaluering in jou voorlegging gebruik om aan die ander te wys wat gewerk het en wat nie.

1. Lyk jou stelsel soos jou oorspronklike ontwerp?
2. Vervaardig jou stelsel beweging, klank, lig of hitte?
3. Waar sal mense die stelsel wat jy ontwerp het gebruik om 'n probleem in hulle daagliksle Lewens op te los?
4. Is daar enigiets wat jy anders sou doen om jou ontwerp te verbeter?

KOMMUNIKASIE

Ingenieurs moet hulle ontwerpe aan ander kan voorlê om te kan wys waarmee hulle vorendag gekom het en om idees te kommunikeer. Ingenieurs kan 'n geskrewe verslag voorlê en ontwerptekeninge ingee. Maar, dikwels moet ingenieurs ook 'n voorlegging van die ontwerp en projek doen deur toesprake en mondelinge verslae.

Jou opdrag in hierdie ontwerpprojek is om jou stelsel aan die klas voor te lê.

Hier volg jou instruksies:

1. Gee 'n mondelinge verslag aan die res van die klas om hulle te vertel van die stelsel wat jy gebou het.
2. Jy moet jou stelsel voor by jou in die klas hê om te wys hoe dit werk.
3. Jy moet die elektriese stroombaan wat gebruik is verduidelik en watter tipe energie vervaardig word.
4. Vertel die klas hoe jou stelsel gebruik gaan word en hoekom hulle jou ontwerp mag waardeer. Byvoorbeeld, hoe kan dit gebruik word in 'n huis of hoe dit mag deel vorm van 'n nuwe speelgoed item op die mark?
5. Ten slotte, vertel die klas wat jy geleer het met die uitvoer van hierdie projek en enige uitdagings of moeilikhede of wat jy sou verander indien jy dit weer moes doen.

ONDERWYSERSNOTA

Elke leerder moet geassesseer word na aanleiding van die werklike stelsel wat hulle gebou het en ook hulle ontwerpe, tekeninge en beplanning. Elke leerder moet geassesseer word oor die aard van hulle mondelinge projekvoorlegging. Gee spesifiek aandag aan die leerders se vermoë om hulle stemme te projekteer en om die klas te betrek, hulle vermoë om te verduidelik wat hulle gedoen het en of hulle die vrae beantwoord het wat in die instruksies uiteergesit is.

SLEUTELBEGRIPPE

- Elektriese stroombane los probleme op soos om elektriese beligting te verkry.
- Daar is baie plekke in die wêreld waar elektriese stroombane gebruik word, soos straatbeligting, alarms, elektriese hekke, verkeersligte, waaiers en verwarmers, sekere modelle en speelgoed.

HERSIENING

1. Noem vyf dinge wat ons nie sonder elektrisiteit sal kan doen nie. Verduidelik waarom jy dink hierdie dinge vir ons belangrik is.

Antwoorde hang van leerders af. Maak seker hulle motiveer hul antwoorde.

2. Jojo bou 'n elektriese stroombaan, wat 'n gloeilamp en 'n battery bevat, vir sy bedliggie sodat hy in die aand kan lees. Die gloeilamp wil egter nie brand nie. Skryf drie goed neer wat dalk verkeerd kan wees.

Hy kon die batttery verkeerd ingesit het, die battery is pap, daar is êrens 'n onderbreking in die verbinding, een van die drade is nie ordentlik gekoppel nie of is stukkend, die gloeilamp het dalk "geblaas", wat beteken dat die gloeidraadjie in die lampie stukkend is.

3. Jojo wil nie hê dat die battery in sy bedliggie se energie opraak nie. Wat kan hy doen?

Hy kan 'n skakelaar insit om die liggie aan en af te skakel en die battery te spaar.

4. Skryf drie elektriese toestelle neer wat energie van 'n battery gebruik.

Flits, selfoon, draagbare radio, ens

5. Skryf drie elektroniese toestelle neer wat energie van die hooftoevoerkabel gebruik.

Mikrogolf, stoof, yster, haardroëer, yskas, ens.

6. Teken 'n elektriese stroombaan diagram vir die sisteem wat jy ontwerp en gemaak het in die ontwerpprojek.

4

Elektrisiteit uit die hooftoevoerkabel

SLEUTELVRAE

- Waar het die elektrisiteit van die hooftoevoer vandaan gekom?
- Wat is fossielbrandstof en hoe het dit onder die grond gevorm.
- Waarom moet ons energie bespaar en hoe kan ons dit doen?
- Waarom is onwettige elektrisiteitskakelings so gevaarlik?
- Wat is die verskil tussen hernubare en nie-hernubare energiebronne?

ONDERWYSERSNOTA

Die eenheid leen homself tot die soek vir inligting, prente, simulasies en video's op die internet, die biblioteek, tydskrifte en boeke. Die basiese inligting oor die kernonderwerp word hier voorsien, maar onderwysers en leerders moet die onderwerp verder ondersoek.

Ons is so gewoond aan elektriese toestelle aan en af skakel dat ons nie eers meer dink aan hoe dit moontlik is om nie die toestelle te hê nie. Ons fokus skuif nou na elektriese toestelle wat 'n hooftoevoerkabel nodig het. Jy het voorbeeld soos die televisie, 'n rekenaar, 'n ketel en baie ander alreeds genoem.

Die groot vraag is: "Waar kom die elektrisiteit in die hooftoevoerkabel vandaan?"

4.1 Fossielbrandstof

'n Battery het opgegaarde energie wat in elektriese energie kan verander. Ons huise, skole, winkels en fabrieke kan egter nie batterye gebruik nie, want hulle kan nie genoeg energie opgaar om

die groot hoeveelhede wat die plekke nodig het, te voorsien nie. Elektrisiteit doen baie van ons werk vir ons en ons gebruik dit elke dag. Die hoofverskaffer van elektriese energie is kragstasies. Ons noem dit "hooftoevoerelektrisiteit". Kragstasies het egter ook 'n bron van energie nodig om elektrisiteit te maak. In Suid-Afrika kom dit meestal van fossielbrandstof.

Wat is fossielbrandstof?

Steenkool, olie en aardgasse is fossielbrandstowwe. Sommige mense dink dat fossielbrandstowwe die oorblyfsels van dooie dinosourusse is. Eintlik het meeste van die fossielbrandstof wat ons vandag kry miljoene jare voor die dinosourusse gevorm. Fossielbrandstowwe was eens lewendig!

VRAE

Onthou jy dat jy in Graad 5 in "Die Aarde en die Heelal" geleer het oor fossiele. Skryf neer wat jy dink 'n fossiel is.

'n Fossiel is die oorblyfsels van 'n dooie organisme (plant of dier) van miljoene jare gelede.

Fossielbrandstof is dus eintlik die oorblyfsels van prehistoriese organismes wat miljoene jare gelede gelewe het!

BESOEK

Hoe word fossielbrandstof gemaak?
goo.gl/5XGW5

Sjoe, dit is ongelooflik! Brand ons dan eintlik 'n regte boom wat drie miljoen jaar gelede geleef het as ons steenkool brand?

Dis reg, Jojo. Maar verskillende fossielbrandstowwe kom van verskillende organismes en vorm op verskillende maniere.

AKTIWITEIT: Kom ons gaan op 'n reis die verlede in - miljoene jare terug!

ONDERWYSERSNOTA

Hierdie aktiwiteit moet as 'n leesbegrip vir waardering gedoen word. Die ideaal is dat leerders self die teks moet lees en dan die vrae wat volg moet antwoord. Dit is 'n belangrike vaardigheid om 'n klomp teks te kan lees, die hoofgedagte te kan identifiseer en dan vrae oor die stuk te kan beantwoord of die teks te kan opsom.

INSTRUKSIES

- Lees die teks hieronder oor hoe fossielbrandstowwe gevorm word en bestudeer die prente.
- Beantwoord dan die vrae wat volg.

300 miljoen jaar gelede...

Dink oor hoe die aarde so lank terug moes gelyk het! Daar was oral moerasse en vleie en dit was warmer as wat dit vandag is. Antieke bome, varings en plante het oral gegroei. Daar was vreemde diere wat op die aarde geloop het. Die visse wat in die riviere en diep in die oseane en seë gebly het, was nog vreemder.

'n Antieke, prehistoriese wêreld.

Toe hierdie prehistoriese plante en diere gesterf het, het hul liggeme op dieselfde manier ontbind as wat organismes vandag ontbind. Die dooie organismes word onder lae en lae modder, rots, sand en water begrawe. Mettertyd bou hierdie lae op en word baie diep en sit dit baie druk op onderste die lae.

Miljoene jare gaan verby en die dooie diere en plante ontbind stadig en vorm fossielbrandstowwe. Verskillende soorte fossielbrandstowwe vorm afhangend van verskillende faktore. Dit hang byvoorbeeld af of die oorblyfsels van plante of diere of 'n kombinasie van die twee kom en vir hoe lank die oorblyfsels van die organismes begrawe was. Die soort fossielbrandstof wat vorm hang ook af van hoe die temperatuur en die druk tydens die stadium van ontbinding was.

Olie en aardgasse

Olie is 'n donker, dik vloeistof wat ons kan gebruik om petrol in voertuie soos motors, busse en vragmotors te brand. Aardgasse is kleurloos en word meestal in huise gebruik om te kook en vir hitte.

Olie en aardgasse word van organismes (plant en dier) gevorm wat in die oseane gebly het, selfs voor daar dinosourusse was. Toe die organismes gesterf het, het hulle na die bodem van die rivier of die oseaan gesink en lae modder en sand (slik) het daaroor gaan lê. Die modder en sand het stadig maar seker in rots verander en die rots en die waterdruk het afgedruk op die oorblyfselfs van die dooie plante en diere.

Trilobiet

Limulus

Ceratodus

Ammonoids

Na miljoene jare van onder druk en hitte wees, verander die plante en diere in 'n dik vloeistof wat ruolie genoem word. In die dieper, warmer plekke vorm klein borreltjies aardgas. Hulle was onder die rotse vasgevang.

Mettertyd begin van die olie en aardgasse boontoe beweeg deur die rots en die aarde se kors en beweeg in rotsformasies wat dekkingsrots genoem word in. Vandag word omtrent al die olie en aardgasse uit hierdie dekkingsrotse ontgin deur in die lae rots in te boor.

Steenkool

Steenkool is 'n swart rots wat wat gebrand kan word om energie in kragstasies oral oor die wêreld te produseer.

Steenkool word gevorm van die oorblyfsels van dooie bome, varings en sommige ander plante wat 300 tot 400 miljoen jaar gelede geleef het. Dit was toe die aarde meestal met moerasagtige woude bedek was. Hierdie soort plante was baie anders as die plante wat ons vandag kry. Mettertyd is van die lae dooie plante op die bodem van die moeras met water en modder bedek. Die boonste lae het afgedruk op die onderste dooie plante.

Oor miljoene jare het die hitte en druk die plante in steenkool verander wat ons vandag myn.

Varings was baie algemeen in die prehistoriese wêreld van plante¹

Baie van die aarde was miljoene jare gelede met moerasse bedek.

Die energie in steenkool kom van die energie van die son. Plante op die aarde het die energie van die son nodig vir fotosintese en om te groei. Die energie is in die blare, blomme en stingels van die plante gestoor. Wanneer die plante doodgaan, word die energie daar vasgevang.

VRAE

1. Watter drie fossielbrandstowwe is in die storie hierbo bespreek?
Steenkool, olie en aardgasse
2. Die organismes waarvan fossielbrandstowwe gevorm is, het baie jare gelede gelewe en is baie anders as die organismes wat ons vandag kry. Hoeveel miljoene jare gelede was dit?
300 miljoen jaar gelede
3. Die dooie organismes word mettertyd met sediment bedek. Onthou dat ons oor sediment geleer het in Graad 5, in "Die Aarde en die Heelal", en ook hoe afsettingsgesteentes vorm? Skryf 'n beskrywing vir afsetting.

Afsetting is wanneer deeltjies (van sand, rots of organiese materiaal) op die bodem van 'n rivier of die oseaan gaan lê en mettertyd lae vorm wat kompak word.

4. Wat is die twee hoofklore wat die oorblyfsels van organismes diep onder die lae rots en modder in fossielbrandstof verander het?

Hoë druk en hitte.

5. Verduidelik waarom ons sê dat al ons energie oorspronklik van die son kom, selfs dié van fossielbrandstowwe.

Die organismes waarvan fossielbrandstowwe gemaak is, het miljoene jare gelede geleef. Die plante het die son se energie gebruik om kos te maak deur fotosintese. Wanneer hulle sterf, word die energie in die oorblyfsels vasgevang wat uiteindelik fossielbrandstof word. Die diere wat die plante geëet het, het ook indirek hul energie van die son gekry deur die plante te eet. Toe hierdie diere gesterf het, is die energie ook in hulle oorblyfsels vasgevang wat later fossielbrandstof word.

6. Onthou jy dat jy van die fases van materie in "Materie en Stowwe" geleer het. Elkeen van die drie fossielbrandstowwe wat ons bespreek het is in 'n ander fase van materie. Watter fases is dit?

Steenkool - vastestof, olie - vloeistof, aardgasse - gas

7. Die prosesse waardeur steenkool vorm en aardgasse en olie vorm het sekere ooreenkoms, maar ook baie verskille. Teken 'n tabel waarin jy hierdie twee prosesse vergelyk. Gee vir jou tabel 'n opskrif.

Moontlike antwoorde:

'n Vergelyking van die proses waardeur steenkool vorm en aardgasse en olie vorm (verskillende fossielbrandstowwe)

	Vorming van steenkool	Vorming van olie en aardgasse
<i>Miljoene jare gelede het organismes gesterf en begin fossielbrandstowwe vorm.</i>	<i>300 miljoen jaar</i>	<i>300 miljoen jaar</i>
<i>Organismes waarvan fossielbrandstof gevorm is.</i>	<i>Plante (bome, varings en ander plante)</i>	<i>Klein plante en diere</i>

<i>Plek waar organismes gelewe en gesterf het.</i>	<i>Moerasse</i>	<i>Water - meestal oseaane en riviere</i>
<i>Lae waarmee die oorblyfsels bedek is.</i>	<i>Sand, modder, water</i>	<i>Sank, slik, water</i>
<i>Faktore wat bygedra het tot die vorming</i>	<i>Hoë druk en hitte</i>	<i>Hoë druk en hitte</i>
<i>Fase van materie waarin die fossielbrandstof wat gevorm het is.</i>	<i>Vastestof - steenkool</i>	<i>Olie - vloeistof, aardgas - gas</i>

Hoe ons die fossielbrandstowwe ontgin verskil ook. Steenkool word meestal verkry deur myne te grawe wat deur die rots en sand gaan om by die steenkoolafsettings diep onder die oppervlak uit te kom. Dit maak 'n groot gat in die oppervlak van die aarde soos jy in hierdie foto van my kan sien.

'n Steenkoolmyn.²

'n Olieboor in die oseaan wat 'n boor in die oseaanbodem laat sink om by die olie-afsettings uit te kom.

BESOEK

Vorming van fossielbrandstowwe (video).
goo.gl/R7Z6L

Olie en aardgasse word verkry deur in die rots af te boor. 'n Reuse boor sink 'n gat in die aarde om by die olie en aardgasse uit te kom en dit dan oppervlak toe te bring. Dit gebeur gewoonlik in die oseaan, soos jy in die foto van die olieboor kan sien.

VRAE

1. Gebruik die internet om uit te vind watter lande in die wêreld die grootste hoeveelhede steenkool, olie en aardgasse het?
2. Gebruik die internet om uit te vind watter drie lande in die wêreld die meeste fossielbrandstowwe gebruik.

Ons het nou fossielbrandstowwe en energie bespreek. Hoe kry ons elektriese energie van fossielbrandstowwe?

Dit is 'n goeie vraag, Jojo! 'n Goeie wetenskaplike vra altyd vrae!

Fossielbrandstowwe en elektrisiteit

Die hoofverskaffer van elektrisiteit in Suid-Afrika is ESKOM. ESKOM gebruik hoofsaaklik steenkool om energie te produseer vir industriële en huishoudelike gebruik.

Kom ons kyk na 'n kragstasie om uit te vind hoe steenkool gebruik word om elektrisiteit te produseer.

Kyk na die diagram hieronder wat die stappe van die proses om elektrisiteit van steenkool te maak wys.

1. Steenkool word van die steenkoolmyn na 'n kragstasie vervoer.
2. By die kragstasie word die steenkool tot 'n fyn poeier gemaal.
3. Die fyn steenkool word dan in 'n houer gesit waar dit verbrand word.

4. Die hitte wat opgewek word deur die steenkool te brand word gebruik om water in 'n groot kookpot te kook.
5. Die kookwater maak stoom wat 'n turbiene laat draai ('n turbiene is 'n groot wiel wat draai)
6. Die turbiene is aan 'n opwekker gekoppel wat 'n spoel gebruik om energie te produseer.
7. Vanaf die opwekker word die elektriese stroom deur 'n sisteem van hoogspanningslyne (ook kraglyne genoem) na substasies naby ons huise vervoer.

Die proses om elektrisiteit van steenkool te maak in 'n kragstasie.

AKTIWITEIT: Maak 'n plakkaat om die bron van ons elektrisiteit op te spoor.

MATERIALE

- Plakkaatgrootte papier of karton
- Kleurpenne of potlode

INSTRUKSIES

1. Ontwerp en maak 'n plakkaat vir jou klaskamer wat die ketting van voorwerpe en prosesse wys wat ons toelaat om toestelle in ons huise te gebruik (soos 'n televisiestel, stoof of yskas).
2. Begin met 'n prentjie of tekening van die son in die linkerkantste boonste hoek en eindig met 'n toestel in die regterkantste onderste hoek van die plakkaat.

3. Gebruik pyle om die volgorde van voorwerpe en prosesse te wys.
4. Gee 'n byskrif vir elke voorwerp of proses op jou plakkaat.
5. Kies 'n opsksrif vir jou plakkaat en skryf dit in groot letters bo-aan.

ONDERWYSERSNOTA

Die volgorde moet iets wees soos: son ->plante en diere -> fossielbrandstof (steenkool) -> kragstasie -> elektrisiteit -> aflewering by huise deur kraglyne -> TV (of ander toestel)

Fossielbrandstowwe is nie-hernubare bronne van energie. Dit is omdat hulle miljoene jare neem om te vorm. Wanneer hierdie brandstowwe brand, kan hulle nie herwin of weer gebruik word nie. Hulle is nie-hernubaar.

ONDERWYSERSNOTA

'n Leerder se begrip van "miljoene jare" mag nie altyd reg wees nie. Fossielbrandstowwe is nie-hernubaar aangesien ons dit vinniger opgebruik (oor 'n paar eeu) as wat hulle kan vorm (miljoene jare). Die punt sal verlore wees as leerders nie tussen honderde en miljoene kan onderskei nie. Die onderwyser moet hieraan aandag gee en die betekenis tussen honderde en miljoene moet duidelik gemaak word.

Mense op aarde is besig om die afsettingsfossielbrandstowwe baie, baie vinniger op te gebruik as wat hulle gemaak word aangesien hulle miljoene jare neem om gemaak te word! Kyk weer na die diagram van die kragstasie. Sien jy die rook wat afgegee word wanneer die steenkool gebrand word? Dit veroorsaak groot besorgdheid oor die omgewing aangesien dit die atmosfeer besoedel. Ons gaan later in die hoofstuk kyk hoe om energie te genereer (op te wek) wat, anders as fossielbrandstowwe, hernubaar is.

4.2 Koste van elektrisiteit

Het jy al jou ouers en ander volwassenes hoor praat oor lewenskoste? Hulle herinner jou om ligte en ander toestelle af te skakel wat jy nie gebruik nie. Elektrisiteit is 'n duur hulpbron!

ONDERWYSERSNOTA

'n Leerder mag dalk die redelike punt maak dat steenkool in elk geval verbrand word, of 'n mens die lig aanlos of nie. Die punt wat beklemtoon moet word, is dat die gesamentlike effek van almal wat elektrisiteit spaar sal lei tot 'n verminderde vraag na elektrisiteit en dus minder druk op die kragstasies. Dit verminder ook die hoeveelheid geld wat individuele huishoudings op elektrisiteit spandeer as jy dit doeltreffend en spaarsamig gebruik.

Waarom is elektrisiteit so duur?

Elektrisiteit is duur omdat:

- Die produksie en levering van elektrisiteit infrastrukture (die strukture en fasilitete) soos steenkoolmyne, vraagmotors en treine om die steenkool te vervoer, substasies en bedrading benodig.
- Al hierdie geboue, strukture, materiale en prosesse is baie duur en moet gebou en onderhou word.
- Party elektriese toestelle het baie energie nodig - sommiges meer as ander. 'n Warmwatersilinder gebruik byvoorbeeld baie elektrisiteit om die water warm te maak en dit word dus duur.

Wanneer elektriese energie in jou huis kom, moet dit deur 'n meter gaan. Het jy al 'n wit houer buite jou huis gesien? Dit is die elektrisiteitsmeter.

