

በኮሎምቢያ ዲቪትሪክት ኮመን ኮር የመጀመሪያ ትምህርት መስፈርቶች
2012

በኮሎምቢያ ዲስትሪክት ኮመን ኮር የመጀመሪያ ትምህርት መስፈርቶች 2012

የግዛት ትምህርት ቦርድ አባላት፡-

D. Kamili Anderson

Mark Jones

Mary Lord

Patrick D. Mara

Laura Slover

Monica Warren-Jones

Trayon White

Karen Williams

የግዛት የትምህርት ተቆጣጣሪ፡-

Hosanna Mahaley Jones

መግቢያ ስለ ኮሎምብያ ዲስትሪክት የመጀመሪያ ትምህርት መስፈርቶች

ተሻሽሎ የቀረበው የኮሎምብያ ዲስትሪክት የመጀመሪያ ትምህርት መስፈርት (Early Learning Standards) የህፃናትን የመጀመሪያ አመታት ትምህርት መስፈርቶች ለማውጣት በመላ ሀገሪቱ ለተደረገው የለውጥ ንቅናቄ ምላሽ ነው። ከ2007 በኋላ ለመጀመሪያ ጊዜ፣ የኮሎምብያ ዲስትሪክት የመጀመሪያ ትምህርት መስፈርት ሁሉም ህፃናት ከውልደታቸው ጀምሮ እስከ ሦስተኛ ክፍል ድረስ እንዲያገኛቸው የሚጠበቁትን የትምህርትና የእድገት ደረጃዎች አሳይቷል። እነዚህም በ2010 የወጣውን ከአንግሊዝኛ ቋንቋ፣ ከስነ-ጥበብና ከሒሳብ ኮመን ኮር የግዛት መስፈርቶች (Common Core State Standards for English Language Arts and Mathematics) ጋር ማጣጣምን ያካትታሉ።

በተጨማሪም፣ በ2010 ከወጣው የህፃናት እድገትና የመጀመሪያ ትምህርት መዘጋጃ ፍሬምዎርክ (The Head Start Child Development and Early Learning Framework) ጋርም እንዲጣጣሙ ሆነው የተዘጋጁ ስለሆነ፣ መርሃ ግብሩን በሚያስፈጽሙት አካላት ሳይወሰን፣ ሁሉም ህፃናት መስፈርትን መሰረት ያደረገ ተመሳሳይ መመሪያ እንዲያገኙ ያስችላቸዋል። ስርዓተ-ትምህርት የማጣጣሙ ፕሮጀክት በዲሲ የግዛት ትምህርት ተቆጣጣሪ ሆሳና ማሃሌይ እና በዲሲ የመጀመሪያ ትምህርት አስተዳዳሪ ማክሲን ማሎኔይ የሚመራ እንዲሁም ቁልፍ የአካባቢ ባለጉዳይ አካላትና ሀገር አቀፍ ኤክስፐርቶች ስራን መሰረት ያደረገ ነው።

የመጀመሪያ ትምህርት መስፈርት ለጨቅላዎች፣ ዳይ። ለሚሉ፣ ለሁለት-አመት-ህፃናት፣ ለቅድመ-ትምህርት ቤት ህፃናት (3 እና 4 አመት ለሆናቸው) ጠቋሚዎችን ከማካተቱም በተጨማሪ ከቅድመ-መዋለ ህፃናት እና ከመዋለ ህፃናት የሚወጡ ህፃናት ሲያጠናቅቁ እንዲኖራቸው የሚጠበቁባቸውን አስቀምጧል። ህጻናት በተለያዩ እድሜዎችና የትምህርት ደረጃዎች ማዕቅ ስለሚገባቸውና መስራት ስለሚኖርባቸው ነገሮች ወላጆችና አስተማሪዎች ሀሳብ እንዲኖራቸው መስፈርቶቹ ይጠቅሟቸዋል። የህጻናት ትምህትና እድገት እርስ በእርስ ተያያዥ የሆኑና ሁሉንም የትምህርት መስኮች የሚያማከሉ ስለሆኑ፣ የመጀመሪያ ትምህርት መስፈርት ትኩረት የሚያደርገው በህጻን ምልዓት ላይ ሆኖ ሰፊ የትምህርት መስኮችን ያካትታል።

በህጻናት እድገትና ትምህርት ዙሪያ አዝ ማድረግን በተመለከተ የዘርፉ ባለሙያዎች ዋና ውሳኔ ሰጪ ስለመሆናቸው የመጀመሪያ ትምህርት መስፈርት እውቅና ይሰጣል። የህጻናት ትምህርት ብሔራዊ ማህበር (በእንግሊዝኛው ምህጻረ ቃል NAEYC) (2009) ይህን የውሳኔ አሰጣጥ ሂደት በተመለከተ አምስት መመሪያዎችን አቅርቧል፦

- የሚተሳሰብ የተማሪ ማህበረሰብ መፍጠር- አስተማሪዎች ከሚያስተምሯቸው ህጻናት ጋር ስላላቸው ግንኙነትና ህጻናት እርስ በርሳቸው ስለሚኖራቸው ግንኙነት ትኩረት ያደርጋሉ። እያንዳንዳቸው ያላቸውን ጥንካሬና የሚያስፈሉጓቸውን ነገሮች እንዲሁም በመካከላቸው ያለውን ልዩነት ማክበር እና እውቅና መስጠትን ይማራሉ። የሚተሳሰብ ማህበረሰብ ባለበት የመማሪያ ክፍል ውስጥ ህጻናት በሚመለከቷቸው፣ በሚጋሯቸውና በሚተባበሯቸው ጉዳዮች አማካኝነት በዙሪያቸው ስላለው ዓለም አዳዲስ ግንዛቤዎችን ያዳብራሉ፤ እውቀቶችን ያገኛሉ።
- ለላቀ እድገትና ትምህርት ማስተማር- የህጻናትን ፍላጎቶች በተሻለ መልኩ ለመረዳትና ለማሟላትአስተማሪዎቹ የእያንዳንዱን ህጻንና የቤተሰብ አባል በድንብ ማወቅ ያስፈልጋቸዋል። ተማሪዎች በሁሉም መስክ ትምህርት ለማግኘት የሚያስችሏቸው በእራሳቸው በተማሪዎች የሚጀመሩና በአስተማሪዎች ከትትል የሚደረግባቸው የመማሪያ አጋጣሚዎች እንዲፈጠሩ አስተማሪዎች ሁኔታዎችን ያመቻቻሉ። የህጻናትን የከሀሎት ደረጃ በሚመጥን መልኩ ማስተካከያ በማድረግ፣ አስተማሪዎቹ ማሰብን የሚያበረታቱና ትምህርትን የሚደገፉ ልዩ ልዩ የማስተማሪያ ስትራቴጂዎችንና የመማሪያ እይነቶችን ይጠቀማሉ። ነገሮችን የመተግበር ከሀሎቶችን ለማዳበር ጨዋታ የሚኖረውን ጥቅም ስለሚገነዘቡ፣ አስተማሪዎችበልጆቹ የቀን ውሎዎች ጨዋታዎችን በመፍጠር ህጻናት ተገቢ የሆን ከፍተኛ ተጫዋችነት እንዲኖራቸው እድሎችን ያመቻቹላቸዋል።

- ጠቃሚ አላማዎችን ለማሳካት ግቦችን ማስቀመጥ- የእያንዳንዱን ህጻናት ፍላጎት ለማሟላትና ሁሉንም የእድገት መስኮች ለማካተት ይቻል ዘንድ ለውጦችን የሚፈቅድ በደንብ የታቀደ ስርዓተ-ትምህርት እንደሚያስፈልግ አስተማሪዎች ያምናሉ፣ ይጠቀሙበታልም።

- የህጻናቱን እድገትና ትምህርት መመዘን - የህጻናቱን ቀጣይ ትምህርት ለማቀድና ከቤተሰብ አባላት ጋር ለመነጋገር አስተማሪዎች ተኪታታይ የምዘና ስራ ያደርጋሉ። አስተማሪዎች በክፈል በሚያስተምሩበት ጊዜ መረጃዎችን ከሰበሰቡ በኋላ ይህንን ለማስተማሩም ሆነ ለመማሩ ሂደት ጠቃሚ የሆነ መረጃ እንደ መነሻ መመዘኛ ይጠቀሙበታል። ልዩ ፍላጎት ያላቸው ህጻናትን ለማወቅ የመለያ ምዘና የሚደረግ ከሆነ፣ ተገቢ የሆነ ክትትልና ማስተላለፍ የምዘናው ሂደት አካል ነው።

- ከቤተሰብ ጋር ለሁለቱም ወገን የሚመች ግንኙነት መፍጠር- የሚመች አካባቢን በመፍጠርና ቀጣይነት ላለው የህሳብ ለውጥ ሁኔታዎችን በማመቻቸትአስተማሪዎች ከወላጆች ጋር ሁለቱንም አካል በሚመች ግንኙነት ይሰራሉ።

የመጀመሪያ ትምህርት መስፈርቶች ተግባርና ጥቅም

የመጀመሪያ ትምህርት መስፈርቶች ቀዳሚ ተግባር በኮሎምብያ ዲስትሪክት የሚገኙ ህጻናት በትምህርት ቤትና በአጠቃላይ የህይወት ዘመን ትምህርታቸው ስኬታማ ይሆኑ ዘንድ ዝግጁ የሚያደርጋቸው የበለፀገና ጠንካራ የመጀመሪያ ዓመታት ልምድ መቅሰማቸውን ማረጋገጥ ነው።

ይህንን ግብ ለማሳካት፣ የመጀመሪያ ትምህርት መስፈርቶችን በሚከተሉት መልኩ ጥቅም ላይ መዋል ይኖርባቸዋል፦

- ስርዓተ-ትምህርት ለመምረጥና ለመተግበር እንደ መመሪያ ምንጭነት ማገልገል፤

- ወላጆች፣ የማህበረሰብ አባላትና ህፃ አውጭዎች በህጻናት ትምህርት ዙሪያ የውይይት መነሻ ሆኖ ማገልገል፤

- የተለያዩ ልምድና ችሎታ ላላቸው ልጆች ተገቢ የሆኑ የመመዘኛ መንገዶችን ለመምረጥ እንደመመሪያ ማገልገል፤

- ልጆች መስፈርቶችን ለማሟላት የሚያስችሏቸውን መሻሻሎች እንዲያሳዩ የሚያግዙ ልምዶችንና ትዕዛዞችን ለማቀድ እንደ መመሪያ ሆኖ ማገልገል፤ እና

- የሚያዊ እድገት እድሎችን ለማቀድ እንደ ፍሬምዎረኩ ሆኖ ማገልገል።

የመጀመሪያ ትምህርት መስፈርቶች ለሚከተሉት ተግባራት መዋል የለባቸውም፦

- የተወሰኑ የማስተማር ዘዴዎችን ወይም የማስተማሪያ ግብዓቶችን መጠቀምን ለማስገደድ፤

- ልጆች መዋለ ህጻናት እንዳይገቡ ለማገድ፤

- የአካል ጉዳት ስላለባቸው ወይም ቤት ውስጥ በሚነገር ቋንቋ ምክንያት ህጻናትን ላለማካተት፤ እና

- በማስተማር ላይ ለተሰማሩ ሰራተኞች ሽልማቶችን ለማዘጋጀት ወይም ቅጣቶችን ለመጣል።

የስርዓተ ትምህርት ሚና

የመጀመሪያ ትምህርት መስፈርቶች አሁን በመርሃ ግብሮች በተግባር ላይ ያሉትን የስርዓተ ትምህርት ሞዴሎች የመተካት ዓላማ የላቸው። ነገር ግን መርሃ ግብሮች ተገቢ የሆነ ስርዓተ ትምህርት እንዲመረጡና የመረጡት ስርዓተ ትምህርት ምን ያህል በተግባር ላይ እንደዋለ ለመለካት እንዲችሉ የመጀመሪያ ትምህርት መስፈርቶች እንደ መመሪያ ያገለግላሉ። ለህጻናት የተፈለገውን ለውጥ ማምጣት ይቻል ዘንድ፣ ስርዓተ ትምህርቱ፣ የክፍል ውስጥ ተግባራትና የትምህርቱ አቀራረብ በጥንቃቄ የታቀዱ፣ ለእድገት የሚበጁ፣ ለባህልና ለቋንቋ ትኩረት የሚሰጡና ሁሉን አቀፍ መሆን አለባቸው።

የህጻናት ትምህርት ብሔራዊ ማህበር (በእንግሊዝኛው ምህጻረ ቃል NAEYC) እና በግዛት የትምህርት ዲፓርትመንት የህጻናት እስፔሻሊስት ብሄራዊ ማህበር (በእንግሊዝኛው ምህጻረ ቃል NAECS/SDE) (2003) የሚከተሉትንየውጤታማ ስርዓተ ትምህርት ማሳያዎች ያስቀምጣሉ፦

- ህጻናት ንቁና ተሳታፊ ይሆናሉ።
- አላማዎች ግልጽና ሁሉም የሚጋራቸው ይሆናሉ።
- ስርዓተ ትምህርቱ በመረጃ ላይ የተመሰረተ ይሆናል።
- ዋጋ የተሰጠው ይዘት በምርምር በታገዘና በትኩረት በታቀደ አስተምሮት አማካኝነት ይሰጣል።
- ስርዓተ ትምህርቱ የቀደሙ ትምህርቶችንና ልምዶችን መነሻ ያደረገ ይሆናል።
- ስርዓተ ትምህርቱ ሁሉንም ያሳቀፈ ይሆናል።
- የስርዓተ ትምህርቱ የትምህርት አይነት ይዘት በሙያዊ መስፈርቶች ማረጋገጫ ይሰጠዋል።
- ስርዓተ ትምህርቱ ልጆቹን የመጥቀም እድል ይኖረዋል።

የምዘና ሚና

የመጀመሪያ ትምህርት መስፈርቶች የመመዘኛ መሰሪያ ሆነው እንዲያገለግሉ የታሰቡ አይደሉም። ይልቁንም፣ መርሃ ግብሮች ከስርዓተ ትምህርቱ ጋር የሚያዮዝና ህጻናት መስፈርቶችን ለማሟላት የሚያሳዩትን መሻሻል የሚጠቁሙ መረጃዎችን የሚሰጥ የምዘና ስርዓት መዘርጋት አለባቸው። ምዘና የህጻናትን ትምህርት ለማገዝ ህጻናቱን የሚመለከቱ መረጃዎችን ቀጣይነት ባለው ሁኔታ የመሰብሰብ ሂደት ነው። የምዘናዎች ቀዳሚ ተግባራት የሚከተሉት ናቸው፦

- ከትምህርት ዓላማው አኳዩ ህጻኑፊ ምን እንደሚያውቅና ምን ማድረግ እንደሚችል መማወቅ፤
- ለህጻናት በግልና በቡድን የሚሰጡ እንቅስቃሴዎችንና አቀራረቦችን ለማዘጋጀት፤

- የህጻናትን መሻሻል ለመከታተልና ሁሉም ህጻናት በሁሉም መስክ መሻሻል እያሳዩ መሆኑን ለማረጋገጥ፤ እና

- ራፖርት ለማዘጋጀት - ለወላጆች፣ የገንዘብ ድጋፍ ለሚያደርጉ አካላትና ለሌሎች ፍላጎት ለሚኖራቸው ከፍሎች።

የምዘና ዘዴዎች «ለእድገት የሚበጁ፣ ለባህልና ለቋንቋ ትኩረት የሚሰጡ፣ ከህጻናት ዕለታዊ እንቅስቃሴዎች ጋር የተሳሰሩ፣ በሙያዊ እድገት የተደገፉ፣ ወላጆችን ያካተቱና የተወሰኑ ተግባራትን ከማሳካት አኳያ የተቃኙ» መሆን ይኖርባቸዋል። ከእነዚህ ተግባራት መካከል

» (1) ስለመማር ማስተማሩ ሂደት ውሳኔ መስጠት፣ (2) ለእያንዳንዱ ህጻን ጣልቃ ገብነት የሚያስፈልጋቸውን ትርጉም ያላቸው ስጋቶች መለየት፣ እና (3) መርሃ ግብሮች በትምህርትና በእድገት ላይ የሚኖራቸውን አስተዋጽዖ እንዲያሻሽሉ መርዳት።» (NAEYC እና NAECS/SDS 2003)።

ልዩ የትምህርት ፍላጎቶች

ከላይ እንደተገለጸው፣ ስርዓተ ትምህርትና የምዘና ስርዓት ለመምረጥና ለመተግበር እንዲሁም ሁሉም ህጻናት መስፈርቶችን እንዲያሟሉ የሚረዷቸውን ልምዶችና የትምህርት አቀራረቦች ለማቀድ የመጀመሪያ ትምህርት መስፈርቶች መመሪያ ሆነው ያገለግላሉ። ይህም ልዩ ትምህርት እንደሚያስፈልጋቸው የተለያዩ የትምህርት አቀባበል፣ የቋንቋ/የመግባባት፣ አካላዊ፣ ማህበራዊ/ስሜታዊና እና የስሜት ህዋሳት ችሎታ ልዩነቶች እንዳላቸው ማረጋገጫ ያሳዩ ህጻናትንም ያካትታል። እነዚህ ልዩነቶች ደግሞ በመርሃ ግብሮች ወይም በትምህርት ቤት አካባቢና በማስተማር ዘዴ ላይ ለውጥ እንዲደረግ መነሻ ይሆናሉ። እያንዳንዱ/ያ, ህጻን የራሱ/ሷ ልዩ የሆነ የትምህርት አቀባበል ሁኔታ፣ ከሀሎትና ፍላጎት ስለሚያሳይ/ስለምታሳይ፣ የሚደረገው የለውጥ አይነት የሚወሰነው ለእያንዳንዱ/ያ, ህጻን በተናጠል በሚዘጋጀው በቤተሰብ ለህጻኑ/ያ የሚሰጥ የግል አገልግሎት እቅድ (IFSP) ወይም ለግል የተዘጋጀ የትምህርት ፕሮግራም (IEP) ውስጥ ነው። እነዚህ ለውጦች ልዩ ፍላጎት ያላቸው ህጻናት ጥንካሬያቸውን አጎልበተው መስፈርቶችን ለማሟላት መሻሻል ለማድረግ ያለባቸውን የትምህርት አወሳሰድ ልዩነት ያካከስላቸዋል። የህጻናትን የግል ጥንካሬዎችና ፍላጎቶች በመለየት፣ የአቀራረብ ዘዴዎችን ከስርዓተ ትምህርቱና ከመስፈርቶች ጋር በማገናኘት፣ በግል እቅዶች በተመለከቱት መሰረት አስፈላጊ እርዳታዎችን በመስጠትና ለውጦችን በማካተት እንዲሁም የህጻናቱን መሻሻል ቀጣይነት ባለው ሁኔታ በመከታተል ላይ ትኩረት በማድረግ፣ ልዩ ትምህርት የሚያስፈልጋቸው ህጻናት ስኬታማ ይሆኑ ዘንድ አስተማሪዎች መርሃ ግብሮችን ማቀድና ማዋቀር ይችላሉ።

የህጻናት ወደ መጀመሪያ የህጻናት መርሃ ግብሮች ሲቀላቀሉ ከቤት ውስጥና ከማህበረሰቡ የተማሯቸውን የባህል ስርዓቶች መሰረት ያደረጉ ባህሪያትን ይዘው ነው። አስተማሪዎች በቤት፣ በትምህርት ቤትና በማህበረሰቡ መካከል ያሉትን ግንኙነቶች በማጠንከር፣ ሁሉም ህጻናት እንዲማሩና እንዲዳብሩ የማድረግ መልካም አጋጣሚ አላቸው። በርካታ ባህሎች ለዘመናት አብረዋቸው የኖሩና ለልጆች ቢታሪኮች፣ ዝግሬዎች፣ ሪትሞችና ተረቶች አማካኝነት ቢቃል የሚስተላልፏቸው ውርሶች አሏቸው። በእነዚህ ውርሶችና መስፈርቱ እንዲዳበሩ በሚያበረታታቸው ህጽፍ ቃልና የቃል ቋንቋ መካከል ግንኙነት መፈተጠር እንዲህ አይነት መነሻ ያላቸው ህጻናት የእንግሊዝኛ እውቀታቸው በአጅጉ እንዲዳብር ይረዳል። መስፈርቶች፣ ስርዓተ ትምህርትና የማስተማሪያ ዘዴዎች አወንታዊ ለውጥ እንዲያመጡ ብቻ ሳይሆን፣ የህጻናቱ ባህል/ቤተሰብ/ማህበረሰብ ከሚጠበቁዋቸው እሴቶችና ደንቦች ጋር የሚያያይዙ እንቅስቃሴዎችን በማድረግ፣ አስተማሪዎች ለህጻናት ትርጉም ያለው፣ እውነተኛ፣ በህይወት ዘመን አብሮ የሚዘልቅ ትምህርትን እውን ማድረግ ይችላሉ። ይህንን ለማድረግም የእያንዳንዱን ህጻን የቤተሰብ ህይዎት በመርሃ ግብሩ ውስጥ በማካተት ለህጻናቱ ቋንቋና ባህል ልዩነት እውቅናና እድናቅት መስጠት ያስፈልጋል።

ልዩነትና የባህል ብዝሃነት

ህጻናት ወደ መጀመሪያ የህጻናት መርሃ ግብሮች ሲቀላቀሉ ከቤት ውስጥና ከማህበረሰቡ የተማሯቸውን የባህል ስርዓቶች መሰረት ያደረጉ ባህሪያትን ይዘው ነው። አስተማሪዎች በቤት፣ በትምህርት ቤትና በማህበረሰቡ መካከል ያሉትን ግንኙነቶች በማጠንከር፣ ሁሉም ህጻናት እንዲማሩና እንዲዳብሩ የማድረግ መልካም አጋጣሚ አላቸው። በርካታ ባህሎች ለዘመናት አብረዋቸው የኖሩና ለልጆች ቢታሪኮች፣ ዝግሬዎች፣ ሪትሞችና ተረቶች አማካኝነት ቢቃል የሚስተላልፏቸው ውርሶች አሏቸው። በእነዚህ ውርሶችና መስፈርቱ እንዲዳበሩ በሚያበረታታቸው ህጽፍ ቃልና የቃል ቋንቋ መካከል ግንኙነት መፈተጠር እንዲህ አይነት መነሻ ያላቸው ህጻናት የእንግሊዝኛ እውቀታቸው በአጅጉ እንዲዳብር ይረዳል። መስፈርቶች፣ ስርዓተ ትምህርትና የማስተማሪያ ዘዴዎች አወንታዊ ለውጥ እንዲያመጡ ብቻ ሳይሆን፣ የህጻናቱ ባህል/ቤተሰብ/ማህበረሰብ ከሚጠበቁዋቸው እሴቶችና ደንቦች ጋር የሚያያይዙ እንቅስቃሴዎችን በማድረግ፣ አስተማሪዎች ለህጻናት ትርጉም ያለው፣ እውነተኛ፣ በህይወት ዘመን አብሮ የሚዘልቅ ትምህርትን እውን ማድረግ ይችላሉ። ይህንን ለማድረግም የእያንዳንዱን ህጻን የቤተሰብ ህይዎት በመርሃ ግብሩ ውስጥ በማካተት ለህጻናቱ ቋንቋና ባህል ልዩነት እውቅናና እድናቅት መስጠት ያስፈልጋል።

ሙያዊ እድገትና ስልጠና

የህጻናትን የመጀመሪያ እንክብካቤና የትምህርት ድልደላ ለመስራት የተቀጠሩ አስተማሪዎችና ሌሎች ወደ ሙያው ለመግባት በዝግጅት ላይ ያሉ ግለሰቦች የሚያስተምሩበት መንገድ መስፈርቶችን ለማሟላት የሚያስችል መሆኑን ለማረጋገጥ ተገቢና በቂ የሆነ ድጋፍና ስልጠና ማግኘት አለባቸው። ህጻናት የመጀመሪያ ትምህርት መስፈርቶች የተገለጹትን አወንታዊ ውጤቶች ያመጡ ዘንድ፣ መስፈርቶቹን በተግባር ለማዋል ሁሉም የሚመለከታቸው አካላት ቁርጠኛ መሆንና ስለ መስፈርቶቹ ስልጠና መውሰድ ይኖርባቸዋል።

ኪነጥበብ እነዚህ ደረጃዎች በቅድመ መዋለ ህጻናት ደረጃ ባሉ አመታት ብቻ የተካተቱ ናቸው። መምህራንም በዚህ ዕድሜ ውስጥ ላሉ ወጣቶች በርካታ ከኪነጥበብ ጋር የተዛመዱ ተሞክሮዎችን ምንደፍ የሚገባቸው ሲሆን አንዳንድ ደረጃዎችን ከዚህ ቀድሞ መግለጽ አይቻልም። የኪነጥበብ ተሞክሮዎች/ልምዶች መዝቃን፣ የእንቅስቃሴን/የውዝዋዜንና የድራማን ጽንሰ ሃሳብ፣ እና መግለጫዎች፣ እንዲሁም በዓይን የሚታዩ ጽንሰ ሃሳቦችንና መግለጫዎችን ያካትታሉ።

በማደግ ላይ ያሉ ህጻናት ማህበራዊና ሰሜታ መቀስቀስ እድገት የመማር ስራ መሠረት ነው። ምክንያቱም ሁሉንም ሌሎች የእድገት ሁኔታዎች ስለሚነካ ነው። ራስን የመግዛት/የመቆጣጠር ክህሎቶች ዋናዎቹ የተለዩ የእድገት ክህሎቶች ተግባራት መሆናቸው ቀደም ብሎ የተገለጸ ሲሆን ይህም ከትመህርታዊ ስልት/አስተሳሰብና ምክንያታዊነት ከሰሜት እድገት መጨመር ጋር ህጻናት በማህብራዊና በተጠበቀ ሁኔታ ሲያድጉ ምን እንደሚማሩ ያመለክታል። እጻናት ስሜታቸውንና ፍላጎታቸውን እንዴት መግለጽ እንዳለባቸው ሊማሩ ይገባል። ይህም በማህበረሰቡ ውስጥ ተቀባይነት ባለው መልኩ መሆን አለበት። በአዋቂዎች ድጋፍ ስለስሜቶች እያወቁና እየተገነዘቡ በሄዱ ቁጥርና ስለነዚህም ደምብ ባወጡና ምኞትና ልካቸውን ባወቁ ቁጥር በየትምህርት ቤታቸው እጅግ ጠቃሚ የሆኑና ሊረዷቸው የሚችሉ ተሞክሮዎችን ያገኛሉ። ስለዚህ ደግሞ አወንታዊ ግንኙነት መፍጠር ወሳኝ ነው። መምህራን ከእያንዳንዱ ህጻን ጋር አዎንታዊ ግንኙነት እንዲኖራቸውም የሚያስፈልገውም ለዚህ ነው። እነዚህ ግንኙነትም መምህራን ህጻናቱ በክፍል ውስጥ በአይቀሬነት የሚከሰቱ ማህበራዊ ግጭትን በሚፈታ መልኩ የማሯቸዋል። ለታዳጊ ወጣቶች እንዴት ከሌሎች ጋር ተስተጋብሮ ግንኙነት መፍጠር እንደሚቻል መማር ዋነኛ/ቁልፍ ጉዳይ ነው። መምህራን የሚመስጡና ትርጉም ሰጪ ጨዋታዎችን ሲወጥኑ/ሲያቅዱ ህጻናት አብራው እንዲሰሩና እንዲማሩ ያበረታታሉ። ሕጻናት እየተሰተጋበሩ ጓደኝነትና አስፈላጊ የሆኑ ክህሎቶችንና ፅንሰ ሀሳቦችን በየስርዓተ ትምህርቱ ይማራሉ።

