

Reinette Myburgh

Grade 12

Term 2

Chapter 9

SOCIAL AND ENVIRONMENTAL RESPONSIBILITY

Reinette Myburgh
Graad 12
Kwartaal 2
Hoofstuk 9

SOSIALE EN OMGEWINGSVERANTWOORDELIKHEID

UNIT 1:

Community responsibility to provide environments and services that promote safe and healthy living

EENHEID 1:

Samelewingsverantwoordelikheid om omgewings en dienste te voorsien wat veilige en gesonde leefwyses bevorder

1.1. RESPONSIBILITIES OF VARIOUS LEVELS OF GOVERNMENT

- The Constitution says that everyone has the right to a safe and healthy environment.
- It is the responsibility of every person in every community to look after the environment and to use resources responsibly.
- It is also the responsibility of various levels of government to ensure that environments and services are safe and healthy.

1.1. SAMELEWINGSERANTWOORDELIKHEID OM OMGEWING EN DIENSTE TE VOORSIEN WAT VEILIGE EN GESONDE LEEFWYSE BEVORDER.

- Die grondwet se dat enige een die reg het tot 'n veilige en gesonde omgewing.
- Dit is die verantwoordelikheid van elkeen in elke samelwing om na die omgewing en hulpbronne om te sien.
- Dit is ook die verantwoordelikheid van verskeie regeringsvlakke om te verseker dat die omgewing en dienste veilig en gesond is.

1.1. RESPONSIBILITIES OF VARIOUS LEVELS OF GOVERNMENT

CONCEPT	EXPLANATION
laws	Statutes / Acts; sets of rules
regulations	The details necessary to implement laws
rules	Procedures that have to be followed / ways of doing things

1.1. SAMELEWINGSERANTWOORDELIKHEID OM OMGEWING EN DIENSTE TE VOORSIEN WAT VEILIGE EN GESONDE LEEFWYSE BEVORDER.

KONSEPTE	VERDUIDELIKING
Wette	Statute / aktes ; Stel reëls
Regulasies	Besonderhede wat nodig is om die wette te implementer
Reëls	Prosedures wat gevolg moet word/maniere waarop dinge gedoen moet word.

1.1. RESPONSIBILITIES OF VARIOUS LEVELS OF GOVERNMENT

MyFreePPT.com - Graphics by Designozzy.com

- **Laws, regulations and rules**
 - Parliament for the whole country.
 - Provincial governments make rules for the provinces.
 - Both parliament and Provinces can make laws on agriculture, casinos, education, health services, housing, nature conservation, road traffic, tourism and welfare.
 - Municipalities make by-laws for their municipal areas.
 - Municipalities and provinces n also make regulations.
 - Acts give the power to make regulations or add details to laws.
 - Regulations can't conflict with the main Act or state something completely different.
 - Rules are similar to regulations.

1.1. SAMELEWINGSERANTWOORDELIKHEID OM OMGEWING EN DIENSTE TE VOORSIEN WAT VEILIGE EN GESONDE LEEFWYSE BEVORDER.

- **Wette, regulasies en reëls**

- Parlement maak wetgewing vir die hele land.
- Provinsiale regering wat wette maak vir provinsies.
- Beide parlement en die provinsies kan wette maak oor landbou, casino's, onderwys, gesondheidsdienste, behuising, natuurbewaring, padverkeer, toerisme en welsyn.
- Munisipaliteite maak by-wette vir hul munisipale gebiede.
- Munisipaliteite en provinsies kan ook regulasies maak.
- ‘n Wet gee die mag om regulasies te maak of besonderhede by wette te voeg.
- Regulasies mag nie strydig met di hoofwet wees of iets heeltemal verskillend bepaal nie.
- Reëls is baie dieselfde as regulasies.