'n Werknemer van die stadsraad lees die meter sodat hulle kan weet hoeveel elektrisiteit julle gebruik. Hulle stuur dan vir jou 'n rekening vir die koste. Hoe meer elektrisiteit ons gebruik, hoe meer betaal ons en gebruik ons die fossielbrandstowwe op. Party huise het deesdae vooruitbetaalde elektrisiteitsmeters waar jy vir jou elektrisiteit betaal voor jy dit gebruik.

'n Elektrisiteitsmeter.
Kan jy die syfers sien
wat die
elektrisiteitsgebruik in
kilowatt ure meet
(kWh)?³

Gebruik elektriese toestelle

Ons het al genoem dat sommige elektriese toestelle meer elektrisiteit as ander gebruik. Toestelle wat warm maak, soos die warmwatersilinder of verwarmter, gebruik die meeste energie. Hoe weet ons watter elektriese toestel meer elektrisiteit gebruik?

AKTIWITEIT: Energie wat elektriese toestelle en apparate gebruik.

ONDERWYSERSNOTA

Hierdie kan 'n individuele taak wees. Elke leerder moet inligting soek sodat hulle kan leer hoe om energie te spaar.

Dit is hoe ons uitvind!

INSTRUKSIES

1. Soek eers die toestelle of apparate wat jy in die tabel neergeskryf het. As jy nie van hulle in jou huis of skool het nie, vra familie, vriende of bure of jy na hulle s'n kan kyk.
2. Kyk na elkeen van die toestelle en kyk of daar 'n etiket, soos die een hieronder, op die toestel is. Die inligting is gewoonlik aan die agterkant of onderkant van die toestel.

230 V-240 V; 50 Hz; 2 kW

3. Skryf die syfer op die etiket wat deur die W of kW gevolg word in kolom 2 van die tabel. Hierdie syfer wys hoeveel energie die toestel in 'n sekere tyd nodig het. Dit word die drywing genoem wat die toestel nodig het. Ons meet drywing in watt (W) of kilowatt (kW). Hoe hoër die waarde, hoe meer energie het die toestel op 'n spesifieke tyd nodig.

ONDERWYSERSNOTA

Wys leerders op die verband tussen die eenheid W en kW waar 'n kilowatt 'n 1000 watt is. Net so met meter (m) en sentimeter (cm) en gram (g) en kilogram (kg). Kyk ook na meter en millimeter (mm) en ampere (A) en milliampere (mA).

- Skryf nog drie ander toestelle by die gegewe lys.
- Teken al die kragwaardes in kolom 3 in watt op. As die krag in kW gegee word, vermenigvuldig die getal met 'n 1000 om die waarde in watt (W) te kry. As die toestel nie 'n waarde in W of kW gee nie, kyk vir twee hoeveelhede wat in volt (V) en milliampere (mA) gegee word. Vermenigvuldig die twee getalle en verdeel dan die antwoord deur 'n 1000 om die krag in watt te kry.

Nota aan onderwyser: Die waardes in die tabel is nie presies nie, maar die volgorde van grootte behoort soortgelyk te wees.

Apparaat of toestel	Drywing in W of kW	Drywing in watt (W)
Selfoonlaaier	240V en 150mA	36W
Elektriese ketel	2kW	2000W
Televisiestel	60W	60W
Gloeilamp (ou soort)	100W	100W
Energiebesparende gloeilamp	15W	15W
Rekenaar	230V en 500 mA	115W
Elektriese yster	1.4kW	1400W

Rangskik nou die toestelle in die volgende tabel volgens die drywing wat dit benodig. Die lys moet van die kleinste na die grootste waarde vir drywing gaan.

Apparaat of toestel	Drywing in watt (W)

VRAE

- Wat sien jy in die tabel? Watter twee toestelle het die laagste drywingvereistes? Watter ooreenkoms is daar tussen hierdie toestelle?

Moontlik die selfoonlaaier en die energiebesparende gloeilamp. Dit is klein en het net 'n klein hoeveelheid energie nodig om te werk. Die gloeilamp is spesiaal ontwerp om minder energie te gebruik.

- Watter twee toestelle sal die hoogste drywingvereistes hê? Watter ooreenkoms is daar tussen hierdie toestelle?

Moontlik die ketel en yster (of enige ander toestel wat vir hitte gebruik word). Dit word gebruik om hitte te produseer wat baie energie in 'n sekere tyd gebruik.

Bespaar elektrisiteit

Gewoonlik net wanneer ek reg is om buitentoe te hardloop, laat my ma my terugkom om my slaapkamerlig af te skakel.

Mooi so! Jou ma is reg, Jojo! Elektrisiteit is duur, so ons moet regtig probeer om dit te spaar.

VRAE

Dit is nie die enigste rede waarom ons elektrisiteit moet bespaar nie. Onthou jy toe ons oor besoedeling wat kragstasies afgee, gepraat het? Waarom dink jy is dit belangrik om energie te probeer bespaar en die hoeveelheid elektrisiteit wat jy gebruik te verminder?

Die verbranding van steenkool in kragstasies produseer koolstofdioksied, 'n kweekhuisgas wat bydra tot aardverwarming. As genoeg mense die elektrisiteitsverbruik in hul huise verminder, sal dit die druk op die kragstasie verminder, wat beteken dat hulle minder steenkool hoef te verbrand en daarom 'n kleiner impak op die natuur sal hé.

Daar is baie maniere om elektrisiteit te spaar, van klein aksies tot groter aksies soos om hernubare energiebronne te gebruik. Ons sal dit later in die hoofstuk bespreek.

VRAE

Hoe kan jy elektrisiteitsvermorsing in jou huis voorkom? Noem 4 moontlike maniere.

Gebruik energiebesparende gloeilampe, installeer 'n waterverwarmer wat met son werk, skakel alle elektriese toestelle wat nie gebruik word nie af, gebruik so min as moontlik warm water.

4.3 Onwettige skakelings

Ons het reeds bespreek hoe 'n wêreld sonder elektrisiteit sou wees en ons het besef hoe afhanklik ons van hierdie hulpbron is. Dit is onwettig vir enige iemand om elektrisiteit wat deur ESKOM opgewek is, sonder hulle toestemming te gebruik. Party mense

maak onwettige skakelings omdat hulle nie wil betaal vir elektrisiteit nie. Hulle sny deur die isolasiemateriaal van 'n kraglyn en heg ander kabels aan die lyn. Hulle lei dan hierdie elektrisiteit direk na hulle huise of werkplekke. Hierdie skakelings is gevaelik vir mense omdat hulle onveilig is.

Mense wat onwettige skakelings maak probeer elektrisiteit verniet kry, maar die gevare wat daarmee saamgaan is nie die moeite werd nie. Dit is nie jou lewe werd nie!

Kyk na hierdie gemors van onwettige elektriese skakelings.

4

Elektrisiteit en veiligheid

Ongelukke wat deur elektrisiteit veroorsaak word gebeur gereeld. Mense word gereeld beseer of word doodgemaak deur elektrisiteit omdat hulle dit nie veilig gebruik nie. Dit is nie net belangrik om te weet hoe om elektrisiteit veilig te gebruik nie, maar ook wat om te doen as iemand seerkry of geskok word deur elektrisiteit.

VRAE

1. Watter soorte noodgevalle kan by die huis of skool plaasvind as gevolg van elektrisiteit?

Iemand kan geskok word deur 'n oop kragprop of onbedekte draad, iemand kan 'n elektriese toestel in of naby water gebruik en skok, daar kan 'n kragonderbreking wees en wanneer iemand die probleem probeer reg maak, kan hulle skok, ens.

2. Vind uit oor die nooddienste in jou area en skryf hulle name en telefoonnummers neer. Skryf hierdie inligting

ook op 'n stuk papier en plak dit op die muur naby jou telefoon of érens waar almal in jou huis dit kan sien.

ONDERWYSERSNOTA

Oorweeg dit om 'n elektrisiën te kry om oor elektrisiteit en veiligheid met die klas te praat.

Ongelukke met elektrisiteit kan vermy word. Ons moet net slim met elektrisiteit werk. Kom ons formuleer 'n paar veiligheidsreëls vir wanneer daar met elektrisiteit gewerk word.

AKTIWITEIT: Veiligheidsreëls wanneer jy met elektrisiteit werk.

ONDERWYSERSNOTA

Dit is reeds in Graad 5 gedoen, maar dit is 'n goeie idee om dit weer te herhaal aangesien ongelukke met elektrisiteit gereeld by die huis of skool gebeur.

INSTRUKSIES

1. Kyk na elkeen van die prente hieronder.
2. Elkeen wys iemand wat iets anders met elektrisiteit doen; die persoon doen iets gevaarlik.
3. Beantwoord die vrae oor elk van die prente.

VRAE

1. Die persoon in die illustrasie gebruik 'n tafelmes om 'n muntstuk wat in 'n broodrooster gevallen het, uit te haal sonder om die toestel af te skakel. Wat is die gevare van hierdie aksie?

Die persoon kan skok, want elektrisiteit kan van die broodroosterdeur die metaalmes na die persoon beweeg.

2. Watter veiligheidsreël kan jy formuleer oor hierdie situasie?

Sit eers die broodrooster af en trek die prop uit en gebruik dan 'n hout- of plastiekmes.

3. Waarom is hierdie 'n onveilige kabel om te gebruik. Omkring die area wat dit onveilig maak.

4. Wat kan jy doen om die kabel veilig te maak vir ons om te gebruik?

Vervang die koord of bind isoleerband om die gebrokeerde koord. Dit sal egter nie 'n kortsluiting voorkom as die drade binne-in ook isoleermateriaal het wat verweer het nie. Dit is beter om die koord te vervang.

5. Watter veiligheidsreël kan jy formuleer oor hierdie situasie?

Moet nooit 'n toestel gebruik wat 'n stukkende koord het of waarvan die metaaldraad deur die koordomhulsel steek nie.

6. Waarom is dit gevaaerlik om die seun van die elektriese draad af te trek?

Elektrisiteit kan van een persoon na die volgende vloei, so jy sal ook skok.

7. Wat kan die persoon wat wil help doen om die seun te red, sonder om ook deur die elektrisiteit geskok te word?

Gebruik 'n nie-metaal/plastiekvoorwerp om hom van die elektriese bron te verwijder.

8. Watter veiligheidsreël kan jy formuleer oor hierdie situasie?

Moet NOOIT iemand wat geskok word probeer wegtrek van die toestel nie.

9. Waarom is hierdie nie 'n veilige plek om te speel nie?

Hoë spanningsheinings kan jou skok, selfs al staan jy naby aan hulle sonder om regtig daaraan te vat, of jy mag dalk per ongeluk teen die heining stamp.

10. Watter veiligheidsreël kan jy formuleer oor hierdie situasie?

Moet nooit naby of op elektriese heinings of kraglyne speel nie.

11. Waarom is die verbindings gevaarlik?

Te veel elektriesiteit wat deur een kragprop vloei is gevaarlik. Een veelpuntige proppasstuk is veilig, maar moenie verskillende passtukke in mekaar sit nie. Gebruik eerder 2 verskillende kragpunte.

ONDERWYSERSNOTA

Die regte gevaaar is dat deur die prop te oorlaai, die stroombaan kan verhit en dit kan 'n brand veroorsaak.

12. Watter veiligheidsreël kan jy formuleer oor hierdie situasie?

Moet nooit te veel toestelle in een kontaksok sit nie.

13. Waarom is dit gevaarlik vir kinders om buite te speel as daar 'n weerligstorm in die lug is?

As hierdie kragtige natuurlike energie naby aan jou slaan, sal dit deur jou by die grond probeer uitkom. Ons liggame is goeie geleiers van elektrisiteit.

14. Waarom moet ons nie onder 'n boom speel as daar 'n storm is nie?

Die weerlig word deur hoë punte soos die boom aangetrek en kan die boom skok en enigiemand onder dit doodmaak.

15. Verduidelik waarom dit nie 'n goeie idee is om te swem as daar weerlig in die lug is nie.

Weerlig kan in die water slaan. Water, met opgeloste stowwe soos sout of chloor daarin, is 'n goeie geleier van elektrisiteit en jy kan skok en moontlik doodgaan as jy swem.

16. Watter veiligheidsmaatreëls kan jy formuleer oor weerlig?

Moenie buite speel as daar donderweer en weerlig is nie.

17. Waarom is 'n tuinier onveilig as hy die gras in die reën sny?

Gee ten minste twee redes.

Water geleei elektrisiteit, jy kan daarom skok as jy aan 'n toestel vat wanneer water in die kontaksok, koord, of motor drup. Hy dra ook nie skoene nie. Dit is gevaarlik omdat hy homself kan sny en die elektrisiteit deur hom in die aarde in kan vloei.

18. Watter veiligheidsmaatreëls kan jy formuleer vir wanneer elektriese toestelle buite in die tuin gebruik word.

Moet nooit elektriese toestelle buite in nat weer gebruik of as jy nat is, gebruik nie. Dra skoene wanneer jy elektriese toestelle gebruik.

4.4 Hernubare maniere om elektrisiteit te genereer

BESOEK

Hernubare energie
(video).⁶

Ons het hierbo gesien dat fossielbrandstowwe nie-hernubare energiebronne is.

VRAE

Wat verstaan jy as jy die woord "nie-hernubaar" lees?

Dit beteken dit kan nie hernuwe word of weer gebruik word nie. Daar is 'n beperkte hoeveelheid wat eendag opgebruik sal word.

As ons dus 'n energiebron gebruik wat nie-hernubaar is, watter probleem sal ons in die toekoms hê as die hulpbronne opraak? Is daar ander bronne van energie?

Wetenskaplikes en ingenieurs soek maniere om energie aan te wend deur hernubare bronne. 'n Hernubare bron is die teenoorgestelde van 'n nie-hernubare bron. Dit sal nooit opraak nie en kan oor en oor gebruik word.

Hernubare energiebronne sluit natuurlike verskynsels soos sonlig, wind, getye en plantegroei in. Die energie kom van die natuurlike prosesse wat oor en oor gebeur.

VRAE

Waarom dink jy kan natuurlike verskynsels soos sonlig en wind as hernubare bronne beskou word?

Dit is omdat sonlig en wind nooit sal opraak nie. Hulle kan nie opgebruik word of in ons leeftyd opraak nie. Dit sal altyd op die aarde teenwoordig wees (ten minste vir die tydperk wat mense bestaan - die son mag dalk eendag, ver in die toekoms, geblus word, maar dit is nie relevant wanneer ons aan hernubare bronne dink nie).

ONDERWYSERSNOTA

Hierdie is nog 'n plek waar ons oor die volgorde van grootte moet praat. Hierdie hulpbronne is beskikbaar so lank as wat die sonnestelsel in sy huidige vorm bly bestaan, vir omtrent nog 3.5 miljoen jaar sê hulle. Hierdie bronne is dus hernubaar omdat dit altyd vir ons as 'n spesie beskikbaar sal wees, selfs al bestaan ons vir nog 'n paar miljoen jaar (ons is eintlik maar nog net 150 000 jaar lank op die aarde).

Voorbeelde van hernubare energiebronne is:

- Sonenergie
- Wind
- Oseaan (getye en golwe)
- Waterenergie (watervalle of varswaterdamme)
- Biomassa (energie van plante en ander organiese materiaal)
- Geotermies (energie van stoom onder die oppervlak van die aarde)

Son, wind en water kan as bronne van energie gebruik word.

Sonpanele kan op huise aangebring word, maar hierdie bron van hernubare energie is slegs op sonskyndae beskikbaar. Windenergie kan deur 'n windmeul of windturbines, wat groot en raserig kan wees, opgegaar word. Hidro-elektriesekragstasies wend die energie in water, wat in damme gestoor word, aan. Dit is net moontlik in areas waar daar hoë berge en riviere is.

BESOEK

windenergie (video)
goo.gl/XthW5

Windturbines wat wind gebruik om elektrisiteit te opteweek.

'n Waterwiel gebruik die vloei van die water om die wiel in die rondte te stoot, wat dan die werk kan doen.

'n Groot hidro-elektriese kragstasie.
As die water van die hoë dam deur die stasie na die onderste dam vloei, word elektrisiteit gemaak. ⁷

Sonpanele ⁸

AKTIWITEIT: Hernubare teenoor nie-hernubare energie

ONDERWYSERSNOTA

Om te leer om te debatteer is 'n belangrike vaardigheid. Nadat jy hierdie aktiwiteit gedoen het, kan jy jou debatvaardighede in die klas oefen deur twee groepe aan teenoorgestelde kante van die argument te kry. Elke groep moet verstaan dat hulle elke argument, aan albei kante van die argument, moet kan motiveer.

Wat is die voordele en nadele van hernubare en nie-hernubare bronre? Daar is 'n groot debat rondom die gebruik van hernubare en nie-hernubare bronre van energie. Kom ons neem deel aan die debat.

INSTRUKSIES

1. Werk in groepe van vier.
2. Bespreek of jou huis hernubare en nie-hernubare energiebronre gebruik.
3. Het enigeen in die groep sonpanele by die huis?
4. Dink oor die voordele en nadele van hernubare en nie-hernubare bronre. Jy kan die internet of ander inligtingsbronre gebruik om nog idees te soek.
5. Skryf van die antwoorde in die spasie hieronder.
6. Rapporteer terug aan die klas en vind uit wat die res dink oor die debat.

	Voordele	Nadele
Hernubaar		
Nie-hernubaar		

ONDERWYSERSNOTA

As die tyd dit toelaat kan leerders 'n mini-navorsingsprojek oor een van die hernubare-energie hulbronre doen en 'n plakkaat aan die klas aanbied waarin hulle vrae soos: "Hoe word die hernubare energie ingewin en gebruik om elektrisiteit te produseer?". "Word die hulpbron in Suid-Afrika gebruik?". Hierdie plakkate kan in die klaskamer opgeplak word sodat die res van die klas dit kan lees en daarvan kan leer.

SLEUTELBEGRIPPE

- Die meeste van ons elektrisiteit kom van fossielbrandstowwe soos steenkool, olie en aardgasse.

BESOEK

Hoe hidro-elektrisiteit werk. (video).
goo.gl/j6Oz1

- Fossielbrandstowwe is die oorblyfsels van dooie plante en diere van miljoene jare gelede.
- Die energie in fossielbrandstowwe kom oorspronklik van die son wat in plante wat miljoene jare gelewe het, vasgevang is.
- Elektrisiteit is duur as gevolg van die infrastruktuur wat nodig is om dit te produseer en te lewer.
- Fossielbrandstowwe is nie-hernubaar wat beteken dat hulle sal op raak.
- Ons moet probeer om energie-effektief te lewe en nie elektrisiteit te mors nie.
- Onwettige skakelings is 'n groot gevaar vir mense omdat hulle onveilig kan wees.
- Daar is ander hulpbronne wat hernubaar is en wat gebruik kan word om elektrisiteit te genereer, soos wind, son, en water.

HERSIENING

1. Kyk na die vloeidiagram hieronder. Beskryf wat dit wys en wat jy in die hoofstuk geleer het.

Die son produseer energie wat die plante vasvang en gebruik om kos te produseer deur fotosintese. Diere eet die plante. Wanneer die prehistoriese plante en diere miljoene jare gelede gesterf het, het die oorblyfsels in fossielbrandstowwe (soos steenkool, olie en aardgasse) verander. Dit was omdat hulle met lae sediment of modder en water bedek was wat mettertyd in rots verander het en groot druk en hitte op die oorblyfsels uitgeoefen het. Hierdie fossielbrandstowwe word vandag gemyn en van binne die aarde se kors bymekaargemaak. Olie word verwerk om petrol en diesel te maak en die energie van die fossielbrandstof word byvoorbeeld in motors gebruik waar dit gebrand word en die energie vrygestel word sodat die motor kan beweeg.

2. Waarom is fossielbrandstowwe nie-hernubare hulpbronne?

Dit is omdat daar 'n beperkte hoeveelheid fossielbrandstowwe is wat een dag sal opraak omdat ons fossielbrandstowwe vinniger gebruik as wat hulle gemaak word (wat miljoene jare neem). Dit kan nie weer gebruik word nie.

3. Skryf 'n paragraaf waarin jy beskryf hoekom jy dink mense alternatiewe energiebronne, soos hernubare energiebronne, behoort te ondersoek en hoe dit die aarde kan help.

Antwoorde hang van leerders af, maar jy moet assesseer of 'n leerder die vermoë het om 'n argument aan te bied en te motiveer. Sommige van die redes wat die leerders kan voorhou is die feit dat ons afhanklikheid van nie-hernubare energiebronne nie volhoubaar is nie en 'n toekomstige probleem kan raak as dit opraak. Die verbranding van fossielbrandstowwe het ook 'n ernstige impak op die omgewing aangesien die koolstofdioksied wat vrygestel word bydra tot kweekhuisgasse en aardverwarming.

4. Watter soort elektriese toestelle in ons huis gebruik die meeste energie in 'n spesifieke tyd?

Afhangend van die aktiwiteit, maar gewoonlik toestelle wat hitte verskaf soos 'n warmwatersilinder of verwamer.

5. Verbeel jou jy moet 'n artikel vir jou plaaslike koerant skryf oor hoe om elektrisiteit in jou huis te bespaar. Gebruik jou verbeelding en skryf jou artikel waarin jy vir mense sê hoe om

elektrisiteit te bespaar. Gebruik die spasie hieronder. Gee vir jou artikel 'n treffende opskrif.