በብሔራዊ የህጻናት ምክንያታዊነት ምርመራ ደረጃ በሰሜት ስሜታዎች የሚመዘኑ ህጻናት ስለሚሰሩና ስለሚማሩ የሚያስፈልገውን ማህበራዊ ግጭት የሚቆጣጠር የሚችሉ ህጻናት ስለሚሰሩና ስለሚማሩ የሚችሉ ተሞክሮዎችን ያገኛሉ።

ከልደት-ክፍል 3 ያለ የትምህርት ደረጃ ቀጣይነት

ቀጥሎ ያለው ስንጠረዥ የዋና መጀመሪያ የሕጻናት እድገት እና ቅድመ ትምህርት ንድፍ የአሜሪካ የጤናና ሰብአዊ አገልግሎት መምሪያ (2010)፣ የኮሎምቢያ አውራጃ ቅድመ ትምህርት መመሪያዎች፣ እና ዋና መሰረት የግዛት መምረያዎች ለእንግሊዘኛ ቋንቋ ሥነጥበብ እና ሂሳብ (ብሔራዊ ገዢዎች ዋና ግዛት ትምህርት ቤት መኮንኖች ለተሽሰ ልምድ እና ምክር ማእከል ማህበር 2010) ካወጣወ ቀጠይነት ያለው የማመር ሂደትና ተከታታይነት ያሳያል።

	ጨትላዎች	ደክደክሞሌ	ሀሉትዓመት-የግዛቸው	ቅድመ ትምህርት	ቅድመ መዋለ ህጻናት ምኞቶች	ቅድመ መዋለ ህጻናት ምኞቶች
አቀራረብ ለትምህርት/ሎጂክ እና ምክንያታዊነት	X አንዳንድ ደረጃዎች በመውጣት ላይ ናቸው፦	X	X	X	X	
ተግባቦትና ቋንቋ	X	X	X	X	X	መደበኛ ዋና የግዛት መመሪያዎች
ትምህርት	X አንዳንድ ደረጃዎች በመውጣት ላይ ናቸው፦	X አንዳንድ ደረጃዎች በመውጣት ላይ ናቸው	X	X	X	መደበኛ ዋና የግዛት መመሪያዎች
ሂሳብ	X አንዳንድ ደረጃዎች በመውጣት ላይ ናቸው፦	X አንዳንድ በመውጣት ላይ ናቸው	X አንዳንድ በመውጣት ላይ ናቸው		X	መደበኛ ዋና የግዛት መመሪያዎች
ላይንላዊ ምርምር					X	
ማሕበረዊ ትምህርቶች					X	
ሥነጥበብ					X	
ማህበራዊ-ሰሜታዊ ፅድገት	X አንድ ደረጃ በመውጣት ላይ ነው፦	X	X	X	X	
አካላዊ ፅድገት/ ጤናና ደህንነት	X	X	X	X	X	

* በመወጣት ላይ የሚለው የልጆች ክህሎቶች በመስኩ ላይ ማድግ መጀመራቸውን ለማገጸባረቅ ነው።

አካላዊ እድት የትላልቅ ጡንቻ ጥንካሬ እና ቅንጅትን እንዲሁም የትናንሽ ጡንቻ ጥንካሬ እና ቅንጅትን ያካትታል። በትምህርት ቤት ያለው ትኩረት በአብዛኛው አካዳሚ ትምህርት ላይ በመሆኑ የአካላዊ እድገት ብቃት እና ቅንጅትም ለልጆች አጠቃላይ እድገት አስፈላጊ እንደሆነ ማስታወስ ያስፈልጋል። ስለ አካላዊ ማንነታቸው መልካም ስሜት የሚሰማቸው ልጆች አብዛኛውን ጊዜ በትምህርት ቤት በሚሰሩት ስራ ስኬታማ ናቸው። ጤንነት እና ደህንነት ስለ ደንቦች፣ ራስን ስለመርዳት ክህሎቶች፣ እና ስነ ምግብ ማወቅን ያካትታል።

በግንባር ላይ የሚሰሩ ህጻናት ስለሚሰሩና ስለሚማሩ የሚችሉ ተሞክሮዎችን ያገኛሉ።

ማጣቀሻዎችና ምንጮች

ህትመቶች

Blair, C. (2003). Self-regulation and school readiness. Retrieved July 26, 2012, from http://ceep.crc.illinois.edu/eecearchive/digests/2003/blair03.pdf

Bodrova, E., & Leong, D.J. (2008). Developing self-regulation in kindergarten: Can we keep all the crickets in the basket? *Young Children*, 63 (2), 56–58.

Bodrova, E., & Leong, D.J. (2005). Self-regulation as a key to school readiness: How can early childhood teachers promote this critical competency? In M. Zaslow & I. Martinez-Bedk (Eds.), *Critical issues in early childhood professional development* (pp. 223–270). Baltimore: Paul H. Brookes.

Bowman, B. T., Donovan, M.S., & Burns, M.S. (Eds.). (2001). *Eager to learn: Educating our preschoolers*. Washington, DC: National Academy Press.

Bowman, B., & Moore, E.K. (2006). School readiness and social-emotional development: Perspectives on cultural diversity. *Washington, DC: National Black Child Development Institute.*

Bredekamp, S. & Rosegrant, T. (Eds.). (1992); 1995). *Reaching potentials.* (Vol. 1. Appropriate curriculum and assessment for young children. Vol. 2. Transforming early childhood curriculum and assessment). Washington, DC: NAEYC.

Bronson, M.B. (2000). *Self-regulation in early childhood*. New York: Guildford Press.

Burns, M. S., Griffin, P., & Snow, C. (Eds.). (1999). *Starting out right: A guide to promoting children’s success*. Washington, DC: National Academy Press.

Clements, D. H., Sarama, J. & DiBiase, A.M. (Eds.). (2004). *Engaging young children in mathematics: Standards for early childhood mathematics education*. Mahwah, NJ: Lawrence Erlbaum Associates.

Clements, D. H., & Sarama, J. (2009) *Learning and teaching early math: The learning trajectories approach*. New York: Routledge.

Copple, C. & Bredekamp, S. (Eds.). (2009). *Developmentally appropriate practice in early childhood programs serving children from birth to age 8* (3rd ed.). Washington, DC: National Association for the Education of Young Children.

Dickinson, D. K., & Neuman, S., Eds. (2006). *Handbook of Early Literacy Research*, Volume 2. New York: Guildford Press.

Elias, C. L., & Berk, L. E. (2002) Self-regulation in young children: Is there a role for sociodramatic play? *Early childhood Research Quarterly*, 17, 216–238.

Miller, E., & Almon, J. (2009). *Crisis in the kindergarten: Why children need to play in school*. College Park, MD: Alliance for Childhood.

Milteer, R. M., Ginsburg, K.R., Council on Communications and Media Committee on Psychosocial Aspects of Child and Family Health, 2011-2012, & Mulligan, D. A. (2012). The importance of play in promoting healthy child development and maintaining strong parent-child bond: Focus on children in poverty. Clinical Report from the American Academy of Pediatrics. *Pediatrics*, 129 (1).

National Association for the Education of Young Children and the National Association of Early childhood Specialist in state Departments of Education. (2003). *Early childhood curriculum, assessment, and program evaluation: Building an e ffective accountable system in programs for children birth through age 8*. Washington, DC: NAEYC.

የብሔራዊ የህጻናት ምክንያታዊነት ምርመራ ደረጃ በሰሜት ስሜታዎች የሚመዘኑ ህጻናት ስለሚሰሩና ስለሚማሩ የሚችሉ ህጻናት ስለሚሰሩና ስለሚማሩ የሚችሉ ተሞክሮዎችን ያገኛሉ።

National Council of Teachers of Mathematics (NCTM). (2000). Principles and standards for school mathematics. Reston, VA: Author.

National Council of Teachers of Mathematics (NCTM). (2006). Curriculum focal points for prekindergarten through grade 8 mathematics: A quest for coherence. Reston, VA: Author.

National Early Literacy Panel. (2008). *Developing early literacy: Report of the National Early Literacy Panel*. Washington, DC: Author, National Institute for Literacy.

National Governors Association Center for Best Practices, & Council of Chief State School O fficers (2010). *Common core state standards for English language arts & literacy in history/social studies, science, and technical subjects*. Washington, DC: Author.

National Governors Association Center for Best Practices, & Council of Chief State School O fficers. (2010). *Common core state standards for mathematics*. Washington, DC: Author.

National Institute of Child Health and Human Development. (2000). Report of the National Reading Panel: Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction. Washington, DC: Author, National Institutes of Health.

National Research Council. (2012). *A framework for K-12 science education*. Washington, DC: National Academies Press.

National Research Council & Institute of Medicine. (2000). *From neurons to neighborhoods: The science of early childhood development. Committee on Integrating the Science of Early Childhood Development.* Jack P. Shonkoff & Deborah A. Phillips, Eds. Board on Children, Youth and Families. Commission on Behavioral and Social Sciences and Education. Washington, DC: National Academy Press.

Neuman, S. B., Copple, C., & Bredekamp, S. (2000). *Learning to read and write: Developmentally appropriate practices for young children*. Washington, DC: National Association for the Education of Young Children.

Peisner-Feinberg, E. S., Burchinal, M. R., Clifford, R. M., Culkin, M. L., Howes, C., Kagan, S.L., et al. (1999). The children of the cost, quality and outcomes study to school: Technical report. Chapel Hill: University of North Carolina at Chapel Hill, Frank Porter Graham Child Development Center.

Schickedanz, J. A. (1999). *Much more than the ABCs: The early stages of reading and writing*. Washington, DC: NAEYC.

Schickedanz, J. A., & Casbergue, R. M. (2009). *Writing in preschool: Learning to orchestrate meaning and marks*. (2nd ed.). Newark, DE: International Reading Association.

U.S. Department of Health and Human Services, Administration for Children and Families, O ffice of Head Start. (2010). *The Head Start child development and early learning framework: Promoting positive outcomes in early childhood programs serving children 3-5 years old*. Washington, DC: Author.

Snow, C. E., Burns, M. S., & Griffin, P. (Eds.). (1998). Preventing reading difficulties in young children. Washington, DC: National Academy Press.

የግምገማ መሳሪያዎች

Heroman, C., Burts, D. C., Berke, K., & Bickart, T. (2010). Teaching Strategies GOLD® objectives for development & learning: Birth through kindergarten. Washington, DC: Teaching Strategies, LLC.

Dichtelmiller, M. L., Jablon, J. R., Marsden, D. B., & Meisels, S. J. (2001). The Work Sampling System® omnibus guidelines: Preschool through third grade (4th ed.). San Antonio, TX: Pearson PsychCorp™.

State Early Learning Standards Consulted

Massachusetts Department of Elementary & Secondary Education. (2011). Massachusetts curriculum framework for English language arts & literacy. Malden, MA: Author.

Massachusetts Department of Elementary & Secondary Education. (2011). Massachusetts curriculum framework for Mathematics. Malden, MA: Author.

The New York State Education Department. (2011). New York state prekindergarten foundation for the common core. NY: Author.

Office of Child Development and Early Learning. (2009). Pennsylvania learning standards for early childhood: Infant/toddler. Harrisburg, PA: Author.

Office of Child Development and Early Learning. (2009). Pennsylvania learning standards for early childhood: pre-kindergarten. Harrisburg, PA: Author.

ምስጋና

የኮሎምቢያ ግዛት የትምህርት ቦርድ (ኤስ.ቢ.ኦ.ኢ.)እና የግዛቲቱ ዋና ተቆጣጣሪ ጽህፈት ቤት (ኦ.ኤስ.ኤስ.ኢ.) ጊዜያቸውንና ሞያቸውን ሳይቆጥቡ ለዚህ በጨቅላ ህጻናት፣ ድክ ድክ የሚሉ በቅድመ መዋለ ህጻናት ደረጃ ላሌ የመመሪያ ደረጃዎች መመሪያ የማደራጀት ሥራው ከአርምት እስከ ከላሳ አስተዋጽኦ ላደረጉት ሁሉ ከልብ ማመስገን ይወዳል፡፡

የኮሎምቢያ ግዛት (ዲ.ሲ) ለቅድመ መዋለ ህጻናት ደረጃ ለማወጣት ያደረገው ጥረት በ2006 ተጀምሮ ጥረቱም የረጅም አመታት ውጤት ሲሆን ይህም ጥረት ሁሉን አቀፍና ብዙ ከኮሎምቢያ ግዛቶች የተወጣጡ ባለሞያ ግለሰቦችን ያካተተ ነበር፡፡ በአጋርነት የተገኘው ውጤትም በፌደራል የቅድመ ትምህርት አድል ድንጋጌ ድጋፍ ስር በቅድመ እንክብካቤና ትምህርት አስተዳደር አነሳሽነትና በሰባዊነት አገልግሎት መምሪያ ድጋፍ ነበር፡፡ የቅድመ እንክብካቤና ትምህርት አስተዳደሪው በባርባራ ፍጥረትን ካማራ አመራርና በኮሎምቢያ የኔቨርሲቲ የቅድመ ልጅነት አመራር ተቋም ዋና ዴቪዮትና ሳክስ ተጻእኖ ፈጣሪነት ታከሎበታል፡፡ ደረጃዎቹን የማውጣቱ ሂደት የተመራው በዳኒ ደሬስለርደጅ የማስተማር ስልቶች ኃ.የተ.የ.ማ. ፕሬዘዳንትና የቅድመ ህጻናት መምሪያ አማካሪዎች ኮሚቴ አባል ነበር፡፡

በመጀመሪያው ዙር ደረጃዎቹን የማውጣት ሂደት ከዚህ የሚከተሉት ግለሰቦች በዋናው ቡድን አባልነት አስተዋጽኦ አድርገዋል፡፡ በዚህ ደረጃ በቅድመ ልጅነት ባለሞያነት፣ የህጻናትና የቤተሰብ ተከራካሪነትና፣ ባለቤትነት በሚሰማው ዜግነት የቅድመ ህጻናትን ፕሮግራሞች በጥራት በኮሎምቢያ ግዛት ውስጥ እንዲቀጥሉ በማድረግ አገልግለዋል፡፡ የአነሱ አመለካከት የሚሰሩላቸውን ድርጅቶች አለመለካከት አይወከልም ወይም የድርጅቶቹን ይሁንታ አይፈልግም፡፡

የትምህርት አከያዕ፡-በሩካ ባይደን - ቅድመ ህጻናት አመራር ተቋም፣ ደኔ ትሪስተር ደጅ የማስተማር ስልቶች ኃ.የተ.የግ.ኩባንያ፣ ኔፈርን ሲማር ካስፓርክ ዲሲ፣ በሐራዊ ጥቁር ሕጻን ማሳደጊያ ተቋም

ማህበራዊና ስሜታዊ አድገት፡- ሌንደሲአላርድ፣ SPARK DC ብሔራዊ የጥቁር ሕግን እድገት ተቋም፣ ማርሻ ቦቪጃ፣ ኤል ሲንትሮ ሮዝማውንት፣ ዳኒይ ተሪስተር ዶጂ፣ የማስተማሪያ ዘዴዎች፣ ኢንክ.፤ አንድሪያ ያንግ፣ SPARK DC ብሔራዊ የጥቁር ልጅ እድገት ተቋም የማስተማሪያ ዘዴዎች፣ ኢንክ.

ቋንቋ እና ትምህርት፡- ጃን ግራንበርግ፣ የማስተማሪያ ዘዴዎች ኢንክ.፤ ሲላ ሉኬት፣ ቅድመ ልጅነት አመራር ተቋም፣ ኬቭን መከግሮው DCPS ፕሊድ ስታርት፣ ቬሪ ሩድሪክ፣ የትምህርት ዘዴዎች፣ ኢንክ.፤ ናንሲ ሰናይደር፣ የማህበረሰብ አካዳሚ የህዝብ ቻርተር ተምህርት ቤት ፡- ዲያና ዙርከር፣ የቅድመ ልጅነት አመራር ተቋም

ሒሳባዊ አስተሳሰብ ፡- ቶኒ ቢካርት የማስተማር ዘዴዎች፣ ኢንክ.፤ ባርባራ ባሊሪስ-ፓይን፣ የቅድመ ልጅነት አመራር ተቋም፣ ሜሪ ዋዴ፣ DCPS፣ ጊብስ ኢኤስ፤ ሴልማ ዋይት፣ DCPS፣ ዋትኪንስ ኢኤስ

ሳይንሳዊ ምርምር ፡- ሊዛ ብራያንት፣ ኮሚርስ ህጻናት፣ ላውረን ጃክሰን፣ DCPS ፕሊድ ስታርት፣ ካትሪን ማክኪዮን፣ የቅድመ ልጅነት አመራር ተቋም፣ ጄኒፈር ፓርክ ጃይቲ፣ የማስተማር ዘዴዎች፣ ኢንክ.

ማህበራዊ ጥናት ፡- ሜቪል ፎብስ፣ DCPS፣ ስሩጎድ ማርሻል ኢኤስ፤ ቻት ፔሮማን፣ የትምህርት ዘዴዎች ኢንክ.

ኪነጥበባት ፡- ብሬንዳ ክላርክ፣ የማህበረሰብ አካዳሚ የህዝብ ትምህርት ቤት፣ ሳራ ኩፍማን፣ DCPS፣ ዋትኪንስ ኤኤስ፤ ኤሊን ዋሶው፣ ሴንትሮኒያ

አካላዊ አድገት፣ ጤንነት እና ደህንነት ፡- ጆሬሪ ኪልስ፣ ዩናይትድ ፕላኒንግ አርጋናዜቨን ሴንተር #1፣ ፒተር ፒዞሎንጎ፣ NAEYC፣ ኢሎሊያ ሮዝ፣ ዩናይትድ ፕላኒንግ አርጋናዜቨን

ከዚህ በታች ያሉት ግለሰቦች በቅድመ ሕፃንነት ትምህርት ደረጃዎች እድገት ሂደት ውስጥ ተሳትፈዋል፡፡ ትሬስ ቢሊንግስሲ፣ አርኖልድ እና ፕርተር የልጆች ማዕከል

ማርሻ ቦቪጃ፣ ኤል ሲንትሮ ሮዝማውንት ብሩስ ቦይደን፣ ECU/UDC

ሊዛ ብራያንት፣ ኮሚርስ ኪድስ ቻኔታ ዴኒስ ድፕግ፣ የኮሎምቢያ አውራጃ የመናፈሻዎች እና መዝናኛ መምሪያ

ሳሊ ዳ ኢታሊያ፣ አርኖልድ እና ፕርተር የልጆች ማዕከል ቬርሊ ፊልድስ፣ የተግባራዊ ምርምር እና የከተማ ፕላኒንግ ማዕከል

የኮሎምቢያ አውራጃ የኔቨርሲቲ ኢዳ ፍላሚንግ፣ የሩትስ አክቲቪቲ የትምህርት ማዕከል ሳራ ፍሪቴል፣ የዋሽንግተን የልጆች እድገት ምክር ቤት

ሜሪ ጊል፣ DCPS, የሲቲዋይድ ቅድመ ልጅነት ተሳሳሽነት ቢሮ ሳይንቲያ ጎልድብርግ፣ ሲንትሮኒያ

ዴቢ ሆል፣ ቢግ ማማስ የልጆች ማዕከል ለንዳ ሃሪሰን፣ የቅድመ ልጅነት አመራር ተቋም

ታሲማ ሃውኪንስ፣ የኮሎምቢያ አውራጃ የህዝብ ትምህርት ቤት፣ ሙርክ ኢኤስ ቢቨርሊ ጃክሰን፣ DHS/ECEA፣ የስታርት ግዛት ትብብር ቢሮ ሃላፊ

ላውረን ጃክሰን፣ DCPS/ስታርት ሃላፊ ፓትሪሺያ ጆየር፣ የቅድመ ልጅነት አመራር ተቋም

ዲ. ሊኔ ሊውስ፣ የኮሎምቢያ አውራጃ የህዝብ ትምህርት ቤቶች ቬርሊ ነባቢት፣ ዩናይትድ ፓላኒንግ አርጋናዜቨን ማዕከል #8

ጊዌንድሎይን ፓይቶን፣ የኮሎምቢያ አውራጃ የህዝብ ትምህርት ቤት፣ ኢመሪ ኢሲስ ፒተር ፒዞሎንጎ፣ ብሔራዊ የወጣቶች እና ልጆች ትምህርት ማህበር

ታዋና ሮዝ ኩልብሪክ፣ ስፕሪንግ ፊልድ የልጆች እድገት ማዕከል ፕሪ ሲልቨርስግሊ፣ ቴምፕል ሰናይ ነርሲስ ትምህርት ቤት

ናንሲ ሲኔይደር፣ የማህበረሰብ አካዳሚ የህዝብ ቻርተር ትምህርት ቤት ጆይስ ኤ ራስኮ፣ የኮሎምቢያ አውራጃ የህዝብ ትምህርት ቤቶች ሃላፊ

አይቮራ ታይለር፣ የኮሎምቢያ አውራጃ የህዝብ ትምህርት ቤቶች፣ ሲስቶን ኢኤስ ሜሪ ዋዴ፣ ዲሲ የህዝብ ትምህርት ቤቶች

ኔያኪ ዊልሰን፣ የማህበረሰብ አካዳሚ የህዝብ ቻርተር ትምህርት ቤቶች

በመጨረሻም ከዚህ የሚከተሉትን የመጀመሪያውን እትም የከለሱትን እና ፕንቢ ግብረ መልስ የሰጡትን ባለሞያዎች ለማመስገን እንወዳለን፡፡

የትምህርት አካሄድ እና ስሜታዊ እድገት ደረጃዎች ከለሳ ባርባራ በውማን፣ ኤሪክሰን ተቋም፣ የቀድሞ ፕሬዚዳንት፣ NAEYC

ማሪሎ ያሰን፣ የብሔራዊ የወጣቶች እና ልጆች ትምህርት ማህበር የቋንቋ እና ትምህርት ደረጃዎች ከለሳ

ዴቪድ ኪክሰን፣ ለንክ ትምህርት ቤት፣ ቦስተን ኮሌጅ፣ ዶርቲ ስትሪክላንድ፣ ከቅድመ ትምህርት ጥናት ተቋም ሩትገርስ የኔቨርሲቲ

የሐሳብ ደረጃዎች ከለሳ ደውግ ከሌማንት፣ የኒውዮርክ ስቴት የኔቨርሲቲ ቡፋሎ ጁሊ ሳማራ። የኒውዮርክ ስቴት የኔቨርሲቲ ቡፋሎ

አጠቃላይ ከለሳ ሲሲሊያ አልቫርዶ፣ ቴቺንግ ፎር ቸንጅ ለንዳ ኤም፣ ኢስፒኦር፣ ሚሶራ-ኮሎምቢያ የኔቨርሲቲ

ኤድዋርድ ግሪን፣ ኢኤም ግሪን አሶሽየትስ ማርሊን ሃሚልተን፣ የኮሎምቢያ አውራጃ የኔቨርሲቲ

አሊስ ሆኒግ፣ ሳይራውስ የኔቨርሲቲ ሻሮን ሊይን ካጋን፣ ኮሎምቢያ የኔቨርሲቲ ፒተር ማጊኦኒ፣ ዌስት ኢድ

ታሚ ማን፣ ከዜሮ እስከ ሶስት ሻሮን ራምሴ፣ ጆርጅ ታውን የኔቨርሲቲ ከሬግ ራምሴ፣ ጆርጅታውን የኔቨርሲቲ

ሪቼል ሹመቸር፣ CLASP የግዛት ትምህርት ቁጥጥር ጽህፈት ቤት (OSSE)

ኪምበርሊ ኤ ስታንትሃም፣ ፕሌቶ.ዲ የትምህርት ቁጥጥር ምክትል ሃላፊ ከላራ ዲ. ቶምሰን፣ ረዳት የትምህርት ቁጥጥር ሃላፊ

ሻኒክ ኤል. ሆፕ፣ ፕሌቶ.ዲ ረዳት የትምህርት ቁጥጥር ሃላፊ፣ የአንደኛ ደረጃ እና ሁለተኛ ደረጃ ትምህርት

ግሎሪያ ኤል. ቢንቫሚን፣ የስርዓተ ትምህርት ዳይሬክተር

ትምህርታዊ ስልቶች፣ አስተሳሰብ / ሎጂክ እና ምክንያታዊነት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት መጨረሻ ምኞች	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
1. በትኩረት ይከታተላሉ	<p>1ሀ. ለመፈተሽ ሁሉንም የስሜት ህዋሳት ይጠቀማሉ</p> <p>ምሳሌ:- ለሰላሳ የሆነውን አሻንጉሉት ይመለከታሉ፣ ይዘው በማንቃነት ድምፅ እንዲሰጥ ያደርጋሉ፣ ወደ አፋቸው በማስቅረብ ይጠቡታል።</p> <p>ድጋፍ ሰጭ ሙከራ :- ጨቅላዎች እንዲመራመሩ ሰላማዊ ስፍራና ቁሳቁስ ማቅረብ።</p>	<p>1ሀ. ቁሳቁሶች ያገለጠጣሉ፣ ሁሉንም ስሜት ህዋሳቶቻቸውን በመጠቀም አካባቢውን ይመለከታሉ፣ ያስሳሉ</p> <p>ምሳሌ:- አሻንጉሊቶቹን ሁሉ ከህፃናት አልጋ በማውጣት ወደ ውስጥ ለመግባት ይሞክራሉ።</p> <p>ድጋፍ ሰጭ ሙከራ :- በቁሳቁሶች ምን ማድረግ እንደሚቻል ህፃናት እንዲያስተውሉ ማበረታታት፣ «ኩባያውን ወደ ውሃው ሳስገባው ምን ይፈጠር ይሆን?»</p>	<p>1ሀ. አዳዲስ በታዎችን እና ቁሳቁሶችን ይፈትሻሉ፣ በተለይም የትልቅ ሰውን ድጋፍ የሚሰጣቸው የተለያዩ ተግባራትን ይመርጣሉ።</p> <p>ምሳሌ:- በአሸኖ ላይ ጉድጓድ ይቆፍራሉ፣ የደረቀውን አሸኖ ወደ ጉድጓድ ሲመለስ ይመለከታሉ፣ አስተማሪው/ዋ እንደነበረ እንዲያደርጉት ይጠይቋቸዋል።</p> <p>ድጋፍ ሰጭ ሙከራ :- የተለመዱ እና ያልተለመዱ ልምዶችን እና ቁሳቁሶችን በማቅረብ ህፃናቶቹ እንዲፈትሹ ማድረግ</p>	<p>1ሀ. አጓጊ ተግባራትን ይመርጣሉ፣ አዋቂ ሰው ሲያበረታታቸው ስሜታቸውን ይገልጻሉ</p> <p>ምሳሌ:- አምስት ክፍል ያለውን የእንቅስቃሴ መለማመጃ አሟልቶ ይሰራል፣ በበጎ ፈቃድኝነት የሚያገለግል ወላጅ «ስላገላበጥኸው በትክክል ገጠምኸው» በማለት ያበረታታዋል</p> <p>ድጋፍ ሰጭ ሙከራ :- በክፍል ውስጥ ቁሳቁሶችን አይዘራቸው ለምሳሌ ማግኔትን እና ሚዛንን በማቅረብ ህፃናቶቹ ማግኔት ነክ የሆኑትን ቁሳቁሶች እንዲመዝኑ ማድረግ።</p>	<p>ትምህርታዊ አካሄድ</p> <p>1ሀ. በተለያዩ ርዕስ፣ ሃሳብን እና ተግባርን ለመማር ፍላጎት እና ጉጉት ያንፀባርቃሉ</p> <p>ምሳሌ:- ለወይሬቱ ወደ መፃሕፍት ቤት ስለሚደረገው ጉዞ፣ ተማሪዎቹ እንዴት እንደሚሄዱና መፃሕፍት ይዋሱ እንደሆነ ጥያቄዎችን ያቅርቡላቸው።</p> <p>ድጋፍ ሰጭ ሙከራ :- የጥናት ርዕሶችን ሲመርጡ ህፃናት ፍላጎቶቻቸውን እንዲያስቀድሙ ያበረታቱዋቸው</p>	