1.1. RESPONSIBILITIES OF VARIOUS LEVELS OF GOVERNMENT

- **Laws that promote safe and healthy living:**
- Parliament creates and changes the laws that promote safe and healthy living for the whole country.
- There are many acts, example The National:
 - Water Act
 - Health Act
 - Environmental Management Act
 - Meat Safety Act
 - Veld and Forest Fire Act
 - Environmental Conservation Act
 - Consumers Protection Act

1.1. SAMELEWINGSERANTWOORDELIKHEID OM OMGEWING EN DIENSTE TE VOORSIEN WAT VEILIGE EN GESONDE LEEFWYSE BEVORDER.

- **Wette wat veiligheid en gesonde lewensomstadighede bevorder:**
- Die Parlement skep en wysig die wette wat `n veilige en gesonde bestaan vir die hele land bevorder, bv Die Nasionale:
 - Waterwet
 - Gesondheid
 - Omgewingsbestuur
 - Veiligheidswet van Vleis
 - Veld- en Bosbrandewet
 - Omgewingsbewaringwet
 - Verbruikersbeskermingswet

1.1. RESPONSIBILITIES OF VARIOUS LEVELS OF GOVERNMENT

- Different national government departments have particular responsibilities to keep the environment safe and healthy, example Department of:
 - Social Development
 - Water Affairs
 - Labour
 - Health

water affairs

Department:
Water Affairs
REPUBLIC OF SOUTH AFRICA

labour

Department:
Labour
REPUBLIC OF SOUTH AFRICA

health

Department:
Health
REPUBLIC OF SOUTH AFRICA

1.1. SAMELEWINGSERANTWOORDELIKHEID OM OMGEWING EN DIENSTE TE VOORSIEN WAT VEILIGE EN GESONDE LEEFWYSE BEVORDER.

- Nasionale staatsdepartemente het sesifieke verantwoordelikhede om die omgewing veilig en gesond te hou, byvoorbeeld Departement van:
 - Sosiale Ontwikkeling
 - Waterwese
 - Arbeid
 - Gesondheid

water affairs

Department:
Water Affairs
REPUBLIC OF SOUTH AFRICA

labour

Department:
Labour
REPUBLIC OF SOUTH AFRICA

health

Department:
Health
REPUBLIC OF SOUTH AFRICA

1.1. RESPONSIBILITIES OF VARIOUS LEVELS OF GOVERNMENT

- **Community services:**
- Local government and municipal councils deliver services such as electricity, refuse collection, water, traffic control, clinics, libraries, sport facilities, public transport and fire services.
- Different levels of government are expected to co-operate to deliver services.

1.1. SAMELEWINGSERANTWOORDELIKHEID OM OMGEWING EN DIENSTE TE VOORSIEN WAT VEILIGE EN GESONDE LEEFWYSE BEVORDER.

- **Gemeenskasdienste:**
- Dienste wat deur munisipaliteit verksaf word.
- Byvoorbeeld: Elektrisiteit, afvalverwydering, water, verkeersbeheer, klinieke, biblioteke, sportfasilitiete, openbare vervoer en brandweerdienste.
- Verskillende vlakke van die regering moet saamwerk om gemeenskapdienste te lewer.

Regional Government

1.2. EDUCATIONAL AND INTERVENTION PROGRAMMES: IMPACT STUDIES

- There are a variety of programmes that have an impact on safe and healthy living.
- The programmes may be organised by NGOs, organisations, businesses, schools, community centres, religious institutions, municipalities and the Department of Health.

1.2. OPVOEDING- EN INTERVENSIEPGRAMME: IMPAKSTUDIES

- Daar is 'n verskeidenheid programme wat 'n impak het op veilige en gesonde leefstyl.
- Die programme kan deur die NRO (Nie-regerings Organisasies) of organisasies, skole, besighede, gemeenskapssentrum, geloofsinstellings, munisipaliteite en die Departement van Gesondheid georganiseer word.

1.2. EDUCATIONAL AND INTERVENTION PROGRAMMES: IMPACT STUDIES

- **Educational and intervention programmes**
- Aim to teach people and make them aware about issues that concern them. Intervention (actions taken to improve something) programmes address particular and urgent problems and try to improve them.
- For example: Community Health Intervention Programmes (CHIPs), sports intervention programmes, NICRO: Safety Ambassadors, Recycling Day and Youth Substance Abuse and Awareness Programmes.