Assesseer leerders se vermoë om kreatief oor 'n wetenskapverwante onderwerp te skryf. Hulle moet die kennis wat hulle in die hoofstuk opgedoen het gebruik om iets kreatief te skryf. Wenke om elektrisiteit te bespaar kan van die volgende wees: sit die ligte af as jy nie in die kamer is nie, gebruik energiebesparende gloeilampe, verminder storttyd sodat jy minder warm water gebruik, sit die warmwatersilinder deur die dag af, gebruik 'n gasstoofin plaas van 'n elektriese stoof, en groter aksies soos om sonkrag te installeer, ens.

6. Hoe dink jy sal die besparing van elektrisiteit die druk op ESKOM se kragstasies verminder.

Hoe meer elektrisiteit jy gebruik, hoe meer steenkool moet by die kragstasies verbrand word om elektrisiteit te produseer. Deur elektrisiteit te spaar, gebruik jy minder elektrisiteit. Dus is daar minder druk op die kragstasies.

7. Wat is 'n onwettige elektriese skakelings? Hoe dink jy kan die plaaslike regering dit keer of die hoeveelheid onwettige skakelings verminder.

'n Onwettige skakeling is wanneer iemand toegang kry tot elektrisiteit deur 'n kraglyn te sny en 'n ander lyn daaraan te verbind sonder om daarvoor te betaal. Die plaaslike regering kan dit probeer stop deur eerstens te probeer om die armer gebiede met genoeg elektriese toegangspunte te voorsien, rond te gaan en te kyk of daar gevaaarlike skakelings is, bewustheid oor die gevare van onwettige skakelings te verbeter deur advertensieborde, radio, die koerant, ens. Assesseer enige ander relevante antwoorde wat jou leerder mag hê.

Die Aarde en die Heelal

en Sisteme en Kontrole

SLEUTELVRAE

- Hoe kan ons die verskil tussen 'n ster en 'n planeet uitken?
- Wat is astroïedes?
- Wat is 'n maan? Maak die maan sy eie lig?
- Kan ons die maan gedurende die dag sien?

Onthou jy dat ons in Graad 4 gekyk het na die ruimte en die voorwerpe wat ons in die ruimte kry? Verlede jaar, in Graad 5 het ons meestal gekyk na die aarde en die kenmerke van die aarde. Nou gaan ons die ruimte 'n bietjie verder ondersoek! Voordat ons aangaan, kom ons verfris net so 'n bietjie ons geheue met sommige van die dinge oor die ruimte uit Graad 4.

AKTIWITEIT: Woordsoek oor ruimte.

INSTRUKSIES

1. Vind die volgende woorde in die woordsoek.
2. Trek 'n sirkel om elke woord.
3. Wanneer jy die woorde vind, bespreek met jou maat wat jy onthou oor die woorde wat jy in Graad 4 geleer het.

- | | |
|---|---|
| <ul style="list-style-type: none"> • ruimte • swaartekrag • astronomie • wentelbaan • roteer | <ul style="list-style-type: none"> • heelal • maan • sonsopkoms • sonsondergang • ster |
|---|---|

A	B	S	O	N	S	O	N	D	E	R	G	A	N	G	J
E	E	W	J	N	H	J	I	I	I	J	E	M	M	K	L
S	D	A	H	H	E	E	L	A	L	C	W	H	A	M	S
W	E	A	S	T	R	O	N	O	M	I	E	Y	A	X	O
A	B	R	D	C	A	X	y	V	L	A	N	G	N	U	M
A	Q	T	Z	S	T	R	R	U	I	M	T	E	T	K	S
R	P	E	H	W	K	N	I	C	A	Y	E	K	D	J	O
T	Z	K	J	O	S	T	E	R	Z	H	L	C	M	M	P
S	K	R	F	T	E	E	R	W	P	X	B	S	T	A	K
C	B	A	O	O	O	O	U	V	T	S	A	E	R	A	O
X	D	G	R	E	J	E	E	R	A	S	A	S	T	A	M
A	Y	S	E	G	F	N	E	N	R	M	N	P	Q	N	S

BESOEK

Die geboorte van die sonnestelsel.
goo.gl/yDya6

1.1 Die son, planete en astroïedes

Onthou jy wat 'n sonnestelsel is? Ons sonnestelsel bestaan uit die son en die planete. Kom ons kyk!

Wat is die son?

Die son gloei so kwaai dat dit nie veilig is om direk daarin te kyk nie, selfs al is dit so ver weg. Die son is 'n bol gasse.

Die son is uitermate warm: die temperatuur is omtrent 15 000 000 grade Celsius in die middelpunt! Op die oppervlak is die temperatuur ongeveer 5 500 grade Celsius. Dit is uitermate warm! Kan jy die ontploffing op die oppervlakte van die son in die prent sien?!

Kan jy die groot uitbarsting van gas van die son onder aan die linkerkant sien?

BESOEK

Vergelyk die groottes van die planete en die son.
goo.gl/3XIOi

Die son is 'n ster, aangesien dit sy eie energie opwek. Die son lyk asof dit groter en helderder is, aangesien dit baie nader aan die aarde is as die ander sterre.

Die son is ongeveer 420 keer groter as die aarde en omtrent 1700 keer groter as die maan! Die son is baie verder van die aarde as die maan. Die son produseer lig en hitte. Die hitte verhit die oppervlakte van die aarde.

Bestudeer die tekening van die son, en beantwoord dan die vrae wat volg in die onderstaande aktiwiteit.

Die tekening wys verskillende lae van die son.

AKTIWITEIT: Die kern van die son.

INSTRUKSIES

1. Kyk na die prent van die son wat die verskillende lae aan die binnekant wys.
2. Beantwoord die vrae.

VRAE

1. Wat is die warmste deel van die son?

Die kern is die middelste wit gedeelte.

2. Die son se energie kom van gasse wat saamgepers word totdat waterstof in helium verander. Waar dink jy word die gasse die meeste saamgepers?

In die kern.

3. Wat word die donker kolle op die oppervlakte van die son genoem?

Sonvlekke

Kom saam met my! Ons gaan 'n storie oor die planete hoor. Dit is 'n bietjie wetenskap, wiskunde en geskiedenis wat almal bymekaargevoeg is!

Planete

ONDERWYSERSNOTA

Die volgende bladsye bevat baie teks en is nie baie in die vorm van aktiwiteit beskryf nie. Dit is bedoel om as 'n interessante storie vir die leerders vertel te word. Lees dit saam deur. Laat die leerlinge verskillende dele op verskillende tye lees. Soos wat julle deur die werk gaan, vra die klas verskillende vrae soos: "Ken jy die name van enige van die konstellasies van sterre?", "Ken jy die name van al 8 planete?", "Ken jy die name van enige ander Griekse filosowe?" (bv. Socrates, Plato, Aristoteles). Dit kan ook gebruik word as hersiening van dit wat hulle in Graad 4 oor die sonnestelsel geleer het.

Lank, lank gelede, het mense in die nag na die sterre gekyk. Skaapwagters het na hulle skape en beeste gekyk en plat gelê om na die naghemel te kyk. Mense in warm lande hou daarvan om op die dakke van hul huise te slaap. Hulle het dus baie tyd gehad om na die sterre te kyk. Hulle het die patronen van die sterre en hoe die sterre deur die naghemel beweeg geken. Die patronen was vas (hulle het nie verander nie). Byvoorbeeld, jy kan 'n patroon soos die suiderkruis vind as jy suid kyk. Jy kan dit sien in die foto hieronder. Die tweede foto met die wit lyne, help jou om die kruis te sien. Dit lyk altyd dieselfde aangesien die sterre altyd dieselfde afstand van mekaar is.

Dié patroon van sterre is die suiderkruis. Die patroon verander nie.

Die wit lyne is nie werklik in die lug nie, dit wys net vir ons hoe om na die suiderkruis te kyk.

Patrone van die sterre word konstellasies genoem. Die volgende voorstelling wys hoe sommige ander konstellasies van sterre lyk wat jy in die naghemel kan sien.

Sommige konstellasies van sterre maak patronen in die lug.

Mense het waargeneem dat daar 'n paar helder voorwerpe was wat nie soos die ander opgetree het nie. Hierdie voorwerpe was die een nag naby 'n ster en die volgende nag min of meer dieselfde tyd was die voorwerp verder weg van die ster. Nag na nag het hierdie voorwerpe nuwe posisies tussen die sterre ingeneem.

Die Griekse van die antieke tyd het hierdie voorwerpe "die wandelaars" genoem aangesien hulle elke aand in 'n effens ander posisie is. Die Griekse woord vir die wandelaar is "planete" en so het ons die Engelse woord "planet" gekry. 'n Persoon wat 'n wandelaar is, loop rond elke keer as hy voel hy wil loop.

Die planete was 'n wetenskaplike legkaart

Mense wat die sterre bestudeer word sterrekundiges genoem. Die planete was 'n raaisel vir die antieke sterrekundiges. Hoekom beweeg hulle anders as die sterre? Was hulle net so ver weg soos die sterre? Hoekom was hulle helderder gedurende sommige tye van die jaar as ander tye?

*Jy kan die planeet Venus sien net nadat die son gesak het.
Venus is normaalweg baie helder. Sommige tye van die
jaar moet jy Venus soek in die donker lug in die rigting
vanwaar die son gaan opkom.*

Die antieke mense het name vir die planete gegee. Byvoorbeeld: Mars is vernoem na die god van oorlog. Een planeet was so mooi dat hulle dit Venus genoem het na die godin van die liefde of skoonheid.

Jy kan Mars sommige tye van die jaar sien. Mars is oranje-rooi, en die meeste van die tyd lyk dit kleiner as Venus. Dit is nie so maklik om Mars te kry as wat dit is om Venus te sien nie; somtyds moet jy laat in die nag kyk om Mars in die ooste te sien opkom.

Hoe sterrekundiges die legkaart opgelos het

Oor honderde jare het sterrekundiges sterrewagte in plekke soos Indie, Egipte, Irak, Engeland en lande in Europa. 'n Sterrewag is 'n gebou wat permanente meetmerke het. Hierdie merke is altyd in dieselfde posisie. Die sterrekundiges maak notas van waar die sterre en planete is in vergelyking met die vaste posisies en hulle maak notas van die datums en tye.

Hypatia was 'n sterrekundige en wiskundige aan die Universiteit van Alexandria in Egipte. Sy het ongeveer 1700 jaar gelede geleef. Kan jy die aardbol langs haar ou tekening sien?

Oor baie jare van noukeurige waarneming het die sterrekundiges aantekeninge gemaak van waar die planete beweeg het. Hulle het

Wiskunde gebruik om te voorspel waar 'n planeet op 'n datum in die toekoms sal wees. Op daardie datum het hulle gekyk of hulle voorspelling korrek was. Hulle het baie goed geraak met meting, Wiskunde en berekening met groot getalle.

Antieke sterrekundiges het waarnemings gemaak.

So het hulle bereken dat die planete nader aan ons is as wat dit aan die sterre is en dat die planete om die son beweeg. Hulle het ook besef dat die aarde ook 'n planeet is en dat dit om die son beweeg!

Die idee het sommige mense wat geglo het dat die aarde die middelpunt van die heelal was en alles daarom heen beweeg, baie ontstel. Vandag weet ons presies waar elke planeet op enige tyd is en kan ons 'n ruimtetuig na die planete stuur.

Die son, saam met die planete wat beweeg, word die sonnestelsel genoem. Jy sal volgende daarvan leer.

Die sonnestelsel

Die sonnestelsel bestaan uit die son en al die planete wat rondom die son wentel. Dit sluit ook astroïede en die planete se mane in.

Die eerste voorstelling is 'n diagram van die sonnestelsel. In die tweede voorstelling in die volgende aktiwiteit kan jy 'n ander diagram van die sonnestelsel sien. Beide hierdie diagramme probeer aandui hoe die sonnestelsel is.

BESOEK

Die sonnestelsel
(video)
goo.gl/c32vA

BESOEK

Die geboorte van die planete.
goo.gl/Nr0eL

BESOEK

Hoekom is Pluto nie meer 'n planeet nie?
goo.gl/w5P5Q

Die sonnestelsel bestaan uit die son en 8 planete.

In die sonnestelsel trek swaartekrag al die voorwerpe aan. Swaartekrag is die krag waarmee twee voorwerpe mekaar aantrek. Die son is die grootste en swaarste voorwerp in ons sonnestelsel so dit oefen die grootste hoeveelheid swaartekrag op die planete uit. Die swaartekrag veroorsaak dat al die planete in sirkels om die son beweeg.

Die name van die planete in ons sonnestelsel is Mercurius, Venus, Aarde, Mars, Jupiter, Saturnus, Uranus en Neptunus. Mercurius is die planeet die naaste aan die son en Neptunus is die verste planeet vanaf die son.

VRAE

1. Die aarde is die derde naaste planeet aan die son. Vind die aarde in die prent.
2. Kan die planete werklik so naby die son wees as wat die prent wys? Gee 'n paar redes vir jou antwoord.

Nee, hulle is nie werklik so naby nie. Rede 1: Vir 'n persoon op die aarde sal dit lyk asof die son die hele lug opneem, maar ons weet dat die son in werklikheid baie klein in die lug lyk. Rede 2: Al die water op die aarde sal verdamp het en al die lewendige dinge sou uitbrand.

AKTIWITEIT: Kyk na die sonnestelsel van ver af in die ruimte.

INSTRUKSIES

1. Verbeeld jou self dat jy is in 'n ruimtetaug baie ver van die aarde. Jy kan al die planete sien terwyl hulle in hul wentelbaan om die son is soos in die prent. Die wit lyne in die prent wys die pad wat elke planeet volg in hulle wentelbaan om die son. Hierdie wentelbane (wit lyne) is nie werklik sigbaar nie.
2. Kyk na die prent en beantwoord die vrae.

Die sonnestelsel wys die wentelbane van die planete.

VRAE

1. Watter planeet is die naaste aan die son?

Mercurius

2. Is Venus of die aarde die naaste aan die son?

Venus. Die leerders kan dit sien as hulle die wentelbaan van Venus en die aarde met 'n potlood volg. Sê vir die leerders om die diagram met die vorige een te vergelyk en die inligting te gebruik wat hulle vantevore oor die rangskikking van die planete geleer het. Dit leer leerders dat handboeke inligting op verskillende plekke gee aangesien hulle nie al die inligting op dieselfde plek kan weergee nie.

3. Skryf die name van die planete in die korrekte volgorde, begin met die een wat die naaste aan die son is.

Mercurius, Venus, Aarde, Mars, Jupiter, Saturnus, Uranus en Neptunus. Mercurius is die planeet naaste aan die son en Neptunus is die planeet verste van die son.

4. Watter planeet is die koudste en hoekom?

Neptunus. Dit is die verste weg van die son.

5. Hoekom beweeg die planete almal in wentelbane rondom die son?

Die swaartekrag tussen die son en elke planeet laat hulle in hul eie wentelbane wentel. Die son is so groot en swaar dat dit 'n krag kan uitoefen wat selfs die verste planeet, Neptunus in sy wentelbaan kan hou.

Kom ons gebruik ons liggamo om 'n model te maak van hoe die planete om die son beweeg!

AKTIWITEIT: Maak 'n model van twee planete wat rondom die son beweeg.

ONDERWYSERSNOTA

Dit is 'n demonstrasie. Gebruik twee leerders op 'n slag. Een leerder moet hardloop met die bal om dit in sirkel te laat beweeg. Jy het baie spasie nodig; minstens 'n sirkel van 10m in deursnee. Die lang tou help om die leerders die korrekte idee te gee dat die aarde se wentelbaan in 'n groot radius van die son afis. Beplan dit aan die begin of die einde van die periode aangesien die leerlinge tyd neem om na buite te beweeg. Hierdie aktiwiteit is ook in Graad 4 se werkboek om die beweging van die planete rondom die son te illustreer. In Graad 6 is dit ook belangrik dat die leerlinge verstaan dat die planete nie net om die son wentel nie, maar ook om hulle eie as. Nadat die aktiwiteit gedoen is, laat 'n leerling in die middel staan om die son voor te stel en hou 'n paar toue vas. 'n Paar leerlinge kan die ente van die toue vashou en uitsprei. Loop rondom die onderwyser/leerling in die middel. Soos wat hulle om die onderwyser/leerling draai laat hulle ook self draai. Verduidelik dat hulle nou ook soos die planete om hul eie as draai, dieselfde tyd wat hulle om die son draai.

MATERIALE

- Sterk tou van ongeveer 5 meter lank
- 'n Ander sterk tou van ongeveer 3 meter lank
- Twee balle in plastieksakke
- Agt breë rekke
- 'n Klein stoel of 'n kartondoos soos 'n plastiekmelkkrat

INSTRUKSIES (deel 1)

1. Bind die vier rekke oor die handvatsels van die plastieksak.
Bind die tou op die vier rekke. Sit een bal eenkant.
2. Jy gaan nou doen wat jy in die prent hieronder sien.
3. Iemand moet hardloop met die bal in die sak om jou te help om aan die gang te kom.
4. Swaai dan die bal aan die end van die tou rond so vinnig as wat jy kan.
5. Die res van die klas moet na die plastieksak kyk om te sien of die rekke uitrek.
6. Jy sien die leerder in die prent swaai die bal om homself. Die leerder verteenwoordig die **son** en die bal verteenwoordig die **aarde**.
7. Neem beurte om die bal te swaai; voel hoe hard jy moet trek om die bal in die rondte te hou.
8. Die twee mense wat kyk sal sien dat die rekke uitrek. Dit beteken dat die bal aan die tou trek en die tou trek aan die bal.

VRAE

1. Wat verteenwoordig die leerder wat die bal swaai? Wat verteenwoordig die bal?

Die leerder is die son en die bal is die aarde.

2. Wat voel jy gebeur met die rek as jy die bal swaai?

Jy voel die tou trek aan jou hand.

3. As die bal in sy sak kon voel, wat sou dit voel?

Die bal voel 'n trekkrug dieselfde as wat die hand voel.

4. As die tou breek, in watter rigting sal die bal beweeg? Trek 'n pyl op die prent om te wys in watter rigting die bal sal voortgaan om te beweeg.

Gee die leerders tyd om daaroor te dink en self tot 'n antwoord te kom. Die antwoord is dat die bal sal voortgaan om te beweeg in die rigting wat dit beweeg het die oomblik wat die tou gebreek het. Leerders kan die antwoord toets deur die tou te laat los.

5. Die bal verteenwoordig die aarde. Die leerling swaai dit baie vinnig, maar hoe lank sal die aarde regtig neem om een keer om die son te beweeg?

Een jaar.

INSTRUKSIE (deel 2)

1. Die deel is moeiliker en dit moet geoefen word. Jy maak steeds 'n model van die planete wat om die son beweeg.
2. Gebruik die 3-meter tou en bind dit aan die sak en bal soos wat jy dit die vorige keer gedoen het.
3. In die prent sien jy een leerder staan op 'n stoel en swaai die ander bal in 'n sak.
4. Die eerste leerling moet nou om die stoel loop om die bal aan die beweeg te hou.
5. Dit mag 'n tyd neem om dit reg te kry!

Twee leerders moet nou die bal op dieselfde tyd draai. Dit is nogal moeilik!

VRAE

1. Watter deel van die model verteenwoordig die son?
Die twee leerders saam.
2. Watter deel van die model verteenwoordig die planeet aarde?
Die eerste bal aan die tou van vyf meter.
3. Watter deel verteenwoordig die planeet Venus?
Die tweede bal aan die tou van drie meter.
4. In die model, wanneer die aarde een keer 'n omwenteling gemaak het, watter tydperk verteenwoordig dit?
Een jaar.

Die planeet aarde wentel om die son in 365,25 dae en ons noem dit een jaar. Soos die aarde in nuwe posisies om die son beweeg, kry ons vier seisoene: somer, herfs, winter en lente, en daarna is dit weer somer.

In die ruimte beweeg die aarde aanhoudend om die son teen meer as 100 000 kilometer elke uur. Daar is egter geen tou wat die aarde vashou nie, so wat laat dit aanhou beweeg?

Die swaartekrag trek die son en aarde nader aan mekaar.

Daar is geen tou in die ruimte tussen die aarde en die son nie! Die aarde sou kon wegbeweeg van die son, maar die son hou die aarde gevange met 'n baie groter swaartekrag. Die son trek die aarde aan en die aarde trek die son aan met swaartekrag. Die aantrekkskrag is so sterk dat dit werk oor 'n afstand van 150

miljoen kilometer! Soos die tou, hou die swaartekrag die aarde in sy wentelbaan om die son jaar na jaar.

Dit geld dieselfde vir die ander planete. Die swaartekrag trek die planeet Neptunus in sy wentelbaan selfs al is Neptunus 30 keer verder weg van die son as wat die aarde is.

VRAE

In die model van die vorige aktiwiteit, wat verteenwoordig die tou?

Die tou verteenwoordig die swaartekrag tussen die son en 'n planeet.

Ons besoek die agt planete

Die vier binneplanete is rotsagtig.