2. የማያቋርጥ ጥረትን ያሳያሉ	<p>2ሀ. ለአይታ እና ለድምፅ ትኩረትን ይሰጣሉ</p> <p>ምሳሌ:- የገላሰቲክ ሳህንን ማንኪያን ይጋግመው ያመጹሉ።</p> <p>ድጋፍ ሰጭ ሙከራ :- አካባቢውን እና የአሉቱን ሰሌዳ በማዘጋጀት ህፃናት ቁሳቁሶችን እንዲፈትሹ ፍላጎቱ እስካላቸው ድረስ ከስዎች ጋር እንዲደባለቁ ማበረታታት።</p>	<p>2ሐ. ውጤቱን ለማምጣት እንቅስቃሴዎችን መደጋገም</p> <p>ምሳሌ:- ትንንሽ ቁርጥራጭ ነገሮችን በባልዲ መጨመርና ደጋግሞ ወደ ውጭ መድፋት</p> <p>ድጋፍ ሰጭ ሙከራ :- አዳዲስ ችሎታዎችን ተግባራዊ እንዲያደርጉ ቁሳቁሶችን ማቅረብ።</p>	<p>2ሀ. በአዋቂ ሰው በመታገዝ ራሳቸው በመረጡት ተግባር ተጠምደው ስራቸውን ያከናውናሉ</p> <p>ምሳሌ:- የራሱን ቁመት የማህሉ ቁርጥራጭ ወረቀቶችን በአዋቂ ሰው ረዳትነት ይከምራል</p> <p>ድጋፍ ሰጭ ሙከራ :- የሚፈታተኑ ግን ሊፈቱ ወይም ሊከናወኑ የሚችሉ ተግባራትን ማቅረብ፣ ህፃናት ያላቸውን ችሎታ እንዲያገለብቱ ይረዳቸዋል።</p>	<p>2ሀ. ፈታኝ ሁኔታዎች ቢኖሩም ተግባራቸውን ይቀጥላሉ፣ ለጊዜው ያቆሙ እና ራሳቸው ወደመረጡት ተግባር ይመላሰሉ።</p> <p>ምሳሌ:- ቀለሞቹ ሲደበላለቁባቸው መሳሉን ያቆማሉ። ቀለሙ እስኪደርቅ ድረስ መታገዝ እንዳለበት አስተማሪው/ዋ ሒሳብ ከቀረበ በኋላ የሰዕል ስራውን ይቀጥላል።</p> <p>ድጋፍ ሰጭ ሙከራ :- በራሳቸው ሊፈፀሟቸው ያልቻሉትን ስራዎች የከፍል ጓደኞቻቸውን አርዳታ በመጠየቅ እንዲያከናውኑ ማገዝ።</p>	<p>2ሀ. የሚያቋርጥ እና ዘገናጊ ሁኔታዎች ቢኖሩም ቅሉ አራሳቸው የመረጡዋቸውን ተግባር ለመረዳትና ለማከናወን በቁርጠኝነት ይሰለፋል።</p> <p>ምሳሌ:- ለበርካታ ቀናት ከተለያዩ ቁሳቁሶችን በመጠቀም ተለቅ ያለ ነገር ይሰራሉ</p> <p>ድጋፍ ሰጭ ሙከራ :- ህፃናት ረጅም ጊዜ በሚፈጅ ተግባር እንዲሰማሩ እድል መስጠትና ከጊዜ በኋላ ወደ እነዚህ ፕሮጀክቶች እንዲመለሱ ማድረግ።</p>	
3. ተግባራትን ግትር ባልሆነ መልኩ ያከናውናሉ	<p>3ሀ. ታዳጊ</p> <p>ድጋፍ ሰጭ ሙከራ :- አካባቢውን እና የአሉቱን ሰሌዳ በማዘጋጀት ህፃናት ቁሳቁሶችን እንዲፈትሹ ፍላጎቱ እስካላቸው ድረስ ከስዎች ጋር እንዲደባለቁ ማበረታታት።</p>	<p>3ሀ. ሌሎች የሚያደርጉትን በማስተዋል መከራቸውን ለመከረጅ ይጥራሉ</p> <p>ምሳሌ:- አስተማሪው/ዋ ከአንድ ህፃን ጋር ድብብቆሽ ሲጫወት/ስትጫወት አይተው አብረው መጫወት ይጀምራሉ።</p> <p>ድጋፍ ሰጭ ሙከራ :- የተለያዩ ቃና ያላቸውን መዛቢቃዎች መጫወትና ለመጨፈር መሞከር።</p>	<p>3ሀ. የድግግሞሽ ሙከራ ይጠቀማሉ፣ አርዳታም ይጠይቃሉ</p> <p>ምሳሌ:- በርጨማ ላይ በመውጣት አሻንጉሊት ለማውረድ ይሞክራል፣ ሊደርስበት ካልቻለ አርዳታ ይጠይቃል።</p> <p>ድጋፍ ሰጭ ሙከራ :- አዳዲስ ፈታኝ ሁኔታዎች ሲያጋጥሟቸው አማራጭ መፍትሄዎችን ለመፈለግ መነጋገርን ይሻሉ። ለምሳሌ፣ ይህንን ሃሳብ ማቅረብ ይችላሉ «ተጨማሪ አሻንጉሊቶች የሉንም። ለምን ትንሽሞን ጥንቸል አትንከባከብም/ቢም?»</p>	<p>3ሀ. ሁሉንም አማራጭ ሳይጠቀሙ መፍትሄ ይፈልጋሉ፣ አካሄዳቸውን ሊቀይሩ ይችላሉ።</p> <p>ምሳሌ:- በእጃቸው ስትት ካሳችሁ ሲያቅተው ጋራ ለማምጣት ይሞክራል።</p> <p>ድጋፍ ሰጭ ሙከራ :- ችግር ፈቺ ሞዴል ማምጣት በርካታ ህፃናት በቤት ውስጥ መጫወት ሲፈልጉ በጠረጴዛ ላይ ወረቀት በማስቀመጥ እንዲህ ብለው ይጠይቁ፣ «ማነው ድንኳን ውስጥ መጫወት የሚፈልግ?»</p>	<p>3ሀ. የተለያዩ ችግሮችን ለመፍታት በርካታ ዘዴዎችን ይጠቀማል</p> <p>ምሳሌ:- ከክፍል ጓደኞቻቸው ጋር በመሆን ከአንጨት መኪና ይሰራሉ</p> <p>3ሐ. ከአድሜ አኩሮቻቸው ጋር በመሆን የትብብር እንቅስቃሴዎችን ይጀምራሉ</p> <p>ምሳሌ:- ሁለት ሌሎች ህፃናቶችን ስብስቦ «ይህንን በመጠቀም መኪና እንሰራ» ሊላቸው ይችላል</p> <p>ድጋፍ ሰጭ ሙከራ :- • የመፍትሄ ሃሳቦችን ድጋፍና ተቃውሞ ሁኔታ በማብራራት ህፃናቶቹ ችግሩን እስኪፈቱት ድረስ መከራቸውን እንዲቀጥሉ ማበረታታት። • ለትብብር እንቅስቃሴዎች በቂ ጊዜ መስጠትና ተራ በተራ እንዲጫወቱ ማበረታታት።</p>	
4. ምልክት መጠቀም እና ተተካክተው መጫወት	<p>4ሀ. ታዳጊ</p>	<p>4ሀ. ሌሎች ስዎች በዕቃዎች እንዴት እንደሚጠቀሙ ማስተዋል፣ ቀላል እንቅስቃሴዎችን መኮረጅ፣ ተጨባጭ ቁሳቁሶችን በመጠቀም ለመጫወት መሞከር።</p> <p>ምሳሌ:- የአሻንጉሊት ቁልፍ በመጠቀም የቁም ሳጥንን በር ለመክፈት የማስመሰል ስራ መስራት።</p> <p>ድጋፍ ሰጭ ሙከራ :- «ቢፕ-ቢፕ! እነሆ መኪና መጣላችሁ» እያሉ በመናገር አንድ የሆነ ዕቃ ነገር በወለሉ እየገፉ ማላየት ።»</p>	<p>4ሀ. የማመሳሰል ትርጓሜ በአንድ ወይም ብዛት ባላቸው ህፃናት መሞከር፣ አንድን ዕቃ በሌላ መጠቀም እንቅስቃሴው በጭብጥ ላይ የተመሰረተ ነው።</p> <p>ምሳሌ:- ዳራማዊ በሆነ የጫወታ ቦታ ላይ አሻንጉሊቱን ይጎካል፣ አሁን የእንቅልፍ ጊዜ ነው ብሎ በመናገር በአሻንጉሊት አልጋ ላይ ያስቀምጠዋል።</p> <p>ድጋፍ ሰጭ ሙከራ :- ልጆች ስለሚያውቋቸው ነገሮች እንዲነጋገሩ ያበረታቱዋቸው፣ እንደ ቤተሰቦች ያሉ፣ መሳሪያዎችን በሚያስሱ ጊዜ። ለምሳሌ፣ ስለ የተለያዩ አይነት ፕላስቲክ ላሞች አውሩ። የትኛዋ ላም እናት እንደሆነች ይጠይቁ? ጥጃዋስ የታ ነች? የትኛዋ ነች ትልቋ?»</p>	<p>4ሀ. የማመሳሰል ትርጓሜ በአንድ ወይም ብዛት ባላቸው ህፃናት መሞከር፣ አንድን ዕቃ በሌላ መጠቀም እንቅስቃሴው በጭብጥ ላይ የተመሰረተ ነው።</p> <p>ምሳሌ:- «ሁለት ልጆች፣ «እኔ» ዳይኖሰር ነኝ ብትሮጡ ይሻላችኋል አለበለዚያ አበላችኋለሁ! እያሉ መናገር»</p> <p>ድጋፍ ሰጭ ሙከራ :- ለድራማ ጨዋታ እንዲያገለግል ከልክላ የለለበት ቁሳቁስ ለህፃናቱ ማቅረብ። ለምሳሌ ያህል ቲያትር በሚያሳበት አካባቢ «የዶክተር ቢሮ» የሚል ምልት ሊያረጉበት ይችላሉ።</p>	<p>ምሳሌዎዊ አስተሳሰብ</p> <p>4ሀ. ዕቃ፣ ቁሳቁስ፣ ድርጊት እና ምሳል በመጠቀም ሌሎች ዕቃዎችን እንዲወክሉ ማድረግ</p> <p>ምሳሌ:- እንጨቶችንና የእንስሳ አሻንጉሊቶችን በመጠቀም የእንስሳት መፍሪያ ሞዴል መስራት።</p> <p>4ሐ. የሚጫወቱት ሚና በመስማማት ከሌሎች ጥቂት ህፃናት ጋር ለአስር ደቂቃዎች ያህል ቲያትር መስራት</p> <p>ምሳሌ:- የእንስሳት ሃኪም፣ በመምሳል በእንስሳት ቅርፅ የተሰሩ አሻንጉሊቶችን በመያዝ ልጆች የእንስሳ ባለቤቶች እንደሆኑ እያስመሰሉ መስራት</p> <p>ድጋፍ ሰጭ ሙከራ :- • ስለ ዛፎች ሲያጠኑ የገና ዛፍ ተምሳሌቶችን አይተዋልና ያዩትን እንዲመዘግቡ ማስታወሻ መስጠት።</p> <p>• ህፃናት የተለያዩ ሚና መፈተሽ እንዲችሉ ማበረታታት፣ ጠንካራ ቆብና ልጅ የሚያካክሉ አካፋዎችን በውጭ በማኖር ልዩ ልዩ ሙከራ እንዲያደርጉ እድል መስጠት።</p>	

ተግባብት እና ቋንቋ	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት የመጨረሻ ምኞት
ደረጃዎች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
5. የንግግር እና የቋንቋ ግንዛቤ እንዳላቸው ያሳያሉ	<p>5ሀ. በሌሎች ሰዎች ንግግር እንደሚደሰቱ ያሳያሉ</p> <p>ምሳሌ:- የሚናገሩ ሰዎችን ይመለከታሉ።</p> <p>ድጋፍ ሰጭ ሙከራ :- ምን እያደረጉ እንደሆነ እና ምን እየተለማመዱ እንደሆነ ቀኑን ሙሉ ህፃናጹን ማናገር። ምሳሌ:- «አረንጓዴ አደንጓዴዎችን እየለቀማችሁ ነው»</p>	<p>5ሀ. ለሌሎች ሰዎች ንግግር እና እንቅስቃሴ ምላሽ ይሰጣሉ</p> <p>ምሳሌ:- ጫማ ተብሎ ስሙ ሲጠራ ስትሰማ ጫማዋን ትነካካለች።</p> <p>ድጋፍ ሰጭ ሙከራ :- ዕቃዎችንና እንቅስቃሴዎችን አዳዲስ ቃላት በመፍጠር ይጠራል። ምሳሌ «የዳይኖሰሩ ብርድ ልብስ ካላስላሳው የከር ጫፍ አለልሁ»</p>	<p>5ሀ. ለቀላል ንግግሮች እና ጥያቄዎች መልስ ይሰጣሉ፣ ጮክ ብለው ቀላል ዕውጮችን ያነባሉ</p> <p>ምሳሌ:- በተፈለገው ጊዜ የመድሃኒት ገዎችን ይግልጣል ።</p> <p>ድጋፍ ሰጭ ሙከራ :- የድጋፍ ሙከራ ለመርዳትና የቃላት ችሎታቸውን ለማሳደግ መፅሃፍቱን ደጋግሞ ያነባል በስዕሉ እና በተረቱ አስተያየት ይሰጣል።</p>	<p>5ሀ. አስቸጋሪ ለሆኑ ጥያቄዎች፣ አነጋገሮች፣ እና ጽሁፎች መልስ ይሰጣሉ፣ ፅሁፎችን ያነባሉ</p> <p>ምሳሌ:- በወረቀት ማጣቢያ ሲሰሩ ከቆዩ በኋላ እጃቸውን ለመታጠብ እና ለማድረቅ መመሪያ ይቀበላሉ።</p> <p>ድጋፍ ሰጭ ሙከራ :- በሁለት ወይም ከዚያ በላይ በሆኑ እርምጃዎች መመሪያዎች መስጠት።</p>	<p>5ሀ. አስቸጋሪ ለሆኑ ጥያቄዎች፣ አነጋገሮች፣ እና ጽሁፎች መልስ ይሰጣሉ፣ መረጃ ይሰጣሉ፣ ይቀበላሉ፣ ገልፅ አዳዲስ ቃላትና ሃሳቦችን ጮክ።</p> <p>ምሳሌ:- ለምሳሌ አስተማሪው/ዋ ምን እይነት ይሮ ለምሳሌ እንደሚቀርብ ይጠይቃል/ትጠይቃለች እና ሰህት የደሮ ብልቶችን ያነሳ እንደሆነ ይጠይቃል/ትጠይቃለች።</p> <p>5ላ. የንግግር ቋንቋ ግንዛቤ እንዳላቸው መልስ በመስጠት ያረጋግጣሉ።</p> <p>ምሳሌ:- ህፃናት በክፍል ውስጥ ሲሯሯጩ ወረቀት አውጥታ ምልክት እንድታደርግ አስተማሪ ሲነግራት ተግባራዊ ታደርጋለች።</p> <p>ድጋፍ ሰጭ ሙከራ :- <ul style="list-style-type: none"> የፓሊስ መኮንን ለጉብኝት ስትመጣ የሚጠይቁትን ጥያቄ እንዲያስቡ ማበረታታት። የምትናገረውን ህፃናት በሚገባ እንዲረዱ የምትናገረውን በተጨማሪ ቁሳቁሶችን በማሳየት እና በእንቅስቃሴ አብራራ፣ ለምሳሌ «ፈረስ ስጋለብ ይንን እግሬን እንዴት እንደሚሰቀድም ተመልከቱ» </p>	<p>መረዳት እና ትብብር</p> <p>SL.K.2. በንባብ የቀረበ ጽሁፍ ወይም በቃል የቀረበ ማስረጃ ወይም በሌላ መንገድ የቀረበ ነገር መንዘቡን ጥያቄዎችን በመጠየቅ እና በመመለስ ማረጋገጥ፣ ነገሩ ግልፅ ካልሆነ ማብራሪያ መጠየቅ።</p> <p>SL.K.3 ዕርዳታ ለማግኘት፣ መረጃ ለመቀበል ግልፅ ያልሆነ ነገር እንዲብራራ ጥያቄዎችን መጠየቅና መመለስ</p>
6. ራስን ለመግለፅ በቋንቋ መጠቀም	<p>6ሀ. ለመነጋገር በሚያደርጉት ጥረት ድምፅ ያወጣሉ በአካላዊ እንቅስቃሴ ለመግለፅ ይሞክራሉ</p> <p>ምሳሌ:- እንዲታቀፍ ሲፈልግ ድምፅ ያሰማ እና ዘንበል ይላል።</p> <p>ድጋፍ ሰጭ ሙከራ :- ህፃናጽ ሲሮሁ ንግግር በማድረግ ምላሽ ይሰጣል</p>	<p>6ሀ. ቁሳቁሶችን እና ሰዎችን ለመግለፅና አርዳታ ለመጠየቅ ቋንቋን ይጠቀማሉ</p> <p>ምሳሌ:- ጡጦ በምታይ ጊዜ «ባባ እኔ» ትላለች።</p> <p>ድጋፍ ሰጭ ሙከራ :- ህፃኑ መመለስ ካልቻለ ቀላል ጥያቄዎችን ጠይቅ፣ መልሱን ካልሰጠ ምሳሌ፣ «ይህች ድመት ናት ወይ? እዎን ድመት ናት።»</p>	<p>6ሀ. ቁሳቁሶችን እና ሰዎችን ለመግለፅና አርዳታ ለመጠየቅ በቋንቋ ይጠቀማሉ።</p> <p>ምሳሌ:- በሰማይ ላይ የምትበረውን አይሮፕላን በመመልከት « አያቴ ሂጂ ደሀና ሁኚ ቻው ቻው።» ይላል</p> <p>ድጋፍ ሰጭ ሙከራ :- ቃላትን በመጨመርና በመቀያየር ሙሉ አረፍተነገሮችን በመስራት የህፃናጹን ቋንቋ ማሳደግ።</p>	<p>6ሀ. የራስን ፍላጎት ለማሟላት፣ ማጎበራዊ ግንኙነቶችን ለማብራራት እና ለማከናወን በዕለት ተዕለት ንግግር አዳዲስ ቃላትን መጠበቅ።</p> <p>ምሳሌ:- «አባጩጓሬው በቅርፊቱ ውስጥ ነው» ይላል</p> <p>ድጋፍ ሰጭ ሙከራ :- ወደ ትምህርት መሄድ ስለመሳሰሉት በየአለቱ ስለሚያጋጥሙ ነገሮች ህፃናት ግግግር እንዲያደርጉ ማበረታታት።</p>	<p>ዕውቀት እና ሃሳቦችን ማቅረብ</p> <p>6ሀ. የሚታወቁ ሰዎችን፣ ቦታዎችን፣ ቁሳቁሶችን፣ ሁኔታዎችን በጉትጎታ ይገልጻሉ፣ ሲበረታቱም ተጨማሪ መግለጫዎችን ይሰጣሉ።</p> <p>ምሳሌ:- ወደ ሱቅ ስለደረገው ገዛ ይናገራል፣ ስለ አንዳንድ ቁሳቁሶች ይናገራል፣ ሲጠየቅም ከማቀዝቀዣው እንደተገኙ ይናገራል።</p> <p>6ላ. ቃላትን በመጠቀም ሃሳቦችን፣ ስሜትንና ግምቶችን በሚገባ ሁኔታ ያቀርባሉ</p> <p>ምሳሌ:- ሰብስብ ብለው አንዳንድ ነገር ሲሰሩ፣ አንዲት ልጅ የተነገራት መመሪያ ካልገባት፣ አንዱ ተነስቶ በሚገባ ያብራራላታል</p> <p>ድጋፍ ሰጭ ሙከራ :- <ul style="list-style-type: none"> ጠዋት ህፃናት ወደ ክፍል ሲደርሱ እንዴት እንደመጡ ጠየቀቸው፣ የበለጠ መረጃ እንዲሰጡ አበረታቱዋቸው (ለምሳሌ ያህል «በሱቅ በኩል አልፋችኋል? ቁም የሚል ምልክት አይታችኋል? መብራቱ ወደ አረንጓዴ ሲቀየር ተንቀሳቀሳችሁ?») እነሱ የሚጠይቁት ነገር ካልገባህ፣ በሌላ መንገድ እንዲያስቡ አበረታታቸው። </p>	<p>እውቀት እና ሃሳቦችን ማቅረብ</p> <p>SL.K.4. የሚታወቁ ሰዎችን፣ ቦታዎችን፣ ቁሳቁሶችን፣ እና ሁኔታዎችን በጉትጎታ ይገልጻል ሲበረታታ ተጨማሪ መግለጫ ይሰጣል።</p> <p>SL.K.5. ተጨማሪ መግለጫ ለመስጠት ስዕሎችን እና የሚታዩ ነገሮችን ማቅረብ።</p> <p>SL.K.6. ጮክ በመናገር ስሜቶችን እና ሃሳቦችን ግለፅ።</p>

