

GRADE 4 PSW TASK 10			
Special Instructions:	1. This paper consists of 2 sections and 8 questions 2. Read each question twice carefully. 3. Answer all the questions. 4. Write neatly and legibly.		TOTAL: /30
Name:	Surname:	Grade 4:	Duration: 1½ Hours

Section A

1. Underline the correct answer from the four alternatives listed under each question. (3)

1.1 When we experience negative emotions, we should

- a) Clean the house or go for a walk.
- b) Start a fight.
- c) Make fun of people.
- d) Get angry with everyone.

1.2 Which of the following alternatives show that we respect our body....

- a) Respecting your body helps you to look after it correctly.
- b) Everyone should respect their body.
- c) Don't be friends with people who don't respect you.
- d) All of the above

1.3 Bullying is

- a) fun and people who bully are positive people.
- b) unacceptable and must be stopped.
- c) not a form of violence.
- d) okay as long as you don't get caught.

2. Use the concepts from the word bank below to complete the following sentences. (3)

Strength	Right	Bullying
----------	-------	----------

2.1 _____ is a form of violence – it occurs when there is an imbalance in power.

One person has more power over another person.

2.2 A _____ is something that you are good at.

2.3 I have a _____ to health care but a responsibility to take my medication.

3. Match the terms in column A with the statements in column B. Write only the alphabet of the answer in column C. (3)

Column A	Column B	Column C
3.1 Conflict	a) doing or saying something bad to make someone feel embarrassed and ashamed.	3.1
3.2 Hurtful	b) when you experience strong feelings, for example happiness or fear.	3.2.
3.3 Emotions	c) when someone makes us feel angry or hurt and we want to do something back to the person.	3.3

4. Read the following statements and choose whether they are true or false. Write your answer in the space provided next to the statements. (3)

4.1 A weakness is not only something that you are not good at, but it can also be something that you do or say that is a bit negative. _____

4.2 Smoking and drinking is not harmful (harms your body). _____

4.3 If people are cross or upset, leave the situation until everyone is calmer. _____

5. Read the following text and answer the questions set below. Fill in the missing words. (3)

“The Grade 4 class learners are all lined up in front of the class. As usual, Vuyo reaches out and hits Reshad on the head. When Reshad turns around, Vuyo looks away pretending he does not know what just happened.”

5.1 This type of bullying is _____.

5.2 _____ is the target of bullying.

5.3 Reshad must talk to a/ an _____ and ask for help.

Section B

6.1 Give three benefits of working in a group. (3)

6.2 What are two disadvantages of working in a group?

(2)

7. Read the following story and then answer the questions below:

Once upon a time, there was a tortoise that lived in the field. He watched the other animals running around very fast, and it made him sad, because he was so slow.

Tortoise could only walk around slowly, because his shell was too heavy. He decided to crawl out of his shell, because that would surely make him run faster. He crawled out of his shell and ran around as fast as he could. It made him so happy. But can you guess what happened next?

Tortoise was running down the path and bumped into a big dog. He had such a big fright. He turned around and ran as

fast as his short legs could carry him. The dog barked and chased him down the path. Tortoise was very scared. He decided to leave the path and he hid behind a big rock. The dog ran past him and disappeared. After the dog was gone, tortoise started running again. Then he heard a noise. He looked up and saw a big bird. The bird wanted to eat the tortoise. He ran to a nearby tree and climbed into a hole in the tree trunk. When the bird flew away, the tortoise climbed out of the hole carefully. Tortoise was unhappy and scared. He no longer had his shell to protect him from danger.

Shortly thereafter, it started to rain. He was soaking wet and shivering cold. He did not like that at all. He went and found his shell and crawled back inside. Even though he couldn't run fast, he did not care. He is a tortoise, and he is proud of that. And that is why, till this day, a tortoise never leaves his shell.

Source: (Nalibali.modi/stories/Afrikaans/skilpad)


7.1. What makes tortoise special? (1)

7.2. Do you think the tortoise took care of his body? Explain your answer giving two reasons. (2)

7.3. You bully someone when you say or do something that hurts them. (2)


Do you think that Tortoise was bullied? _____ Give two reasons for your answer.

1. _____

2. _____

8.1 The Constitution gives us many rights. But with these rights come responsibilities. (3)

Look at the picture of one of the rights that was given to us. Name **the responsibilities** that goes with the right.

Right – I have a right to a good education.	Responsibilities
	I must do my homework every day.
	8.1
	8.2
	8.3

8.2 Tortoise was scared without his shell. Discuss two ways in which he can overcome fear. (2)

1. _____

2. _____

Total 30