Kyk weer na die prent van die sonnestelsel. Die 4 planete naaste aan die son word die binneplanete van die sonnestelsel genoem. Hulle bestaan almal uit rots: sommige van hulle het 'n dun laag gas om die buitekant. Die aarde het 'n baie dun laag van water en grond ook.

Dit is die 4 binne rotsagtige planete. Dit wys hul groottes vergelyking met mekaar. Kan jy hulle name noem?

Die volgende voorstelling wys ons hoe die kern van elk van die rotsagtige planete lyk. Die kern is die binneste deel van die planeet en dit is gemaak van verskillende lae.

Die kern van elkeen van die vier binneplanete van ons sonnestelsel.

VRAE

1. Gee die name van die vier rotsagtige binneplanete deur na die prente hierbo te kyk.

Die leerders moet dit uitwerk vanaf die figuur. Die vaardigheid is om die prent hieronder en die teks hierbo te interpreteer. Mercurius, Venus, Aarde, Mars.

2. Noem die 3 lae van die rotsagtige planete. Wenk: Hulle is elkeen 'n ander kleur gegee in die voorstelling hierbo.

Kors, mantel, kern.

Die vier buiteplanete is gasreuse.

Die planete is baie ver van die son. Hulle het nie 'n harde oppervlak waarop 'n ruimtetuig kan land nie. Hulle is reuse balle van baie koue gasse. Sterrekundiges dink hierdie planete het warm, soliede kerns diep aan die binnekant.

Die diagram wys die verskillende groottes van die planete. Kan jy sien hoeveel groter die 4 buitenste gasreuse is?!

Die volgende figuur wys ons hoe die binnekant van die gasreus lyk. Daar is ook verskillende lae van gasse.

Die vier gasreuse wys die gasse waaruit die planete bestaan

VRAE

1. Gee die name van die vier buitenste, gasplanete deur na die prente hierbo te kyk..

Die leerders moet vanaf die prent werk. Jupiter, Saturnus, Uranus en Neptinus.

2. Gee die naam van een van die gasse waaruit die gasplanete opgebou is.

Waterstof, helium of metaan.

BESOEK

Bekendstelling aan die planete. (video)

goo.gl/gcQ7w

Kom ons kyk nou dieper na elkeen van die planete.

Mercurius is die naaste aan die son, en die kleinste planeet. Dit het geen atmosfeer nie en sy grys oppervlak is oortrek met duisende kraters. 'n Krater is die merk wat ons sien waar 'n rots met die planeet of 'n maan gebots het.

Die oppervlakte van Mercurius. Kan jy al die kraters sien?!

Venus is die tweede naaste aan die son. Dit is amper dieselfde grootte as die aarde. Vir ons lyk dit wit en skyn baie helder in die aande of vroegoggend.

Venus skyn helder omdat dit bedek is met 'n dik gaswolk. Dit sal aaklig wees om asem te haal in Venus se atmosfeer, aangesien dit hoofsaaklik uit koolstofdioksied en swawelsuur bestaan! Die atmosfeer absorbeer baie hitte van die son en koel nie gedurende die nag af nie. Venus is die warmste planeet in ons sonnestelsel.

Venus kom reg langs die maan op.

Hierdie pragtige voorstelling van Venus is gemaak deur 'n hele klomp foto's wat deur NASA oor 10 jaar geneem is en bymekaar gesit is om een prent te maak.

VRAE

1. By watter temperatuur kook water?
100 °C.
2. Sink smelt by om en by 420°C . In watter fase sal sink op die oppervlakte van Venus wees?
Sink sal in die vloeistoffase wees.

BESOEK

Video van Venus.
goo.gl/1V0m7

Dan bereik ons **aarde** - die blou planeet, ons huis in die ruimte. Jy weet alreeds baie van die aarde. Die aarde het sy eie maan wat ons baie goed ken. Die maan beweeg in sy wentelbaan om die aarde.

BESOEK

Die wonders van die aarde (video).
goo.gl/BgCXG

'n Satelliet volg 'n orkaan wat oor die aarde se oppervlakte beweeg. Kan jy die orkaan sien? Dit kom voor as 'n wit krul van wolke in die prent.

Die volgende in die ry is **Mars**, die rooi planeet. Baie ruimtetuie is al na Mars gestuur om foto's te neem en sommige van hulle het geland om monsters te neem van die grond. Ons weet dus baie van Mars.

ONDERWYSERSNOTA

Ons leer 'n bietjie meer van Mars omdat die leerders moet soek vir inligting wanneer hulle 'n gevallestudie oor die Mars-maantug in eenheid 4 doen.

Mars benodig amper twee aarde-jare om een keer in sy wentelbaan om die son te beweeg, so as jy op Mars bly, sal jy baie lank moet wag vir jou verjaardag. Mars draai ook om sy eie as en 'n dag op

Mars is min of meer dieselfde lengte as 'n dag op Aarde. 'n Dag op Mars word 'n sol genoem.

Mars. Kan jy die lang, donker merk oor die oppervlakte sien? Dit is 'n diep vallei.

BESOEK

Rotse oor die wereld.

goo.gl/Q1dHu

Dié planeet is verder van die son as die aarde, en om dié rede is dit baie koud. Dit het 'n dun atmosfeer, maar dit bestaan meestal uit die gas koolstofdioksied. Mense kan nie asemhaal in daardie atmosfeer nie.

Die oppervlakte is meestal sand en rotse. Die sand is vol ysteroksied wat dieselfde stof as die rooi-oranje roes is. Vanaf die aarde sien ons Mars as 'n klein rooi-oranje kolletjie in die lug as gevolg van die kleur van die grond.

Dit is 'n baie onlangse foto wat geneem is van die oppervlakte van Mars wat in 2012 deur die maantuig Curiosity geneem is. Kan jy al die rotse sien?

BESOEK

'n Video van NASA oor die oppervlakte van Mars.

goo.gl/FRvHI

Daar is 'n paar baie groot valleie op Mars. Vallei word deur erosie gevorm wanneer water teen 'n heuwel afvloeи, ons kan dus aflei dat daar lank gelede baie water op die planeet was. As daar water was, was daar dalk ook ander lewende dinge op Mars. Ons kan nie seker wees nie. Wetenskaplikes het nog 'n ruimtetuig gestuur om die rots en sand te ondersoek. Die ruimtetuig word *Curiosity* genoem en sal probeer om enige tekens van lewende dinge in die grond te vind.

BESOEK

NASA video oor Valles

Marineris.

goo.gl/4v3we

Hierdie is 'n nadere beeld van die vallei wat jy op die oppervlak van Mars gesien het. Op die aarde word sulke valleie deur water veroorsaak. Het Mars lank terug water gehad?

VRAE

Mars is kleiner as die aarde en as jy soontoe sou gaan sou jou gewig slegs $\frac{1}{3}$ van jou gewig op die aarde wees.

1. As jou massa op die aarde 40 kg is, weeg jy 400 newtons (N). Wat sal jy weeg as jy Mars toe gaan?

400 newtons / 3 = 152 N. Die antwoord is dus 152 N. Wys hierdie berekening op die bord en verduidelik hoe om dit te doen.

2. Sal jy swaarder of ligter voel op Mars?

Baie ligter.

Ons het nou baie ver van die son af gegaan, 5 keer verder as wat die aarde van die son afis. Ons kan nou die gasreuse begin sien - die vier buiteplanete. Die gasreuse het nie 'n soliede oppervlak waarop ons kon land nie. Hulle is reuse gasballe en as ons naby sou kom, sou ons deur die wolk koue gasse kon vlieg.

BESOEK

A video van Jupiter.

goo.gl/T0rhi

Jupiter is die eerste gasreus waarby ons kom en is die grootste van al die planete. Van die aarde aflyk dit helder wit, maar as jy nader kom is dit eintlik 'n pienkbruin kleur. Dit is baie groter as al die ander planete saam.

Jupiter is 'n groot bal gasse soos waterstof met ammoniakwolke. Winde waai van oos na wes op die oppervlak en waai teen die spoed van straalvliegtuie. Die oppervlak is baie koud en van die gasse is so koud dat hulle vloeistowwe of vaste stowwe word.

Diep binne-in mag Jupiter 'n warm rotskern hê. Jupiter het 4 groot mane, en 60 kleiner mane.

As ons nou nog verder die ruimte invaar, dubbel die afstand wat ons gereis het om by Jupiter te kom, kry ons die planeet Saturnus. **Saturnus** is amper net so groot soos Jupiter, maar het 'n ligte geel kleur. Dit is meestal gas en het 'n rotskring wat uitsprei en daarom draai. Saturnus het 62 mane.

Jupiter. Ons kan die malende ligpienk en bruin kleure op die oppervlak sien.

Die beeld hierbo is 'n kunstenaarsvoorstelling van die Cassini-ruimtetuig wat nader aan die planeet Saturnus en sy magnetiese ringe gaan.

Daarna kry ons **Uranus**, 'n gladde blougroen gasbal met amper geen merke en vorms wat ons kan sien nie. Dit het meer as 25 mane.

Die blou bol Uranus, met 5 van sy grootste mane.

Ons is nou 30 maal verder van die son af as wat die aarde is en ons

sien die laaste planeet, Neptunus. **Neptunus** is ook 'n gasbal en lyk soos Uranus. Dit het omtrent 12 mane, moontlik meer. Neptunus het 'n baie "stormagtige" oppervlakte. Beelde van die planeet wys gereeld groot storms en winde.

'n Naby-beeld van die oppervlak van Neptunus. Kan jy die stormagtige oppervlakte sien? Dit is die donkerblou en wit kolle.

ONDERWYSERSNOTA

Die volgende aktiwiteit toets begripsvaardighede. Dit is 'n goeie idee om saam deur die teks te lees en dan leerders toe te laat om dit self weer te lees en die antwoorde te soek.

AKTIWITEIT: Leesbegrip oor die 8 planete van ons sonnestelsel.

INSTRUKSIES

1. Ons het nou al baie gelees oor die planete in ons sonnestelsel.
2. Gebruik al die inligting en prente op die vorige bladsye om die volgende vrae te antwoord.

VRAE

1. Noem al die planete in volgorde van die een wat naaste aan die son is.

Mercurius, Venus, Aarde, Mars, Jupiter, Saturnus, Neptunus, Uranus

2. Wat word die 4 binneste planete genoem?

Die rotsagtige binne-planete.

3. Wat word die 4 buitenste planete genoem?

Die gasreuse.

4. Watter planeet is die warmste?

Venus

5. Op watter planeet dink wetenskaplikes was daar lank terug water?

Op Mars omdat daar valleie op die oppervlakte is wat lyk of hulle deur watererosie gemaak is.

6. Watter planeet het 'n "stormagtige" oppervlakte?

Neptunus

7. Venus het nes die aarde 'n atmosfeer, maar ons sal nie daar kan asemhaal nie. Uit watter gasse bestaan Venus se atmosfeer?

Koolstofdioksied en swaelsuur

8. Hieronder is 'n voorstelling van die temperatuur van die planete. Mercurius is die naaste aan die son, maar Venus is eintlik warmer as Mercurius. Dit is omdat die digte atmosfeer van Venus soos 'n kweekhuis werk en die son se energie in sy atmosfeer vasvang. Gebruik diebeeld om die temperatuur van die aarde, Jupiter en Neptunus neer te skryf.

Aarde: 15 °C

Jupiter: -110 °C

Neptunus: -200 °C

9. Watter planeet in ons sonnestelsel is die grootste? Watter kleur is dit?

Jupiter, pienkbruin

10. Watter planeet is blougroen?

Uranus

11. Saturnus het ringe om dit. Waarvan word die ringe gemaak?

Vuil ys.

12. Teken 'n prent van Saturnus in die spasie hier onder.

Asteroïdes

Wat 'n vreemde woord - asteroïde! Het jy al voorheen die woord gehoor? Miskien toe ons die asteroïde-gordel genoem het, né?

Kom ons vind uit wat hulle is.

Asteroïdes is stukke rots van planete wat lank terug opgebreek het. Sommige van die stukke is groter as 'n skoolgebou en sommige is maar so groot soos klein klippe. Hulle wentel om die son en beweeg baie vinnig. Party van hulle beweeg teen 25 kilometer per sekonde. Dit is vinniger as 'n koeël.

Dit is 'n foto van die asteroïdes Ida en Gaspra. Ida is die grootste en is 30 km lank.

Die asteroïdes het in 'n kring in die sonnestelse versamel. Hierdie kring word die **astroïde-gordel** genoem.

AKTIWITEIT: Waar is die astroïde-gordel?

INSTRUKSIES

1. Soek die astroïde-gordel in die prent hieronder.
2. Skryf die hele sin uit en voltooi dit.
3. Gebruik van die woorde uit die woordraampie.

Gebruik van hierdie woorde

- Mars
- Jupiter
- Venus
- stukke rots
- in 'n wentelbaan
- die son

Astroïdes is _____ wat _____ om die son beweeg. Die asteroïde-gordel is in die ruimte tussen die wentelbaan van _____ en die wentelbaan van _____. .

Stukke rots, in 'n wentelbaan, Mars, Jupiter.

In 1973 was Pioneer 10 die eerste ruimtetaug wat na Jupiter gereis het. Om daar te kom moes Pioneer 10 deur die asteroïde-gordel reis. Onthou jy hoe vinnig astroïdes beweeg? As 'n asteroïde Pioneer 10 sou tref, sou die ruimtetaug vernietig word en stukkend geslaan wees. Die ruimte is egter 'n reuse plek en die astroïdes is gewoonlik ver van mekaar af. Pioneer 10 het veilig aan die anderkant uitgekom om die eerste naby foto's van Jupiter te neem.

'n Kunstenaarsvoorstelling van die Pioneer 10 naby Jupiter nadat dit die eerste ruimtetaug was wat deur die asteroïde gordel gevlieg het.

1.2 Mane

Jy het in die afdeling oor planete geleer dat ander planete mane het.

Die aarde se maan.

Kom ons begin by die aarde se maan. Jy het oor die aarde se maan in Graad 4 geleer. Wat weet ons alreeds van die aarde se maan?

AKTIWITEIT: Kom ons hersien wat ons in Graad 4 oor die maan geleer het.

VRAE

1. Kan die maan sy eie lig genereer/opwek? Verduidelik hoe die maan in die aand vir ons lig gee.

Die maan het nie energie soos die sterre om sy eie lig te maak nie. Die maan is soos 'n wit muur wat lig van die son weerkaats en die aarde in die aand lig gee.

2. Kan ons die maan in die dag sien?

Ja, party dae. As jou leerders onseker is, moet hulle nie die antwoord gee nie. Laat hulle daaroor debateer en dan stem. Hulle moet dan ooreenkoms kom om te gaan waarnem. Hulle mag dalk elke dag vir omstrengt twee weke moet kyk voor hulle dit sien.

3. Lyk die volmaan groter wanneer dit teen aandete opkom en kleiner wanneer dit hoog in die lug is?

As hulle hieroor verskil, sê hulle moet 'n ondersoek doen - kyk hieronder.

4. Waarom lyk die maan soms soos die letter D en soms soos die letter C?

Ons sien net die deel van die maan waarop die son skyn. Hulle het dit in hul Graad 4 se werkboek geleer.

5. Is dit makliker om die sterre te sien wanneer dit volmaan is of op 'n ander aand?

Dit is makliker op 'n ander aand wanneer die maan nie vol is nie.

6. Waarom sien ons soms dat die nuwe maan soos in die volgende foto lyk? Die son is amper agter die maan, so waarvandaan kom die lig?

Die lig op die maan kom van die aarde af; die aarde reflekteer die son se lig.

*Net een kant van die maan in die foto het lig op.
Waarvandaan kom die lig?*

AKTIWITEIT: Vergelyk die maan met die aarde.

INSTRUKSIES

1. Werk saam met 'n maat of in 'n klein groep.
2. Kyk mooi na die prente en beantwoord dan die vrae.

Die maan en die aarde het verskillende groottes.

VRAE

1. Skryf al die verskille wat jy tussen die aarde en die maan sien neer.

Grootte: Die aarde is groter as die maan; die maan het kraters, 'n mens sien nie kraters op die aarde nie.

Die aarde het water in die oseane, die maan nie. Die aarde het areas waar daar groenigheid groei - niks groei op die maan nie. Daar is wolke op die aarde, nie op die maan nie.

2. Skryf 'n paar verskille neer waarvan jy weet, al kan jy hulle nie op die foto's sien nie.

Die aarde het plante en diere, die maan nie. Die aarde het 'n atmosfeer, die maan nie. Die maan raak baie warm en baie koud; die aarde se temperatuur bly binne die perke waar dinge kan oorleef. Jy is swaarder op die aarde as op die maan.

Baie mense sê dat die volmaan groter lyk as dit net na sonsonder opkom, en dan later die aand kleiner lyk. Is dit waar? Kom ons doen 'n ondersoek om uit te vind.

ONDERWYSERSNOTA

Vir hierdie ondersoek het jy 'n volmaan nodig. Kom terug en vertel later die maand vir jou klas as jy moet wag vir volmaan. Gaan solank met die res van die inhoud aan.

ONDERSOEK: Lyk die maan groter as dit besig is om op te kom as wanneer dit hoog in die lug is?

DOELSTELLING (wat jy wil uitvind)

HIPOTESE (wat jy dink sal gebeur)

APPARAAT

- Jy moet weet wanneer dit volmaan gaan wees.

- 'n Stuk draad wat soos 'n V gevorm is. Jy kan dit met 'n skuifspeld vorm.
- 'n Liniaal

METODE

1. Soek die maan wat opkom, op die regte datum, net na sonsonder.
2. Wanneer jy dit kan sien opkom, hou jou wydte-meter soos in die prent hieronder.

Hou jou wydte-meter armelengte vas.

3. Buig die draad tot al die punte van die draad aan die kante van die maan raak. **Jy moet jou arm reguit hou as jy die maan meet.** Kan jy dink hoekom jy dit doen?

ONDERWYSERSNOTA

Die arm is deel van die meetinstrument omdat dit 'n onveranderlike lengte het. As die kind sy hand nader aan sy gesig bring, sal die V-vormige meetinstrument 'n kleiner lesing gee.

4. Gaan binnetoe en gebruik die liniaal om te meet hoe ver die punte van die wydte-meter van mekaar is.
5. Teken jou afmetings in millimeters aan.
6. Gaan weer omtrent twee ure later en meet die wydte van die maan vir 'n tweede keer. Onthou om jou arm reguit te hou terwyl jy meet.

- Kom binnetoe en gebruik weer die liniaal. Meet die afstand tussen die punte met jou liniaal.
- Teken jou afmetings in millimeters aan.

RESULATATE EN WAARNEMINGS

Wydte van die maan toe dit aan die bome geraak het:
_____ mm

Wydte van die maan toe dit hoog in die lug was _____ mm.

Hoe kon jy die ondersoek beter gedoen het?

ONDERWYSERSNOTA

Die meeste van jou leerders sal vind dat die afmetings dieselfde is. Sommige leerders kon 'n fout gemaak het en sou sê dat die hoë maan kleiner was. Jy kan jou leerders vra om hulle hande op te steek as hulle gevind het dat die afmetings "dieselde was om 18:00 en 20:00" Ons kan egter nie in die wetenskap idees toets deur die meerderheidstem nie. In die wetenskap kan net een noukeurige ondersoek die meerderheid se mening omvergoot. As ander mense die idee kan ondersoek en dieselde afmetings kry, kan die idee verander en bevestig word. Jy kan die klas vra om vanaand weer die ondersoek te doen. Die maan sal nog vol wees, maar sal omtrent 50 minute later opkom.

GEVOLGTREKKING (wat jy geleer het)

Skryf 'n gevolgtrekking oor wat jy uit die ondersoek geleer het.

ONDERWYSERSNOTA

Hulle moet leer dat ons in die wetenskap idees wil toets om uit te vind of hulle waar is of nie. As ons goed meet, kan ons soms meer verseker wees van die waarheid.

Die maan het 'n ligte grys oppervlakte met donkergris merke op. Niemand het geweet hoe die oppervlak was totdat 'n ruimtetuig op die maan geland het nie. Die eerste ruimtevaarders wat op die

maan geloop het, het in die fyn poeierge stof getrap. Hulle het rotsmonsters (klein stukkies) versamel en terug aarde toe gebring.

Die voetspoor van die eerste mens op die maan.

Die oppervlakte van die maan. Kan jy die kraters sien?

Die oppervlakte van die maan is bedek met gate wat kraters genoem word. Kraters word deur ruimterotse wat die maan tref gevorm. Hierdie klippe kan so klein soos 'n sandkorrel of so groot soos 'n huis wees. Hulle beweeg so vinnig dat hulle ontplof wanneer hulle die maan tref.

Die ligkleurige gebiede op die maan is berge, en die donkerder gebiede is die vlaktes. Sommige van die vlaktes is deur groot ruimterotse gemaak wat kraters van 300 km wyd gemaak het. Ander vlaktes is deur vulkane wat baie lank terug op die maan was, gemaak. Lawa het uit die vulkane gevloeい. Vandag het die maan nie vulkane nie.

Die maan het geen lug nie, daarom kan daar nie wind wees wat die stof waai nie. Die maan het geen water nie, daarom is daar nie reën wat die grond kan wegspoel en erosie kan veroorsaak nie. Dit is waarom ons die kraters op die maan so duidelik kan sien.