ተግባብት እና ቋንቋ	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
7. መደበኛ ሰዋሰውና አገባብ መጠቀም	<p>7ሀ. በቃናና በድምጽ ይነገራል። ምሳሌ: “ባ፣ ባ፣ ባ፣” እያለ ይናገራል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ ስለምትሰራው ነገር የሚገልጽ ዘፈን ዝፈን። ለምሳሌ “አሁን የሸንት ጨርቅ ልቀየር ነው” እያልክ ዝፈን።</p>	<p>7ሀ. በአንድ እና በሁለት ቃላት የተመሰረተ ዓርፍተ ነገር መጠቀም። ምሳሌ: እናቷን ስትፈልግ “እናቴ ሄደች?” ብላ ትጠቃለች።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ ህጻኑ የተናገረው ላይ ጨምረው ይናገሩ፣ መሉ አርፍተ ነገር ቅርጽ በማስያዝ፣ ለምሳሌ ህጻኑ “ውሻው” ብሎ ሲናገር እርስዎ “እኔም ወሻውን ሰምቻለሁ” ይበሉ።</p>	<p>7ሀ. በአንዳንድ ስህተትና ግድፈት ባለባቸው ሁኔታ በሁለትና በአራት ቃላት የተመሰረቱ ዓርፍተ ነገሮች መስራት። ምሳሌ: ወሰሳህኑ እያመለከተ “ተጨማሪ ተፋህ ወደዚህ” ይላል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ ስታኑባላቸው ልጆች የሚረዱቸውን የሰዋሰው ጽንሰ ሃሳቦች እንደ የብዙ ቁጥር አሰራር ላይ አጽእኖት እየሰጠህ (ለምሳሌ “ይህ ተረት ስለሦስት ድቦች ነው። አንድ ቢሆን ኖሮ ስለ አንድ ድብ ይሆን ነበር።”)</p>	<p>7ሀ. በብዙ ቁጥሮችን፣ ተቃራኒዎችን፣ ቅጽሎችን፣ መስተዋድዶች፣ ያሉባቸውን ዐርፍተ ነገሮች ነገር ግን ሁልጊዜ ትክክል ሠዋሰው የማይከተሉትን ይጠቀማሉ። ምሳሌ: ውጪ በሚጫወትበት ጊዜ “እኔ መጀመሪያ ነን። እኔ እስካገኘው ድረስ አንተ ጠብቅ!” ይላል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ በቀጥባ የልጁን ቋንቋ ከማረም በተሟላ ፣ በትክክለኛ ሠዋሰው ማናገር። ለምሳሌ “እኔ ነኝ የተማርኳት” ቢል “ዋው አንተ ነህ ብስክሌት መጋላብ ያስተማርካት” ይበሉ።</p>	<p>የመደበኛ እንግሊዘኛ ደንቦች 7ሀ. ከ4-6 ቃላት የያዙ፣ በተዳዳጋሚ ጥቅም ላይ ለሚውሉ ግሶች የለፈ ጊዜ፣ የአሁን ጊዜ፣ እና የወደፊት በትክክል የተሟሉ ዐርፍተ ነገሮች ይናገራል። ምሳሌ: “ዛሬ ወደ መጫወቻ ሜዳው እንሄዳለን” ብለው ይናገሩ።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ ልጆቹ በሚናገሩቸው አጫጭር ነግግሮች ጥቂት ቃላትን በመጨመር ምሳሌ የሚሆን ቋንቋ አዘጋጅ። ልጆቹ ራሳቸውን በተሸለ በተሟላ መልኩ እንዲገልጹ ጥያቄዎችን በማቅረብ አበረታታቸው።</p>	<p>የመደበኛ እንግሊዘኛ ደንቦች L.K.1. የመደበኛ እንግሊዘኛ ሰዋሰውና አጠቃቀም በጽሑፍና በንግግር ምን እንደሚመስል አሳያቸው። + በርካታ ትንንሽና - ትልልቅ ሆኔያትን አትም። + ተደጋግመው የሚያጋጥሙ ስሞችና ግሦችን ተጠቀም። + /ዎች/ ወይም /ች/ በመጠቀም መደበኛ የስም ብዙቶችን ስራ (ለምሳሌ ወሻ፣ውሾች፣ ምኞት፣ ምኞቶች) + የጥያቄ ቃላትን ተረዳ (ጥያቄዎች) (ለምሳሌ፣ ማን፣ ምን፣ የት፣ መቼ)። + በተደጋጋሚ የሚታዩትን መስተጻምሮች ተጠቀም (ለምሳሌ፣ ለ፣ከ፣ውስጥ፣ ወጪ፣ በላይ፣ለ፣ የ፣ በ፣ ጋር)። + የጋር የቋንቋ እንቅስቃሴዎች ውስጥ የተሟሉ አርፍነገሮች አምርትና አስፋፋ።</p> <p>L.K.2. በመደበኛ እንግሊዘኛ አጻጻፍ መኖር ስለሚገባው የቃላት አስካክ፣ ሥርአተ ነጥብ አሳያቸው። + የአርፍተ ነገር መጀመሪያ ፊደልና ተውላጠስ ስም ፣ ትልቅ ፊደል አድርግ። + የመጨረሻ ሥርአተ ነጥቦችን ለይ እና ጥራ። + በጣም መደበኛ ለሆኑ እና ለአጭር አናባቢ ድምጾች (ፎኒምስ) ፊደል ወይም ፊደላት ጻፍ። + ቀላል ቃላትን በድመጽ ጥራ፣ በድምጽና በፊደል መካከል ያለውን ግንኙነት ፍጠር።</p>
8. መደበኛ የንግግርና የማህበራዊ ግንኙነት ችሎታን ይጠቀማል	<p>8ሀ. በድምጽና በምልክት ክሊሎች ጋር ሐሳብ ይለዋወጣል ምሳሌ: አዋቂ ሰው “አየሁ” ብሎ ሲናገር ህጻኑ ይሮማል አይኑንም ይሸፍናል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ በአለት ተአለት ስራ ውስጥ ከሎጆች ጋር አውራ፣ ለምሳሌ “ይህንን ሙዝ እንድትበላው እየፈጨሁልህ ነው” ብለው ያብራሩ።</p>	<p>8ሀ. በድምጽና በምልክት ክሊሎች ጋር ሐሳብ ይለዋወጣል ምሳሌ: አዋቂ ሰው “አየሁ” ብሎ ሲናገር ህጻኑ ይሮማል አይኑንም ይሸፍናል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ በአለት ተአለት ስራ ውስጥ ከሎጆች ጋር አውራ፣ ለምሳሌ “ይህንን ሙዝ እንድትበላው እየፈጨሁልህ ነው” ብለው ያብራሩ።</p>	<p>8ሀ. ለፍ እና ለምልክት ግንኙነቶች ምላሽ ይሰጣል አጭር ምልልሶችን አመንጭቶ ይናገራል ምሳሌ: አዋቂ ሰው “አየሁ” ብሎ ሲናገር ህጻኑ ይሮማል አይኑንም ይሸፍናል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ በአለት ተአለት ስራ ውስጥ ከሎጆች ጋር አውራ፣ ለምሳሌ “ይህንን ሙዝ እንድትበላው እየፈጨሁልህ ነው” ብለው ያብራሩ።</p>	<p>8ሀ. ሦስት ልውውጦች ባሉት ንግግር ዘርፍ ይሳተፋል ምሳሌ: ለላ ህጻን ወደሱቅ ስለመሄዱ ባካሳው ሃሳብ ላይ የራሱን ሃሳብ ጨምሮ “እኔም አዚያ ነበርኩ፣” ይላል በንግግሩ መካከልም “እኔም ሱሪ ገዛሁ” ይላል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ ለልጆች ተቀራራቢ የሆኑ ጥያቄዎች እያካሳህ እንዲያጥሩህ ገፋፋቸው፣ ለምሳሌ: “የምትወደው እንስሳ የትኛው ነው?” “ለምን ወደደከው?” “እውነተኛውን እንስሳ በአካል አይተኸው ታውቃለህ?”</p>	<p>መረዳትና መተባበር 8ሀ. ቢያንስ ሦስት የንግግር ልውውጦች ባሉበት ሁኔታ ይሳተፋል ምሳሌ: የከፍል ጓደኛው የምትወደው ቀለም የትኛው ነው ብሎ ሲጠይቀው “ቀይ” ብሎ ይመልስና “አንተስ” ብሎ ይጠይቃል “ስማያዊ ነው” ብሎ ሲመልስ “እኔም ሰማያዊ ቀለም አውዳለሁ የአናቴ ምርጫ ግን የወይን ጠጅ ነው” ብሎ ይመልሳል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ የሚተከተሉትን ጥያቄዎች እየሰነዘርክ ልጆች አርስበርሳቸው እንዲነጋገሩ አበረታታቸው። ምን ትላለህ? ያንን መሰራት ትፈልጋለህ? እንዴት ነው የምተሰራው?</p>	<p>መረዳትና መተባበር S.L.K.1. ስለአጸደ ህጻናት ርዕሶችና ጽሁፎች ጉዳይ አዋቂዎችና ህጻናት ያሉበት እንስተኛና ሰፊ በድኖች ሁሉን በሚያሳትፍ ውይይተ ተሳተፍ። + የተሰማማችሁባቸውን ደምቦች ይከተሉ (ለምሳሌ ሊሎች ሲናገሩ ማዳመጥ ከዚያም ተራን ጠብቆ በወይይቱ ስለተጠቀሱት አርዕሶቶች እና ጽሁፎች መናገር)። + የተለያዩ የንግግር ልውውጦች ያለበት ወይይጥ ይቀጥሉ።</p>
ትምህርት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት መጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
9. የህትመት ሀሳቦች እንደሚረዱት ያሳያል	<p>9ሀ. ለህትመት ውጤቶች ያላቸውን ፍላጎት ያሳያሉ ምሳሌ: መፅሄት የሚያኑብ ሰው አጠገብ ተቀምጦ መፅሄቱን ለመያዝ ይሞክራል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ ጨቅላው እንዲመራመርበት ጠንካራ ወረቀቶች እና የተሸፈኑ የጨርቅ መፅሃፍ አቅርብለት ።</p>	<p>9ሀ. በታተመት ወረቀቶች የሚያውቃቸውን ነገሮች ስዕል ያስተዋላል ምሳሌ: ወደ ውሻው ስዕል እያመለከተ «ውሻ» ብሎ ይናገራል</p> <p>ድጋፍ ሰጭ ሙከራ ፦ የንባብ ሙከራን አበረታታ ስዕሎችን እየሆነ አውራ፣ ቀላል ድሁፎችን ድምፅህን ከፍ በማድረግ አንብቡ</p>	<p>9ሀ. የተለመዱ መግህፍትን ያውቃል፣ ስዕሎችን ያመለክታል። ምሳሌ: የምትወደውን መፅሃፍ በመደርደሪያው ስትመለከት «አውቶብኩ» የሚለውን ቃል ደጋግማ ትናገራለች።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ በመንደሩ አካባቢ፣ ስትንሸራሸር «ቆም» ስለሚለው ምልክትና ስለ ሱቁ ተነጋገሩ።</p>	<p>9ሀ. ህትመት ትርጉም እንዳለውና ከንግግር ቋንቋ ጋር እንደሚያያዙ ይገነዘባል። መፅሃፉን በድንብ ይመለከትና ገዶቹን ያነሳብጣል። ምሳሌ: በእያንዳንዱ ገፅ ያሉትን ስዕሎች ይመለከታል። የትልቁን መጥፎ ተኩላ ጦርነት ያውራል።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ የልጆች ስዕሎችን ያሳዩ እና ትርጉሞቻቸውን በሚለይ የግርጌ ፅሁፍ ያብራሩ።</p>	<p>የህትመት ግንዛቤዎች 9ሀ. በምሪት እና በድጋፍ የህትመት አደረጃጀትንና ቅርፆችን የመረዳት ሁኔታ ያመለክታል። ምሳሌ: በትልልቅ እና ትናንሽ ፊደላት ስሙን እንዲጻፍ አስተማረውን ይጠይቃል።</p> <p>9ለ. የንግግር ቋንቋ እንደሚጻፍ እና እንደሚነበብ ያስተውላል እንዲሁም የተፃፈ ቋንቋ ሊነበብና ሊነገር እንደሚችል ይገነዘባል። ምሳሌ: ለመጫወቻ የሚሆን ሊጥ አንዴት እንደሚሰራ መመሪያውን ከአስተማሪ ጋር ይፅፋል።</p> <p>9ሐ. ከፊደላት መካከል አስር ወይም ከዚያ በላይ የሚሆኑትን ፊደላት ለይቶ ይጠራል ምሳሌ: ከከፍል ጓደኞቻቸው ጋር በከፍል ውስጥ በተለያየ ስፍራ “፣ ስለላ” የሚባለውን ጨዋታ ይጫወታሉ።</p> <p>ድጋፍ ሰጭ ሙከራ ፦ + ንባብ ከየት እንደሚጀምሩ ተነጋገሩ፣ ንባቡም አንዴት እንደምትከታተሉ አውሩ። + መፅሃፉን እያያችሁ የተቀዳ ተረት እንዴት እንደሚመጥ አብራሩ። + ህፃናድ በፊደላት ጨዋታ እንዲጫወቱ ዕድል ሰጣቸው፣ ፊደላትን እንዲፈልጉና ከፊደላቱ ቻርት ካሉት ፊደላት ጋር እንዲያስማሙ አድርግ።</p>	<p>የህትመት ግንዛባች R.F.K.1. የህትመት ዝግጅት እና ዋና ገዶችን የመረዳት ዝንባሌን ያሳያል። + ቃላትን ከግራ ወደ ቀኝ፣ ከላይ ወደ ታች እንዲሁም ከገፅ ወደ ገፅ ይከታተላል። + የሚነገሩ ቃላትን በፅሁፍ ቋንቋ በተወሰኑ የቃላት ተርታ እንደሚወሰኑ ማወቅ። + በህትመት ውስጥ ቃላት በህዳጎች እንደሚለዩ መገንዘብ። + በላይ እና በታች ያሉትን ፊደላት ለይቶ ያጣራል።</p> <p>ፍሰት R.F.K.4. የሚሰጡትን ፅሁፎች በዓላማና በመረዳት ያነባል።</p>

የኮሎምቢያ አውራጃ የቅድመ ትምህርት ደረጃዎች: ዋነኛ የጋራ ኪ-12 አሰላለፍ

ትምህርት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች
10. ጮክ ተብሎ ለተነበበላቸው ነገር የህትመት ውጤቶችን እንደተረዱት ያሳያሉ	<p>10ሀ. ታዳጊ</p> <p>ድጋፍ ሰጭ ሙከራ :- ከህፃናት ጋር መፅሃፍ ማንበብ እና ስለ ስዕሎቹ መነጋገር።</p>	<p>10ሀ. ታዳጊ</p> <p>ድጋፍ ሰጭ ሙከራ :- ከህፃናት ጋር መፅሃፍ ማንበብ እና ስለ ስዕሎቹ መነጋገር።</p>	<p>10ሀ. የተሳሉ ነገሮችን በመጥራት መፅሃፍ እንደሚያነብ ያስመስላል፤ ይህንንም የሚያደርገው በአዋቂ ሰው እየተደገፈና ጥያቄ እየቀረበለት ነው።</p> <p>ምሳሌ: አስተማሪው «ወፏ የታለች?» ብሎ ሲጠይቅ ከአዋቂ ሰው ጋር ተቆምጦ የነበረው ህፃን ወደ ወፏ ምስል ጣቱን ያመለክታል።</p> <p>ድጋፍ ሰጭ ሙከራ :- ከህፃናት ጋር መፅሃፍ ማንበብ እና ስለ ስዕሎች መነጋገር።</p>	<p>10ሀ. ከተነበበለት መፅሃፍ በመነሳት ስለ ተረት፣ ግጥም እና መረጃ ጥቂት ቃላት በመጠቀም ይናገራል።</p> <p>ምሳሌ: ስለ አዛውንቱ ማክዶናልድ የተገራው መፅሃፍ ጮክ ተብሎ እንዲነበብለት ተረቱን አስተማሪው የተጠቀመበትን እንቅስቃሴ የእንስሳ ጩኸት በመጠቀም ይደግመዋል።</p> <p>ድጋፍ ሰጭ ሙከራ :- ልብሳቸውን ለመደረብ ሲዘጋጁ ቀደም ሲል በየአለቱ ስለተነበበው መፅሃፍ ህፃናቱ እንዲነጋገሩ ማበረታታት።</p>	<p>ስነ ፅሁፍ እና የመረጃ መፅሃፍት ቁልፍ ሃሳቦች እና ማብራሪያዎች</p> <p>10ሀ. በንባብ ስለተሰሙ ተረቶች ግጥምና የማስረጃ ጽሁፎች በዝርዝር ይጠይቃል፤ ይመልሳል</p> <p>ምሳሌ: በአረፍት ሰዓት ከጥቂት ልጆች ጋር በመሆን ትልቅ መፅሃፍ ይዞ እያነበበ ስለ ተረቱ ያወራል</p> <p>10ለ. ከተነበበለት የታወቀ ተረት ወይም የማስረጃ መፅሃፍ የነገሮችን ቅደም ተከተል ያወራል</p> <p>ምሳሌ: በጠዋቱ ክፍለ ጊዜ ስለተነገረው ተረት በክፍል ጓደኞቹ እየታዘዙ ተረቱን ደግሞ ይናገራል።</p> <p>10ሐ. ጮክ ተብሎ የተነበበለትን ተረት ገፀ ባህሪያት እና መቼት ይለያል</p> <p>ምሳሌ: ጮክ ተብሎ ለተነበበለትን ስለ ሶስት ፍየሎች፣ ስለ «አንድ መጥፎ» ሰውና በተረቱ ስለተጠቀሰው ስለ አንድ ድልድይ፣ አሻንጉሊት በመጠቀም ትናገራለች።</p> <p>ድጋፍ ሰጭ ሙከራ :-</p> <ul style="list-style-type: none"> ከቤተ መዘከር፣ ቤት ከተሰሩ መፅሃፍት እና ከታተሙ መፅሃፍት ልጆችን የሚያስደስቱ ጽሁፎችን አቅርቡ። እድንጋራ ተዘርቶ ሲበቅል ምን እንደሚሆን ልጆች ገለፃ እንዲሰጡ አበረታቷቸው። ስለ ሶስት ደቦች የሚያወራውን ተረት በቲያትር መልክ እንዲያቀርቡ እድል ሰጧቸው። <p>ጥበብ እና መዋቅር</p> <p>10መ. ማስረጃ በሚሰጥ መፅሃፍ ተረት እና ግጥም ውስጥ ስለሚገኙት የማይታወቁ ቃላት እንዲጠይቁ እና እንዲመልሱ ድጋፍ መስጠት</p> <p>ምሳሌ: ታማኝነት መግለፅ፣ ሰንደቅ አላማው ያምራል ማለት ነው ብሎ አስተማሪው ይጠይቃል።</p> <p>10ሠ. ስለ ሚያውቁት መፅሃፍ ደራሲና ሰዓሊ የእያንዳንዱ አስተዋፅኦ እና ስማቸው እነማን እንደሚባሉ ይናገራሉ</p> <p>ምሳሌ: በባርኔጣው ውስጥ ያለችው ድመት የተባለውን ፅሁፍ ወደ አስተማሪው በማምጣት ድመት መጥፎ እንደነበረችና ዶክተር ስዊዝ የተባለው ሰው መፅሃፉን እንደፃፉ ንገር።</p> <p>10ረ. የተለመዱ መፅሃፍትን ሽፋናቸውን በማየት ያውቃቸዋል</p> <p>ምሳሌ: የአረክ ካርል መፅሃፍትን ይደረደርና፣ «የምወዳቸው መፅሃፍ እነዚህ ናቸው» ይላል።</p> <p>ድጋፍ ሰጭ ሙከራ :-</p> <ul style="list-style-type: none"> ጠዋት የተማሯቸውን አዲስ ቃላት ደግመው ቀኑን ሙሉ እንዲጠቀሙባቸው ማድረግ። ለህፃናቱ አዲስ መፅሃፍ ልታነብላቸው ስትዘጋጅ የደራሲውን እና የሰዓሊውን ስም ንገራቸው። አንተ ሽፋኑን በነገርካቸው መሰረት «መፅሃፉን ፈልገው» እንዲያገኙት ጠይቃቸው። <p>አውቀትን እና ሃሳቦችን ማዋሃድ</p> <p>10ሰ. መፅሃፍ ሲነበብ ከሰማ በኋላ ስዕሉን በማየት ትረካው ምን እንደሚል ያብራራል።</p> <p>ምሳሌ: በቤተ መዘከር የተነገረውን ነገር ታደምጥ እና ስለወደደቻቸው ነገር የስዕል መፅሃፍ ታዘጋጅና ከክፍል ጓደኛዋ ጋር ስለ መፅሃፋቸው ይወያያሉ።</p> <p>10ሸ. ማስረጃ ሰጭ መፅሃፍ ከተነበበለት በኋላ ስዕሎችን በመመልከት በስዕሉ ውስጥ ያሉትን ጠቃሚ ሃሳቦች ታብራራለች።</p> <p>ምሳሌ: ስዕሎችን በመጠቀም በክረምት ለጥ ብለው ስለሚተኙ አንስሳት የተገፈውን መፅሃፍ ደግሞ ይተርካል።</p> <p>ድጋፍ ሰጭ ሙከራ :-</p> <ul style="list-style-type: none"> ከልጆች ጋር ስታነብ በስዕሎቹ ምን እንደተስተዋሉ ጠይቃቸው፣ ስታነብላቸው መረዳትን የሚደግፉ ጥያቄዎችን አቅርብላቸው «ለምንድን ነው...?» ስለ ወቅቶች መለዋወጥ መፅሃፍ አንብብላቸው፣ ስለ ወቅቶች የሚያሳዩትን ስዕሎች እንደ ቅደም ተከተላቸው ይደረድራቸዋል። 	<p>ስነ ፅሁፍ ቁልፍ ሃሳቦች እና ማብራሪያዎች</p> <p>RL.K.1. በማበረታታት በፅሁፍ ውስጥ ስላሉት ቁልፍ ማብራሪያዎች ጥያቄ እንዳይቀርባች መልስ ሰጡ።</p> <p>RL.K.2. በማበረታታት የምታውቃቸውን ተረቶች እና ቁልፍ ማብራሪያዎች እንደገና ድግሞቸው።</p> <p>RL.K.3. በማበረታታት በተረቱ ውስጥ የሚገኙትን ገፀ ባህሪያት መቼቶች እና አባይት ከንዋኔዎች ለየዋቸው።</p> <p>የመረጃ ፅሁፍ ቁልፍ ሃሳቦች እና ማብራሪያዎች</p> <p>RL.K.1. በማበረታታት በፅሁፍ ውስጥ ስላሉት ቁልፍ ማብራሪያዎች ጥያቄ እያቀረባችሁ መልስ ሰጡ።</p> <p>RL.K.2. በማበረታታት ዋና ሃሳቡን ለዩ እና የጽሁፉን ቁልፍ ማብራሪያዎችን እንደገና ተናገሩ።</p> <p>RL.K.3. በማበረታታት በሁለት ግለሰቦች ሁኔታዎችና ሃሳቦች ወይም በፅሁፍ ውስጥ ያለውን መረጃ ግንኙነት አብራራ።</p> <p>ስነ ፅሁፍ ጥበብ እና መዋቅር</p> <p>RL.K.4. በፅሁፍ ስላሉት የማይታወቁ ቃላት ጥያቄ እያቀረባችሁ መልስ ሰጡ።</p> <p>RL.K.5. ተመሳሳይ አይነት ፅሁፎችን አውጡ (ምሳሌ፣ የተረት መፅሃፍ፣ ግጥሞች)።</p> <p>RL.K.6. የአንድ ተረት ደራሱ እና ሰዓሊ ስም በመጥራት ሃሳቡን እና ማስረጃውን በቅርብ እያንዳንዳቸው የተጫወቱትን ሚና አብራራ።</p> <p>የመረጃ ጽሁፍ</p> <p>እደ ጥበብ እና መሰረቱ</p> <p>RL.K.4 በማበረታታት እና በድጋፍ በጽሁፍ ውስጥ ስለማይታወቁ ቃላት ጥያቄ እየጠየቁ ይመልሱ ።</p> <p>RL.K.5 የመጻፍን የፊት ለፊት ሽፋኑ፣ የጀርባ ሽፋኑ እና የአርዕስት ገፀን ይለያል።</p> <p>RL.K.6. የጽሁፉን ደራሲ እና ተራኪ ስም ይጠራሉ እንዲሁም በጽሁፍ ውስጥ ያሉትና ሃሳቦች ወይም መረጃ በማቅረብ ረገድ እያንዳንዳቸው ያላቸውን ሚና ይናገራሉ።</p> <p>ስነ ፅሁፍ አውቀት እና ሃሳቦችን ማዋሃድ</p> <p>RL.K.7. በተረቱ እና በማብራሪያው ስዕል መካከል ያለውን ግንኙነት አብራራ (ምሳሌ፣ በታሪኩ ውስጥ በየትኛው ጊዜ ነው ማብራሪያው የሚታየው)።</p> <p>RL.K.8. (ለስነ ፅሁፍ አግባብነት የለውም)</p> <p>RL.K.9. በተለመደ ተረት ስለ ገፀባህሪያት ተሞክሮ እና ጅብደኝነት ያለውን ሁኔታ በንፅፅ አስቀምጥ</p> <p>የመረጃ ፅሁፍ</p> <p>የመረጃ ፅሁፍ ፅዕቀትን እና ሃሳቦችን ማዋሃድ</p> <p>RL.K.7. ስዕሉና ተረቱ በተገናኙበት ቦታ ያላቸውን ግንኙነት አብራራ (ለምሳሌ፣ የትኛውም ሰው፣ ስፍራ፣ ነገር፣ ወይም ሃሳብ በስዕሉ እንደተብራራ አሳይ)።</p> <p>RL.K.8. በፅሁፍ ውስጥ ደራሲው ሃሳቦችን ለማብራራት ያቀረባቸውን ምክንያቶች አመለከት።</p> <p>RL.K.9. በአንድ ርዕስ ላይ በተፃፉ መፅሃፍት ውስጥ ያሉትን መሰረታዊ ተመሳሳይነትና ልዩነቶችን አሳይ (ምሳሌ፣ ገላጭ ስዕሎች፣ ማብራሪያዎችን፣ አካሄዶችን)።</p> <p>የንባብ ደረጃ እና የፅሁፍ ደረጃ ውስብስብነት</p> <p>RL.K.10., RI.K.10. በዓላማና በመረዳት በተመሰረተ በቡድን የንባብ እንቅስቃሴ በንቃት ተሳተፉ።</p>