1.2. OPVOEDING- EN INTERVENSIEPERSONALE PROGRAMME: IMPAKSTUDIES

- **Opvoedkundige- en intervensie programme**
- Die doel is om mense te leer en bewus te maak van sake wat hul raak. Intervensieprogramme (optrede om iets te verbeter) pak spesifieke en dringende problem aan en probeer dit oplos.
- Byvoorbeeld:
Gemeenskapsgesondheidsintervensieprogramme (GGIP's), sport intervensieprogramme NIMRO Veiligheidsambassadeurs, Herwinningsdag en Jeugmiddelmisbruik – voorkommings- en bewustheidsprogramme.

1.2. EDUCATIONAL AND INTERVENTION PROGRAMMES: IMPACT STUDIES

- **Impact studies**
- Measure and monitor something to see if a particular action would / is having an effect.
- Impact studies are also known as audits / assessments.

1.2. OPVOEDING- EN INTERVENSIEPGRAMME: IMPAKSTUDIES

- **Impak studies**
- Meet en monitor om te sien of 'n spesifieke aksie enige effekte het of moontlik sal hê.
- Impakstudie is ook bekend as oudit en assessering.

*Teaching children
with special needs*

Specific Intervention Programmes and Strategies

Edited by
Sue Soan

UNIT 2:

Formulating a personal mission statement for life

EENHEID 2:

Formuleer `n persoonlike missieverklaring vir jou lewe

MiSSION
STATEMENT

2.1. PERSONAL MISSION STATEMENT

- **What is a Personal mission statement?**
- It is a description about you and of our values, dreams, attitudes and goals.
- You set goals for yourself.
- The purpose is to get you to explore and identify your own values, dreams and goals.
- They get you to identify your skills, your values and your dreams.
- It tells what is important to you and how you plan to achieve it.

2.1. FORMULEER 'N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

- **Wat is 'n persoonlike missieverklaring?**
- Dit is 'n beskrywing van jou en jou waardes, drome, houding en doelwitte.
- Jy stel vir jouself doelwitte.
- Die doel is dat jy jouself sal ontdek en verken.
- Om jou eie waardes, drome en doelwitte te identifiseer, wat weer help om jou vaardighede, waardes en drome te ontdek.
- Dit sê wat vir jou belangrik en hoe jy beplan om dit te bereik

2.1. PERSONAL MISSION STATEMENT

MyFreePPT.com - Graphics by Designozzy.com

- **What are values:**
- It is the things that you choose and that are important to you in your life. It is not the things your parents or friends decide to be important. You must choose them out of your own free will. It is the things you are proud of and are happy to tell the world about.
- Your values have been influenced by everything that you have had contact with in your life: your parents, your friends, your life experiences, your access to media and your conscience. For you to become a mature adult, you need to develop your own value system. It is the code by which you live your life.

2.1. FORMULEER ‘N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

- **Wat is waardes?**
- Dit is die dinge wat jy kies en wat vir jou belangrik is in jou lewe. Dit is nie wat jou vriende of ouers besluit wat belangrik is nie. Jy moet kies uit vrye wil. Dit is die dinge waarop jy trots is en vir die wêreld wil vertel.
- Jou waardes is beïnvloed deur almal en alles waarmee jy in kontak was in jou lewe: jou ouers, jou vriende , jou lewens ervarings, jou toegang tot media en jou gewete. Vir jou om ‘n volwassene te word, het jy nodig om jou eie waardesisteem te ontwikkel. Dit is die kode waarvolgens jy jou lewe/gaan leef.

2.1. PERSONAL MISSION STATEMENT

MyFreePPT.com - Graphics by Designozzy.com

- **Why is it important to have a mission statement?**
- It gives control and structure or purpose to your life. It guides you into the future. It helps you to achieve your aims and goals.
- Your personal mission statement is to formulate or draw up your own mission statement, consider the following aspects:

2.1. FORMULEER 'N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

- **Hoekom is dit belangrik om 'n missieverklaring te he?**
- Dit gee beheer, struktuur en doel in jou lewe. Dit rig jou op die toekoms. Dit help jou om jou doelwitte te bereik.
- Om jou eie persoonlike missieverklaring te formuleer, hou die volgende aspekte ingedagte:

2.1. PERSONAL MISSION STATEMENT

1. Personal views

- Your personal views are your opinions and what you consider to be important.
- For example, you may view Mathematics as an important subject because you want to study to be an accountant after school.
- Your personal views many be influenced by your goals for your future, your religion, culture, and values.