Mane van ander planete.

Ander planete het ook mane. Hieronder is 'n beeld wat van die mane in ons sonnestelsel wys. Nie al die mane word hier gewys nie. Hulle is op skaal kleiner gemaak om die regte groottes in vergelyking met die aarde en die maan te wees.

Mars het twee mane en astronome noem hulle Deimos en Phobos. Phobos het diep kraters wat wys dat hulle ook deur rotse wat baie vinnig beweeg, getref fis. Kan jy sien hoe klein hierdie mane in vergelyking met ons maan is?

Jupiter het weer 66 mane wat ons al geïdentifiseer het. Elke keer wat mense ruimte toe is om Jupiter te verken, ontdek hulle nog mane. Net 4 van Jupiter se grootste mane word hieronder gewys.

BESOEK

'n Vinnige reis deur die planete en hul mane.
goo.gl/nSwf8

Party van die mane in ons sonnestelsel.

AKTIWITEIT: Mane in ons sonnestelsel.

INSTRUKSIES

1. Kyk na die prent hieronder van die mane in ons sonnestelsel.
2. Antwoord die volgende vrae.

VRAE

1. Hoeveel mane het die aarde?
Een
2. Wat word Mars se mane genoem?
Phobos en Deimons.

3. Skryf die name van Jupiter se mane neer.

Io, Europa, Ganymede of Callisto.

4. Pluto is nie eintlik meer 'n planeet nie, maar is as 'n dwergplaneet geklassifiseer. Pluto het 3 mane. Hoeveel van Pluto se mane is in die prent hier onder? .

Een

5. Hier is twee planete wat nie gelys is nie, aangesien hulle nie mane het nie. Watter twee planete is dit?

Mercurius en Venus

6. Wat is Saturnus se grootste maan se naam?

Titan

SLEUTELBEGRIPPE

- Die son is in die middel van ons sonnestelsel.
- Planete beweeg in wentelbane om die son.
- Planete kan nie hul eie lig produseer nie, hulle reflekteer lig van die son
- Asteroïdes is rotse wat in 'n wentelbaan om die son beweeg. Hulle is baie kleiner as planete.
- Die meeste planete het mane. 'n Maan is 'n liggaam wat om planeet wentel.

HERSIENING

1. Die tabel hieronder vergelyk planete en sterre. Kies sinne uit die raampie en skryf hulle onder die opschrift "planete". Pas jou sinne oor planete by die sinne oor sterre.

Sterre	Planete
Sterre is warm gasballe wat lig en hitte afgee.	<i>Planete maak nie hul eie lig nie, hulle reflekteer lig van die son af.</i>
Ons kan duisende miljoene sterre met 'n teleskoop sien.	<i>Ons kan net 7 planete in ons sonnestelsel sien.</i>
Sterre is baie, baie ver van ons af.	<i>Planete is nie so ver soos sterre nie.</i>
Sterre wentel nie om ons son nie.	<i>Planete wentel om die son.</i>
Die sterre lyk of hulle altyd dieselfde afstand van mekaar bly.	<i>Planete verander elke nag hul posisie in vergelyking met die posisie van die sterre.</i>

Kies uit hierdie sinne:

- Planete maak nie hul eie lig nie, hulle reflekteer lig van die son.
- Ons kan net 7 planete in ons sonnestelsel sien.
- Planete verander elke nag hul posisie in vergelyk ing met die posisie van die sterre.
- Planete is nie so ver soos sterre nie.
- Planete wentel om die son.

- As jy Venus moes kry, waar sou jy soek. Wanneer sou jy soek?

In die weste net na sonsonder. 'n Mens kan dit soms in die oggend sien, maar dan moet jy na die ooste kyk met sonsopkoms.

- Mense noem Venus die oggend- of aandster. Verduidelik waarom Venus nie 'n ster is nie.
Venus het om 19:00 elke aand en elke oggend met sonsopkoms 'n ander posisie
- Hier is twee sinne oor die sonnestelsel. Die 2 sinne is opgebreek en die dele is rondgeskommel. Werk saam met 'n maat om die dele reg te rangskik. Skryf dan altwee sinne in jou boek.

Die sonnestelsel is // die son beweeg. // Die son en al die planete // 'n stel dele // wat mekaar aantrek. // aangesien die planete // trek mekaar aan

Die sonnestelsel is 'n stel dele wat mekaar aantrek. Die son en al die planete trek mekaar aan aangesien die planete om die son beweeg.

- Wat het die kraters op die oppervlak van die maan veroorsaak?
Rotse wat deur die ruimte beweeg word meteoriete genoem. Hulle het teen die maan gebots teen 'n baie hoë spoed.
- Die oppervlak van die maan het baie kraters, maar die aarde se oppervlakte het min. Verduidelik waarom dit so is.
(a) Die maan het nie 'n atmosfeer wat dit beskerm nie. Die aarde het 'n atmosfeer sodat die meeste van die rotse van die ruimte uitbrand voor die grond bereik. (b) Die aarde is soos die maan deur meteoriete getref, maar erosie het die kraters so verweer dat ons hulle nie meer sien nie.
- Neil Armstrong was die eerste man wat sy voete op die maan gesit het. Sy voetspoor is na 40 jaar steeds daar. 'n Voetspoor op die aarde hou nie so lank nie. Verduidelik waarom dit so lank op die maan hou.
Die maan het nie reën of wind wat die voetspoor kan verwyder nie.

8. Die aarde beweeg deur die ruimte teen omtrent 100 000 kilometer per uur. Hoe kan ons dit uitwerk? Gebruik die volgende inligting: Die lengte van die aarde se roete om die son is 942 km en dit neem 365.25 dae om heeltemal te voltooi. Jy kan dit nou self uitwerk. **Wenk om jou te help.** Hoeveel ure is daar in een dag?

Dit is 'n uitdaging vir jou leerders. Hulle sal nie daaraan gewoond wees om met baie groot syfers te werk nie. Hulle sal seker sakrekenaars nodig hê. Hulle ken egter die antwoord wat hulle behoort te kry.

SLEUTELVRAE

- As dit aand is in Suid-Afrika, is dit ook aand in Brasilië?
- Neem die ander planete ook 'n jaar om om die son te wentel? Is hulle jare net so lank soos die aarde s'n?
- Waarom kry ons dag en nag?
- Wat is die verskil tussen 'n omwenteling en 'n rotasie?

2.1 Rotasie (aarde)

Vir 'n lang tyd het mense geglo dat die aarde stilstaan en dat die son om die aarde beweeg. In hierdie hoofstuk sal ons uitvind wat regtig gebeur. ons begin deur oor dag en nag te dink.

Dag en nag

Gedurende die dag lyk dit of die son deur die lug beweeg soos dit opkom (sonsopkoms) in dieoggend en sak (sonsondergang) in die aand.

BESOEK

'n Kort video wat die son, aarde en maan stelsel wys.
goo.gl/hb4nS

Oos en wes is twee rigtings wat jy moet ken. As jy na die son wys wanneer dit lyk of dit opkom in dieoggend, dan wys jy in die oostelike rigting. As jy na die son wys wanneer dit sak, dan wys jy in die westelike rigting. Kyk na die prentjie van Sophie. Dit is die sonsopgang in dieoggend en sy staan met haar arms uitgestrek in die rigtings oos en wes.

Jy kan rigting bepaal deur te kyk na die opkoms en ondergang van die son.

AKTIWITEIT: Bepaal oos en wes.

MATERIALE

- 'n Plek waar jy vroegoggend kan staan.

INSTRUKSIES

1. Kyk na die prent met Sophie en beantwoord die vrae.

VRAE

1. Waar is Sophie se regterhand? Dui haar regterhand aan met jou vinger.

2. Hoekom sien ons Sophie se skaduwee op die grond?

Die son maak 'n skaduwee want Sophie blokkeer die lig van die son wat daardie deel van die grond bereik.

3. In watter rigting wys haar skaduwee?

Wes.

4. Indien Sophie reguit voor haar sou uitkyk, in watter rigting kyk sy?

Noord.

5. Kry nou die oostelike rigting in julle klaskamer. Jy moet wys na die rigting waar jy die son sien opkom in dieoggend. In die klaskamer, strek jou arms uit en wys na die oostelike en westelike rigtings. Maak 'n spasie op die vloer en plak stukke isoleerband op die vloer sodat almal kan onthou in watter rigtings oos en wes is.

Help jou leerders om te verstaan dat oos nie 'n plek is nie. Waar jy ook al is op aarde, jy kan altyd na oos wys en as jy aanhou oos stap sal jy elkeoggend die sonsopgang voor jou sien. Die idee kan 'n bietjie verwarring veroorsaak omdat ons oor plekke soos Mpumalanga, die plek waar die son opkom, beskik. Maar as jy in werklikheid na Mpumalanga se oostelike grens gaan, dan sal jy sien dat die son oor Mosambiek opkom. In Mosambiek kom die son oor die see op, ens.

Die verskil tussen die woorde "plek" en "rigting" is belangrik. Ons kan dit sien deur te vra: "Hoe ver moet ek stap om oos te bereik?" Die antwoord is: "Jy kan dit nooit bereik nie, die ooste sal altyd voor jou wees."

Die praktiese betekenis hiervan kom navore wanneer ons die leerders vertel dat die aarde na die ooste draai/ roteer. Jy kan

nie op die aardbol 'n plek kry wat "Die Ooste" genoem word nie.

Wat beteken die woord "rigting"? Jy kan in 'n **rigting** na 'n plek stap. Indien die wind waai, sien jy blare beweeg in dieselfde **rigting** as die wind. Onthou, 'n rigting is nie 'n plek wat jy kan bereik nie!

ONDERWYSERSNOTA

Stel bekend wat dit beteken om iets te bespreek met iemand anders. Jy kan ook die konsep van debat voorstel, wat 'n meer formele bespreking is waar twee (teenoorgestelde en verskillende) oogpunte van 'n onderwerp voorgelê word en elke groep hulle saak beredeneer. Vra ook vir terugvoering oor die antwoorde.

VRAE

Kom ons kyk na 'n bespreking. Om iets te bespreek is om daaroor te praat en jou idees te deel met iemand anders of 'n groep mense. Draai na jou klasmaat langs jou en bespreek die volgende vraag. Skryf jou antwoord neer, en skryf dan jou maat se antwoord neer.

Waar gaan die son onder in die aand? Hoekom het ons dag en nag?

Jou antwoord is:

Jou maat se antwoord is:

NB: Die son "gaan" nie werklik érens heen in die aand nie! Ons praat miskien oor die beweging van die son deur die lug in daaglikse gesprekke, maar dit is VERKEERD. Die son beweeg nie - die aarde draai (roteer) om sy eie as. Maak in die res van hierdie afdeling aan die leerders duidelik dat dit mag lyk of die son deur die lug beweeg, maar dat dit in werklikheid die aarde is wat draai en dit laat lyk of die son beweeg.

In hierdie afdeling sal ons hierdie vrae beantwoord!

Beweeg die son regrig, of is dit die aarde wat beweeg?

Wanneer jy in 'n bus ry mag jy dalk huise buite die bus sien. Dit lyk of die huise verby die venster beweeg.

Vir Sophie, wat in 'n bus ry, lyk dit of die huise verbybeweeg.

VRAE

1. Hoekom dink jy lyk dit of die huise verby jou venster beweeg? Is die huise werklik besig om te beweeg? Bespreek hierdie vraag.

*Moenie die antwoord "nee, hulle beweeg nie" aanvaar nie; vra **hoekom** dit lyk of hulle beweeg. Leerders moet besef dat dit **lyk asof/ wil voorkom** dat die huise beweeg maar dit gebeur omdat die persoon wat in die bus ry beweeg. Ons wil hê dat leerders elkeen hierdie idee in hulle eie woorde moet weergee.*

So dit is eintlik die persoon in die bus wat besig is om te beweeg; dit lyk egter vir die persoon asof die huise beweeg, maar hulle beweeg nie.

Jy kan sien hoe groot die son is wanneer ons die aarde en die son vergelyk. Gaan terug na die begin van hierdie kwartaal se werk en soek 'n prent van die son en die aarde. Daardie groot son beweeg nie rondom die aarde nie.

Die aarde draai en dit is hoekom ons sien dat die son verby ons beweeg. Ons is soos Sophie in die bus. Sy is in die bus en sy beweeg verby die huise. Die son is soos die huise; hulle beweeg

nie. Dit lyk vir ons asof die son beweeg, maar dit is in werklikheid die aarde wat draai.

Jy kan die aarde voorstel as 'n lemoen met 'n potlood deur die middel.

Die aarde draai soos 'n lemoen op 'n potlood.

Wanneer jy die potlood draai, draai die hele lemoen in die rondte. Dit is soos die aarde draai. Die potlood word die as van die lemoen genoem. Op dieselfde manier kan ons dink aan 'n as wat deur die aarde gaan. Die as is 'n lyn wat ons kan verbeeld / voorstel, dit is nie 'n werklike ding nie. Die aarde draai om daardie as. Ons sê dat die aarde om die as **draai / roteer / wentel**.

Ons sê dat die aarde 'n as het waarom dit wentel (roteer). Die as loop van die Noordpool tot by die Suidpool soos jy in die prent kan sien.

Ander items het ook asse waarom hulle wentel. Byvoorbeeld, 'n ysskaatser het 'n vertikale as waarom h/sy wentel wanneer h/sy op een plek spin gedurende 'n vertoning.

'n Houtstomp wat in die water dryf kan ook in die rondte tol. Dit het 'n horisontale as waarom dit draai.

Verskillende rotasie-asse.

AKTIWITEIT: Bou 'n model van die aarde in dag en in die nag.

MATERIALE

- 'n Aardbol of 'n ballon met die vorme van die kontinente daarop geteken.
- 'n Stukkie tou om die aardbol of ballon aan te hang
- 'n Groot spieël

INSTRUKSIES

Almal moet van dieselfde kant af na die aardbol kyk. 'n Aardbol is 'n model van die aarde.

1. Hierdie prent wys jou hoe om die apparaat op te stel.
2. Stel 'n spieël op buite die kamer sodat dit helder sonlig op die aardbol weerkaats. Jou aardbol moet in die rondte kan draai.
3. Almal moet van dieselfde kant af na die aardbol kyk.
4. Kry vir Afrika op die aardbol. Draai die aardbol sodat die son se lig op Suid-Afrika val.
5. Een kant van die aardbol is in die skaduwee. Kry die skaduwee op die prent. Skryf die woord "skaduwee" langs dit neer.

ONDERWYSERSNOTA

Dit is om seker te maak dat die leerders die verduideliking volg.

6. Kry vir Durban en Kaapstad op die aardbol.

ONDERWYSERSNOTA

Maak klein mense uit "Prestik" en plak hulle voete op die aardbol vas by Durban en Kaapstad.

7. Kyk na die aardbol in die prent. As jy in Durban is, sou dit dag of nag wees?
8. As jy in Kaapstad is, is dit dag of nag?
9. Draai nou die aardbol sodat Afrika na regs draai. Anders gestel, draai die aardbol na die ooste. Jy sal sien dat Durban donker word en in die skaduwee inbeweeg. Wanneer dit nag is in Durban, is dit steeds dag in Kaapstad.
10. Hou aan om die aardbol na die ooste te draai. Kaapstad sal ook nou in die skadu inbeweeg. Nou is dit nag vir die mense in Kaapstad.
11. Watter stad sal eerste terugbeweeg in daglig, Kaapstad of Durban?

Vaardigheid: Voorspelling uit die patroon wat hulle kan sien.

Antwoord: Durban. Ons weet dat die son altyd vroeër opkom in Durban as in Kaapstad.

12. Hou aan om die aardbol na oos te draai, en Durban sal terugkom in daglig. Skuif nou na die ander kant van die model om te sien hoe Durban in die sonlig in beweeg.

13. Hoeveel ure neem dit die aarde om een keer in die rondte te draai?

*24 uur. Mense het nie **ontdek** hoe lank 'n uur is nie, hulle het **besluit** hoe lank dit gaan wees. Hulle het die dag-nag in 24 ure verdeel.*

Ons sien die son *lyk* of dit opkom en elke dag deur die lug beweeg. Maar die son *beweeg nie regtig nie*; dit kom net voor of dit beweeg! Die aarde draai om en om, en ons beweeg saam met die aarde. Die aarde neem 24 uur om een volledige omwenteling te maak.

Kan jy sien hoe die lig van die son net een helfte van die aarde bereik soos dit draai?

AKTIWITEIT: Jou kop kan 'n model van die aarde wees.

MATERIALE

- Jyself
- Sonlig van die een kant

INSTRUKSIES

1. Hierdie model sal jou help om te verstaan hoekom ons die son deur die lug sien beweeg. Doen dit vroeg in dieoggend wanneer die son nog laag sit.

- Kom ons sê dat jou neus Afrika voorstel. Jy is op Afrika. Kyk na die onderstaande prent.

Gebruik jou kop as 'n model van die son.

- Staan so dat die helder lig van die son op jou regterwang skyn.
- Draai stadig na jou **linkerkant**. Draai jou oë na die helder gebied waar die son is. Jy sal sien hoe die son na jou regterkant beweeg terwyl jy na links beweeg.
- Beweeg jou voete en draai verder; jy sal sien hoe die son "ondergaan" oor jou regterwang.

ONDERWYSERSNOTA

Hulle moet hulle hele liggaam beweeg, nie net hulle koppe draai nie!

- Wanneer jy jou rug op die son gedraai het, kan jy nie die helder lig sien nie. Dit is soos nag in Afrika.
- Draai verder na jou linkerkant en jy sal sien hoe die son "opkom" oor jou linkerwang. Dit is soos sonsopkoms / sonsopkoms in Afrika.

ONDERWYSERSNOTA

NB. Maak seker om aan die leerders te beklemtoon dat wanneer hulle hulle koppe draai dit is soos die aarde wat draai, terwyl die ligbron (die son) nie **beweeg nie**.

2.2 Omwenteling (aarde)

Teen hierdie tyd weet jy dat al die planete om die son wentel (beweeg). Elke planeet het sy eie baan. Dit word 'n wentelbaan genoem. Ons kan ook sê dat planete om die son wentel. Die aarde beweeg ook in sy eie wentelbaan om die son. Hierdie beweging word die **omwenteling** van die aarde om die son genoem. Ons kan ook sê dat die aarde om die son **wentel / draai**.

Ons het nou twee nuwe woorde teëgekom: rotasie (draai) en omwenteling. Onthou dat hierdie nie dieselfde ding is nie! Kom ons doen 'n aktiwiteit met ons eie liggame om die verskil te verstaan tussen omwenteling en rotasie / draai.

ONDERWYSERSNOTA

Baie mense, insluitende volwassenes, raak deurmekaar met die terminologie "omwenteling" en "rotasie". Die eenvoudigste manier om hiermee te handel is om te sê dat die aarde om sy eie as draai en dat dit om die son wentel. Ons kan ook "wentel" gebruik as 'n werkwoord. In die volgende aktiwiteit, maak seker om die verskil in die liggaamsbewegings uit te wys tydens rotasie en omwenteling. Verduidelik vir die leerders terwyl hulle elkeen doen. Dit is ook nog 'n manier om 'n model te maak van die aarde se bewegings. Ons het dit al voorheen gedoen met die bal wat aan die punt van 'n lang tou rondgeswaai is.

AKTIWITEIT: Maak 'n model van die aarde wat om die son wentel.

MATERIALE

- 'n Spasie om in rond te beweeg

INSTRUKSIES

1. Ons gaan van ons liggame gebruik maak om die verskil tussen omwenteling en rotasie / draai te verstaan.
2. Eerstens, die hele klas moet uitsprei en om 'n plek staan. Spin nou in die rondte met jou arms uitgestrek, terwyl jy op een plek bly. Dit is rotasie! Die aarde roteer / draai so op sy eie as.
3. Verdeel nou in pare. Een leerder staan op een plek, terwyl die ander leerder in 'n sirkel rondom die eerste persoon stap. Dit is omwenteling. Die tweede leerder is besig om om die stilstaande leerder te wentel. Die aarde omwentel die son op hierdie manier.
4. Nou, kom ons voeg altwee bewegings saam! Soos die aarde om sy as draai, draai dit ook om die son. Dit mag dalk uitdagend wees! Draai in die rondte (roteer) terwyl jy in 'n groot sirkel om jou maat draai (omwentel). Kyk na die prent hieronder.

Die leerder is besig om te roteer (draai) en te wentel om sy maat.

VRAE

1. In hierdie model, wie stel die son voor en wie stel die aarde voor?

Die leerder wat stilstaan stel die son voor, en die leerder wat beweeg stel die aarde voor.

2. Wanneer jy draai en in 'n sirkel stap om jou maat, kyk jy by tye na jou maat en by ander tye is jou rug op jou maat gedraai. Watter een van die situasies stel vir jou dag voor, en watter een nag?

Wanneer jy na jou maat kyk, is dit soos dag wanneer die son op jou gesig skyn. Wanneer jou rug na jou maat gekeer is, is dit soos nag.

3. Jy kon baie vinnig draai! Hoeveel ure neem dit die aarde om een rotasie te doen?

24 uur.