ትምህርት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
ii. የቋንቋ ድምጽ ሰምቶ ይለያል	<p>ii. የንግግር ድምጽ ሰምቶ ይኮርጃል</p> <p>ምሳሌ: ለሰማው ነገር እንደአዋቂ ይመልሳል ፣ “ማማ” በዝግታ እግሩን በማወራጨት “ማማማ” ብሎ ይደግማል።</p> <p>ድጋፍ ሰጪ ሙከራ: በቋንቋ ድምጽ ይጫወታል፣ ከአማማ ወደ አባባ፣ ከዚያ ወደ ላላላ</p>	<p>11ሀ. ቃላትን ይደግማል፣ የተለያዩ ቃላትን በማዜም ይተባበራል ምሳሌ: መምህራ፣ ወደፈረስ ስእል አመለክታ ፈረስ ስትል በፍጥነት እኔ ፈረስ አየሁ ብሎ ይመልሳል።</p> <p>ድጋፍ ሰጪ ሙከራ: መዙምር ይዘምራል፣ በቀላል ግጥሞች መጽሃፍትን ያነባል።</p>	<p>11ሀ. በመዘመርቸ፣ በግጥሞች፣ በመመለስ እና በቃል ጫዋታዎች ላይ የቋንቋ ድምጾችን በመድገም ይቀላቀላል</p> <p>ምሳሌ: መምህሩ. “በቢ በ” የሚለውን ስያዜምላት “እኔ ወደቤት ቤቢ ባምብል ቢ እምጥቻለሁ...” ይላልays,</p> <p>ድጋፍ ሰጪ ሙከራ: መጽሃፍትን ሊለዩ በሚችሉ ዜማዎች ያነባል።</p>	<p>11ሀ. በመጨረሻ እና በመጀመሪያ ድምጾች ሙከራዎችን በማድረግ በቋንቋ ይጫወታል ምሳሌ: የማስታውስ ጨዋታ በማጫወትብት ጊዜ የአሳማ ሥዕል ያለው ካርድ ሲወጣ “አሰማ አይደለም ዊግ!” ብሎ ይስቃል።</p> <p>ድጋፍ ሰጪ ሙከራ: መዘመር መዘመርና መጀመሪያና መጨረሻ ምንጮችን ማቅረብ ለምሳሌ “ሂኮሪ፣ ዲኮሪ፣ይክ” እና “ፒተር፣ፒተር፣ የፋሲካ ዱባ።”</p>	<p>የድምጽ ሥርዓት ግንዛቤ/ድምጾች እና ቃላት መለየት iiሀ. በአርፍተ ነገር ውስጥ ያሉ ቃላትን የመለየት ግንዛቤ ያሳያል ምሳሌ: በሙዚቃዊ ጨዋታ ጊዜ ቁም የሚለው ቃል ሲዘመር ይቆማል እንዲሁም ተቀመጥ የሚለው ቃል ሲዘመር ይቆመጣል።</p> <p>iiላ. ሁለቱ ቃላት ቤት ይመቱ እንደሆነ ይወስናል ምሳሌ: ከክፍል ጓደኛው ጋር በካርዶች ላይ ያሉ ስአሎችን በመመልከት የሚገጥሙ ቃላትን በማለት ይጫወታል።</p> <p>iiሐ. የተነገረ ቃልን የመጀመሪያ ድምጽ ይለይና በምክክርና በድጋፍ ለጥሮች ተመሳሳይ መጀመሪያና መጨረሻ ያላቸውን ቃላት ያሰለስላል። ምሳሌ: ተመሳሳይ ድምጽ ያላቸውን ቃላት ከመጻሐፍ አየፈለገ መምህሩ ያሳየውን ምሳሌ በመከተል ድምጹን ከፍ አድርጎ ይጠራቸዋል፣ ለምሳሌ “በናማ ድብ፣ በናማ ድብ።”</p> <p>iiመ. በቃል ውስጥ ያሉ የተለያዩ ክፍለ ቃላትን ግንዛቤ ያሳያል ምሳሌ: ስሙን በሚናገርበት ጊዜ በየክፍሉ ቃላቱ ያጨበጭባል።</p> <p>ድጋፍ ሰጪ ሙከራ: + ጧት በተላለፉ መልእክቶች ውስጥ የተለያዩ ቃላትን በማጉላት ትኩረት ስጣቸው። + አጭር ግጥም አንብብና ህጻናቱ ቤት የሚመቱ ቃላት ስምተው እንደሆነ ጠይቅ፣ ለምሳሌ ምሽት እና ሙብራት። + ቃላትን እንዴት ወደትናንሽ ክፍልፋዩት መለወጥ እንደሚቻል ከህጻናቱ ጋር ተወያይ። የእነሱን ስሞች እንደምሳሌ ተጠቀም፣ ምሳሌ አለ-ባቸው።</p>	<p>የድምጽ ሥርዓት ግንዛቤ REK.2. የሚነገሩ ቃላትን፣ ክፍለ ቃላትን፣ እና ድምጾችን እንደሚረዳ ያሳያል። + የሚገጥሙ ቃላትን ይገነዘባል እንዲሁም ይሰራል። + በንግግር ውስጥ ያሉ ቃላትን ይቆጥራል፣ ይጠራል፣ ያጠምራል እና ክፍለ ቃላትን ይለያል። + አንድ ክፍለ ቃል ያላቸውን የንግግር ቃላትን መነሻ እና ቤት መምቻ ያዋህዳል። + በሦስት ድምጽ ባለቸው ቃላት (ተናባቢ-ተናባቢ፣ ወይም ተአተ) ውስጥ መነሻ፣ መካከል አንባቢ እና የመጨረሻ ድምጽ ይለያል እንዲሁም ይጠራል። (እነዚህ በሚከተሉት ፊደላት የሚያበቁ ተአተ ቃላትን አያካትትም /l/, /r/, or /x/) + በለእንድ ክፍለ ቃል ቀላል ቃል ውስጥ ነጠላ ድምጾችን ማክል ወይም መተካት።</p> <p>ሥርዓተ ድምጽና ቃላትን መለየት REK.3. በክፍል ደረጃው የሚሰጥ ስርዐተ ደምጽንና የቃላት ትንታኔን የመተርጎም ክህሎት አለው።</p> <p>+ በጣም የማይጋገሙ ቃላት ውስጥ ያሉ ተናባቢ መጀመሪያ ድምጾችን አንድ-ለአንድ ፊደል-ድምጽ የማቆራኘት መደበኛ አውቀት ያሳያል። + ለአምስቱ መደበኛ ዋና አናባቢዎች ረጅምና አጭር ድምጾች ከመደበኛ ፊደላት ጋር ያዛምዳል። + ከፍ ያለ ድግግሞሽ ያላቸውን ቃላት በመያዝ ያነባል (ምሳሌ፣ የ፣ወደ፣አርሶ፣አሷ፣ የአኔ፣ ነው፣ ናቸው፣ አድረጉ፣ አደረገ)። + በአንድ አይነት የሚጻፉ የተለያዩ ቃላትን የሚለዩዋቸውን ፊደላት ድምጽ ይለያል</p>
12. ፊደላት እና ቃላት ይጽፋል	12a. ታዳጊ	<p>12ሀ. መስመራዊ የሆነ በጭጭር ይሰራል ምሳሌ: አብዛኛውን ጊዜ የክንድ እንቅስቃሴን በመደጋገም (ወደላይ እና ወደታች ወይም ብክብ እንቅስቃሴ) ቀላል ምልክቶችን ይሰራል።</p> <p>ድጋፍ ሰጪ ሙከራ: በመደበኛነት ወረቀት ከክራዮን ጋር በማቅረብ ህጻናት በጽሁፍ ዙሪያ እንደሚራመሩ ብዙ አድል ሰጡ።</p>	<p>12ሀ. ቁጥጥር የተደረገበት መስመር የያዘ በጭጭር የሰራል ምሳሌ: በጠመኔ የተሰራ ምልክትን በትልቅ ወረቀት ይደግማል።</p> <p>ድጋፍ ሰጪ ሙከራ: መጻፍና መሳልን ቀንኑ ሙሉ የሚለማመዱበት ምሳሌ ማመቻቸት።</p>	<p>12ሀ. ፊደል የሚመሰሉ ቅርጾችን፣ የፊደል ቅጥልጥሎችን፣ ቃላት የሆኑ አንዳንድ የፊደል ቅንብሮችን ይጠቀማል ምሳሌ: ፊደል የሚመሰሉ ቅርጾችን በመጻፍ የግገር ዝርዝር ያዘጋጃል</p> <p>ድጋፍ ሰጪ ሙከራ: በትምህር ክፍለ ጊዜው በሙሉ በክፍል ውስጥ የመጻፊያ መሳሪያዎች በሙሉ መፍራቸውን ያረጋግጡ።</p>	<p>በጽሁፍ መሰራትና ማደል 12ሀ. በከትትልና በድጋፍ፣ መልእክት ለማስተላለፍ በሚጻፍበት ጊዜ ፊደላትን ማግኘት ይጀምራል</p> <p>ምሳሌ: ለአያቱ ደብዳቤ ለመጻፍ የመምህራቱን አገዛ ይጠይቃል።</p> <p>ድጋፍ ሰጪ ሙከራ: ወላጆች ወደ ትምህርት ቤት ምሽት ሲመጡና በትምህርት ቤት ውስጥ ምን እንደሚያደረጉ የሚያመለክታቸው ምልክቶች እንዲሰሩ ህጻናትን ይጠይቁ።</p>	<p>በጽሁፍ መሰራትና ማደል WK.4. (ሦስተኛ ክፍል ውስጥ ይጀምራል 3) WK.5. በአዋቂዎች መመሪያና ድጋፍ ከአኩዮቻቸው ለሚቀርቡ ጥያቄዎችና አስተያየቶች ምላሽ ይሰጣሉ እንዲሁም ጽህፈትን ለማሻሻል ዝርዝሮችን ያካላል። WK.6. በአዋቂዎች መመሪያና ድጋፍ፣ ከአኩዮች ጋር በመቀናጀት ጭምር ጽሁፍ ለመጻፍና ለማተም፣ የተለያዩ ዲጂታል መሳሪያዎችን ይመረምራል።</p>
13. የጽሁፍና ያስዕል አለማን ይረዳል	13a. ታዳጊ	<p>13a. ታዳጊ</p> <p>ድጋፍ ሰጪ ሙከራ: በአካባቢው ያሉ ቃላትን ይጠቁሙ፣ ለምሳሌ: መውጫ። ቃላቱን ጮክ ብለው ያንብቡ እና ምን ማለት እንደሆኑ ያብራሩ። “መውጫ ማለት የመውጫ መንገድ ማለት ነው።”</p>	<p>13ሀ. ምልክቶቻቸውን ስርቶ ስለእነሱ ያውራል ምሳሌ: ስለሰራው ስዕል እየተነጋረና “እኔ ስብል አውዳለሁ” አያለ በተከታታይ በናማ ቀለም ይጠቀማል።</p> <p>ድጋፍ ሰጪ ሙከራ: ስለአካባቢው ያሉ ቃላትን ይጠቁሙ፣ ለምሳሌ: መውጫ። ቃላቱን ጮክ ብለው ያንብቡ እና ምን ማለት እንደሆኑ ያብራሩ። “መውጫ ማለት የመውጫ መንገድ ማለት ነው።”</p>	<p>13ሀ. ለማጋራት ወይም መረጃ ለመቅዳት እና ታሪኮችን ለመንገር ይመራል ምሳሌ: በግኝት ቦታው ላይ በወረቀት ላይ ምልክትን እያደረገ ጓደኛው ስለደረቅ ቅጠሎም ምን እንደሚል ይደግማል።</p> <p>ድጋፍ ሰጪ ሙከራ: ስለቅጠሎች ለክፈሉ ላበረከቱት ስዕል የግርጌ ማስታወሻ እንዲጽፉ አበረታቷቸው።</p>	<p>የጽሁፍ አይነቶች እና አላማዎች 13ሀ. አንድ ርዕስ በተመለከተ የሚወደውን ሃሳብ በተመለከተ ለመግለጽ ቃላትን ወይም ስዕልን ይሰራል። ምሳሌ: አንድ ፈቃደኛ ተማሪ አባቱ ለምን ጥሩ አባት እንደሆነ ጽሁፍ እንደትጽፍ ይጠይቁ። 13ላ. ስለአንድ ርዕስ አንዳንድ መረጃዎች ለመንገር የቃላት እና የስዕል ቅንብሮችን ይጠቀማል</p> <p>ምሳሌ: ስለቤተሰብ ባዓል በቃላት እና በጽሁፍ መፅኃፍ መፍጠር 13ሐ. አውነተኛ ወይም የፈጠራ ታሪክ ለመንገር የቃላት እና ስዕል ቅንብር ይጠቀማል። ምሳሌ: መምህሩ በቻርት ወረቀት ላይ ሲጽፍ ክፍሉ ወደእነሱት ማቆያ ያድረገውን ገዛ በመንገር ያማል።</p> <p>ድጋፍ ሰጪ ሙከራ: + ለእነሱ አስፈላጊ ለሆኑት ነገሮች ህጻናቱ ብክፍል ውስጥ ፖስተሮችን እንዲሰሩ አበረታቷቸው፣ ለምሳሌ ኮከ በብዛት በመክስ ስዓት መመገብና ወሾችና ድመቶች ለምን ጥሩ የቤት ውስጥ እንደሆነ እንደሆኑ። + ልጆች በቅርብ ስለደረሰው የውሎ ንፋስ በሚጽፉበት ጊዜ የዜና ዘጋቢ እንደሆኑ አድርገው እንዲያስቡ ያድረጓቸው። + እንደ ትንሽ ቡድን እንቅስቃሴ ልጆች ስለቤተሰባቸው እንዲጽፉና እንዲሰሉ ያበረታቷቸው።</p>	<p>የጽሁፍ አይነቶች እና አላማዎች WK.1. ስዕልን፣ ስምቶ መጻፍን፣ ጽሁፍን መማጠመር ስለአንድ ርዕስ ደርሰት ያደረጃል ስለሚያስደስተው ድረጊትም ለአቻዎቹ ዝርዝር መረጃ ይሰጣል። (ለምሳሌ፣ የምወደው መጽሀፍ...) WK.2. ሥዕልን፣ ስምቶ መጻፍን፣ ጽሁፍን አጣምሮ በመጠቀም አስረጅ ገላጭ ጽሁፍ ያበጃል። በዚህም ስለምን እንደሚጽፍ ጥቂት መረጃ ይሰጣል። WK.3. ሥዕልን፣ ስምቶ መጻፍን፣ ጽሁፍን በማጣመር ወጥ ታሪክ ለመጻፍ ወይም ከተከታታይ ሁኔታዎች ለመገናኛት ለማሻሻል ለማቅረብ ምርምር ስሜት ያሰጣል። ስለፍጻሜያቸውም ምላሽ ይጽፋል። ዕውቀትን ለመገንባትና ለማቅረብ ምርምር WK.7. በጋር ምርምር እና ፕሮጀክት አጻጻፍ ላይ ይካፈላል (ለምሳሌ: በርካታ መጽሃፍትን በሚወደድ ጽሃፊ መመርመር እና ስለእነሱ አስተያየት መስጠት)። WK.8. በአዋቂዎች በመታገዝና በመመራት ከተሞከሮ መረጃዎችን በማስታወስ ወይም ከተገኙ ምንጮች በማስባስብ ጥያቄን መመለስ።</p>

ሒሳብ	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
14. የዛምዳል፣ በጉድኖች እና የተከፋፈሉ ነገሮች	14ሀ. ታዳጊ አካሄዶች 14ሲ. ታዳጊ	14ሀ. አንድን ነገር ከተመሳሳዩ ጋር ማዛመድ፣ ይጀምራሉ ምሳሌ፡ የራሳቸውን ጫማ ከሌላ ህፃን ጫማ ጎን ያስቀምጣሉ። ድጋፍ ሰጭ ሙከራ ፡- ነገሮችን አንደ መጠናቸው እና ቅርፃቸው በባህሪያቸው መግለፅ (ምሳሌ «ሰማያዊ ሻርፕ ነው» «ከቡ ኳስ መጣ»).	14ሀ. አንድን ነገር ከሌሎች ተመሳሳይ ነገሮች ጋር ያዛምዳል ምሳሌ፡ የአሻንጉሊት መኪናዎችን ያስቀምጣል። ድጋፍ ሰጭ ሙከራ ፡- የተለያዩ እና ተመሳሳይ ቅርፅ ስላላቸው ቅጠሎች ተነጋገሩ።	14ሀ. ነገሮችን በአንድ መሰረታዊ ባህሪያቸው ላይ ተመሳሳይ የመድቀላል። ምሳሌ፡ ቀለም፣ መጠን፣ ወይም ቅርፅ ምሳሌ፡ ሁሉንም ቀይ ብዮች በአንድነት ያባድናል፣ ከዚያም ሰማያዊውን፣ ቢጫውን፣ እና አረንጓዴውን ብዮች በተለየ ማስቀመጫ ውስጥ ማኖር። ድጋፍ ሰጭ ሙከራ ፡- ስለ አሻንጉሊቶች እና ቁሳቁሶች ባህሪያት ልጆች እንዲናገሩ ያበረታቷቸው፣ እንደ አራት መዓዘን እና ኩባ ነገሮች። አካሄዶች 14ሊ. ቀላል አካሄዶችን ይቀዳል ምሳሌ፡ ቀይ፣ አረንጓዴ፣ ሐምራዊ፣ ሮዝ፣ ቢጫ፣ ወዘተ። የሌላዎን ልጅ የአንገት ጌጥ የማየት አካሄድ። ድጋፍ ሰጭ ሙከራ ፡- የተለያዩ አካሄድ ያላቸውን ቁሳቁሶች ማቅረብ እና በአየር ጠባይ ውስጥ አካሄድ እንዲይዝ ትኩረትን መጥራት።	ምድቦች 14ሀ. ነገሮችን በጋራ ባህሪያቸው ይመድባል፣ በሚያሳዩአቸው የተለያዩ ባህሪያት ዳግም ይመድቧቸዋል፣ እና የአባዳድን ደንቦችን ያብራራሉ። ምሳሌ፡ በአንድ የጋራ ሁኔታ የሚመሩ ነገሮችን ባህሪያቸውን እንዲመድቡ ለማድረግ ይረዳል - በጋራ የሚቀመጡና በጋራ ጥቅም ላይ የሚውሉ ነገሮችን። ድጋፍ ሰጭ ሙከራ ፡- ህፃናት የእቃዎችን ስብስብ የተወሰኑ ህጎችን ተጠቅመው እንዲለዩ ያድርጉ (ምሳሌ፡ «ቀይ ብዮችን ብቻ በቅርጫት ውስጥ አስቀምጡ እና ሰማያዊ ብዮችን ደግሞ በሌላ ቅርጫት አስቀምጡ።») አካሄዶች 14ሊ. ቀላል የሚደጋገሙ አካሄዶችን ይደጋግማል እንደሁም ያስፋፋል ምሳሌ፡ አካሄዶችን ይለያል (ምሳሌ፡ መኪና፣ ከባድ መኪና፣ ወዘተ) በታላቁ ስፍራ የከፍል ጓደኞች ቁሳዉሶችን ይሰራሉ። ድጋፍ ሰጭ ሙከራ ፡- ልጆች በመራመድ ላይ የሚያገኙት ቀላል እና ተደጋጋሚ አካሄዶችን ያድርጉ ይህም «ይህም በሚቀጥለው የሚመጣ ነው፡- የዛፍ ቅጠል ወይም የዘንባባ ዛፍ ቅጠል?»	

15. ስለ ቁጥር እና መቁጠሪያ ያላቸውን እውቀት ያሳያሉ	15ሀ. ታዳጊ	15ሀ. ስለ አንድ ሁለት እና ከዛ በላይ ያለውን ግንዛቤ በተከተታይ እና አልፎ አልፎ ጭምር ያሳያል። ምሳሌ፡ መምህሩ፣ «ሁለት ከራከሮች ውሰዱ» በምትል ጊዜ አስተማሪዋ ሁለት እይታዎችን ትሰጥና ይጨመር?» በማለት ትጠይቃለች። ድጋፍ ሰጭ ሙከራ ፡- ሁልጊዜ በሚያደርጓቸው ግንኙነቶች ውስጥ የቁጥር ቃላትን ይጠቀሙ፣ ለምሳሌ «አንድ ተጨማሪ ከራከር ትፈልጋላችሁ ስለዚህ ሁለት ከራከሮች ይኖሯችኋል ማለት ነው?»	15ሀ. እስከ 10 ድረስ መቁጠር ይጀምራል ሆኖም በተከተታይ የሚቀጥል ላይሆን ይችላል ምሳሌ፡ ሰፃኖችን ይረድራል እና በፍጥነት መቁጠር ይጀምራል « አንድ፣ ሁለት፣ ሶስት፣ አራት፣ ስድስት» በዚህ ጊዜ በተከተታይ በሰፃኖቹ ላይ ይጠቁማል። ድጋፍ ሰጭ ሙከራ፡ መቁጠርን የሚወደድ ያድርጉት። ለምሳሌ፡ ለሁሉም ሰው በቂ የሆነ ጋም እንዳለ ይጠይቁ። ከልጆች ጋር ጋሙን ይቆጠሩ፣ ልጆቹን ይቆጠሩ እና ቁጥሮቹን ያገኛሉ። ድጋፍ ሰጭ ሙከራ፡ ችግርን በሚፈታ መልኩ ልጆች መቁጠርን እንዲለማመዱ ያበረታቸዋቸው። ለምሳሌ፡ አምስት ልጆች ቢኖሩ እያንዳንዳቸው አንድ አንድ ከባያ ያስፈልጋቸዋል፣ ለእያንዳንዳቸው በጠረጴዛ ላይ ስንት እንደምታስቀምጥ ይጠይቁዋት።	15ሀ. በተከተታይ በትክክሉ እስከ 10 ድረስ ይቆጣራሉ፣ በሚገባ የቁጥሮችን ስም እስከ 5 ድረስ ወዳሉ ቁጥሮች ይመድባል (አንድ-ለ-አንድ ጎማግር)፣ ጥቂት ቁጥሮችን ይለያሉ እና እያንዳንዱን ከቁጥር ጋር ያገናኛሉ ምሳሌ፡ አምስት ልጆች ለእያንዳንዳቸው ምን እንደሚደርሳቸው ይነገራቸዋል ከዚያም አንድ አንድ አሻንጉሊቶች ይሰጣቸዋል። ድጋፍ ሰጭ ሙከራ፡ ችግርን በሚፈታ መልኩ ልጆች መቁጠርን እንዲለማመዱ ያበረታቸዋቸው። ለምሳሌ፡ አምስት ልጆች ቢኖሩ እያንዳንዳቸው አንድ አንድ ከባያ ያስፈልጋቸዋል፣ ለእያንዳንዳቸው በጠረጴዛ ላይ ስንት እንደምታስቀምጥ ይጠይቁዋት።	የቁጥሮችን ስም አውቆ በተከተታይ ይቆጥራል 15ሀ. እስከ ሃያ በአንድ ጊዜ ይቆጥራል ምሳሌ፡- ለመዘመር ይጠይቃል «በዙ ጠጣዎች በአልጋ ላይ ይዘላሉ» «አስተማሪው ምን ያህል ብሎ ሲጠይቅ?» ልጁም « ሃያ» ብሎ ይመልስና መቁጠር ይጀምራል ። 15ሊ. ቀጥሎ የሚመጣውን ቁጥር በመናገር ከ1-9 ካሉት ቁጥሮች መካከል የትኛው ቀጥሎ እንደሚመጣ ይናገራል ምሳሌ፡ «ከሶስት ቀጥሎ የሚመጣው ቁጥር?» የሚል የምሳሌ ፍንጭ ሲሰጠው «አራት» ብሎ ይመልሳል 15ሐ. ከ - አስር የተጻፉ አሃዞችን ይለያል እንዲሁም ስማቸውን ይጠራል ምሳሌ፡ በድራማዊ የጨዋታ ቦታ ወረቀት እና አርሳስን በመጠቀም የምግብ ዝርዝር ስርቶ ለእያንዳንዳቸው ስዕል እና ዋጋን ያስቀምጣል ድጋፍ ሰጭ ሙከራ፡ + ቀኑን ሙሉ ህፃናት መቁጠር እንዲለማመዱ እድል ስጥ፡ ለምሳሌ ወደ ሸርተቴው የሚያስወጣው መሰላል ስንት ደረጃ እንዳለው። + አንድ ሰሃን ያሉ ነገሮችን በሚቆጥሩ ጊዜ የሚቀጥለውን ቁጥር እንዲናገሩ ለልጆቹ እድል ይሰጡዋቸው። + ከ1 - 10 ነገሮችን የሚያሳይ ማሳያ ይፍጠሩ። እያንዳንዱን ቁጥር (በድን) በሚመለከተው የቁጥር ካርድ መለያ ይሰጡት። የነገሮችን ቁጥር ለመንገር ይቆጥራል 15ሙ. ነገሮችን ከ 10-20 በትክክል ቁጥር ይነገራል፣ ይህንንም ለእያንዳንዱ ነገር አንድ የቁጥር ስም በመስጠት ያከናውናል ምሳሌ፡ ምን ያህል ልጆች ችግኝ ለመትከል እንደሚፈልጉ ይቆጥር እና በቁጥሩ ልክ ከሳጥኑ ውስጥ መትከያዎችን ይወስዳል 15ሠ. የመጨረሻው ቁጥር የተቀጠሩ ነገሮችን ብዛት የሚናገር መሆኑ ይገባዋል ይህም ከአቀማመጣቸው በስተቀር ብዛታቸው አንድ እንደሆነ ይገባዋል። ምሳሌ፡ “የምትሃት ጨዋታ” ስትጫወት በምትጫወትበት ስፍራ ላይ ከባያዎችን ዳግም ታስተካክላለች፣ በስካርፍ ትሸፍናለች፣ እና በድጋሚ ትቆጥራቸዋለች። 15ረ. ከ10-20 ለሚለው ምላሽ፣ ምን ያህል የሚለውን ጥያቄ ለመመስ ትቆጥራለች። ምሳሌ፡ አስተማሪዋን ምን ያህል የካናል አጥራዎች ከአናት በላይ እንደሚበሩ ትጠይቅና ሆኖም ግን መልሱን ሳትጠብቅ መቆጠር ትጀምራለች 15ሰ. እስከ 10 ብዛት ላላቸው በጉድኖች ቁጥሮችን በትክክል ያገናኛሉ ምሳሌ፡ የቁጥር ካርዶችን ከተለያዩ የእንስሳ ስዕል ካላባቸው እና ቁጥር ካላባቸው ካርዶች ጋር ያዛምዱ። ድጋፍ ሰጭ ሙከራ፡ + መቼም ቢሆን በሚችሉ ጊዜ ቁጥር መቁጠርን ሞደል ማድረግ፣ ልጆቹን ለእያንዳንዱ ቁጥር አንድ ቁጥር መመደብ እንዳለባቸው ማስታወስ። ለምሳሌ በቁም ሳን ውስጥ የተሰቀሉትን የጃኬቶችን ቁጥር መቁጠር፣ አየቆጠሩ እያንዳንዱን መንካት። + ልጆች በሚቆጥሩ ጊዜ ከእነርሱ ጋር መጫወት እና ተመሳሳይ ቁጥር ያላቸውን ቦታ የቀየሩ ሰዎች መቁጠር (ለምሳሌ፡ ይቀመጣሉ፣ ይቆማሉ እና አርስ በአርስ ቦታ ይለዋወጣሉ)። + ልጆችን “ምን ያህል?” የሚሉ ጥያቄዎች ቀኑን ሙሉ ይጠይቋቸው። ለምሳሌ በቁርስ ሰዓት በጠረጴዛ ላይ ያሉትን ናፕኪኖች እንዲቆጥሩ ይጠይቋቸዋቸው ወዘተ + ቁጥሮችን በመጠቀም “1 ስፓይ” ቁጥሮችን በመጠቀም፣ ምሳሌ፡ «በከፍል ጥግ ላይ፣ 1 ስፓይ ሶስት...»	

						<p>የቁጥሮችን ስም እንዲሁም የአቆጣጠር ቅደም ተከተሉችንም ያውቃሉ K.CC.1. እስከ 100 ድረስ በአንድ እና በአስር ይቆጥራሉ።</p> <p>K.CC.2. ከተሰጠው ቁጥር በማንሳት በሚታወቅ አካሄድ ወደ ፊት ይቆጥራሉ (ከ በመጀመር 4ንታ)።</p> <p>K.CC.3. ቁጥሮችን ከ0 እስከ 20 በመጻፍ የሚወክሉ ነገሮችን ያፋ። (0 ምንም ነገርን ሳይወክል).</p> <p>የነገሮችን ቁጥር ለመንገር ይቆጠሩ። K.CC.4. በቁጥሮች እና በብዛታቸው መካከል ያለውን ግንኙነት ይረዳል፣ ካርድ ከሚደረግ ጋር መቁጠርን ያገናኛል። + ነገሮችን በሚቆጥሩ ጊዜ፣ ቁጥሮችን በመደበኛ አካሄድ ይጠራሉ፣ እያንዳንዱን ነገር ከአንድ የቁጥር ስም ጋር ብቻ በማጣመር + የመጨረሻው የቁጥር ደረጃ እና ስም የነገሮችን ቁጥር ይናገራል + የተቆጠሩበት አቀማመጥ እና አደራደር ከማምት ውስጥ ሳይገባ የነገሮች ቁጥር ተመሳሳይ ነው ወይም + እያንዳንዱ የሚቀጥል ቁጥር ብዙቱ በአንድ የሚበልጥ ቁጥርን እንደሚያጣቅስ ይረዳል።</p> <p>K.CC.5. “ምን ያህል?” የሚለውን ጥያቄ ይጠይቃል፣ ስለ 20 ነገሮች የሚጠይቁ በመስመር የተቀመጡ፣ በአራት መዓዘን ቀስት፣ ወይም በክብ፣ ወይም ብዛታቸው 10 የሚደረስ፣ በተቆራረጠ ውቅረት ውስጥ፣ ከ1-20 የተሰጡ ቃላት፣ አነኛን በርካታ ነገሮች ይቆጠሩዋቸው።</p> <p>ለቦታ ዋጋ መሰረት ለማግኘት ከ11 - 19 ካሉ ቁጥሮች ጋር ይሰሩ። K.NB.T.1. ከ11-19 ቁጥሮችን በአንድ አስረኛ እና ጥቂት እንደገና በመጨመር ይጻፉ እና ይሰርዙ፣ ምሳሌ፣ ነገሮችን በመጠቀም ወይም በመላል እና እያንዳንዱን መጻፍ እና መሰረዝ በመመዘን (ምሳሌ፣ 18 = 10 + 8)፣ እነኝህን ቁጥሮች ይረዱ እና ከአንድ እስከ አስር አንድ፣ ሁለት፣ ሶስት፣ አራት፣ አምስት፣ ስድስት፣ ሰባት፣ ስምንት፣ ወይም ዘጠን ድረስ ይጻፉ።</p>