2.1. FORMULEER ‘N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

1. Persoonlike sienings

- Jou persoonlike sienings is jou eie opinies en wat jy beskou as belangrik.
- Bv. jy mag dalk wiskunde as ‘n belangrike vak beskou omdat jy wil gaan studeer as ‘n rekenmeester.
- Jou persoonlike sienings beïnvloed jou doelwitte vir die toekoms, jou geloof jou kultuur en jou waardes.

2.1. PERSONAL MISSION STATEMENT

MyFreePPT.com - Graphics by Designozzy.com

2. Belief system

- Your belief system is the way you try to understand the world and your place in it.
- It is also your set of beliefs about what is right and wrong, true and false.
- Your belief system may be based on the teachings of a formal religion or may be part of your cultural belief system.

2.1. FORMULEER ‘N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

2. Oortuigingsstelsel

- Jou oortuigingsstelsel is die manier wat jy probeer om die wêreld en jou plek daarin te verstaan.
- Dit is ook jou stel oortuigingsstelsels van wat reg of verkeerd en waar of onwaar is.
- Jou oortuigingsstelsel kan ook gebaseer wees op jou formele geloofsonderrig of jou kultuur se geloofsisteem.

2.1. PERSONAL MISSION STATEMENT

3. Religion

- Your religion is what you believe and who or what you worship.
- Religions usually have moral codes, rituals and ways of behaving towards others.
- Religion is based on faith and a belief in
- Ideologies are an organised set of beliefs, values and ideas.
- They are the way you believe you should live in the world and the way society should operate.
- Political ideologies include democracy, communism, nationalism, and fascism.

2.1. FORMULEER 'N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

3. Geloof

- Jou geloof is dit waarin jy glo of dit wat jy aanbid.
- Geloof is gewoonlik die morele kodes, rituele en wyse van optrede teenoor ander.
- Ideologie is 'n stel georganiseerde geloofsiening, waardes en idees.
- Dit is die manier wat jy glo jy moet leef in die wêrld en die manier wat die gemeenskap moet funksioneer.
- Politiese ideologie sluit in demokrasie, kommunisme, nasionalisme en fasisme.

2.1. PERSONAL MISSION STATEMENT

MyFreePPT.com - Graphics by Designozzy.com

4. Lifestyle

(physical and emotional well-being)

- Your lifestyle is how you live your life on a daily basis.
- For example, you may exercise regularly, eat healthy food, practise safe sex, and not drink alcohol so that you care for your physical well-being and health.

NUTRITION

EXERCISE

TOBACCO
& ALCOHOL

STRESS
MANAGEMENT

SLEEP

HEALTHY
RELATIONSHIPS

2.1. FORMULEER ‘N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

4. Ideologieë

(fisiese en emosionele welstand)

- Dit is hoe jy jou lewe op ‘n daaglikese basis leef.
- Byvoorbeeld. Jy doen oefening op ‘n gereelde basis, eet gesonde kos, beoefen veilige seks en drink nie alkohol nie en sorg so vir jou fisiese gesondheid en welstand.

NUTRITION

EXERCISE

TOBACCO
& ALCOHOL

STRESS
MANAGEMENT

SLEEP

HEALTHY
RELATIONSHIPS

2.1. PERSONAL MISSION STATEMENT

MyFreePPT.com - Graphics by Designozzy.com

5. Environmental responsibility

- If you take your responsibility towards the environment seriously, you know you need to treat nature with respect.
- You do not do anything that is harmful to the environment, such as litter or chop down trees, without planting new trees.
- You recycle and get involved in environmental clean-up campaigns.