4. Jy kon vinnig om jou maat stap. Hoe lank neem dit die aarde om een keer om die son te wentel?

365 dae

SLEUTELBEGRIPPE

- Waar ons ook al is, ons kan altyd die oos-wes rigtings kry waar die son opkom en ondergaan.
- Die aarde draai op sy eie as een keer elke 24 uur. Hierdie draai word 'n rotasie genoem.
- Die deel van die aarde wat na die son wys ondervind dag, en die deel wat weggedraai is van die son ondervind nag.
- Die aarde wentel in sy baan reg rondom die son. Hierdie beweging in 'n baan word 'n omwenteling / revolusie genoem.
- 'n Volledige beweging van die aarde rondom die son duur een jaar.

HERSIENING

1. Hoe kan jy oos kry?

Kyk na die plek waar die son opkom in dieoggend.

2. Hoe kan jy noord kry?

Strek jou arms uit sodat jou regterhand oos wys en jou linkerhand wes. Dan is noord direk voor jou.

3. Hoekom lyk dit asof die son deur die lug beweeg as ons weet dat die son nie beweeg nie?

Die son lyk of dit beweeg want die aarde is besig om te draai (roteer). Die son lyk of dit van oos na wes beweeg, maar dit is omdat die aarde van wes na oos draai.

4. Waar is die son wanneer dit nag by ons is?

Die son is aan die anderkant van die wêreld.

5. Wanneer dit by ons nag is, is dit nag by almal regoor die wêreld?

Nee.

6. Die aarde draai op sy eie as. Watter term verwys hierna?

Rotasie / draai / wentel

7. Die aarde en die ander planete beweeg in 'n wentelbaan om die son. Watter term verwys hierna?

Omwenteling / revolusie

8. Hoeveel ure neem dit vir die aarde om een rotasie / draai te voltooi?

24 uur.

9. Hoeveel dae neem dit vir die aarde om een keer om die son te wentel?

365.25 dae

10. Dink jy dat dit Mars meer aarddae sal neem as die aarde om om die son te wentel? Hoekom?

Ja, dit sal langer neem want dit is verder weg van die son af en het daarom 'n langer / groter wentelbaan.

11. **Bonusvraag** Hoekom dink jy het ons elke 4 jaar 'n skrikkeljaar, en nie elke 3 of 5 jaar nie?

Omdat 'n jaar eintlik 365.25 dae lank is. Aangesien ons kalender net 365 dae het, maak vier kwarte 'n ekstra dag elke

vier jaar. Dit mag dalk moeilik wees om te verstaan aangesien dit breuke bevat.

SLEUTELVRAE

- Beweeg die maan om die aarde?
- Het enigiemand al die agterkant van die Maan gesien?
- Wat is 'n sonsverduistering?

BESOEK

Video wat die beweging van die Maan wys.

goo.gl/B9Jq8

3.1 Rotasie / draai (maan)

Op die aarde sien ons net een kant van die maan. Niemand het geweet hoe die agterkant van die maan gelyk het nie totdat die Soviet Maantuig in 'n wentelbaan om die maan gegaan het in 1959 en die agterkant afgeneem het nie. Die gravitasie-krag tussen die aarde en die maan hou die maan se naderkant na ons gerig.

Die agterkant van die maan wat ons nooit sien nie. Hierdie foto is geneem deur 'n ruimtetuig wat om die maan gewentel het.

ONDERWYSERSNOTA

Dit is 'n baie moeilike konsep om te verstaan dat ons slegs een kant van die maan sien hoewel die maan draai / roteer. Maak seker dat die bal wat gebruik word 'n duidelike merk aan die eenkant het sodat dit as 'n verwysing gebruik kan word.

AKTIWITEIT: Beteken dit dat die maan roteer / draai?

MATERIALE

- 'n Wit bal met 'n rooi merk daarop

- 'n Persoon wat die bal sal swaai soos die leerder in die prent
- 'n Ander persoon wat die bal sal dophou soos dit swaai

INSTRUKSIES

1. Maak soos die leerder in die prent. Strek jou arm uit en laat die wit bal om jou lyf wentel deur op een plek te draai.
2. Soos jy die bal om jou beweeg, sien jy altyd net een kant van die bal. Stem jy saam?
3. Jou maat moet aan jou een kant staan terwyl jy die bal swaai. Wat sien hierdie persoon? Hulle sien verskillende kante van die bal.
4. Neem beurte om die een te wees wat die bal rondswaai soos jy draai / roteer en die een wat waarneem / dophou.

Die leerder stel die aarde voor en die wit bal die maan.

Die leerder wat die bal swaai sien altyd dieselfde kant van die bal, maar 'n persoon wat een kant staan en kyk sal sê dat dit draai / roteer. Die rooi merk op die bal sal wys na die **kant** van die kamer, dan na die **agterkant**, dan na die **oorkant**, en dan na die **voorkant** van die kamer.

Die persoon wat waarneem sal sê dat die bal wel gedraai / geroteer het, en ook omwentel het.

Die werklike maan neem omtrent 28 dae om een rotasie / draai te voltooi.

BESOEK

Sien ons altyd
dieselde kant van die
Maan? (video)
goo.gl/cdoJJ

3.2 Omwenteling (maan)

Die maan wentel ook in 'n baan om die aarde, soos jy gesien het in die vorige aktiwiteit. Die maan neem ongeveer 28 dae om een omwenteling te voltooi. Die gravitasiekrag tussen die aarde en die maan hou die maan in so 'n posisie dat die een sy altyd na die aarde wys.

Die maan wentel ook om die aarde.

ONDERWYSERSNOTA

Verdeel die klas in groepe vir die volgende aktiwiteit. Laat hulle eers bespreek hoe hulle die beweging gaan uitvoer, met gebruik van die kennis en bewegings van die vorige twee aktiwiteite. Hulle moet dit saamvoeg. Jy kan sekere leerders aanwys as beoordelaars wat kan besluit watter groep die bewegings die beste verstaan. Hierdie aktiwiteit vereis dat leerders in groepe werk om met 'n antwoord vorendag te kom en dit aan die klas voor te lê. Jy kan ook die leerders vra om te verduidelik wat hulle doen terwyl hulle die uitbeelding doen om te sien of hulle dit werklik verstaan.

AKTIWITEIT: Maak 'n model van die aarde en die maan wat om die son wentel.

MATERIALE

- 'n Wit bal
- Twee mense wat die model beoefen het in die vorige aktiwiteit.

INSTRUKSIES

1. Gebruik julle liggame en die wit bal om hierdie model van die aarde en die maan se beweging om die son uit tebeeld.
2. Werk in kleingroepe saam om te besluit hoe julle hierdie model gaan uitbeeld.
3. Julle moet die beweging van die maan om die aarde van die vorige aktiwiteit en die beweging van die aarde met die maan om die son uitbeeld.
4. Voer dan hierdie bewegings vir die klas uit.
5. Die model wat julle gaan uitvoer moet dus soos die diagram lyk.

Uitbeelding van die maan en aarde se beweging om die son.

SLEUTELBEGRIPPE

- Die maan beweeg in 'n wentelbaan om die aarde in ongeveer 28 dae.
- Die maan draai op sy eie as wat ook ongeveer 28 dae neem.
- Ons sien altyd net die eenkant van die maan
- Die aarde en die maan draai saam om die son.

HERSIENING

Voltooi die sinne deur al die woorde in die woordraam te gebruik.
Skryf die sinne voluit op die ondergaande lyne en nommer elke sin.

1. Die son bly op _____ .
2. Die aarde draai/roteer om sy eie _____ .
3. Die maan draai _____ .
4. Die _____ wentel saam in 'n groot sirkel om die son.
5. Ons sien altyd net _____ van die Maan.

Woordraam:

- maan en die aarde
- rondom die aarde
- een kant
- as
- dieselfde plek

1. Die son bly op dieselfde plek.
2. Die aarde draai/roteer om sy eie as.
3. Die maan draai om die aarde
4. Die maan en aarde beweeg saam in 'n groot sirkel om die son.
5. Ons sien altyd slegs een kant van die maan.

Voltooи die tabel wat die son, aarde en maan vergelyk. Sekere antwoorde is alreeds vir jou ingevul.

Vraag	Son	Aarde	Maan
As wat word die voorwerp geklassifiseer?	ster	planeet	'n maan
Wat is die vorm?	rond	rond	rond
Wat is die grootte met betrekking tot die ander voorwerpe wat hier bespreek word?	die son is die grootste	die aarde is groter as die maan en baie kleiner as die son	die maan is die kleinste
Wat is die beweging met betrekking tot die ander voorwerpe?		die aarde draai / wentel om die son.	

<i>Waaruit bestaan die voorwerp?</i>	<i>warm gasse (meestal waterstof en helium)</i>	<i>vaste rots, magma, water en gasse in die atmosfeer</i>	<i>klip</i>
<i>Kan hierdie voorwerp lig voortbring (stralings)?</i>	<i>ja</i>	<i>nee, dit weerkaats die son se lig</i>	<i>nee, die maan weerkaats die son se strale</i>
<i>Is daar water teenwoordig?</i>	<i>nee</i>	<i>ja</i>	<i>nee</i>

4 Stelsels wat die maan en Mars verken

ONDERWYSERSNOTA

Hoe om hierdie onderwerp in te lei.

Dit is strategies 'n goeie skuif om 'n tegnologieprojek oor *Stelsels wat die maan en Mars verken* hier te plaas: indien die projek eers in die laaste 2 weke van die jaar voltooi word, sal leerders heel waarskynlik nie regtig ervaar hoe 'n tegnologieprojek aangepak word nie. Hulle sal dalk op hulle eie tyd, waarskynlik tuis, 'n voorwerp met wiele bou en dit is nie tegnologie nie.

Die opvoedkundige waarde in tegnologie is gesetel in ondersoeke, denkprosesse en ontwerpe wat leerders moet doen. Tegnologie het dit ten doel om leerders meer vaardig te maak. Vaardigheid is die kind se vermoë om dink in **doen** en **voltooi** te verander. Wanneer leerders nuwe wetenskaplike kennis opdoen het leer 'n doel: hierdie kennis moet gebruik word om goeie ontwerpe te ontwikkel. Wanneer 'n leerder 'n goeie produk vervaardig moet hy of sy **aan jou** alle redes vir die ontwerp kan verduidelik (selfs al kon hulle dit nie maak op die manier waarop hulle graag sou wou nie.)

Dus vind daar baie belangrike leer plaas in 'n tegnologie projek en jy moet leerders deur al die stadiums begelei. Dit is waarom tegnologie projekte nie eers in die laaste weke van die jaar gedoen moet word nie.

Indien jy as tegnologie-onderwyser opgelei is, sal jy die NKV-patroon vir tegnologieprojekte herken. Onthou jy OOVEK? Jy kan leerders hieraan herinner.

"**O** staan vir **ondersoek** die probleem wat sommige mense het, ondersoek bestaande produkte, en ondersoek idees en vaardighede wat jy nodig sal hê om die probleem op te los."

Die tweede **O** staan vir **ontwerp** wat beteken jy gebruik dit wat jy uit ondersoeke geleer het om aan goeie maniere te dink om die probleem op te los.

V staan vir **vervaardig** - wanneer jy 'n model maak, gebruik jy materiale en gereedskap om die model mooi te laat lyk, en jy wys jou onderwyser wat jy in jou ondersoek geleer het. (Let op dat

die meeste **leerders met hulle hande ontwerp** en nie net met potlood en papier nie. Terwyl hulle met materiale werk, kry hulle meer idees om hulle ontwerpe te verbeter, so dit is te wagte dat hulle sal afwissel tussen ontwerpe en vervaardiging. Dit is in wese dieselfde stadium in die ontwikkeling van 'n projek.

E staan vir **evalueer** - nadat jy jou model gemaak het wat die probleem oplos, moet jy jouself afvra of dit sal werk. Is dit wat mense wil hê? Kan daarop verbeter word?

K staan vir **kommunikasie**. Jy moet ander mense kan wys hoe jy op die oplossing van jou probleem besluit het. Jy moet jou idees kan neerskryf en teken. (Die leerders behoort die heeltyd tydens die projek te teken en te skryf. Moenie al die skryfwerk vir laaste los nie, aangesien leerders dit vervelig vind in hierdie stadium. Wanneer hulle nuwe idees kry, geniet hulle dit om dit neer te skryf aangesien hulle oor hulle eie idees skryf. Dit is 'n groot sterkpunt van tegnologie in 'n skool. 'n Tegnologieprojek gee leerders goeie rede om te leer en skryf, wat baie belangrik is. Ons kan die geletterdheidsprobleem deur die vakke natuurwetenskappe en tegnologie oplos.)

SLEUTELVRAE

- Hoe maak ons 'n voertuig wat op die maan of mars beweeg?
- Hoe versamel ons inligting oor die klippe op die oppervlak?
- Wat wil wetenskaplikes weet oor die maan en mars?

4.1 Voertuie wat op Mars gebruik word

Geen mens was al ooit op Mars nie, maar wetenskaplikes weet al baie oor die oppervlakte van mars. Jy het in die eerste hoofstuk oor die planeet geleer. Kennis oor mars is bekom deur voertuie te gebruik wat maantuie ("rovers") genoem word wat inligting aarde toe gestuur het. Laat ons na van hierdie verskillende maantuie kyk en uitvind hoe dit werk.

Die "Pathfinder"-maantuig

In 1997 het die padvindingmaantuig op Mars geland. Daar was 'n kleiner maantuig of "rover" in die binnekant; die Pathfinder het oopgegaan en die kleiner maantuig het uitgekom en foto's van Mars geneem. Kyk na die prentjie hieronder. Die foto's is nie baie duidelik nie, maar onthou dat dit met 'n robotkamera geneem is en dat daardie kamera die beelde deur middel van radioseine terug aarde toe gestuur het.

Hierdie is die maantuig wat in die "Pathfinder"-ruimtetuig vervoer is. Daar binne is instrumente wat bepaal waarvan gesteentes gemaak is.

Die bestuurder van die maantuig was op die aarde, miljoene kilometer weg van die tuig en het radio-seine gebruik om die maantuig te bestuur.

Die Pathfinder-mantuig gebruik elektriese motors om te beweeg. Die elektrisiteit vir die motor is afkomstig van foto-voltaïese (son) panele op die boonste oppervlak. Sonpanele gebruik die energie van sonlig vir die elektriese motors. Soek die sonpanele in die foto. Die sonpanele waарoor jy in "Energie en Verandering" verlede kwartaal geleer het, is ook foto-voltaïse panele.

VRAE

Die maantuig was ongeveer 630 mm lank en 480 mm breed. Verbel jou self kyk van bo af na die maantuig. Gebruik 'n liniaal en teken 'n reghoek met hierdie afmetings op 'n karton. Teken dan die wiele wat jy kan sien.

Laat drie groepe elk 'n leerderverteenvoerdiger kies om gelyktydig 'n tekening op die bord maak; die klas sal daarin belangstel om te sien wie dit die beste kan doen. 'n Goeie antwoord sal bestaan uit 'n reghoek met afmetings 630 mm x 480 mm en dan ses klein reghoekies vir die wiele. Van bo af sal die wiele nie as sirkels vertoon nie - laat leerders dit bevestig deur na 'n blikkie skoenpolitoer of 'n snuifdosie te kyk.

Die maantuie wat Spirit en Opportunity genoem is

Hierdie twee maantuie het in 2004 op Mars geland. Soos die Pathfinder het hulle ook sonpanele gebruik wat elektrisiteit uit sonlig gemaak het. In 2010, 6 jaar later, het die maantuig Spirit in die sand vasgeval. Kort daarna het dit opgehou om boodskappe terug aarde toe te stuur.

Die maantuig genaamd Opportunity werk nog, na 9 jaar op Mars! Dit het al meer as 35 km ver gery en het al duisende beelde terug aarde toe gestuur.

BESOEK

Opportunity se missie
(video)
goo.gl/OW5Qm

Die Opportunity-maantuig gaan stukkies rots afskraap en dit dan ontleed.

BESOEK

Die vervaardiging van Curiosity (video).
goo.gl/BwDaz

Die maantuig wat Curiosity genoem is

Hierdie maantuig is so groot soos 'n kleinerige motor en sal verder kan ry en baie meer inligting oor die oppervlak van Mars kan insamel. Wetenskaplikes wil weet of daar enige lewe op ander planete voorkom. Die maantuig sal soek vir tekens dat mikro-

Die Mars-maantuig wat Curiosity genoem is.

BESOEK

Leer vir Curiosity om
'n robotiese arm op
Mars te gebruik.
(video)
goo.gl/nwj68 en

Die maantuig het video-kameras wat vir die bestuurder daarvan op die aarde wys wat voor die tuig is, en dit het 'n lang arm met 'n skopgraaf wat monsters van die grond kan optel. Dit is ook met 'n laser toegerus wat gesteentes kan verhit tot dit in damp verander. Spesiale kameras beskou dan die damp om uit te vind uit watter stowwe die damp bestaan. Kan jy die kameras in die prentjie sien?

VRAE

Dink jy dat daar dalk lewe op Mars kan wees? Wat het lewend organisme nodig om te kan lewe?

Water, iets wat energie verskaf en moontlik suurstof.

AKTIWITEIT: Die wiele van die marsmaantuig.

INSTRUKSIES

1. Kyk na die wiele van die drie Marsmaantue hieronder.
2. Beantwoord die vrae.

Die wiele van drie Marsmaantuie

VRAE

1. Ons weet dat wiele rond is. Waarom lyk hierdie wiele soos reghoeke?

Dit is omdat ons dit van voor af sien en nie van die kant af nie. Leerders moet kennis neem van voor-, kant en bo-aansigte vir tekeninge in tegnologie.

2. Die deursnitte vir die drie wiele is onderskeidelik 13 cm, 30 cm en 45 cm. Teken drie sirkels op 'n karton of 'n papier om hierdie deursnitte aan te dui.

Leerders kan 'n stukkie tou as 'n kompas gebruik; hulle maak 'n knoop aan die eenkant van die tou en bind 'n stukkie kryt by die helfte van die sirkel se deursnee. Byvoorbeeld, om 'n sirkel met 'n deursnit van 30 cm te teken moet die kryt 15 cm van die knoop af wees. Hulle hou dan die knoop op een plek op die bord en beweeg die kryt al rondom die knoop. Die tou hou die kryt 15 cm weg van die knoop af. Die knoop vorm die middelpunt van die sirkel, die lengte van die tou is die radius (dit is 15 cm) en die streep wat die kryt trek is die omtrek van die sirkel. Die afstand van die een kant tot die ander kant van die sirkel, deur die middelpunt is die straal (twee maal die radius).

3. Die wiele behoort aan die maantuie, Pathfinder, Opportunity en Curiosity. Pas die verskillende wiele by die maantuie. Skryf net die letters A, B en C onder met die naam van die gepaste maantuig langsaan.

A: Pathfinder

B: Opportunity

C: Curiosity

4. Waarom het die wiele verskillende deursnitte?

Dit is omdat die maantuie groter en groter begin word het en hulle dus groter wiele benodig het.

5. Waarom het die ontwerpers sulke breë bande gekies?

Omdat die oppervlakte van Mars baie sanderig is. 'n Nou wiel, soos 'n fietswiel, sal in die sand weggraak.

6. Gebruik jou liniaal en werk op die prentjie met die drie wiele. Meet die deursnit en breedte van elke wiel in die prentjie en skryf dit neer. Skryf die afmetings in hierdie tabel neer.

	Deursnit van 'n wiel	Breedte van 'n wiel
Pathfinder		
Opportunity		
Curiosity		

Watter patroon het jy gekry? Skryf die hele sin. Hoe groter die deursint, hoe _____

Hoe groter die deursnit, hoe breër is die wiel. Hulle kan die patroon in die prentjie sien, maar hulle moet ook die taal aanleer om hierdie patronen te kan beskryf. Hoe groter... hoe breër.

BESOEK

Die landing van Curiosity op Mars
(video)
goo.gl/BwDaz en
goo.gl/LBda0

BESOEK

Beeldmateriaal van die eerste maanlanding (video)
goo.gl/Yp2o7

4.2 Voertuie wat op die maan gebruik word

Die ruimtevaarders van Apollo 11 se missie het op die maan rondgeloop. Dit was die eerste keer. Vir die Apollo 15, 16 en 17 se missies het hulle 'n maantuig gehad.

Kyk na die prent van die maantuig. Hierdie voertuig is sedert 1972 op die maan. 'n Ander ruimtetaug het hierdie foto in 2011 geneem. Jy sal meer omtrent hierdie tuig uitvind wanneer jy navorsing daaroor doen in Tegnologie.

Die ruimtevaarders van die Apollo 17 het hierdie voertuig op die maan bestuur.

Hieronder is 'n foto waar ruimtevaarders die maantuig op aarde toets voor hulle dit op die maanoppervlak gebruik.

Ruimtevaarders toets 'n maantuig op Aarde.

BESOEK

Apollo 17 maantuig
(video).
goo.gl/e3Cgj

4.3 Ontwerp en maak 'n voertuig om rotse op die maan te versamel

Onthou jy hoe jy, in die laaste kwartaal van Graad 4, saam met die Thunderbolt Kids op pad was maan toe? Nou is jy deel van die bemanning op die Apollo wetenskaplike missie.