ሒሳብ	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት	
ደረጃዎች የቀጠለ 15. የቁጥር እና የመቁጠር አውቀታቸውን ያሳያሉ	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች ቁጥሮችን ማግኛት 15ሺ. የማዛመድ እና የመቁጠር ዘዴዎችን ይጠቀማል አንዲሁም የንፅፅር ቋንቋንም ይጠቀማል ይህም በቡድን ውስጥ የነገሮችን ቁጥር ለመለየት ነው (እስከ 10 ብዛት ያላቸው ነገሮችን) ከቁጥር ነገር ጋር ይበልጣል፣ ያንሳል፣ ወይም እኩል ይሆናል የመሳሰሉትን ምሳሌ፡ ሁለት አሻንጉሊቶችን በተመሳሳይ የጨዋታ ሊጥ ታስተናግዳለች "ወይኖች." ድጋፍ ሰጭ ሙከራዎች + ቀኑን ሙሉ ነገሮችን በቁጥር አንዲያነፃፅሩ ልጆችን አበረታቱቸው። ለምሳሌ፣ የትኛው ቅርጫት በርካታ አሻንጉሊት እንዳለው ይጠይቁ፣ የትኛው ሳጥን ትንሽ ክራዮኝ እንዳለውም እንደዚያው፣ ወዘተ መደመር በአንድ ላይ መቀላቀል እንደሆነ ይረዳሉ እንዲሁም መቀነስ የተወሰነውን መጠን መውሰድ እንደሆነ ይረዳሉ 15ቀ. በገሃዱ ዓለም ያለ መደመርን ለመስራት ጠንካራ ነገሮችን ይጠቀማሉ (በአንድ ላይ መቀላቀል) እና መቀነስ (ከጠቅላላው ላይ መውሰድ) ከ6-10 በሚሆኑ ነገሮች ጥያቄዎችን ይሰራሉ ምሳሌ፡ ለጓደኞቹ ሁለት ተጨማሪ የእንቅስቃሴ ትሰጣለች ስለዚህም በከረጢታቸው ውስጥ ተመሳሳይ ቁጥር ያለው ይኖራቸዋል ድጋፍ ሰጭ ሙከራዎች + ከቀላቁስ ጋር መጫወቻዎችን ይሰጡ፣ እንደ ብይ፣ ያሉ ልጆች ተመሳሳይ ቡድን በሚፈጥሩ ጊዜ፣ ትንሽ፣ እና ትልቅ። አንድ ነገር በሚጨምሩ ጊዜ ምን እንደሚሆን ወይም በሚቀንሱ ጊዜ ምን እንደሚሆን ተነጋግሩ።	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች ሊለኩ የሚችሉ ነገሮችን ይገልጻል አንዲሁም ያገጽጽራል። K.MD.1. የቁሶችን ሊለካ የሚችል ነገር ይገልጻል፣ ለምሳሌ ርዝመት ወይም ከብደት። የአንድን ነጠላ ቁስ ሊለካ የሚችል ነገር ይገልጻል። K.MD.2. ሁለት ቁሶችን በጋራ በቀጥታ ለላካ በሚችል ነገራቸው አማካኝነት ያገጽጽራል፣ የትኛው ቁስ "የበለጠ"/"ያነሰ" እንደከሆነና፣ ልዩነተኛቸውንም ይገልጻል። ለምሳሌ ሁለት ልጆችን በቁመታቸው ያገጽጽሩና አንዱን ልጅ ረጅም/አጭር በማለት ይገለጹ። መደመር አንድ ላይ መቀላቀል እና መጨመር እንደሆነ እና መቀነስ ከአንዱ ላይ መውሰድ ወይም ማጎሳት እንደሆነ መረዳት። K.OA.1. መደመርን እና መቀነስን በቁሶች ወከሉ፣ ጣቶች፣ ምናባዊ ምስሎች፣ ስዕሎች፣፣ ድምፆች (ማጨብጨብ)፣ ሁኔታዎችን በእቅስቃሴ መግለፅ፣ የቃል ማብራሪያ፣ መግለጫዎች ወይም ስሌቶች። K.OA.2. መደመርን እና መቀነስን በቃላት ጥያቄዎች መልመጃ፣ ይሰሩ፣ ደምሩ ወይም ቀንሱ 10፣ ምሳሌ፡ ጥያቄውን ለማሳየት ቁሶችን እና ስዕሎችን መጠቀም K.OA.3. ከ10 የሚያንሱ ወይም እኩል የሆኑ ቁጥሮችን በጣምራ ከአንድ አይነት በላይ በሆነ መንገድ ቀላቅሎ መግፍ፣ ምሳሌ፣ ቁሶችን እና ስዕሎችን መጠቀም፣ እና እያንዳንዱን ውህድ በስዕል ያስቀምጡ ወይም ጥያቄዎች (ምሳሌ፣ 5 = 2 + 3 and 5 = 4 + 1). K.OA.4. ለማንኛውም ከ1 እስከ 9 ላሉ ቁጥሮች፣ ከሆነ ቁጥር ጋር ሲደመር 10 የሚሰጥ ቁጥር ፈልግ፣ ምሳሌ፣ ነገሮችን ወይም ስዕሎችን መጠቀም እና መልሱን በስዕል ወይም በአቀማመጥ መመዘንብ K.OA.5. ብቃት በ5 ውስጥ ደምር ወይም ቀንሱ።	
16. የመጠን፣ ቁመት፣ ከብደት እና ርዝመት ዕውቀት ያሳያል	16ሀ. ታዳጊ	16ሀ. የተለያዩ ቅርጾችና መጠኖች ያሏቸው ቁሶችን ይመረምራል ምሳሌ፡ ከትልቅ ውሃ መያገ ወደ ብርጭቄ ወሃው ሞልቶ ሲፈስ እያየ ይቀዳል። ድጋፍ ሰጪ ሙከራ፡ የተለያዩ ሰስት አይታ ያላቸው ቁሶችን እንዲመረምሩ ሰፊ መጠን ያለው ዕድል ድክ ድክ ለሚሉ ልጆች ያቅርቡ።	16ሀ. በቁሶች መካከል ልዩነትና ተመሳሳይነት በማየት ቀላል ማገጸጸር ማድረግ ምሳሌ፡ ሦስት የገላሰፎስ ላሞች ከትልቅ ወደትንሽ በመደርደር አባ፣ አማማ፣ ማሙሽ በማለት ይናገራል። ድጋፍ ሰጪ ሙከራ፡ ልጆች የቁሶች አካላዊ ሁኔታ ላይ እንዲያተኩሩ ማበረታት። ለምሳሌ ሁሉን ነገሮች ምን ያህል ቁመት እንዳላቸው፣ ምን ያህል ሰፊ እንደሆኑ እና ምን ያህል ርዝመት እንዳላቸው ወ.ዘ.ተ. እንዲያተኩሩ ያበረታታቸው።	16ሀ. የመለካትን አላማ እና የመለኪያ መሳሪያ ጥቅምን ይረዳል፤ መደበኛ እና መደበኛ ያልሆነ መሳሪያ እና አንዳንድ የመለኪያ ቃላትን ይጠቀማል፣ አንዳንድ ቁሶችን በቁመታቸው እና ርዝመታቸው መሰረት ማዘዝ ይጀምራል ምሳሌ፡ በሉክ ታጎኝና በጠረጴዛው ላይ ከመጨረሻ እስከ መጨረሻ ስንት ጊዜ እንደሚገጣጠም ትቆጥራለች። መጨረሻው ላይ ስትደርስ "ስምንት ብሉኮች ናቸው!" ትላለች። ድጋፍ ሰጪ ሙከራ፡ ድጋፍ ሰጪ ሙከራ፡ ደጋፍ ሰጪ ሙከራ፡ ለግንካላቸውን ያቀጣጠሉትን ነገሮች ምን ያህል ቁመት እንዳላቸው፣ ምን ያህል ሰፊ እንደሆኑ እና ምን ያህል ርዝመት እንዳላቸው ወ.ዘ.ተ. እንዲያተኩሩ ያበረታታቸው።	16ሀ. የግንኙነትን ደረጃ እና የመለኪያ መሳሪያ ጥቅምን ይረዳል፤ ሁኔታቸው ለምሳሌ ርዝመት፣ ቁመት፣ ከብደት፣ ወይም መጠን (ብቃት) ተገቢውን መደበኛ የቃላት ፍቺ በመጠቀም (ለምሳሌ፣ አጭር፣ ረጅም፣ ከባድ፣ ቀላል፣ ትልቅ፣ ትንሽ፣ ሰፊ፣ ጠባብ) በማለት ይገልጻል። ምሳሌ፡ ሽሌኞችን በትልቅነት/በትንሽነት፣ ፈዛዘደማቅ፣ ረጅም/አጭር፣ ወ.ዘ.ተ. በማለት ይገልጻቸዋል። 16ላ. ጥቂት የመቁጠሪያ ቁጥሮችን ያውቃል በትክክል ይጠቀማል ምሳሌ፡ ከከፍል ጓደኛው ጋር ዘፍ ላይ ለመውጣት ይወዳደራል፡ "እኔ አንደኛ አሆናለሁ!" ይላል። 16ሐ. መደበኛ የዕለታዊ ክንውኖችን ቅደም ተከተል ያውቃል ምሳሌ፡ ለተለዋጭ መምህሩ ወደቤተ መጻሕፍት የመሄጃው ጊዜ አሁን አይደለም ምክንያቱም ገና ቁርስ ስላላደረጉ ብሎ ይነገራል። ድጋፍ ሰጪ ሙከራ፡ + ህጻናቱ በከፍል ውስጥ እና ከከፍል ወጪ ስለሚገኙ ቁሳቁሶች እንዲወያዩ ያደርጋቸው። የመለኪያ ፍቺዎችን ይጠቀሙ (ለምሳሌ፡ ከባድ/ቀላል፣ ረጅም/አጭር፣ ወ.ዘ.ተ.)። + ተገቢ ሲሆን የተለመዱ ፍቺዎችን ይጠቀሙ። ለምሳሌ፡ አንድና፣ ሁለተኛ፣ እና ሦስተኛ። እያንዳንዱ ፍቺ የሚወከለውን ያብራሩ። ለምሳሌ "ለከቡ አንት ሦስተኛው ሰው ነህ ስትቀመጥ።" "አንድ፣ ሁለት፣ ሦስት። መጀመሪያ፣ ሁለተኛ፣ ሦስተኛ።" + በቀን ውስጥ ስላለው የጊዜ ሰሌዳ፣ ምን እንደተከናወነ እና ምን በቀጣይነት እንደሚከናወን በመከለስ ይናገሩ።	የቅድመ መዋዕለ ህፃናት መጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
16. የመጠን፣ ቁመት፣ ከብደት እና ርዝመት ዕውቀት ያሳያል	16ሀ. ታዳጊ	16ሀ. የተለያዩ ቅርጾችና መጠኖች ያሏቸው ቁሶችን ይመረምራል ምሳሌ፡ ከትልቅ ውሃ መያገ ወደ ብርጭቄ ወሃው ሞልቶ ሲፈስ እያየ ይቀዳል። ድጋፍ ሰጪ ሙከራ፡ የተለያዩ ሰስት አይታ ያላቸው ቁሶችን እንዲመረምሩ ሰፊ መጠን ያለው ዕድል ድክ ድክ ለሚሉ ልጆች ያቅርቡ።	16ሀ. በቁሶች መካከል ልዩነትና ተመሳሳይነት በማየት ቀላል ማገጸጸር ማድረግ ምሳሌ፡ ሦስት የገላሰፎስ ላሞች ከትልቅ ወደትንሽ በመደርደር አባ፣ አማማ፣ ማሙሽ በማለት ይናገራል። ድጋፍ ሰጪ ሙከራ፡ ልጆች የቁሶች አካላዊ ሁኔታ ላይ እንዲያተኩሩ ማበረታት። ለምሳሌ ሁሉን ነገሮች ምን ያህል ቁመት እንዳላቸው፣ ምን ያህል ሰፊ እንደሆኑ እና ምን ያህል ርዝመት እንዳላቸው ወ.ዘ.ተ. እንዲያተኩሩ ያበረታታቸው።	16ሀ. የመለካትን አላማ እና የመለኪያ መሳሪያ ጥቅምን ይረዳል፤ መደበኛ እና መደበኛ ያልሆነ መሳሪያ እና አንዳንድ የመለኪያ ቃላትን ይጠቀማል፣ አንዳንድ ቁሶችን በቁመታቸው እና ርዝመታቸው መሰረት ማዘዝ ይጀምራል ምሳሌ፡ በሉክ ታጎኝና በጠረጴዛው ላይ ከመጨረሻ እስከ መጨረሻ ስንት ጊዜ እንደሚገጣጠም ትቆጥራለች። መጨረሻው ላይ ስትደርስ "ስምንት ብሉኮች ናቸው!" ትላለች። ድጋፍ ሰጪ ሙከራ፡ ድጋፍ ሰጪ ሙከራ፡ ደጋፍ ሰጪ ሙከራ፡ ለግንካላቸውን ያቀጣጠሉትን ነገሮች ምን ያህል ቁመት እንዳላቸው፣ ምን ያህል ሰፊ እንደሆኑ እና ምን ያህል ርዝመት እንዳላቸው ወ.ዘ.ተ. እንዲያተኩሩ ያበረታታቸው።	16ሀ. የግንኙነትን ደረጃ እና የመለኪያ መሳሪያ ጥቅምን ይረዳል፤ ሁኔታቸው ለምሳሌ ርዝመት፣ ቁመት፣ ከብደት፣ ወይም መጠን (ብቃት) ተገቢውን መደበኛ የቃላት ፍቺ በመጠቀም (ለምሳሌ፣ አጭር፣ ረጅም፣ ከባድ፣ ቀላል፣ ትልቅ፣ ትንሽ፣ ሰፊ፣ ጠባብ) በማለት ይገልጻል። ምሳሌ፡ ሽሌኞችን በትልቅነት/በትንሽነት፣ ፈዛዘደማቅ፣ ረጅም/አጭር፣ ወ.ዘ.ተ. በማለት ይገልጻቸዋል። 16ላ. ጥቂት የመቁጠሪያ ቁጥሮችን ያውቃል በትክክል ይጠቀማል ምሳሌ፡ ከከፍል ጓደኛው ጋር ዘፍ ላይ ለመውጣት ይወዳደራል፡ "እኔ አንደኛ አሆናለሁ!" ይላል። 16ሐ. መደበኛ የዕለታዊ ክንውኖችን ቅደም ተከተል ያውቃል ምሳሌ፡ ለተለዋጭ መምህሩ ወደቤተ መጻሕፍት የመሄጃው ጊዜ አሁን አይደለም ምክንያቱም ገና ቁርስ ስላላደረጉ ብሎ ይነገራል። ድጋፍ ሰጪ ሙከራ፡ + ህጻናቱ በከፍል ውስጥ እና ከከፍል ወጪ ስለሚገኙ ቁሳቁሶች እንዲወያዩ ያደርጋቸው። የመለኪያ ፍቺዎችን ይጠቀሙ (ለምሳሌ፡ ከባድ/ቀላል፣ ረጅም/አጭር፣ ወ.ዘ.ተ.)። + ተገቢ ሲሆን የተለመዱ ፍቺዎችን ይጠቀሙ። ለምሳሌ፡ አንድና፣ ሁለተኛ፣ እና ሦስተኛ። እያንዳንዱ ፍቺ የሚወከለውን ያብራሩ። ለምሳሌ "ለከቡ አንት ሦስተኛው ሰው ነህ ስትቀመጥ።" "አንድ፣ ሁለት፣ ሦስት። መጀመሪያ፣ ሁለተኛ፣ ሦስተኛ።" + በቀን ውስጥ ስላለው የጊዜ ሰሌዳ፣ ምን እንደተከናወነ እና ምን በቀጣይነት እንደሚከናወን በመከለስ ይናገሩ።	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
17. ቅርጾችን ይለያል እንዲሁም ይገልጻል	17ሀ. የተለያዩ ቅርጾችና መጠኖች ያሏቸው ቁሶችን ይመረምራል ምሳሌ፡ ቁርጥራጮችን ወደቅርጽንጽ ለመቀየር ይሞከራል። ድጋፍ ሰጪ ሙከራ፡ ቅርጽ መሳካኪያ እና የህንጻ አሻንጉሊቶች ያቅርቡ።	17ሀ. የተለያዩ ቅርጾችና መጠኖች ያሏቸው ቁሶችን ይመረምራል ምሳሌ፡ ከትልቅ ውሃ መያገ ወደ ብርጭቄ ወሃው ሞልቶ ሲፈስ እያየ ይቀዳል። ድጋፍ ሰጪ ሙከራ፡ የተለያዩ ሰስት አይታ ያላቸው ቁሶችን እንዲመረምሩ ሰፊ መጠን ያለው ዕድል ድክ ድክ ለሚሉ ልጆች ያቅርቡ።	17ሀ. በቁሶች መካከል ልዩነትና ተመሳሳይነት በማየት ቀላል ማገጸጸር ማድረግ ምሳሌ፡ ሦስት የገላሰፎስ ላሞች ከትልቅ ወደትንሽ በመደርደር አባ፣ አማማ፣ ማሙሽ በማለት ይናገራል። ድጋፍ ሰጪ ሙከራ፡ ልጆች የቁሶች አካላዊ ሁኔታ ላይ እንዲያተኩሩ ማበረታት። ለምሳሌ ሁሉን ነገሮች ምን ያህል ቁመት እንዳላቸው፣ ምን ያህል ሰፊ እንደሆኑ እና ምን ያህል ርዝመት እንዳላቸው ወ.ዘ.ተ. እንዲያተኩሩ ያበረታታቸው።	17ሀ. መደበኛ ሁለት ገጽ ያላቸው ቅርጾች በስም ይጠራል ምሳሌ፡ በመደርደሪያ ላይ ካህን በማገካለል፣ "በአውረቶብሱ ላይ የሉት ጎማዎች ክብ ናቸው!" እያለ ይዘምራል። ድጋፍ ሰጪ ሙከራ፡ በቅርጾች ጨዋታ ይጫወታል። ለምሳሌ፡ በመጫወቻ ስፈራ ላይ፣ ህጻናቱ የቻሉትን በርካታ ክብ ነገሮች፣ እንደ ካህን ያሉ፣ እንዲፈልጉ ጠይቋቸው።	17ሀ. የቅርጾችን ደረጃ እና የመለኪያ መሳሪያ ጥቅምን ይረዳል፤ ሁኔታቸው ለምሳሌ ርዝመት፣ ቁመት፣ ከብደት፣ ወይም መጠን (ብቃት) ተገቢውን መደበኛ የቃላት ፍቺ በመጠቀም (ለምሳሌ፣ አጭር፣ ረጅም፣ ከባድ፣ ቀላል፣ ትልቅ፣ ትንሽ፣ ሰፊ፣ ጠባብ) በማለት ይገልጻል። ምሳሌ፡ ሽሌኞችን በትልቅነት/በትንሽነት፣ ፈዛዘደማቅ፣ ረጅም/አጭር፣ ወ.ዘ.ተ. በማለት ይገልጻቸዋል። 17ላ. ጥቂት የመቁጠሪያ ቁጥሮችን ያውቃል በትክክል ይጠቀማል ምሳሌ፡ ከከፍል ጓደኛው ጋር ዘፍ ላይ ለመውጣት ይወዳደራል፡ "እኔ አንደኛ አሆናለሁ!" ይላል። 17ሐ. መደበኛ የዕለታዊ ክንውኖችን ቅደም ተከተል ያውቃል ምሳሌ፡ ለተለዋጭ መምህሩ ወደቤተ መጻሕፍት የመሄጃው ጊዜ አሁን አይደለም ምክንያቱም ገና ቁርስ ስላላደረጉ ብሎ ይነገራል። ድጋፍ ሰጪ ሙከራ፡ + ህጻናቱ በከፍል ውስጥ እና ከከፍል ወጪ ስለሚገኙ ቁሳቁሶች እንዲወያዩ ያደርጋቸው። የመለኪያ ፍቺዎችን ይጠቀሙ (ለምሳሌ፡ ከባድ/ቀላል፣ ረጅም/አጭር፣ ወ.ዘ.ተ.)። + ተገቢ ሲሆን የተለመዱ ፍቺዎችን ይጠቀሙ። ለምሳሌ፡ አንድና፣ ሁለተኛ፣ እና ሦስተኛ። እያንዳንዱ ፍቺ የሚወከለውን ያብራሩ። ለምሳሌ "ለከቡ አንት ሦስተኛው ሰው ነህ ስትቀመጥ።" "አንድ፣ ሁለት፣ ሦስት። መጀመሪያ፣ ሁለተኛ፣ ሦስተኛ።" + በቀን ውስጥ ስላለው የጊዜ ሰሌዳ፣ ምን እንደተከናወነ እና ምን በቀጣይነት እንደሚከናወን በመከለስ ይናገሩ።	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
17. ቅርጾችን ይለያል እንዲሁም ይገልጻል	17ሀ. የተለያዩ ቅርጾችና መጠኖች ያሏቸው ቁሶችን ይመረምራል ምሳሌ፡ ቁርጥራጮችን ወደቅርጽንጽ ለመቀየር ይሞከራል። ድጋፍ ሰጪ ሙከራ፡ ቅርጽ መሳካኪያ እና የህንጻ አሻንጉሊቶች ያቅርቡ።	17ሀ. የተለያዩ ቅርጾችና መጠኖች ያሏቸው ቁሶችን ይመረምራል ምሳሌ፡ ከትልቅ ውሃ መያገ ወደ ብርጭቄ ወሃው ሞልቶ ሲፈስ እያየ ይቀዳል። ድጋፍ ሰጪ ሙከራ፡ የተለያዩ ሰስት አይታ ያላቸው ቁሶችን እንዲመረምሩ ሰፊ መጠን ያለው ዕድል ድክ ድክ ለሚሉ ልጆች ያቅርቡ።	17ሀ. በቁሶች መካከል ልዩነትና ተመሳሳይነት በማየት ቀላል ማገጸጸር ማድረግ ምሳሌ፡ ሦስት የገላሰፎስ ላሞች ከትልቅ ወደትንሽ በመደርደር አባ፣ አማማ፣ ማሙሽ በማለት ይናገራል። ድጋፍ ሰጪ ሙከራ፡ ልጆች የቁሶች አካላዊ ሁኔታ ላይ እንዲያተኩሩ ማበረታት። ለምሳሌ ሁሉን ነገሮች ምን ያህል ቁመት እንዳላቸው፣ ምን ያህል ሰፊ እንደሆኑ እና ምን ያህል ርዝመት እንዳላቸው ወ.ዘ.ተ. እንዲያተኩሩ ያበረታታቸው።	17ሀ. መደበኛ ሁለት ገጽ ያላቸው ቅርጾች በስም ይጠራል ምሳሌ፡ በመደርደሪያ ላይ ካህን በማገካለል፣ "በአውረቶብሱ ላይ የሉት ጎማዎች ክብ ናቸው!" እያለ ይዘምራል። ድጋፍ ሰጪ ሙከራ፡ በቅርጾች ጨዋታ ይጫወታል። ለምሳሌ፡ በመጫወቻ ስፈራ ላይ፣ ህጻናቱ የቻሉትን በርካታ ክብ ነገሮች፣ እንደ ካህን ያሉ፣ እንዲፈልጉ ጠይቋቸው።	17ሀ. የቅርጾችን ደረጃ እና የመለኪያ መሳሪያ ጥቅምን ይረዳል፤ ሁኔታቸው ለምሳሌ ርዝመት፣ ቁመት፣ ከብደት፣ ወይም መጠን (ብቃት) ተገቢውን መደበኛ የቃላት ፍቺ በመጠቀም (ለምሳሌ፣ አጭር፣ ረጅም፣ ከባድ፣ ቀላል፣ ትልቅ፣ ትንሽ፣ ሰፊ፣ ጠባብ) በማለት ይገልጻል። ምሳሌ፡ ሽሌኞችን በትልቅነት/በትንሽነት፣ ፈዛዘደማቅ፣ ረጅም/አጭር፣ ወ.ዘ.ተ. በማለት ይገልጻቸዋል። 17ላ. ጥቂት የመቁጠሪያ ቁጥሮችን ያውቃል በትክክል ይጠቀማል ምሳሌ፡ ከከፍል ጓደኛው ጋር ዘፍ ላይ ለመውጣት ይወዳደራል፡ "እኔ አንደኛ አሆናለሁ!" ይላል። 17ሐ. መደበኛ የዕለታዊ ክንውኖችን ቅደም ተከተል ያውቃል ምሳሌ፡ ለተለዋጭ መምህሩ ወደቤተ መጻሕፍት የመሄጃው ጊዜ አሁን አይደለም ምክንያቱም ገና ቁርስ ስላላደረጉ ብሎ ይነገራል። ድጋፍ ሰጪ ሙከራ፡ + ህጻናቱ በከፍል ውስጥ እና ከከፍል ወጪ ስለሚገኙ ቁሳቁሶች እንዲወያዩ ያደርጋቸው። የመለኪያ ፍቺዎችን ይጠቀሙ (ለምሳሌ፡ ከባድ/ቀላል፣ ረጅም/አጭር፣ ወ.ዘ.ተ.)። + ተገቢ ሲሆን የተለመዱ ፍቺዎችን ይጠቀሙ። ለምሳሌ፡ አንድና፣ ሁለተኛ፣ እና ሦስተኛ። እያንዳንዱ ፍቺ የሚወከለውን ያብራሩ። ለምሳሌ "ለከቡ አንት ሦስተኛው ሰው ነህ ስትቀመጥ።" "አንድ፣ ሁለት፣ ሦስት። መጀመሪያ፣ ሁለተኛ፣ ሦስተኛ።" + በቀን ውስጥ ስላለው የጊዜ ሰሌዳ፣ ምን እንደተከናወነ እና ምን በቀጣይነት እንደሚከናወን በመከለስ		

<p>18. የአቀማመጥ ቃላትን መገንዘቡን ያሳያል</p>	<p>18ሀ. ታዳጊ</p>	<p>18ሀ. ቁሶችን ውስጥ፣ በላይ፣ ከስር፣ ወደላይ፣ ወይም በታች ለማስቀመጥ የሰውነት ገለጻዎችን ጨምሮ መመሪያዎችን ይከተላል ምሳሌ፡ አስተማሪው "በአውቶብሱ ውስጥ ያሉት ልጆች ወደላይና ወደታች ይላሉ" እያለ በሚዘምርበት ጊዜ ሰውነቱን ወደላይና ወደታች ያንቀሳቅሳል። ::</p> <p>ድጋፍ ሰጪ ሙከራ፡ ህጻናቱን ወደላይና ወደታች፣ ወደውስጥና ወደውጪ በሚሉ እንቅስቃሴዎች ውስጥ ያሳትፏቸው።::</p>	<p>18ሀ. ውስጥ፣ በላይ፣ ከስር፣ ወደላይ፣ ወይም ወደታች የተቀመጠ እቃን ለማግኘት የቃል ትእዛዛትን ይከተላል ምሳሌ፡ አስተማሪው ኳሶ በሶፋው ስር እንደገባች ሲነግረው ከሶፋው ስር ይመለከታል።::</p> <p>ድጋፍ ሰጪ ሙከራ፡ ህጻናቱ ትንንሽ ተሽርካሪዎችን ውስጥ፣ በላይ፣ ወደላይ፣ ወይም ከታች ሊያስቀምጡበት የሚችሉት ቀላል ጨዋታ የመጫወቻ ጋራዥ በመጠቀም ያጨውቷቸው።::</p>	<p>18ሀ. ቁሶችን ወይም አካላትን ከጎን፣ በመሃከል ወይም ቀጥሎ ለማስቀመጥ መመሪያዎችን ይከተላል ምሳሌ፡ በሚጠየቅበት ጊዜ፣ በኩብ ጊዜ ከተለየ ተማሪ ጎን እንዲቀመጥ ሲነገረው ይቀመጣል።::</p> <p>ድጋፍ ሰጪ ሙከራ፡ ህጻናቱ ቀላል መመሪያዎችን እንዲከተሉ የሚጠይቃቸው ጨዋታዎች ያቅዱ። ለምሳሌ "አጠገብህ ላለው ሰው ኳሶን ስጥ።"</p>	<p>18ሀ. እንደ ከላይ፣ ከታች፣ ፊትለፊት፣ ከኋላ፣ አልፎ፣ ከስር የሚሉትን ቃላት በመጠቀም የቁሶችን አንጻራዊ አቅጣጫ ይለያል ምሳሌ፡ በአንሻንጉሊት ጋራጅ በሚጫወትበት ጊዜ ተሽርካሪዎችን በተለያየ ቦታ እያስቀመጠ እንደ "ይህ ከዚህኛው ቀጥሎ ነው የቆመው። ወደዚያ አሳልፈው" ይላል።</p> <p>ድጋፍ ሰጪ ሙከራ፡ "ሳምሶን ያለው" ተጫወቱ። መመሪያዎችን ይሰጡ (ለምሳሌ እጆችህን ጭንቅላታችሁ ላይ አድርጉ) ስለዚህም ህጻናቱ አንጻራዊ አቅጣጫዎችን የሚገልጹ ቃላትን ይሰማሉ እንዲሁም ይጠቀማሉ።</p>	<p>K.G.1. የቅርጾችን ስም በመጠቀም በአካባቢ ያሉ ቁሶችን ይገልጻሉ፤ እንዲሁም እንደ ከላይ፣ ከታች፣ ከጎን፣ ፊትለፊት፣ ከኋላና ቀጥሎ የሚሉትን ቃላት በመጠቀም አንጻራዊ አቅጣጫቸውን ይገልጻሉ።</p>
<p>ሳይንሳዊ ምርምር</p>	<p>ጨቅላዎች</p>	<p>ታዳጊዎች</p>	<p>ሁለት ዓመት የሞላቸው</p>	<p>ለትምህርት ያልደረሱ</p>	<p>የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት</p>	<p>የመዋዕለ ህፃናት መጨረሻ ምኞት</p>
<p>ደረጃዎች</p>	<p>አመለካቾች</p>	<p>አመለካቾች</p>	<p>አመለካቾች</p>	<p>አመለካቾች</p>	<p>አመለካቾች</p>	<p>በጋራ የሚያስፈልጉ የግዛት ደረጃዎች</p>
<p>19. ህይወት ያላቸውን ነገሮች ባህሪያት ይመለከታሉ እንዲሁም ያብራራሉ</p>	
	
	
	
	<p>የህይወት ሳይንስ 19ሀ. ህይወት ስላላቸው ነገሮችን ባህሪያት ያላቸውን ዕውቀት ያሳያል ምሳሌ : ህይወት ባላቸው ነገሮች መሰረታዊ ፍላጎት ላይ እና በቀላል የህይወት ኡደት ላይ አስተያየት ይሰጣል፤ ምሳሌ "አሳችን ትልቅ ሆነ ምክንያቱም እኛ ስለመገብነው ነው" 19ለ. በህይወት ያላቸው ነገሮች እንደሚለወጡ የተረዳውን ነገር ያሳያል ምሳሌ: የሚከተለውን ይላል "ህፃን ልጅ ሳይ፣ መራመድ አንኳን አልችልም። አሁን መሮጥ እችላለሁ።" ድጋፍ ሰጥ ሙከራዎች: * ህይወት ስላላቸው ነገሮች እና ስለ ፍላጎቶቻቸው ታሪካቸውን ያንብቡ። በከፍል ውስጥ ልጆች ህይወት ላላቸው ነገሮች እንክብካቤ እና እገዛ እንዲሰጡ ያድርጉ። * ጥራ ጥሬ ይጎክሉ፣ ለዕዕዎት እንክብካቤ ይሰጡ፣ እና ከጊዜ በኋላ በአዕዎቱ ላይ የሚታዩ ለውጦች ላይ ተወያዩ። የልጆች ሰውነት እና ክህሎት ከጊዜ በኋላ እንዴት እንደሚለወጥ ይናገሩ።</p>	