2.1. FORMULEER 'N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

5. Omgewingsverantwoordelikheid

- Indien jy jou verantwoordelikheid teenoor die omgewing ernstig opneem, sal jy weet om die natuur met respek te behandel.
- Jy doen nie nie iets wat die natuur kan skade laat lei nie, byvoorbeeld bome afkap sonder om nuwes te plant nie.
- Jou moet herwin en betrokke raak by veldtogte wat die natuur skoonmaak/bewaar.

2.1. PERSONAL MISSION STATEMENT

6. Goals for studies and career choices

- Your goals for studies and career choices are your plans for the future, the steps you need to take to achieve your later goals in life.
- For example, your goal may be to have a good job and to own your own house in ten years' time.

2.1. FORMULEER 'N PERSOONLIKE MISSIEVERKLARING IN JOU LEWE

6. Doelwitte vir studie- en loopbaankeuses

- Jou doel vir studie- en loopbaankeuses is jou planne vir die toekoms.
- Dit is die stap wat jy moet neem om latere doelwitte in jou lewe te bereik.
- Jy mag dalk byvoorbeeld die doel hê om 'n goeie werk te kry en jou eie huis te koop binne 'n bepaalde tydperk.

UNIT 3:

Impact of vision

Visión

EENHEID 3:

Impak van `n visie

3.1. IMPACT OF VISION ON ACTIONS AND BEHAVIOR IN LIFE

- To have a vision about your future gives you a direction about who you want to be or what you want to achieve in 5 to 10 years' time, even in 30 years' time.
- Your vision is your dream.
- It is a mental picture of what the future will or could be like.
- It is what will make your life exciting and fulfilling.
- Make your vision ambitious.
- It doesn't necessarily have to be practical.
- It may even seem a bit crazy now.
- Dream big!
- A mission statement is more practical; it focuses on your actions, behaviour, and plans to achieve your dream.

3.1. IMPAK VAN 'N VISIE OP AKSIES EN OPTREDE IN DIE LEWE

- Om 'n visie te hê oor jou toekoms help jou rigting gee om te bereik dit wat jy in 10 of 30 jaar wil bereik.
- Jou visie is jou droom.
- Dit is die prentjie van wat jou toekoms kan of sal wees.
- Dit sal jou lewe opwindend en vervullend maak.
- Jou visie maak jou ambisieus.
- Dit hoef nie altyd perfek te wees nie.
- Dit mag dalk 'n bietjie mal klink.
- Droom groot.

3.1. IMPACT OF VISION ON ACTIONS AND BEHAVIOR IN LIFE

- It can:
 - Affect the choices you make
 - Drive you to achieve and do well
 - Give you inspiration and the will to carry on when there are challenges in your life
 - Make you achieve the impossible
 - Guide you when you set goals
 - Make you committed to achieve success
 - Be the light that shows you the way when you are not sure what to do

3.1. IMPAK VAN 'N VISIE OP AKSIES EN OPTREDE IN DIE LEWE

- Dit kan:
 - Die keuses raak wat jy maak.
 - Jou aanmoedig om te presteer en goed te vaar
 - Jou inspireer en die wil gee om aan te hou wanneer daaruitdagings in jou lewe kom
 - Jou die onmoontlike laat bereik
 - Jou toegeweid maak om jou doelwitte te bereik
 - Jou hard laat werk om sukses te bereik
 - Die lig wees wat vir jou die weg wys wanneer jy nie seker is wat om te doen nie

3.2. IMPACT OF VISION ON IMMEDIATE COMMUNITY AND SOCIETY AT LARGE

- It is your family and friends and the people with whom you live and work.
 - It can also have an impact on society beyond your community, village, town, province or country.
 - Example Bill Gates Microsoft vision.

3.2. IMPAK VAN `N VISIE OP DIE ONMIDDELIKE GEMENSKAP ASOOK BREËR SAMELEWING

- Dit is jou gesin en vriende en die mense saam met wie jy leef en werk.
 - Dit kan ook `n imak op die breër samelewing hê verder as jou eie gemeenskap, dorpie, dorp, provinsie of land.
 - Byvoorbeeld Bill Gates se Microsoft visie.