Ons nader nou die maan!

Ondersoek die nodigheid vir 'n maantuig

ONDERWYSERSNOTA

Stel die toneel op vir 'n missie (sending) om maanrotse te versamel. Dit volg op die tegnologieprojek in Graad 4 waarin hulle 'n vuurpyl na die maan moes ontwerp en bou.

Jou missie is om rotse op die maan te versamel. Wetenskaplikes terug op aarde wil dit bestudeer om uit te vind of dit dieselfde is as rotse op aarde. Jy moet rotse van verskillende plekke op die maan versamel, dus moet jy in staat wees om rond te beweeg op die maan se oppervlakte.

In 1972 het wetenskaplikes werklik maan toe gegaan om rotse te versamel. In die prent sien jy 'n foto van een van die rotse wat die Apollo 16 teruggebring het aarde toe.

'n Rots van die maan

Die son verhit die maan se oppervlakte tot by kookpunt. Jy sal dus 'n spesiale pak moet dra om jou te beskerm en om jou koel te hou. Hierdie pak sal dit moeilik maak om te loop en te werk.

Die maan het nie 'n atmosfeer nie. Jy sal dus suurstofin tenks (bottels) moet saamdra. Om al hierdie werk te doen, het jy 'n voertuig nodig waarmee jy op die maan kan rondbeweeg. Ons noem hierdie voertuig, 'n maantuig.

Ruimtevaarders Ceman en Schmitt oefen om rotsmonsters op te tel voor die Apollo 17 maan sending.

Ruimtevaarder Schmitt versamel monsters op die maan.

Jou ontwerpopdrag

'n Ontwerpopdrag vir Tegnologie is 'n kort beskrywing van wat jy gaan maak, hoekom jy dit gaan maak en waarvoor jy dit gaan maak.

Vraag

Skryf jou ontwerpopdrag in die spasie hieronder en gebruik die volgende frases:

- "Ek gaan 'n ontwerp en maak,"
- "wat wetenskaplikes sal help om"
- "die maan...."

Noudat jy jou ontwerpopdrag vir jou projek gespesifiseer het, moet ons verder ondersoek instel om 'n paar vrae te kan beantwoord voor ons met die ontwerp begin.

Bestudeer die maan se oppervlak

In Hoofstuk 3 het jy van die maan geleer. Die maantuig moet in staat wees om oor die maan se oppervlak te ry. Daarom is dit nodig om die maan se oppervlak te bestudeer.

VRAE

Skryf een feit oor die maan neer wat jy in gedagte sal moet hou wanneer jy jou maantuig ontwerp. Skryf 'n sin oor hoekom jy dink daardie feit is belangrik.

Byvoorbeeld, die maan is bedek met 'n laag stof (dus moet die wiele nie vassit nie). Die maan het kraters (dus moet die maantuig in en uit die crater kan kom). Daar is geen atmosfeer op die maan nie, dus sal 'n petrolenjin nie werk nie.

Bestudeer maniere waarop mense en toerusting vervoer kan word

Die maantuig het vier elektriese motors gehad; een in elke wiel. dit het nie 'n stuurwiel gehad nie, aangesien die bestuurder die motors in elke wiel kon aan en afskakel. Dit het die tuig gestuur. Dit het twee sitplekke met sitplekgordels gehad.

Ruimtevaarders het hierdie tuig op die maan gebruik gedurende die Apollo 17-missie.

Die deel wat soos 'n sambrel lyk, is 'n lugdraad wat radio-boodskappe van die aarde af opgetel het. Kan jy dit in hierdie foto sien? Dit lyk nogal soos 'n satellietskottel wat 'n mens op party huise sien vir televisieopvangs.

VRAE

1. Hoe dink jy het die maantuig elektrisiteit gekry om die motors in die wiele te laat werk?

Dit het batterye saamgedra om elektriese energie aan die motors te voorsien.

2. Die maantuig was van baie ligte materiaal gemaak. Hoekom was dit noodsaaklik dat die maantuig lig is?

Eerstens moes 'n vuurpyl in staat wees om dit van die aarde af te lig en maan toe te dra. Tweedens, kon 'n ligte voertuig met kleiner batterye werk.

3. Hoekom het die wiele skerms oorgehad? Die skerms is die oranje goed oor die wiele.

Die wiele kan klein klippies opskiet wat skade kon veroorsaak.

4. Die wiele van die maantuig was redelik wyd. Wat sou gebeur as die wiele so smal soos 'n fietswiel was?

Jy sal in die sand vassit.

5. Hoekom het motors op aarde kopligte?

Om snags die pad te kan sien.

6. Dink jy die maantuig het kopligte nodig?

Nee, die ruimtevaarders het in volle sonlig gewerk.

Bestudeer maniere waarop elektriese energie aan die maantuig verskaf kan word

Jou maantuig het energie nodig om te kan beweeg. Kan jy onthou dat ons in Graad 5 gekyk het na Energie en beweging toe ons Energie en Verandering gedoen het?

Haai, dit was meer as 'n jaar gelede wat ons Energie en Beweging gedoen het! Ek kan nie veel onthou nie, so kan ons asseblief ons geheues verfris?!

Natuurlik Sophie! Hierdie is ook nogal 'n moeilike onderwerp en jy sal meer hieroor leer in ander grade, so kom ons verfris jou geheue deur weer na 'n paar van die terme te kyk.

Wanneer jy 'n rek uitrek, gee jy dit gestoorde (gebergde) energie. Ons noem dit ook potensiële energie. Dit beteken dit het die potensiaal of vermoë om werk te verrig. Met ander woorde, in die toekoms kan die uitgerekte rek iets doen.

Die Pathfinder maantuig gebruik elektriese motors om te beweeg. Die elektrisiteit vir die motor is afkomstig van foto-voltaïese (son) panele op die boonste oppervlak. Sonpanele gebruik die energie van sonlig vir die elektriese motors. Soek die sonpanele in die foto. Die sonpanele waарoor jy in Energie en Verandering verlede kwartaal geleer het is ook foto-voltaïse panele.

Wanneer jy die uitgerekte rek los, beweeg dit. Dit is bewegingsenergie, ook bekend as kinetiese energie. Kineties beteken beweging. Die potensiële energie wat in die rek gestoor is, word omgesit in kinetiese energie sodra die rek losgelaat word en dit beweeg dan na die oorspronklike posisie.

Kom ons pas hierdie kennis nou toe op ons maantuig. Jy kan iets potensiële energie gee deur dit van die grond af op te lig, want dit het dan die potensiaal om terug te val grond toe. Jy kan vir jou maantuig energie gee deur dit op te lig op 'n plank, soos jy in die prent kan sien.

Geen potensiële energie, geen kinetiese energie.

Nou het dit potensiële energie.

*'n Manier om jou maantuig energie te gee om te beweeg,
lig dit op.*

Wanneer jy die plank en die maantuig oplig, gee jou hand van jou energie aan die tuig. Dit het nou potensiële energie om te beweeg.

VRAE

As jy die tuig loslaat, wat sal gebeur? Gebruik die woorde "kinetiese energie" in jou antwoord.

Die maantuig sal potensiële energie verloor en kinetiese energie verkry as dit teen die plank af beweeg. Hierdie kan dalk vir sommige leerders moeilik wees om te antwoord indien hulle steeds nie hierdie onderwerpe verstaan nie. Beantwoord die vraag moontlik in 'n klasbespreking.

Die plank is nuttig om jou model se wiele te toets. Maar die maantuig moet ook teen bulte kan opbeweeg, nie net af nie.

Die tweede manier waarop jy vir jou maantuig energie kan gee om te beweeg, is deur 'n elektriese motor en battery te gebruik. Kan jy onthou dat ons verlede kwartaal na elektriese stroombane gekyk het en dat 'n sel of battery die bron van energie vir die stroombaan was? Jy kan 'n elektriese motor en battery in jou maantuig installeer. Die potensiële energie in daardie stelsel is dan in die battery.

'n Battery is 'n bron van potensiële energie vir 'n elektriese motor.¹

'n Ander manier om jou tuig op die maan te laat beweeg, is om 'n vuurpyl te gebruik. Vuurpyle sal wel op die maan werk. Binne-in die vuurpyl is daar gas wat teen al die kante druk. Van die gas druk teen die wande van die ballon en van die gas druk uit deur die ballon se opening.

Kyk na die vuurpyl-aangedrewe motor in die prent. Die gas wat deur die ballon se opening druk, laat die hele motor vorentoe beweeg.

Die ballon werk soos 'n vuurpyl. Jy moet dit eers potensiële energie gee.

Die vuurpyl is op rollers. Kan jy vir hierdie motor wiele gee?

Die regte maantuig het batterye en elektriese motors in elke wiel gehad. Baie elektriese motors werk op dieselfde beginsel. Hierdie motors kan energie aan jou maantuig verskaf.

Bestudeer maniere waarop 'n struktuur met wiele gemaak kan word

Jou maantuig moet 'n struktuur hê waarop die wetenskaplikes kan sit en waarin hulle die rotse kan vervoer. Die wiele moet stewig aan die struktuur van die voertuig vas wees.

Ons het wiele en asse in Graad 5 in Energie en Verandering bestudeer. 'n Wiel pas op 'n as wat 'n soliede staaf is wat die wiele toelaat om te draai.

VRAE

Benoem die wiele en die as in die volgende diagram.

Jy weet dat daar verskillende maniere is waarop wiele aan 'n as kan draai. Die een manier is om die as aan die struktuur vas te heg, en die wiele toe te laat om vrylik om die as te draai. Op watter ander manier kan die wiele draai?

1) Wiele wat aan die as vasgeheg is

Jy kan 'n plastiekstrooitjie of die leë omhulsel van 'n balpuntpen gebruik om 'n laer vir die as te maak. Die prent toon twee maniere waarop die laers aan die struktuur vasgemaak kan word. Die laer is die hol buis waardeur die as gaan. Die laer moet groter as die as wees sodat die as maklik kan draai.

Twee maniere waarop die laer aan die struktuur vasgeheg kan word.

VRAE

1. Op watter twee maniere word die laer in die prent aan die struktuur vasgeheg?
Kleefband en gom
2. Watter materiale kan gebruik word om die as in die prent hierbo te maak?
Kleiner strooitjies, tappenne, sosatiestokkies, ens.

Jy kan ook plakkaatmateriaal van plastiek of sterk geriffelde karton gebruik om 'n struktuur met wiele te maak. Kan jy sien hoe die as deur die gate in die karton steek?

Die karton maak laers vir die asse wat aan die wiele vasgeheg is. Die asse draai in hierdie gate.

2) Wiele draai op die as

Die volgende prent toon nog 'n manier uit waarop jy die wiele kan laat draai. Hierdie keer draai die as nie, net die wiele draai om die as. Die as is aan die houtstruktuur vasgeheg met kabelklampe. Kabelklampe heg telefoonkabels teen die muur. Kan jy die vergrote weergawe van 'n kabelklamp sien? Die klampe hou die as styf vas, dus moet die wiele vrylik kan draai.

Hoe die kabelklampe die as kan vashou.

'n Klamp waarmee telefoonkabels teen die muur geheg word.

Noudat ons klaar navorsing gedoen het, kom ons begin met die ontwerp!

Ontwerp en Maak

Jou maantuig mag anders as die Apollo-tuie lyk.

Een van die ruimtevaarders bestuur 'n maantuig.

Die Apollo-ingenieurs het ander maantuie ook ontwerp, maar aan die einde op hierdie ontwerp besluit. Jou ontwerp sal anders as hulle ontwerp lyk.

AKTIWITEIT: Ontwerp en maak jou maantuig.

SPESIFIKASIES (hoe jou maantuig moet lyk)

1. Jou maantuig moet ballonaangedrewe wees.
2. Jou maantuig se wiele moet maklik kan draai en ten minste 2 meter ver kan ry.
3. Jou maantuig moet twee sitplekke hê met 'n model van jouself as die maanverkenner.
4. Dit moet twee klein klippies 2 meter ver kan dra. Die klippies verteenwoordig die rotsmonsters van die maan wat jy moet terugbring aarde toe.

BEPERKINGS

1. Jy moet jou maantuig in die klas bou.

ONTWERP

1. Maak 'n skets van die maantuig gebruik die spasie hieronder.
2. Wys die sitplekke, met 'n ruimtevaarder in een van die sitplekke. Wys die plek waarin die maanrotse vervoer sal word.
3. Voeg al die ander dele wat jou maantuig behoort te hê, by. Skryf blyskrifte sodat almal kan sien wat die verskillende dele verteenwoordig.
4. Los spasie onderaan die bladsy vir 'n tweede ontwerp. Sodra jy die maantuig begin bou, sal jy met beter idees vorendag kom. Dan kan jy nog 'n skets van jou ontwerp maak. Die twee sketse sal wys hoe jou idees verander het.

MATERIALE

Items om vir die wiele te versamel: Jy kan snuifdosies, skoenpolitoerblikkies en die deksels van bottels bymekaar maak. Jy kan ook sirkels uit karton sny.

Items om vir die asses te versamel: Jy kan sosatiestokkies, stywe plastiekstrooitjies, houttappenne en aluminiumstafies bymekaar maak. Die skool het dalk plastiekstafies van 'n verskaffer. Jy kan ook spykers of draad gebruik om asse te maak.

Items wat jy vir wiele en asse kan gebruik.

Gereedskap en materiaal wat jy in die klas gaan nodig hê

- 'n Tang om die draad mee te sny en buig
- Lets om gate mee te maak (klein en groot spykers) en 'n groot skêr om die karton mee te sny
- 'n Klein hamer om die spykers mee in te kap
- Gom of maak meelgom in die klas
- Ballonne om die maantuig te laat beweeg
- Jy kan kryte of verf gebruik om jou maantuig te versier. Onthou om die wetenskaplike wat die tuig bestuur ook in te kleur.

MAAK

Kom ons maak 'n maantuig. Hieronder is 'n paar wenke wat jou sal help om jou maantuig te maak. Onthou dat jy nie van die begin af 'n perfekte ontwerp hoef te hê nie. Wanneer jy jou maantuig begin maak, moet jy teruggaan en jou ontwerp aanpas as jy goed kry wat werk en wat nie werk nie.

1) Hoe om die middel van 'n wiel te kry - 'n wiel is 'n sirkel

- Party plastiekdeksels het 'n klein duikie of knoppie om jou te wys waar die middel is.
- As jou deksel of skyf nie 'n induiking het nie, kan jy 'n liniaal gebruik om deursneelyne oor die middel te trek.
- 'n Deursneelyn is die langste lyn wat jy oor die sirkel kan trek. Waar die deursneë kruis, kry jy die middel van die sirkel.

'n Wiel is 'n sirkel. Trek drie deursneë en merk die middel.
In hierdie voorbeeld is die rooi kol die middel.

2) Hoe om die regte grootte gaatjie in die middel te maak.

- As jy wil hê die wiel moet **roteer** op die as, moet jy 'n gaatjie maak wat effens groter as die deursnee van die as is.
- As jy wil hê die wiel moet **styf** op die as sit, moet jy 'n gat maak wat effens kleiner as die deursnee van die as is. Wanneer jy die wiel in die as instoot sal dit die as vashou.

3) Hoe om te keer dat die wiele wikkel op hul asse.

- As die as deur net een deel van die oppervlak van die deksel gaan, kan die volgende gebeur: die wiel sal wikkel. Jy moet die deksel nog 'n oppervlak gee. Gom dus twee deksels aanmekaar vas.
- Trek andersins die vorm van die deksel op karton, merk 'n gaatjie waar die middel van die sirkel is en sny die karton uit. Sny die karton sodat die skyf styfin die deksel pas. Gom dan die karton in die deksel vas.

Jy kan die gewikkel van 'n wiel stop deur twee deksels aanmekaar te gom.

4) Vryf die wiel teen die bakwerk van die tuig?

- Jy het 'n spasieérder op die as nodig, hou 'n spasie tusen die wiel en die bakwerk.
- Jy kan 'n kraal met 'n groot gat gebruik, of jy kan twee plastiekwassers van gladde plastiek maak. Melkbottelplastiek werk baie goed vir hierdie soort wasser.
- Gebruik 'n gaatjiesdrukker en maak netjiese gaanjies in 'n deel van die melkbottelplastiek. Sny dan rondom die gaanjies om die wassers te maak.

Waar om 'n spasieerdeer of 'n wasser te gebruik.

5) Het die wiel van sy as afgekom.

- Druk 'n stuk sagte pyp aan die punt van die punt van die as soos wat jy in die prentjie sien.
- Of druk 'n stuk plat kartonbord bo-op die as en plak dit met gom vas.

Sagte plastiekpyp of gom sal keer dat die wiel van die as afkom.

6) Beweeg die maantuig nie in 'n reguitlyn nie?

- Jou maantuig se asse moet parallel wees.

- Die asse in die prentjie is nie parallel nie. Indien die as deur die bakwerk gaan, moet die as se gaatjies dieselfde afstand van mekaar wees aan die linker- en regterkant.
- As jy 'n gaatjie op 'n ander plek moet maak, kan jy 'n klein stukkie karton met 'n gaatjie in oor die ou gaatjie plak.

Dis asse is nie parallel nie so die maantuig sal nie reguit loop nie.

Toets jou maantuig en laat dit so goed as moontlik beweeg. Gaan terug en teken jou verbeterde ontwerp. Teken die maantuig wat jy gemaak het en skryf byskrifte om te verduidelik wat elke deel doen. Jy kan byvoorbeeld skryf: "Die stuk strooitjie keer dat die wiel teen die bakwerk skuur."

EVALUEER

In hierdie stadium van die tegnologieprojek kan jy stop en vir jouself vra: "Het ons 'n goeie projek gemaak? Het ons iets gemaak wat die probleem sal oplos?"

Maak spasie in die klas om die klas se maantuie te toets. Wys jou groep se maantuig. Wys hoe dit op sy eie kan beweeg en hoe dit teen 'n styl plank afrol.

Bespreek hierdie vrae vir elke maantuig in die klas.

1. Wat was die spesifikasies vir die maantuig?
2. Het die maantuig 'n model van 'n ruimtevaarder wat daarop sit?
3. Kan jou maantuig klein maanklippies terug na die maanlander vervoer?
4. Het jou maantuig êrens 'n skarnier?

5. Draai die wiele maklik?
6. Kan jou maantuig verder as 2 meter beweeg?
7. Wie se maantuig rol die verste?
8. Rol dit in 'n reguitlyn of met 'n boog?
9. Moes jy die bakwerk van jou maantuig sterker maak? Wat moes jy sterker maak?
10. As jy regtig maan toe moes gaan, wat sou jy in 'n regte maantuig nodig gehad het?
11. Skryf neer hoe ver elke groep se maantuig kan beweeg as dit teen die plank afrol. Jy moet 'n staafgrafiek trek om die data (die inligting) te verteenwoordig. Jou onderwyser sal jou help om te begin en jy kan dit dan self klaarmaak.

ONDERWYSERSNOTA

Neem die leerders stap-vir-stap deur die proses om 'n staafgrafiek te teken. Verduidelik waarom 'n staafgrafiek en nie 'n lyngrafiek nie gebruik word. 'n Lyngrafiek word gebruik wanneer daar net een veranderlike teen 'n stel bekende waardes gemeet word. As leerders byvoorbeeld, soos in hierdie geval, **een maantuig** gebruik en toets hoe ver dit beweeg as hulle **die hoek van die plank verander**, sal 'n lyngrafiek gebruik kan word. Jy kan dit as 'n uitbreiding van die aktiwiteit doen en die verskil tussen die grafieke wys.

'n Staafgrafiek word weer gebruik wanneer daar twee of meer goed gemeet of getel word. In hierdie geval word al die maantuie gemeet. Hulle is nie verwant aanmekaar nie, so jy kan nie 'n lyngrafiek met die punte trek nie. 'n Staafgrafiek word eerder gebruik om die afmetings van elke voorwerp te vergelyk.

Die voorwerpe wat gemeet word moet op die horizontale x-as (die onafhanklike veranderlike) gaan en die afstand wat dit beweeg moet op die vertikale y-as (afhanklike veranderlike) gaan. Jy kan vir elke groep 'n nommer gee om op die x-as aan te dui of hulle toelaat om hul eie name vir hul maantuie uit te dink.

Teken al die resultate in 'n tabel op die bord met die naam van die groep of hulle nommer in die eerste kolom en die afstand wat dit beweeg het in die tweede kolom. Jy kan dan die asse van die grafiek langs die tabel trek sodat jou leerders kan sien dat die inligting uit die tabel nou as 'n grafiek voorgestel word. Dit is egter nog steeds dieselfde inligting. Jy kan die staafgrafiek vir die eerste groep teken en dan die hele klas die res van die grafiek laat teken. Maak seker dat jy in die klas rondbeweeg terwyl jou leerders dit voltooi.

Hoewel leerders nie die konsepte "afhanklike" en "onafhanklike" veranderlikes hoef te ken nie, moet hulle die verskillende soorte grafieke begin leer aangesien hulle gewoonlik in later grade daarmee sukkel.