<p>20. የአካላዊ ቁሶችን ህረያት ይመለከታል እንዲሁም ያብራራል</p>	
	
	
	
	<p>አካላዊ ሳይንስ 20ሀ. የቁሶችን አካላዊ ባህሪያት ይለያሉ ምሳሌ: በውሃ ጠረጴዛ ውስጥ የሚንሳፈረውን ቁራጭ እንጨት ይመለከታሉ እና በላይ ላይ ሌላ ነገር በማስቀመጥ እንዲሰምጥ ያደርጉታል። 20ለ. ስሜትን ያስሳል ምሳሌ: በካንቫስ በተሸፈነ መሬት ላይ የሚሸከረከር ኳስን ይመለከቱ እና በምንጣፉ ላይ በሚያቋርጥ ጊዜ ዘገምተኛ ፍጥነት እንዳለው ይገንዘባሉ። 20ሐ. በቀሳቀስ ላይ አካላዊ ለውጦችን ያስሳሉ ምሳሌ: አንድ ባልዲ ውስጥ በረዶን ይሞሉ እና በምን ያህል ፍጥነት እንደሚቀልጥ ለማየት ወደ ቤት ውስጥ ይገር ልማባ ብላ ትጠይቃላች ። ድጋፍ ሰጥ ሙከራዎች: * እንደ አፈር እና ውሃ ባሉ ቁሳቁሶችን በመጠቀም ልጆቹን በሙከራ ውስጥ አሳተፉ አበረታቱቸው። * የበርካታ ነገሮችን ውህድ የያዙ ኳሶችን ለማጥናት አቅድ ያድርጉ የሚሸከረከሩ እና የማይሸከረከሩ። * አካላዊ ለውጥን እንዲያስሱ ልጆቹን ይጠይቋቸው፣ ለምሳሌ፣ ከጊዜ በኋላ ቅጠሎች እንዴት ጠውልገው እንደሚደርቁ።</p>	

ሳይንሳዊ ጥናት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	አመላካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
21. የመሬትን እና የህዋን ባህሪያት ይመለከታል፤ ይገልጻል					<p>የመሬት ሳይንስ</p> <p>21ሀ. መሰረታዊ የመሬት ቅርፆችን በመለየት ይገልጻል ምሳሌ: “ከገደሉ ወለል ቅሪት አካላትን ስንፈልግ ነበር!” ይላል</p> <p>21ለ. መሰረታዊ የአየር ሁኔታዎችን ያብራራል ምሳሌ: “ሊዘንብ ነው ደመናዎቹ ጠቁረዋል” ይላል</p> <p>21ሐ. ፀሃይን፣ ጨረቃንና ከዋክቦትን ይለያል ምሳሌ: ወደሰማይ እየመለከተ እንዲህ ይላል “ጨረቃዎን አያታለሁ ፀሃይም አየጠለቀች ነው ግን ትታዩኛለች።”</p> <p>21መ. ልዩ ልዩ የተፈጥሮ ገጽታዎችን ይለያል (አፈር፣ አሸዋና አለቶች) ምሳሌ: እንዲህ ሲል ይገልጻል “ቲማቲሞችን ከመዝራታችን በፊት ድንጋዮቹን እናወጣቸዋለን።”</p> <p>21ሠ. በሰዎችና በአካባቢያቸው መካከል ያለውን ግንኙነት ይመረምራል ምሳሌ: ስለ አለስካ የተጻፈውን መጽሐፍ ይመለከትና እንዲህ ይላል “እዚያ ያሉት ሰዎች በታውቀው ብርዳማ ስለሆነ ኮትና ባርኔጣ ይደርባሉ የእኛ ጓንቲ ያጠልቃሉ።”</p> <p>ድጋፍ ሰጪ ሙከራ:</p> <ul style="list-style-type: none"> ህጻናቱን ወደመስክ ውስጣቸውና ወንዞቹን፣ ኮረብቶችንና ወራጅ ወሃን አሳያቸው ወደቤተ መከከር ውስጣቸውና የመሬት ቅርጽ ተምሳሌቶችን አሳያቸው። ህጻናቱ በአየር ንብረቱ ያለውን ለውጥ እንዲለዩ፣ እንዲገልጹና እንዲመዘግቡ ምራቸው። የመሬት መዘርና የቀንና የሌሊትን መለዋወጥ የሚያሳዩ ቀላል መጽሐፍትን አንብቡ። በአካባቢያቸው የሚገኘውን የመሬትን ባህሪ እንዲመራመሩ ቁሳቁሶችን አቅርብላቸው፣ ደረቅና እርጥብ በሚሆንበት ጊዜ ህጻናቱ አፈሩንና አሸዋውን እንዲሞክሩት አበረታታቸው። በአገሪቱ የተለያዩ ክፍሎች ሰለሚኖሩት ህዝቦች መጽሐፍት አንብቡ፣ የአየር ጠባዩ በሚሉበት ልብስ ላይ ተጽእኖ እንደሚያመጣቸውና የተፈጥሮ ሃብቶች በሰዎች ስራ፣መገናኛና መዝናኛ ላይ የሚያስከትለውን ተጽእኖ ተነጋገሩ። 	
22. ሳይንሳዊ አስተሳሰብን ያሳያል					<p>ጥያቄና የንድፍ ሙከራዎች</p> <p>22ሀ. ቁሳቁሶችና ቁሳቁሶችን ይመለከታል፤ ይፈትሻል፤ የጫወትባቸዋል። ምሳሌ: የአሻንጉሊት ተሽከርካሪዎችን በመደርደር ቁመታቸውን ይለካል።</p> <p>22ለ. ግምት ያወጣል ሃሳቦች ይፈትሻል ምሳሌ: ሲጠየቅ “ሦስት” ይላል፤ “በስንት ኩባያዎች ባልዲውን ትሞይዋለሽ ተብሎ ስትጠየቅ ኩባያዎቹን እየቆጠረች ወደባልዲው ትውረውራቸዋለች”</p> <p>22ሐ. ስለገኝቶች ከሌሎች ጋር ያወራል ምሳሌ ከክፍላቸው ባሻገር ወዳለው የአሸኮሪ መኖሪያ ያመለከታል።</p> <p>22መ. ስለሎችንና ሞዴሎችን በመሳል ሳይንሳዊ አስተሳሰብና እውቀቶች ይወክላል። ምሳሌ: በእንስሳት ማቆያ ያለውን የጋንዳ ትርኢት ቦታ ሳይንቲስቶች በያዙት መሳሪያ ምን ያድርጉ እንደነበር ደግሞ ለማሳየት ይሞክራል።</p> <p>ድጋፍ ሰጪ ሙከራ:</p> <ul style="list-style-type: none"> ምሳሌ በክፍሉ አትክልት ቦታ የታዩትን ፊንጣ በመሳል ልጆቹ ምን እንዳዩ እንዲመዘግቡ አድርግ። ተማሪዎቹ ቀኑን ሙሉ ሰላዩት ነገር ሁሉ ግምታዊ ነገር እንዲናገሩ እድል ሰጣቸው ለምሳሌ ጥዋት ትምህርት ቤት ሲደርሱ ስማቸውን በመጠቀም ዝርዝር ስሌት እንዲጽፉ ታደርግና ስንት ልጆች እንደመጡ ስንቶችስ እንደቀሩ ትጠይቃቸዋለሁ። ከመጡ በኋላ በአጠቃላይ ስማቸውን ጥራ። ልጆች የአለቱን ግኝት እንደመዘግቡ አድርግ፤ ምሳሌ ስንት ልጆች ቦታ ጫማ አደረጉ ስንቶች ወደትምህርት ቤት ተራ ጫማ አድርገው መጡ። የተለያዩ ቁሳቁሶችን ለልጆች በማቅረብ የሚበሩና የሚጎተቱ ቁንጫዎችን ሞዴሎች እንዲሰሩ አበረታታቸው። 	

የማህበራዊ ጥናት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
23. ሰዎችንና አኗኗራቸውን እንደሚረዳ ያሳያል					<p>ሰለሰዎች ጠባይት ዕውቀት 23ሀ. እሱ ወይም እሷ የቤተሰቡ አካል መሆናቸውን ያሳያሉ ምሳሌ: ከቤት ትንሽ የፎቶ አልበም ያመጣና ሰለሰተሰቦቹ ፎቶዎች ይናገራል፤ ሰለወንድሞቹ፣ ሰለወላጆቹ፣ ሰለእክስቶቹ፣ ሰለእያቶቹና ሰለእክስቶቹ ልጆች ያወራል።</p> <p>23ለ. በአካላዊና ግላዊ ጠበያት ያሉትን ተመሳሳዮችና ልዩነቶች ለመመልከት ይሞክራል ምሳሌ: የቤተሰብ ስዕል ትስልና አባትዋ ከእናትዋ ይልቅ ረጅም መሆናቸውን አስተያየት ታቀርባለች።</p> <p>ድጋፍ ሰጪ ሙከራ: * በተለያዩ የቤተሰብ አካላት መካከል ያለውን ግንኙነት እንዲረዱ ህጻናትን አርዳቸው። * የተለያዩ ባህሪያትን ማለትም በወንድ/በሴት፣ በወጣት/በሽማግሌ፣ በቤት ውስጥና ከቤት ውጪ ስለሚሰሩ ቤተሰቦቻቸው ማስረጃ እንዲለዋወጡ እደል ስጣቸው።</p> <p>በማህበረሰቡ ውስጥ ሰላላው ህይወት እውቀት 23ሐ. ሰዎች የተለያዩ ስራ እንዳላቸው ለማሳየት ሞክር ምሳሌ: አንዳንድ ስራዎችን በመለየት ሰዎች የሚጠቀሙባቸውን መሳሪያዎች ማሳየት። ለምሳሌ ያህል የጥርስ ሃኪም ጥርሶችን ለማጽዳትና ለመሙላት እንዲሁም የጋራጅ ሰራተኛ ተሽከርካሪዎችን ለመጠገን ሌሎች መሳሪያዎችን እንደሚጠቀም አብራራ።</p> <p>23መ. የተለያዩ የመጓጓዣ መሳሪያዎችን መለየት ምሳሌ: በአካባቢው ሰላላት እውቶብሶች ያወራል ማንም ሰው በከተማ አውቶብስ መሳሪሮ ሲቸል ነገርን ግን በትምህርት ቤት አውቶብስ መሳሪሮ የሚችሉት ግን ተማሪዎች ብቻ መሆናቸውን ያብራራል።</p> <p>23ሠ. በክፍል ውስጥ ማህበረሰብ በመፍጠር ተሳተፍ ምሳሌ: የስራ ክፍል የሚያሳዩውን ሰላዳ በመመልከት ምሳ የሚዘጋጅበትን ጠረጴዛ የራሱ ተራ መሆኑን ያረጋግጣል።</p> <p>ድጋፍ ሰጪ ሙከራዎች: * በማህበረሰቡ ሰላላት ነዋሪ ሰዎችና ሰለሚያከናውኑት ስራ ፖስተር አዘጋጅ። * ህጻናት ስለሚጠቀሙባቸው የተለያዩ መጓጓዣዎች ማለትም የቤት መኪና፣ አውቶብስ፣ የምድር ውስጥ ባቡር፣ ባቡር፣ ጅልባና አውሮፕላን ግራፍ ንደፍ። * ህጻናቱን ስለሚወዷቸው ምግቦች ጠይቃቸውና የተለያዩ ምግቦች ለሰውነት ምን ያህል መልካም እንደሆኑ ንገራቸው። * ህጻናቱ በክፍል ውስጥ ተባብረው እንዲሰሩ የሚረዱቸውን ህጎች ከነሱ ጋር አብረህ ስራ።</p> <p>በተለመዱ ሰዎችና ቦታዎች የሚታዩ ለውጦች 23ረ. ጊዜ ባለፈ መጠን ሰዎችና ቦታዎች እንደሚለወጡ ግንዛቤ ማስጨበጥ ምሳሌ: ወደአሜሪካ ታሪክ መዘዋወሪያ ጉብኝት ከተደረገ በኋላ የፈረሰች፣ የጥንት ተሽከርካሪዎችና ዘመናዊ የቤት ተሽከርካሪዎች ስእል የሚያሳይ በክፍል የሚገለገሉበት የስእል መጽሃፍ ማበርከት።</p> <p>23ሰ. ቃላትን በመጠቀም ጊዜን መግለጽ ምሳሌ: “ከብዙ ጊዜ በፊት” አያቷ ህጻን እንደነበረች ትገልጻለች።</p> <p>23ሸ. በማህበረሰቡ ውስጥ ሰላላት ቅርጾችና አቅጣጫዎች መግለጽ ምሳሌ: በትምህርት ቤቱ የመጫወቻ ሜዳ ይኖራል ነገር ግን እሱና እናቱ ወደገበያ ለመሄድ ረጅም መንገድ ይጓዛሉ።</p> <p>ድጋፍ ሰጪ ሙከራ: * ጥንትና አሁን የነበሩትንና ያሉትን የአካባቢያችሁን ከተማ ፎቶግራፍ ያለባቸውን መጽሃፍት ተወያዩባቸው። ለልጆች ጥያቄ በማቅረብ ምን እንደተለወጠ የትኛው እንዳለና እንደቆየ ተነጋግሩበት። * በህይወታቸው ስላለፉባቸው የተለያዩ ጊዜያቶች ህጻናት በነበሩበት ጊዜ ስላጋጠማቸው ሁኔታ ታሪካቸውን እንዲናገሩ አበረታታቸው። ከእነርሱ ጋር ስትነጋገር ድሮና አሁን ስለመሳሰሉት ቃላት ተጠቀሙ። * ልጆቹ በራሳቸው ፍላጎት በመመርኮዝ የትምህርት ቤታቸውን ስዕል ቅርጽ እንዲሰሩ ደግፋቸው።</p>	

ስነ ጥበብ	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
24. በመዘቃ፣ በውገዋዜ እና ድራማዎች እንቅስቃሴ ውስጥ ይሳተፋሉ					<p>አመለካቾች</p> <p>ስለመዘቃ እንቅስቃሴና ድራማ ጽንሰ ሃሳብ መግለጫ</p> <p>24ሀ. በመዘቃ፣ በንቅናቄ፣ በድራማ እንቅስቃሴዎች በመጠቀም የተለያዩ ባህሪያትን በመላበስ ተሳትፎ አድርጎ ምሳሌ፡ የሞኝ ዘፈን ደጋግመህ በመዘፈን ጨፍር፡፡</p> <p>24ለ. መዘቃና ድራማ ለመፍጠር ወይም ለማጀብ መሳሪያና ድምጽ ይጠቀማል ምሳሌ፡ በፊት መታጠቢ ተራህን ስትጠበቅ ጥርስ በጥሩ ዘፈን ዝፈን፡፡</p> <p>24ሐ. ሃሳቦችን፣ ሰሜቶችን፣ ልምምዶችን፣ መዘቃ፣ እንቅስቃሴና ድራማን በማካተት መግለጽ ምሳሌ፡ አርጋና የከፍል ጓደኞቿ ሰለልደት በዓል ያዘጋጁትን ትእይንት አሰተማሪዋ እንድታይ ይጋብዟታል፡፡</p> <p>ድጋፍ ሰጪ ሙከራ፡</p> <ul style="list-style-type: none"> • በህበረት እና በተናጠል ልጆች የተለያዩ መዘቃዎችን እንዲያዳምጡ እድል ሰጧቸው፡፡ • በየአለቱ ከገበያ የተገዙ እና ቤት የተሰሩ መሳሪያዎችን ተጠቀሙ፡፡ • ህጻናቱን ወደህብረተሰቡ መውሰድ የተለያዩ ቅላጾችን፣ ሙዚቃና የቴያትር ዝግጅት እንደሚለኩቱ ውሰዷቸው፡፡ 	
25. በአይን የሚታዩ ስነ ጥበባትን ያስሳል					<p>ጽንሰ ሀሳብና የኪነጥበብ መግለጫዎች</p> <p>25ሀ. ለተለያዩ የኪነጥበብ ቅርጾች ምላሽ በመስጠት በተለያዩ የኪነጥበብ እንቅስቃሴዎች ይሳተፋሉ ምሳሌ፡ የኪነጥበብ ቤተመገቤ ከጎበኙ በኋላ ትልቅ ባለሦስት ቅርጽ ምስል ይሰራሉ፡፡</p> <p>25ለ. ቁሳቁሶችን በማምረት የተለያዩ እቃዎችን ይጠቀማሉ ምሳሌ፡ ለቁሳቁሶቹ ውበት ያንጽፋሉ፡፡</p> <p>25ሐ. ተሞክሮዎችን፣ ሃሳብና ሰሜቶችን በኪነጥበብ ይገልጻሉ ምሳሌ፡ ከጥቂት ቡድኖች ጋር በመሆን ስለደሰታ ጊዜ ስእል ይሰላሉ፡፡</p> <p>ድጋፍ ሰጪ ሙከራ፡</p> <ul style="list-style-type: none"> • የኪነጥበብ ስራዎቻቸውን ለማበረታታት ህጻናቱ የስዕል መግለጫዎቻቸውን የኮምፒዩትር ላይ እንደሚለኩቱ አበረታታቸው፡፡ • ህጻናቱ የተለያዩ ነገሮችን እንዲፈትሹ በሰዕሉ አካባቢ ያሉትን ቁሳቁሶች አይዘጋጁቸው፡፡ • በምርምር ላይ ያተኮሩ ስእሎችና ቅርጾችን እንዲሰሩ ህጻናቱን ጋብዟቸው፡፡ 	

ማህበራዊ - ስሜታዊ እድገት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
26. የተለያዩ ስሜቶችን ይገልጻሉ እንዲሁም እነሱን መቆጣጠር ይማራሉ	<p>26ሀ. አዋቂዎች ላይ በመደገፍ የስሜት ስሜቶችን ለማግኘት በፊት ገጽታ፣ በሰውነት እንቅስቃሴ፣ በለቅሶና ድምጽ በማስማት ስሜቶችን ይገልጻሉ</p> <p>ምሳሌ: ጎብኚ ሲያነሳት ታለቅሳለች የአናቷን ድምት ስተሳማ ማልቀሷን ታቆማለች።</p> <p>ድጋፍ ሰጪ ሙከራ: ስሜቶችን ሰይም፣ ምሳሌ: “ክንድህን እያወዛወገክ ነው፣ እኔን በማየትህ ደስተኛ መሆን አለብህ!” በማለት አስተያየት በመስጠት።</p>	<p>26ሀ. የተለያዩ ስሜቶችን ይገልጻል፣ ስሜቶችን ለመምራት የሌሎች ስምቶችን አገላለጻች ይጠቀማል፣ አብዛኛውን ጊዜ ለስሜት ስሜቶች በአወቂዎች ላይ ጥገኛ ይሆናል።</p> <p>ምሳሌ: የሌላ ህጻን አሻንጉሊት ከወሰደች በኋላ ሞግዚቷ ስትደነግጥ ስታይ ማልቀስ ትጀምራለች።</p> <p>ድጋፍ ሰጪ ሙከራ: ልጆች ስሜቶችን የሚሰጧቸውን እቃዎች በመኝታ ሰዓት እንዲያገኙ አስተያየት ይሰጡ።</p>	<p>26ሀ. በአዋቂዎች ድጋፍ የራሱን ስሜት ያውቃል እንዲሁም የሰይማል፣ የግል ስሜት ስትራቴጂ ይጠቀማል፣ በራሱ የግል ስሜት ለመቆጣጠር የሚሰጠውን የአዋቂዎች አስተያየት ይቀበላል።</p> <p>ምሳሌ: መጽዳጃ ቤት በሚገባ ተጠቅሞ ሲወጣ አስተማሪው “እደረከው!” ሲለው ያጨበጭላል።</p> <p>ድጋፍ ሰጪ ሙከራ: የራሱን ስሜትና ድርጊት ለመግለጽ ቃላትን ተጠቀሞ ለምሳሌ “እኔም ተስፋ ቆርጫለሁ ነገር ግን አንተ የወረወርካቸውን አሻንጉሊቶች ማጽዳት አለብኝ”</p>	<p>26ሀ. ከአዋቂዎች የተማረውን ስሜትን የመቆጣጠር ዘዴ ይጠቀማል፣ ስሜቶችን መሰየም ይጀምራል</p> <p>ምሳሌ: የውሃና የአሸዋ ቦታው ሙሉ እንደሆነ ከተነገረው በኋላ አራሱን ለማረጋጋት ከዚያ ርቆ ይሄዳል። በኋላ ተመልሶ “የእኔ ተራ ስለነበረ ተናድጄ ነበር” ብሎ ያብራራል።</p> <p>ድጋፍ ሰጪ ሙከራ: ልጆች በድኅችን ሲቀላቀሉ ወይም በሌላ ልጅ የተያዘ መጫወቻ ላይ አብሮ ለመጫወት ሲፈልጉ ምን ማድረግ እንዳለባቸው ያውጁቸው።</p>	<p>ስሜቶችና ባህሪያት</p> <p>26ሀ. በማህበረሰቡ ተቀባይነት ያላቸው አስተሳሰብንና ስሜትን የመግለጫ ምንገዶች ይጠቀማል</p> <p>ምሳሌ: “ያንን አካፋ እየተጠቀምኩ ነው። አባክህ ሌላ ተጠቀም።” ይላል።</p> <p>26b. የራሱን ፍላጎት ለማሟላት በራስ መተማመን ያሳያል</p> <p>ምሳሌ: የፈሰሰ ወተት ላመጽዳት የወረቀት ፎጣ ያመጣል።</p> <p>ድጋፍ ሰጪ ሙከራ: ስለችግር አፈታትና የግጭት አስተዳደር የቡድን ውይይቶችን ምራ።</p>	
27. ስሜቶችን እና የሌሎችን መብቶች በመረዳት በተገቢው መንገድ ምላሽ ይሰጣል	<p>27ሀ. ለሌሎች የስሜት ገለጻዎች ላይ እርምጃ ይወስዳል</p> <p>ምሳሌ: ተንከባካቢዎችን ትመለከታለች እና ተንከባካቢዋ አዲስ ዳይፕር በአየር ላይ እያወናጨፈች የሞኝ ዘፈን ሰትዘፍን ፈገግ ትላለች።</p> <p>ድጋፍ ሰጪ ሙከራ: ለልጅ ስሜቶች ስያሜ ሰጥ፣ ለምሳሌ “ፈገግታህ ደስተኛ እንደሆነክ ይነግረኛል።”</p>	<p>27ሀ. አብዛኛውን ጊዜ በሚታመኑ አዋቂዎች ድጋፍ በሌሎች የስሜት ገለጻ ምላሽ ለመስጠት እርምጃ ይወስዳል</p> <p>ምሳሌ: መምህሩ “ተመልከቼ እነዴት እነዳዘነች። እቀፈያት።” ሲል ሌላላኛዋን ህጻን ቸብ ታደርጋለች።</p> <p>ድጋፍ ሰጪ ሙከራ: ለህጻናት ስሜት አገላለጽና እና ምላሽ ትኩረት ይሰጡ።</p>	<p>27ሀ. በሌሎች የስሜት ገለጻ ላይ ገንቢ በሆነ ሁኔታ ይተገብራል</p> <p>ምሳሌ: ሌላ ልጅ አባቱ በመሄዱ ምክንያት ሲያያኩርፍ የሚወደውን ተሽከርካሪ ይመጣለታል።</p> <p>ድጋፍ ሰጪ ሙከራ: የሩህሩህነት ሞዴል፣ ምሳሌ ያብራሩ “መማቂው በመደፋቱ አዝኛለሁ። ጥቂት ተጫመሪ እንዲያገኝ ላመጣለት ነው።”</p>	<p>27ሀ. ሌሎች የስሜት ገለጻ አዎንታዊ በሆነ ሁኔታ ምላሽ ይሰጣል</p> <p>ምሳሌ: የወተት ካርቶኑን መክፈት አቅቶት ተሰፋ የቆረጠን ልጅ “እኔ መክፈት እችላለሁ። አንተም እነዴት እንደሆነ ትማራለህ።” ይላል።</p> <p>ድጋፍ ሰጪ ሙከራ: ሰለአስቸጋሪ ሁኔታዎች መጽሃፍ አንብቦ፣ እንደ አሌክሳንደርና አስቸጋሪዎቹ፣ አሰፈራ፣ ጥሩ ያልሆነ፣ በጣም መጥፎ ቀን፣ ሰለገጸባህሪያቱ ስሜት ተነጋገሩ።</p>	<p>27a. የሌሎች መደበኛ ስሜቶችን ይገነዘባል እንዲሁም ይሰይማል</p> <p>ምሳሌ: የክፍል ጓደኛ በሚያለቅሰበት ጊዜ የክፍል ጓደኛው አዝኗል ይላል።</p> <p>ድጋፍ ሰጪ ሙከራ: የተለያዩ ስሜቶችን እንዲሁም ስዎች እንዴት እንደሚገልጹቸው ተወያይ፣ ስለስሜቶችና ስዎች እርስበርሳቸው እንዴት እንደሚመለሱ ታሪኮችን አንብብ።</p>	
28. የራሱን ባህሪ ይቆጣጠራል	<p>28ሀ. በቅርብ ላሉ ወይም የአዋቂዎች ድምጾች ለውጦች ላይ ምላሽ ይሰጡሉ</p> <p>ምሳሌ: የማታውቀው ሰው ሲያነሳት ማልቀስ ትጀምራለች ነገር ግን ሲያስቀምጣት ታቆማለች።</p> <p>ድጋፍ ሰጪ ሙከራ: ጨቅላዎች ሲያልቅሱ ወዲያውኑ ምላሽ ሰጥ።</p>	<p>28ሀ. ባህሪን ለመቆጣጠር የተለየ ሰው ወይም ነገር ይፈልጋል፣ ለራሱ ነገሮችን ማድረግ ይፈልጋል</p> <p>ምሳሌ: እናቱ ስትሄድ ከአልጋው ላይ ብርድልብሱን ያመጣል።</p> <p>ድጋፍ ሰጪ ሙከራ: ድክ ድክ የሚሉ በድርጊቶች ለምሳሌ ከእጅ መታጠብ ወደመመገብ ለሚያደርጉት ሽግግር ጊዜ መስጠት፣ ሲመታቸውን መጠየቅ፣ መገደብ።</p>	<p>28ሀ. የማይቋረጥ ድጋፍ አለታዊ ነገሮችን መከተል፣ የአቅጣቻ ለውጦችን ይቀበላል፣ የራሱን ፍላጎት ለማሟላት ይጥራል</p> <p>ምሳሌ: ቁርስ ለመብላት ትቀመጥና መልሳ አስተማሪው ተመግቦ እስከትጨርስ ድረስ እንድትቀመጥ እስኪነግራት ድረስ ምግቧን ይዛ ትዞራለች</p> <p>ድጋፍ ሰጪ ሙከራ: አንቅስቃሴ ከመቀየርህ በፊት ማስጠንቀቂያ ስጥ፣ ለምሳሌ ለተጨማሪ አንድ ጊዜ ሜዳውን በብስኪት ከዞረ በኋላ ወደቤት እንደሚገባ ነገረው።</p>	<p>28a. አልፎ አልፎ ከማስታወስ ከመፈለግ ጋር የክፍል ውስጥ አለታዊ ተግባራትንና ደምቦችን (አዲሶቹን ጨምሮ) ይከተላል</p> <p>ምሳሌ: ከመንሸራተቻው በፊት ሌላው ልጅ ተንሸራቶ እስኪወርድ ድረስ የመንሸራተቻው የላይኛው ክፍል ላይ ሆኖ ይጠብቃል።</p> <p>ድጋፍ ሰጪ ሙከራ: ከልጆች ጋር ቀላል የክፍል ውስጥ ደምቦች ፍጠር። ያለማቋረጥ ተወያይ እንዲሁም ተግባር።</p>	<p>28a. ገደቦችና ፍላጎቶችን ይከተላል</p> <p>ምሳሌ: በአስታዋሽ፣ አንቅስቃሴ ከመጀመሩ በፊት መመሪያ ይጠብቃል።</p> <p>ድጋፍ ሰጪ ሙከራ: ሰለአለታዊ አቅዶች ከልጆች ጋር ይነጋገሩ፣ በአለታዊ አንቅስቃሴዎች ለውጦችን ጭምሮ (ለምሳሌ፣ በጣም በሚዘንብበት ጊዜ ወደውጪ አለመውጣት)።</p>	

ማህበራዊ - ስሜታዊ እድገት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
<p>29. ከአዋቂዎች ጋር እውንታዊ ግንኙነቶችን ያጎለብታሉ</p>	<p>29ሀ. የለመዱዋቸውን አዋቂዎች ይለያሉ፤ ሲያዩዋቸው እውንታዊ ምላሽ ይሰጣሉ፤ አብረው መቆየት ይፈልጋሉ ምሳሌ፡ አባቷ ስመጣ ወደ እርሱ ትሮሞላሽ ትበርቃለች</p> <p>ድጋፍ ሰጭ ሙከራ፡ ጨቅላዎችን ይያዙዋቸው፤ ያነጋግሩዋቸው፤ እና ለሚመልሱትም መልስ እውቅናን ይሰጡ።</p>	<p>29ሀ. ከአዳዲስ አዋቂዎች ጋር ይጫወታሉ፤ የሚያውቁቸውን አዋቂዎች እንደ መከታ በማድረግ ራቅ ብለው እየሄዱ እንደገና ይመለሳሉ</p> <p>ምሳሌ፡ የመጀመሪያ እንክብካቤ ሰጪ አስተማሪው በክፍል ውስጥ ስትሆን በዝምታ ይጫወታል፤ ሆኖም ግን እሷ ክፍሉን ለቃ በምትሄድ ጊዜ ወደ በፍ መጫወቱን ትቶ ወደ በፍ በመሄድ ማልቀስ ይጀምራል።</p> <p>ድጋፍ ሰጭ ሙከራ፡ ታዳጊዎች ለሚፈልጉት ትኩረት ፈገግታን በማሳየት፤ በመሳቅ እና ከእነሱ ጋር በማውራት ምላሽ ይሰጡ።</p>	<p>29ሀ. በበርካታ ሁኔታዎች ውስጥ ሞቅት ይሰማቸዋል፤ ለማረጋገጫነት አስፈላጊ በሚሆን ጊዜ በለመዱት አዋቂ ላይ ይደገፋሉ</p> <p>ምሳሌ፡ በእንቅልፍ ጊዜዎ በመተኛዋ ላይ «አባባ እንቅልፍሽን ተኝተሽ ስትነሽ ይመጣል» በምትባል ጊዜ ዘና ትላለች።</p> <p>ድጋፍ ሰጭ ሙከራ፡ የቤተሰብ አባላት ልጆቻቸውን በሚሰናበቱ ጊዜ እውንታዊ መንገዶችን እንዲጠቀሙ ያበረታቱዋቸው (ምሳሌ፡ በየአለቱ በመስኮት በኩል ልጆቻቸውን ቻው እንዲሉ ያድርጉ)</p>	<p>29ሀ. ለመረጃ፣ እና ከሌሎች ጋር ለመገናኛት ከሚታመኑ አዋቂዎች ጋር ተሳታፊ ይሆናሉ፤ መለያየትንም ማስተናገድ ይችላሉ</p> <p>ምሳሌ፡ ለአስተማሪው አዲስ ጫማ እንደተገዛለት ይነግራል እና፤ ለምን እንደወደደው ሲጠየቅ፡ «ስለ ማያበራ ነዋ! ይላል</p> <p>ድጋፍ ሰጭ ሙከራ፡ ቀኑን ሙሉ ከልጆች ጋር ሲነጋገር ይውላል።</p>	<p>አውንታዊ ግንኙነቶች</p> <p>29ሀ. ሃሳቦችን ለመጋራት እና ስራዎችን ለማቀድ ከአዋቂዎች ጋር በአውንታዊ ግንኙነቶች ውስጥ ተሳታፊ ይሆናሉ ምሳሌ፡ አስተማሪዋን ወደ ትምህርት ቤት ስትመጣ እሱ በብስክሌት እንደሚጋልበው አሷም ትጋልብ እንደሆነ ይጠይቃታል።</p> <p>ድጋፍ ሰጭ ሙከራ፡ ከልጆች ጋር ስለ አለት ተአለት ህይወታቸው ውይይት ያድርጉ።</p>	
<p>30. ከአኩሮቻቸው ጋር ይጫወታሉ/ይሳተፋሉ</p>	<p>30ሀ. ከሌሎች ልጆች ጋር በማህበራዊ መልኩ ለመሳተፍ ይሞክራሉ፤ ያያሉ</p> <p>ምሳሌ፡ ይገለበጣሉ፤ ከአህቱ ጋር ይጠጋጋል፤ እና እስከታየው እና እስከትስቅ ድረስ ጭምቅ ያደርጋታል።</p> <p>ድጋፍ ሰጭ ሙከራ፡ ጨቅላዎችን አጠጋግታችሁ አስቀምጧቸው፤ ስለዚህም አናንተ ስታነጋግሩዋቸው እርስ በእርስ ይተያዩ እና ይሳተፋሉ።</p>	<p>30ሀ. ከሌላ ልጅ ጋር ተጠጋግተው ይጫወታሉ፤ በጥቂቱ በማህበራዊ መልኩ ተሳታፊ ይሆናሉ</p> <p>ምሳሌ-አንድ ልጅ የያዘውን፣ የተሞላ የድመት አሻንጉሊት ይደገፍ እና በመቀጠል በመኪናው ወደ መጫወት ይመለሳል።</p> <p>ድጋፍ ሰጭ ሙከራ፡ የተባዙ መፅሃፍት እና አሻንጉሊቶች ስጧቸው።</p>	<p>30ሀ. ተመሳሳይ ቅሳቁስ ከያዙ እና ተመሳሳይ እንቅስቃሴ ከሚያደርጉ ልጆች ጋር ይነጋገራሉ</p> <p>ምሳሌ፡ ሌላ ልጅ በሚሞላው ባልዲ ውስጥ ወሽዋን በአካፋ አሸዋ በመዛቅ ወደ ባልዲው ውስጥ ይጨምራሉ</p> <p>ድጋፍ ሰጭ ሙከራ፡ ጥንድ የሆኑ ወይም ትንሽ ልጆችን ያሰባሰበ ቡድን እንደ መጫወቻ ሊጥ የመሳሰሉትን ነገሮች በአንድ ላይ እንዲጫወቱበት ይመከራል።</p>	<p>30ሀ. ከበርካታ ልጆች ጋር ተቀላቅሎ መጫወትን ለማግኘት ስኬታማ ዘዴዎችን ይጠቀማሉ</p> <p>ምሳሌ፡ ሶስት ልጆችን «ለእኔ ጋር ለመሮጥ ትፈልጋላችሁ?» በማለት ይጠይቃል።</p> <p>ድጋፍ ሰጭ ሙከራ፡ ለሌሎች ልጆች ጋር ለመቀላቀል ልምድ ወይም የቋንቋ ክህሎት የሌላቸውን ልጆች አግባብ ያላቸውን ዘዴዎች በመምከር እንዲቀላቀሉ እና እንዲጫወቱ ምክር ያግዙ።</p>	<p>30ሀ. ከሌሎች ጥቂት ልጆች ጋር ጨዋታ እንዲዘልቅ ያደርጋሉ ምሳሌ፡ በድራማዊ ጨዋታዎች የተለያዩ ማደጎችን ለልጆች ይመድባሉ፤ «አንተ አባት ነህ፣ እንቺ እናት ነሽ፣ አንተ ልጅ ነህ» በማለት።</p> <p>ድጋፍ ሰጭ ሙከራ፡ ልጆች በአንድ ላይ ሆነው በብሎኬት ከተማን እንዲገነቡ አበረታቱዋቸው።</p>	
<p>31. ከሌሎች ጋር ያላቸውን ግጭት ይፈታሉ</p>	<p>31ሀ. 발현</p> <p>ምሳሌ፡ የመኝታ ሰዓት ስለሆነ መጫወት እንዲያቆም እና መተኛት እንዳለበት ሲነገረው፤ በጣም ይሮሙ እና አሻንጉሊት ይወረውራል።</p> <p>ድጋፍ ሰጭ ሙከራ፡ የልጁን ስሜት ያረጋገጥ እና ከአንቅልፍ በኋላ በድጋሚ እንደሚጫወት ያረጋግጡላት።</p>	<p>31ሀ. ግጭት በሚኖር ጊዜ ስለ ሁኔታዎች ስሜታቸውን በመግለፅ እርምጃ ይወስዳሉ</p> <p>ምሳሌ፡ የመኝታ ሰዓት ስለሆነ መጫወት እንዲያቆም እና መተኛት እንዳለበት ሲነገረው፤ በጣም ይሮሙ እና አሻንጉሊት ይወረውራል።</p> <p>ድጋፍ ሰጭ ሙከራ፡ የልጁን ስሜት ያረጋገጥ እና ከአንቅልፍ በኋላ በድጋሚ እንደሚጫወት ያረጋግጡላት።</p>	<p>31ሀ. ሀ. ማህበራዊ ችግሮችን ለመፍታት የአዋቂዎችን አገዛ ይጠይቃሉ ምሳሌ፡ ያለቅሳሉ፤ "ቲቸር ፓሚን ወሰደብኝ!" እና እንዲመለስላት ይጠብቃል።</p> <p>ድጋፍ ሰጭ ሙከራ፡ ድጋፍዎን ይሰጡ፤ ምሳሌ፡ "አሻንጉሊት እንደምትፈልግ እያየሁ ነው። ሌላ አናምጣ እና እያንዳንዳችሁ አሻንጉሊት ይኖራችኋል።"</p>	<p>31ሀ. አዋቂዎችን አገዛ ይጠይቃሉ እና አንዳንድ ጊዜ ማህበራዊ ችግሮችን ለመፍታት መፍትሄ ያቀርባሉ</p> <p>ምሳሌ፡ በሽርተቱ ላይ ሲጫወቱ ሌላኛዎ ልጅ ተራዋን እንድትጠብቅ መንገር</p> <p>ድጋፍ ሰጭ ሙከራ፡ ልጆች ችግራቸውን እንዲፈቱ የክፍል ውስጥ ደንቦችን ያጣቅሱ። ለምሳሌ፡ በክፍል ውስጥ በሚሮጥ ጊዜ አንድ ልጅ ሌላኛውን ከመታ «በክፍል ውስጥ የመሄድ» ደንብን ይከልሱ።</p>	<p>31ሀ. ማህበራዊ ግጭቶችን ለመፍታት የመፍትሄ መንገዶችን ይመክራል ምሳሌ፡ የተናደደ የክፍል ጓደኛ አንድ ነገር ሲፈልግ ከመማታት ይልቅ «ቃላቶችን እንዲጠቀም» ይነገሩት።</p> <p>ድጋፍ ሰጭ ሙከራ፡ ግጭት ከመነሳቱ በፊት የማህበራዊ ችግሮች መፍታት ሂደቶችን ያስተምሩ እና ግጭት በሚነሳ ጊዜ ልጆች ይሆን እንዲከተሉ ያግዟቸው።</p>	

አካላዊ እድገት ጤንነት እና ደህንነት	ጨቅላዎች	ታዳጊዎች	ሁለት ዓመት የሞላቸው	ለትምህርት ያልደረሱ	የቅድመ መዋዕለ ህፃናት የመጨረሻ ምኞት	የመዋዕለ ህፃናት መጨረሻ ምኞት
ደረጃዎች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	አመለካቾች	በጋራ የሚያስፈልጉ የግዛት ደረጃዎች
32. የትላልቅ ጠንቻዎችን ጥንካሬ እና ቅንጅት ያሳያሉ	32ሀ. እጆችን፣ አግሮችን፣ እና አጠቃላይ የአካል እንቅስቃሴን ተጠቅሙ ምሳሌ: ይሽከረከራሉ፣ ይቀመጣሉ፣ ይድሃሉ፣ ፣ ይንቀሳቀሳሉ፣ ከዚያም እርምጃን ይጀምራሉ ድጋፍ ሰጭ ሙከራዎች: የተጠበቀ አካባቢን እንዲያሰሱ፣ ጨቅላዎች የሚሸከረከሩበትን፣ የሚጎትቱበት እና መሪመድ የሚማሩበት ጊዜ ይስጧቸው።	32ሀ. በበርካታ መንገዶች እና አቅጣጫዎች እንዲሁም አይነቶች ይንቀሳቀሳሉ ምሳሌ: ታዳጊዎች ያለ ድጋፍ ለመዝለል፣ በሚራመዱ ጊዜ ትልቅ ኳስ ለመሸከም ይሞከራሉ ድጋፍ ሰጭ ሙከራዎች: ታዳጊዎች ስውነታቸውን በተለያዩ መንገድ እንዲያነቁቅሱ የሚያበረታቱ ሙዚቃዎችን አጫውቱ።	32ሀ. ማስተባበር እና ሚዛንን አቅጣጫዎች እንዲሁም አይነቶች እንቅስቃሴዎችን ለማድረግ ይሞከራሉ ምሳሌ: መሮጥ፣ በሰልፍ መሄድን፣ መወርወር፣ መያዝ፣ እና በትንሹ አቅጣጫውን እና ፍጥነቱን በመቆጣጠር ኳሶችን መምታት ድጋፍ ሰጭ ሙከራዎች: ልጆችን ወደ ውጭ መውሰድ ወይም ከቤት ውጭ ወዳለ የመጫወቻ ሰፍራ መውሰድ፣ የተጠበቀ እና ፈጣን ጨዋታን ያበረታቱ።	32ሀ. ጠንካራ ጠንቻን በሚጠይቅ ውስብስብ እና ተጣጣፊ፣ ቁጥጥርን የሚያሻ፣ እና ሙሉ ተሳትፎን የሚጠይቅ እንቅስቃሴዎች ውስጥ ይሳተፋሉ ምሳሌ: በባለ ሶስት ጎማ ብስክሌት ለመጋለብ ይሞከራል፣ ደረጃዎችን ይወጣል፣ ይወረዳል፣ ኳስ ወደ ሰው ወይም ወደ የሆነ ቦታ ይመታል። ድጋፍ ሰጭ ሙከራዎች: የተለያዩ የልጆችን የላይኛው እና የታችኛው የሰውነት አካልን በማቀናጀት በሚደረጉ እንቅስቃሴዎች ውስጥ የተለያዩ ቁሳቁሶችን ይጠቀሙ።	32ሀ. በቦታ ላይ በመዝለል እና ጠብ ጠብ በማለት የሚዛን ከሁሉትን ያሳያሉ ምሳሌ: አስተማሪው ሲጠይቅ፣ ወደ ላይ እና ወደ ታች ይዘላሉ «ማንው ጠረጴዛውን ማስተካከል የሚፈልገው?» 32ሐ. የኳስ ማቀበል ከሁሉም የሳያል፣ ይህም ሙሉ በሙሉ ስሜታዊ በመሆን የሚያደርገው ነው። ምሳሌ: ኳሶችን ወደ ትልቅ የማከማቻ ሳጥን ይወረወራሉ፣ መዳፍን እና አይበሉባን በመጠቀም። ድጋፍ ሰጭ ሙከራዎች: • ፍጫን ያካተተ ጨዋታ ያጫውቱ ለምሳሌ፣ «ዳክዬ፣ ዳክየየ፣ ጉዝ» • ልጆችን ከአንድ ቦታ ወደ ሌላ ቦታ እንዲት መሄድ እንዳለባቸው እንዲያስቡ ይጠይቋቸው፣ e.g., ለምሳሌ እንደ ጥንቸል ጠብ ጠብ ማለት ወይም እንደ ዝሆን ጎምለል ጎምለል ማለት። • መወርወርን እንደሚለማመዱ ለልጆች የተለያዩ እድሎችን ይሰጧቸው፣ ለምሳሌ፣ በክፍል ውስጥ እንደ ባለ ባለ ጨዋታ አካል እና ውጭ ደግሞ እንደ የእጅ ኳስ።	የትላልቅ ጠንቻ ጥንካሬ እና ቅንጅት 32ሀ. በአስተውሎት በመሮጥ የሎኮሞተር ክህሎቶችን ያሳያሉ ምሳሌ: በሁለት የመጫወቻ ሜዳዎች መካከል ወደ ፊት እና ወደ ኋላ ይወዳደራሉ። 32ሐ. በቦታ ላይ በመዝለል እና ጠብ ጠብ በማለት የሚዛን ከሁሉትን ያሳያሉ ምሳሌ: አስተማሪው ሲጠይቅ፣ ወደ ላይ እና ወደ ታች ይዘላሉ «ማንው ጠረጴዛውን ማስተካከል የሚፈልገው?» 32ሐ. የኳስ ማቀበል ከሁሉም የሳያል፣ ይህም ሙሉ በሙሉ ስሜታዊ በመሆን የሚያደርገው ነው። ምሳሌ: ኳሶችን ወደ ትልቅ የማከማቻ ሳጥን ይወረወራሉ፣ መዳፍን እና አይበሉባን በመጠቀም። ድጋፍ ሰጭ ሙከራዎች: • ፍጫን ያካተተ ጨዋታ ያጫውቱ ለምሳሌ፣ «ዳክዬ፣ ዳክየየ፣ ጉዝ» • ልጆችን ከአንድ ቦታ ወደ ሌላ ቦታ እንዲት መሄድ እንዳለባቸው እንዲያስቡ ይጠይቋቸው፣ e.g., ለምሳሌ እንደ ጥንቸል ጠብ ጠብ ማለት ወይም እንደ ዝሆን ጎምለል ጎምለል ማለት። • መወርወርን እንደሚለማመዱ ለልጆች የተለያዩ እድሎችን ይሰጧቸው፣ ለምሳሌ፣ በክፍል ውስጥ እንደ ባለ ባለ ጨዋታ አካል እና ውጭ ደግሞ እንደ የእጅ ኳስ።
33. የትናንሽ ጠንቻዎችን ጥንካሬ እና ቅንጅት ያሳያሉ	33ሀ. ሁሉንም እጃቸውን እና ጣታቸውን ይጠቀማሉ (በአንድነት፣ ማንሳት፣ አውራ ጣትን እና ጣቶችን መጠቀም) ቁሶችን ለመንካት፣ ለመያዝ እና ለማሳት ምሳሌ: ጦጦውን በሁለት እጅ መያዝ፣ ጥራጥሬዎችን ማንሳት፣ በማጠራቀሚያ ውስጥ ያሉ ነገሮችን ማፍሰስ። ድጋፍ ሰጭ ሙከራ: ለጨቅላዎች ደህንነታቸው የተጠበቀ ቁሶችን መስጠት፣ እንዲያገኙባቸው እና እንዲያነሱባቸው ማበረታታት	33ሀ. ሁለት እጆችን የሚያሳትፍ ንቅስቃሴዎችን ይሞከራል፣ ጣቶችን እና አጠቃላይ እጆችን ይጠቀማሉ፣ እና ቁሳቁሶችን ይለቃሉ ምሳሌ: በትላልቅ ክራዮን ከለሮች ይጫራሉ፣ የመፅሃፍ ገፆችን ይገልጣሉ (ብዙውን ጊዜ በአንድ ጊዜ ከአንድ ገፅ በላይ) ሹካ እና ማንኪያ መጠቀም ይጀምራል። ድጋፍ ሰጭ ሙከራ: ልጆ ቁሶችን እንዲያነሱ አበረታቱባቸው፣ እንደ የተለያዩ መጠን ያላቸው ኳሶችን፣ እና በቅርጫት ውስጥ ያስቀምጡት።	33ሀ. የእጅ እና የአይን ቅንጅትን የሚያረጋግጥ እንቅስቃሴ ውስጥ ይሳተፋሉ፣ ነገሮችን ለመጫን የመዳፍ እና የጣት እንቅስቃሴን ይጠቀማሉ ምሳሌ: ከጀግ ውስጥ ፈሳሽ ነገሮችን ወደ ኩባያ ይቀዳሉ፣ ቀላል እንቁቅልሾችን ይጫወታሉ፣ ትላልቅ ብዮችን ያሸከረከራሉ። ድጋፍ ሰጭ ሙከራ: ቁሳቁሶችን እንዲጣበቁ ይሰጣሉ፣ ምሳሌ፣ የተለያዩ መጠን እና ቅርፆች ያላቸው ካሬዎች።	33ሀ. በትንንሽ ቁሳቁሶች ለመስራት እጃቸውን እና ጣታቸውን ይጠቀማሉ እና ስራቸውን ያጠናቅቃሉ ምሳሌ: ቅርጾችን ይኮርጃሉ፣ በመቀስ ይቆርጣሉ፣ ትላልቅ ቁልፎችን ያጠብቃሉ፣ ጥቂት ፊደላትን እና ቁጥር መሰል ነገሮችን ይፅፋሉ፣ ስቴፕሊር እና ፕላስተር ይጠቀማሉ። ድጋፍ ሰጭ ሙከራዎች: ትንሽ እንቅስቃሴን የሚያበረታታ በርካታ የስነ ስዕል መሳሪያዎችን መስጠት፣ ጠባብ ከዳን ያለው ቀጭን ማርከር።	የትንንሽ ጠንቻ ጥንካሬ እና ቅንጅት 33ሀ. በቀላሉ የእጅን፣ የጣትን፣ እና የመዳፍ እንቅስቃሴዎችን ይጠቀማል ይህም ጥቃቅን ቁሶችን ለመያዝ፣ ለመጫን እና ለመልቀቅ ነው። ምሳሌ: በርካታ ሞተሮችን በመጠቀም በድራማ የጨዋታ አቃዎች እና መሳሪያዎች ይጫወታል ይህም የተዘጋ ቁምሳጥን ለመክፈት፣ የእሾንጉላት ሽሚዝ ለመቆለፍ፣ በጠረጴዛ ላይ ትናንሽ ሰሃኖችን ለማስቀመጥ ነው 33ሐ. የተወሰኑ ተግባራትን ለማከናወን የፅሁፍ እና የስዕል መሳሪያዎችን ይጠቀማል ምሳሌ፣ የተለያዩ መሳሪያዎችን ይጠቀማል፣ እንደ ቀለም ያላቸው አርሳሶች፣ አስከራብቶዎች፣ የምስጋና ካርዶችን ለመስራት ቀጭን ማርከሮች ይጠቀማል ። ድጋፍ ሰጭ ሙከራዎች: + በምግብ ማብሰል ሂደት ውስጥ፣ እንደ ቁርስ እና ምሳ የመሳሰሉት ልጆች የማብሰያ መሳሪያዎችን፣ የመስተንግዶ አቃዎችን፣ እና የግል መጠቀሚያዎችን እንዲጠቀሙ ያበረታቱባቸው + በሁሉም ፍላጎታቸው በሆነ ቦታ የመግፈያ መሳሪያዎችን ያስቀምጡ እና ልጆች ቀኑን ሙሉ እንዲጠቀሙባቸው ያበረታቱ።	
34. ጤንነትን እና ደህንነትን የሚያበረታታ ባህሪያትን ያሳያሉ	34ሀ. ታዳጊዎች 34ሐ. የራሳቸውን ፍላጎት በማሟላት ላይ መሳተፍ ይጀምራሉ ምሳሌ: ምግብ በሚሰጥ ጊዜ አፋቸውን ይከፍታሉ። 34ሐ. ታዳጊዎች ድጋፍ ሰጭ ሙከራ: ተደጋጋሚ ስራዎችን በሚያከናውኑ ጊዜ ምን እየሰሩ እንደሆነ ይናገሩ።	34ሀ. ታዳጊዎች 34ሐ. መሰረታዊ የሆኑ ምግብ መመገብን፣ መልበስን፣ እና ፅዳት መጠበቅን ይሞከራሉ ምሳሌ: አራሳቸውን ለመመገብ ሁሉንም ምግቦች ያነሳ፣ ካልሲያቸውን ያወልቃሉ። 34ሐ. ታዳጊዎች ድጋፍ ሰጭ ሙከራ: ልጆችን አራሳቸውን ለመመገብ እና ለመልበስ ሲያደርጉ የነበረውን እና አርስዎ ያዩትን ይናገሩ።	34ሀ. ታዳጊዎች 34ሐ. ጥቂት ምግብ መመገብን፣ መልበስን፣ እና ፅዳት መጠበቅን ያከናውናሉ። ምሳሌ: እጃቸውን ለመታጠብ በሚፈሰ ውሃ ስር እጃቸውን ያደርጋሉ ። 34ሐ. ታዳጊዎች ድጋፍ ሰጭ ሙከራ: ልጆችን አንድ ነገር ለራሳቸው ለማድረግ ሲሞከሩ ያመስግኗቸው እና አጋዥ አስተያየትን ይሰጧቸው።	34ሀ. አልፎ አልፎ በሚነገራቸው ማስታወሻ የተለመዱ የጤና እና ደህንነት ደንቦችን ይከተላሉ ምሳሌ: አስተማሪ ካደረገ በኋላ በእጆቻቸው ሽፍንው ያስነጥሳሉ. 34ሐ. መሰረታዊ የራስ መርጃ ተግባራትን ከአገዛ ጋር ያከናውናሉ ምሳሌ: ሽንት ቤት ላይ ለመቆመጥ ፓንታቸውን አውልቀው ይለብሳ፣ ለማጥበቅ አገዛን ይፈልጉ ይሆናል። 34ሐ. ታዳጊዎች ድጋፍ ሰጭ ሙከራዎች: • ጤናማ ተግባራትን እንዲያከናውኑ ምሳሌ ይሰጣቸው እንደ ንፍጥ ለማውጣት ሰፍት መጠቀምን የመሳሰሉ • ልብስ መልበስን ቀላል ለማድረግ ቴክኒኮችን ያስተምሩዎቸው፣ ለምሳሌ፣ ጃኬቶች ለመልበስ ከላይኛው አንስቶ ራስን በማስገባት የመልበስ ዘዴን አሰማራክቶ	ጤንነት እና ደህንነት 34ሀ. መሰረታዊ የጤና እና ደህንነት ደንቦችን ያብራራል እንዲሁም ይከተላል ምሳሌ: ባለሶስት አግር ብስክሌት ሲነዳ በአንድ መስመር ብቻ መጋለብ እንዳለብዎ ያብራሩ ምክንያቱም ሌላ ልጅ ላይ አይወጡበትም። 34ሐ. በትንሽ ድጋፍ ራስን የማገዝ ተግባራትን ያከናውናል ምሳሌ: ከተፀዳዱ በኋላ ውሃ ይለቃሉ እንዲሁም እጃቸውን ይታጠባሉ። 34ሐ. ምግብ ጥቅማቸው የተለያየ የተለያዩ የስነ ምግብ ተዋህዶዎችን እንዳከተተ መረዳት ይጀምራሉ ምሳሌ: «ፍራፍሬ ለአናንት ጥሩ ነው፣ ጠንካራ ያደርጋችኋል፣ ኃይል ይሰጣችኋል» ማለት ይጀምራሉ። ድጋፍ ሰጭ ሙከራዎች: + ስለ ጤንነት እና ደህንነት ደንቦች ጥቅሞች ውይይቶች በሚደረጉ ጊዜ ልጆችን ተሳታፊ እንዲሆኑ አድርጉ። + የእጅ መታጠብ ደረጃዎችን ስዕል አዘጋጅታቸው በቃላት በማጀብ ደረጃዎቹን የሚያሳይ ቻርት አዘጋጁ ። + ስለ ተለያዩ የምግብ ዓይነቶች ተነጋግሮ እና ለምን በተዋፀኦ የበለፀጉ እንደሆኑ ተወያዩ።	