Nadat julle almal se maantuie as 'n klas getoets en geëvalueer het, moet jy die volgende spasie gebruik om 'n evaluering van jou eie maantuig neer te skryf. Onthou om die vrae hierbo te antwoord wanneer jy evaluateer hoe suksesvol jou maantuig is.

Hieronder is 'n opsomming van sommige van die aspekte wat ons geleer het toe ons die projek gedoen het.

1. Asse moet parallel wees vir die maantuig om reguit te beweeg.
2. Asse kan vas wees en die wiele kan vrylik draai of die as kan draai met die wiele wat daarvan vasgegom is.
3. Asse kan in 'n laer draai. Laers laat asse vrylik draai.
4. 'n Maantuig moet een of ander energiebron hê. Die bron kan 'n handvatsel wees wat die maantuig na die bokant van 'n skuinste lig, of 'n gewig wat val, of rekkies, of 'n opgeblaaste ballon.

SLEUTELBEGRIPPE

- Wetenskaplikes stuur tuie om die oppervlak van die maan en ander planete te verken.
- Hierdie tuie het radio's wat inligting terugstuur aan die wetenskaplikes op die aarde.
- Die tuie het spesiale wiele nodig om oor die sand en klippe te beweeg.
- Mense was al op die maan, maar niemand was nog op Mars nie.
- Slegs tuie (robotte) wat deur mense op die aarde bestuur word, is al gestuur om Mars te verken.

HERSIENING

1. Skryf drie name van tuie wat op Mars gebruik is om die oppervlak te verken.
Pathfinder, Opportunity, Curiosity, Spirit
2. Watter een van die tuie het die mees onlangs op Mars geland?
Curiosity
3. Waarom het mense maantuie nodig wanneer hulle die oppervlak verken?

Hulle kan dan groter afstande dek. Hulle gebruik dit ook om rotsmonsters wat hulle versamel terug na die ruimtetuig te vervoer.

4. Wat is die grootste verskil tussen die tuie wat op die maan gebruik word en die wat Mars se oppervlak verken? Wenk: Dit het te doen met of mense al die maan of Mars besoek het.

Maantuie wat op die maan gebruik word, word deur mense bestuur wat fisies daarop sit. Mense was nog nooit op Mars nie, dus word hierdie tuie deur mense op die aarde bestuur/beheer.

5. Wat noem 'n mens die naam van die soliede staaf wat twee wiele verbind?

'n As.

6. Verduidelik hoe jy sal seker maak dat jou maantuig reguit beweeg en dat die wiele nie afval nie.

Antwoord hang van leerders af.

7. Waarom dink jy stel die mensdom so belang om ander planete en voorwerpe in ons sonnestelsel te verken?

Antwoord hang van leerders af. (Dit kan insluit om tekens van ander vorme van lewe te soek, te soek wat die aarde uniek maak, gewone wetenskaplike belangstelling, ens.)

5 Stelsels waarmee mense na die ruimte kyk

SLEUTELVRAE

- As ons in die aand na die sterre kyk moet ons wonder of dit al sterre is wat daar is.
- Hoe weet wetenskaplikes hoe sterre is?
- Hoekom kan jy nie ander planete sien wanneer jy in die lug opkyk nie, maar daar bestaan tog pragtige nabyfoto's van die planete?

5.1 Teleskope

Die teleskoop is eerste deur die Nederlanders ontdek. Baie mense in Nederland was matrose en see-verkenners en het daarom hulle teleskope op die see gebruik om te kon sien of die ander skepe wat ver op die horison was, vyande of vriende was.

'n Teleskoop laat goed wat ver is nader en groter lyk.

'n Teleskoop is daarom eintlik 'n groot vergrootglas.

ONDERWYSERSNOTA

Hier is 'n inleiding wat jy met jou leerders kan bespreek: Van die vroegste tye wat mense kon sien en wonder oor dinge, het mense opgekyk na die hemel en gewonder wat die helder goed daarbo is. Hulle kon sien hoe die goed beweeg, maar hulle het nie geweet hoe ver hulle was nie en wat hulle was nie. Hulle het geweet dat die planete anders as sterre is. Die sterre het altyd op dieselfde plek gebly, maar die planete het elke aand nader aan die sterre beweeg en dan weer verder weg beweeg.

Galileo Galilei was 'n wiskundeprofessor by die Universiteit van Padua, Italië. In 1609 het hy gehoor dat iemand in Nederland 'n teleskoop gemaak en hy het uitgewerk hoe om self een te maak.

*Galileo Galilei wys sy teleskoop vir
'n groep wetenskaplikes.*

Galileo Galilei se teleskoop het so gelyk. Dit kon net 'n klein deel van die lug op 'n slag sien.¹

Galileo het sy teleskoop gebruik om na die planete in die lug te kyk en hy het notas gemaak oor wat hy daar gesien het. Hy was die eerste persoon wat Jupiter se mane gesien het. Hy het gesien dat Saturnus ringe het en dat Venus fases soos die maan het. Hy het ook sy teleskoop gebruik om mense te wys dat die melkweg uit biljoene sterre bestaan. Hy het boeke geskryf wat mense geleer het oor teleskope en wat hulle ons in die nag kon wys.

Mense kan nou teleskope koop om self by die huis na die sterre te kyk.²

Vandag is daar oral oor die wêreld groot teleskope en hierdie teleskope het kameras wat die lug afneem.

Die foto's van die lug is deur 'n teleskoop geneem. Elke ligpunt is 'n ster.

ONDERWYSERSNOTA

As jy in Kaapstad is, kan jy jou leerders na die Suid-Afrikaanse sterrewag (www.saao.ac.za) neem en as jy in Johannesburg is, kan julle 'n toer onderneem van die Johannesburgse sterrewag.

BESOEK

Die Hubble
Ruimteteleskoop se
storie.
goo.gl/vHZAV

Teleskope het ons gewys dat daar duisende miljoene sterre is wat ons nie met die blote oog kan sien nie. Sommige van daardie sterre is so ver weg dat hul lig miljoene jare neem om ons te bereik.

Die Southern African Large Telescope

Een van die grootste teleskope in die wêreld is in Suid-Afrika. Die teleskoop word die Southern African Large Telescope of SALT genoem. Die teleskoop gebruik lense en 'n baie groot spieël om die sterre te sien en foto's van hulle te neem.

BESOEK

Intydse beelde van die webkameras by SALT.
goo.gl/9mYji

Die foto is van die binnekant van die koepel van SALT geneem en wys 'n groot spieël.

Dit is SALT. Die dak is hier toe, maar snags word dit oopgemaak sodat die teleskoop die lug kan sien.

ONDERWYSERSNOTA

Wys vir leerders dat elke spieël in die foto van die SALT spieëls in die vorm van 'n heksagoon (soos 'n byekorf) is, en dat elke spieël die lig op 'n enkele kol fokus. Die leerders sal ook sien hoe dit gedoen word in die volgende aktiwiteit. Wanneer jy die aktiwiteit met al die spieëls buite doen, moet jy weer hulle herinner aan die prent van die spieëls en die ooreenkoms uitwys.

BESOEK

Die South African Large Telescope (video).
goo.gl/0JgbE

ONDERWYSERSNOTA

Werk in groepe vir die volgende aktiwiteit aangesien dit moeilik kan wees om genoeg materiale (lense en spieëls) vir elke leerder te kry om die aktiwiteit alleen te doen.

AKTIWITEIT: Hoe lense en spieëls 'n teleskoop laat werk.

MATERIALE

- Elke groep het 'n lens nodig. (Jy kan 'n handlens gebruik of ronde leë bottels vol water. Jy kan ook die glasdeel van 'n gloeilamp vol water gebruik. Jou onderwyser sal jou wys hoe om die binnekant van 'n ou gloeilamp te verwyder.)
- Elke groep het 'n spieël nodig. (Dit kan 'n klein spieël wees of jy kan 'n spieël maak. Jy kan blink foelie van 'n pakkie aartappelskyfies op 'n karton plak.)

ONDERWYSERSNOTA

Om 'n lens uit 'n gloeilamp te maak, verhit die metaalbedekking van 'n defekte gloeilamp in 'n vlam. Sit dan die warm deel versigtig in koue water sodat die water net-net die glas bereik. Die glas sal rondom die metaalbedekking kraak en die binnekant van die lamp sal uitval in die water in. Jy sal dan 'n balvormige glas deel oorhê. As jy dit vol water maak is dit 'n goeie lens met 'n kort fokus.

Sit maskeerbond of pleister op die stukkende deel van die glas dat leerders nie hulself sny nie. Ons praat natuurlik van 'n gloeilamp sonder 'n gloeidraad, **nie** die nuwe fluoresserende energiebesparende lampies nie.

'n Lens kan voorwerpe laat groter lyk.

As jy deur 'n bottel of 'n glas wat vol water is kyk, kan jy sien hoe dit voorwerpe laat groter lyk.

INSTRUKSIES (deel 1)

1. Hou die lens op en kyk na iets teen die muur. Jy kan byvoorbeeld na 'n plakkaat kyk.
2. As jy ver van die muur afis, sal die plakkaat lyk of dit onderstebo is.
3. Wanneer jy nader aan die muur beweeg, sal die plakkaat die regte kant om wees en groter wees. Die lens **vergroot** die plakkaat (om te vergroot beteken om groter te maak).

VRAE

1. Wat kom jy agter van die vorm van lense?

Hulle het geboë oppervlaktes.

2. Waarom dink jy is hierdie vorm nodig?

Die lig moet deur 'n geboë vorm beweeg sodat die lig kan buig; wanneer die lig van 'n voorwerp deur die geboë glas kom kan ons die vergrote voorwerp (wat groter lyk) sien. Die boog laat lyk die voorwerp groter omdat die lig gebuig is.

INSTRUKSIE (deel 2)

1. Die klas moet nou buite in die sonskyn uitgaan. Neem die lens en jou spieëls saam met jou. Dit sal die beste werk op 'n warm, helder dag.
2. Jou onderwyser kan 'n punt op die muur uitwys wat in die skadu is.

ONDERWYSERSNOTA

Maak 'n sirkel met bordkryt op die muur - omtrent 15 cm in deursnee. Leerders moet na die sirkel mik.

3. Gebruik die spieëls om sonlig na die punt te reflekteer.
4. Die klas kan uitsprei; dit maak nie saak waar jy staan nie. Maak net seker dat jy jou spieël so beweeg dat die lig val waar jou onderwyser gewys het.

- As almal die sonlig na daardie een punt reflekteer, gaan dit baie helder word daar.

Lig van al die spieëls gaan na een skadukol op die muur.

VRAE

- Hoe kan jy die kol helderder maak?

Vra jou leerders om 'n voorspelling te maak - hulle moet sê wat sal werk om die kol helderder te maak. Antwoord: Die klas kan nog meer spieëls gebruik.

- Sal die kol warm voel? Maak 'n voorspelling. (Om te "voorspel" beteken dat jy sê wat gaan gebeur.)

- Hoe gaan jy uitvind of jou voorspelling reg was?

Kry byvoorbeeld 'n verslag van almal wat hulle hande daar gehou het.

*Terwyl die klas buite is met spieëls, kom ons gebruik die geleentheid om hulle van straling en sonoonde te leer. Die son stuur elektromagnetiese golwe met baie frekwensies uit. Ons oë reageer op van hierdie frekwensies en ons sien lig. As die frekwensie laer is, kan ons oë nie reageer nie (ons sien nie), maar ons vel reageer en ons kan die straling voel. Hierdie laer frekwensies word **Infrarooistraling** genoem.*

- Hoe kan die klas die kol warmer maak?

Antwoord: Die klas gebruik nog meer spieëls.

5. Kan jy dit selfs nog warmer maak deur die sonlig deur 'n lens op die muur te skyn?

Jy moet dit met jou klas probeer. Jy het 'n groot handlens, omtrent so groot soos 'n piercing, nodig. Beweeg die lens totdat die kol lig op die muur so klein as moontlik is. Laat een leerder sy hand voor die kol sit en dit voel. (Dit is onwaarskynlik dat dit hom gaan brand.)

INSTRUKSIES (deel 3)

1. Sit 'n kers in 'n glasfles en sit die deksel op.

ONDERWYSERSNOTA

Sit die kers binne-in die fles om seker te maak dat die warm lug nie weg van die kers geblaas word nie en dat dit nie deur konveksie ontsnap nie. Dit is 'n uitbreiding van die aktiwiteit oor teleskope sodat leerders oor sonoonde moet dink. In Graad 5 het hulle sonoonde gesien - jy kan vir hulle 'n prent wys van 'n sonoond en seker maak dat hulle oplet hoe groot die reflekteerders is. Hoe groter die reflekteerde, hoe meer energie kan die oond per sekonde in die kos sit.

2. Kan jy die kers smelt met jou spieëls?

ONDERWYSERSNOTA

Die klas behoort dit te kan doen as hulle genoeg spieëls het. Hulle moet die spieëls stilhou en nie laat wankel nie.

3. Kan jy sjokolade met julle spieëls smelt?

ONDERWYSERSNOTA

Probeer dit as die kers nie wil smelt nie. Besluit net eers wie die gesmelte sjokolade na die tyd kry!

Alhoewel die spieëls ver uitmekaar is, werk hulle soos een groot spieël saam. Al die spieëls vang 'n klein bietjie van die son en stuur dit na die helder kol.

Die spieëls van 'n teleskoop werk ook so. Die lig van die sterre is baie dof omdat die sterre so ver weg is. Die groot spieël kan die dowie lig opvang en op die lens fokus. Die teleskoop kan dan genoeg lig van die ster bymekaar maak om 'n foto van die ster te neem.

Die Square Kilometre Array (SKA)

Die SKA is nog 'n soort teleskoop waarmee 'n mens na die sterre kan kyk. Sterre stuur energie in die vorm van lig maar ook radiogolwe uit. Die SKA kan radiogolwe optel wat ons nie met ons oë kan sien nie.

ONDERWYSERSNOTA

Die SKA se webtuiste het baie hulpbronne waarmee jy 'n klasbespreking oor die projek kan fasiliteer: goo.gl/v4MEP
Onthou jy dat die notas hierbo gesê het dat die son verskillende frekwensies uitstraal. Ons kan van hierdie frekwensies sien, maar ander net voel. Daar is baie ander frekwensies wat ons nie kan optel sonder 'n radio-ontvanger nie.

'n **Versameling** is 'n groot hoeveelheid van dieselfde item. Wanneer die banke in jou klas netjies rangskik is, noem ons dit 'n versameling banke.

Die SKA het 'n versameling van duisende skottels wat lyk soos die opstelling in die prentjie. Wanneer jy die oppervlakte van al die skottels bymekaar tel, sal die totale oppervlake dieselfde as een vierkante kilometer wees. 'n Vierkante kilometer is 'n gebied in die vorm van 'n vierkant waarvan die sye elk 1 km lank is. Die oppervlak van die vierkant sal dus 1 km^2 wees. Dit is waarom hierdie teleskoop die Square Kilometre Array genoem word. (Array - rangskikking of opstelling.)

*Dit is hoe die SKA sal lyk as dit klaar gebou is. (Erkenning:
SKA Organisasie)*

BESOEK

SKA video

goo.gl/ERYT4

Daar was eintlik 'n kompetisie tussen Suid-Afrika en Australië om te sien in watter land die SKA gebou sou word. Beide lande wou dit graag hê en die bieëry en stemming het vir 9 jaar aangehou. Verlede jaar, aan die begin van 2012, het hulle aangekondig dat hulle dit eerder in albei lande sou bou, maar dat die meeste van die skottels in Suid-Afrika en Afrika sou wees.

Waarom het die SKA so baie skottels nodig? Is een nie genoeg nie?

Goeie vraag, Sophie. Kom ons vind uit.

Die skottels in die prent lyk soos die TV-satellietskottels wat jy op party mense se huise sien. Daardie skottels ontvang swak TV-seine wat van 'n satelliet in die ruimte afkom.

In die SKA vang elke skottel 'n bietjie van die radioseine van die sterre af op en stuur dit na 'n rekenaar. Die rekenaar sit al die seine bymekaar om 'n nuwe prent van die ster te vorm.

Wetenskaplikes van baie lande werk saam om die SKA in die Noord-kaap te bou. Die meeste van die teleskope sal naby Carnarvon gebou word.

Party van die skottels sal baie ver van Carnarvon af wees. Sommiges sal in Ghana, Zambië, Mosambiek en Madagaskar wees. Hulle sal ook seine van die sterre opvang en na die rekenaar in Carnarvon stuur.

*Party van die skottels sal ver van Carnarvon in lande regoor Afrika wees, sowel as Australië en Nieu-Seeland.
(Erkenning: SKA Projek Suid-Afrika)*

AKTIWITEIT: Die SKA

INSTRUKSIES

1. Kyk na die prent van die SKA in die teks hierbo.
2. Beantwoord hierdie vrae.

VRAE

1. Hoe is die prent van die SKA-skottels soos die prent van die klas wat spieëls gebruik om 'n helder kol teen die muur te maak?

Dit het baie skottels, soos die baie spieëls wat die klas gebruik het.

2. Waarom het die SKA so baie skottels nodig wat kan opvang?

Die sein van die sterre is baie flou.

3. Waarom help dit die SKA om skottels in Ghana, Kenia en Mosambiek te hê?

4. Hoeveel skottels sal in Madagaskar wees?

Twee, maar assesseer eers ofleerders Madagaskar op die kaart kan kry.

Die SKA sal seine van die sterre kan optel wat duisende miljoene jare gelede uitgestuur is. Die seine het vir daardie hele tyd deur die ruimte beweeg. Wanneer die SKA daardie seine optel kan ons meer leer oor die tyd toe die heelal begin het, duisende miljoene jare gelede.

SLEUTELBEGRIPPE

- Die voorwerpe wat ons in die lug sien is baie ver weg.
- Ons kan die teleskope gebruik om hulle duideliker te sien en te meet hoe ver weg hulle is.
- Lense kan lig fokus om die beeld helderder te maak.
- Spieëls help om meer lig te versamel wanneer die sterre baie flou is (nie helder is nie).

HERSIENING

1. Wat doen 'n teleskoop?

Dit laat voorwerpe wat baie ver is, nader lyk.

2. Hoekom het niemand voor Galileo geweet dat Jupiter mane het nie?

Die mane was te klein om met die blote oog te sien; Galileo se teleskoop het hulle groot genoeg gemaak om te sien.

3. Waarvoor staan SKA?

Square Kilometre Array

4. Waarom is die woorde "square kilometre" in die naam?

Die oppervlakte van al die skottels bymekaargetel sal een vierkante meter wees.

5. Ons kan vreeslik baie sterre met 'n teleskoop sien. Waarom het ons nie voor teleskope geweet dat daar so baie sterre is nie?

Daardie sterre was te dof om met die blote oog te sien.

6. Astronome bou teleskope ver van stede. Skryf 'n rede neer waarom jy dink hulle dit sou doen.

Die helder ligte van die stad maak die lug te helder en moeilik om sterre te sien.

Geluk! Jy is klaar met Graad 6!

6 Notas

Hoofstuk 1 Elektriese stroombane

1. <http://www.youtube.com/watch?v=D2monVkCkX4&feature=relmfu>

Hoofstuk 2 Elektriese geleiers en nie-geleiers

1. <http://www.flickr.com/photos/vhammer/6567396763/>
2. <http://www.flickr.com/photos/editor/72550973/sizes/l/>

Hoofstuk 3 Stelsels om probleme op te los

1. <http://www.flickr.com/photos/andybutkaj/1495901113/>
2. <http://www.flickr.com/photos/54400117@N03/5069103310/>
3. <http://www.flickr.com/photos/wonderlane/3134754840/>
4. <http://www.flickr.com/photos/39747297@N05/5229733311/>
5. <http://www.flickr.com/photos/magickevin/7161372557/>
6. <http://www.flickr.com/photos/tonythemisfit/3052219034/>

Hoofstuk 4 Elektrisiteit uit die hooftoevoerkabel

1. http://commons.wikimedia.org/wiki/File:Tree_Ferns_%28psd%29.jpg
2. <http://www.flickr.com/photos/herry/35148275/>
3. <http://www.flickr.com/photos/hendry/397510397/>
4. http://commons.wikimedia.org/wiki/File:Alicia_Nijdam-rocinha.jpg
5. <http://www.youtube.com/watch?v=oTyWeW5MEio>
6. <http://www.youtube.com/watch?v=oTyWeW5MEio>
7. <http://www.flickr.com/photos/ontariopowergeneration/413709598/in/photostream>
8. <http://www.flickr.com/photos/magharebia/5263617050/>

Hoofstuk 4 Stelsels wat die maan en Mars verken

1. <http://www.flickr.com/photos/razor512/2109796582/>

Hoofstuk 5 Stelsels waarmee mense na die ruimte kyk

1. http://commons.wikimedia.org/wiki/File:Tel_galileo.jpg
2. <http://www.flickr.com/photos/ryanwick/3461850112/>
3. <http://www.saao.ac.za/>
4. [http://www.saasta.ac.za/index.php?option=com_content&view=article&id=73&Itemid=63\)](http://www.saasta.ac.za/index.php?option=com_content&view=article&id=73&Itemid=63)
5. [http://www.ska.ac.za/learn/index.php\)](http://www.ska.ac.za/learn/index.php)