

አማርኛ

ቍንቋ የተማሪ መጽሐፍ

ሙሉ ክፍል

አማርኛ

ቍናቁ የተማሪ መጽሐፍ

(ይና) ክፍል

የኢትዮ አበባ ከተማ አስተዳደር ገዢዎችን በርሃ

አዘጋጅቶ

ሰላም ተስ ተና

አያስ አለማየሁ ባንክዎ.

ቤትነት ገዢ እናገኘ

ገም ዝመንግስት አርታለም

መሰኞን ያፈረሰ ወ/መድሮን

ትንበት ገርማ ሆኖ

ዶንኤል አስራት መግግሥቱ

፩፻፬ ቀበሌ በቀለ

ጥሩት ተቆጣጣሪ ገም ዝመንግስት

ፍቅር የሚከተሉ አስተዳደር

አስተዳደር
ንታቸው ታስቦ አጥናቸው

አቀማመጥ እና ስል
እንጠጣ ህል ተከናወ ከልድ
(TMS)

(c) የመጀከና ሁርቃዊ ቅጽ በለበት 2014 ዓ.ም የአዲስ አበባ ከተማ አስተዳደር
ት-ምህርት በርሃኝ ነው::

የሰነድ

ይህን የት-ምህርት መጀከና ከዚያዚት ፌዴራል በከተማችን በሚያሳተዋና መግምገኘን
አንቀጽ በማድረግ ይዘጋል፡ አስፈላጊውን በቻት በማስረጃዎች እንዲሁም በጥብቅ ደስታፊን
እንዲመር ለደረገት ከፍተኛ መያዥና አስተዳደሪያዊ ድጋፍ ለደረገት ለት-ምህርት በርሃኝ
ቋል ለይ/ር ዘላለም መሳሪቱ ይዘጋል፡ እንዲሁም የዝግጅቱ ሲሆ ቁልፍ ሲሆ መሆኑን
ተረድተው ታክራት በመስጠት በሚያጋጥሙ ቅጂዎች መፍትሬ በመስጠት፡ የአዲስአበባ
ሂዳቸው በመከተሉት፣ በመገምገምሁለም ከነናቶን ለነበሩ የት-ምህርት በርሃኝ የሚፀይመንት
አግላት የሰርዓት ት-ምህርት ዘርፍ የሚከትል በርሃኝ ቋል አቶ አድማስ ያቻል፡ የት-ምህርት
ቴክኖሎጂ ዘርፍ የሚከትል በርሃኝ ቋል አቶ ደኝው ጉባሩ፡ የመግምገኘን ልማት ዘርፍ
የሚከትል በርሃኝ አቶ ማሞኑን መለሰ ይዘጋል፡ ለት-ምህርት በርሃኝ ቋል አማካይ ወ/ሮ አበበች
ነጋሽ ይዘጋል፡ ለት-ምህርት በርሃኝ ቋል አቶ ለሰራ እንዳለ ይዘጋል፡ ለተከነከ አማካይ አቶ ያስታ
መርሻ ለበረከቱት አስተዋጽኑ የሰነድ ይገባቸዋል::

በመጨረሻም መጀከና ቅጽ የተመዘገበ እስከመኖች ይረዳ የት-ምህርት በት-ርብ መግምገኘን
ለከተማው መግምገኘን ከዚያ በለይ ሲሆ የለም በማስተካት ፍቃድ በመስጠትና
የጥናል ድጋፍ ለለደረጋቸውም የሰነድ እናቀርበለን::

ማው-ና

ይዘት

78

መግለጫ

|

ጥምህርና አንድ:- ቁንቁ

1

ጥምህርና ገብት:- ግብር

21

ጥምህርና የሰነድ:- ማዳደሪን መው-ማት

41

ጥምህርና አራተት:- ልቦለድ

57

ጥምህርና አገልግሎት:- ቁለጥር ስነዕስና

73

ጥምህርና ሰይነት:- ግጥም

88

ጥምህርና ሰባት:- ክስ እና -19 (ከርፍ)

104

ጥምህርና ሰምንት:- ተወካተት

120

ጥምህርና ሰጠኑ:- መሆኔዎች መግኘቶች በዘመን እና ተግባራት

146

መ-ዳያው ቁሳት

ዋጤ የአጠቃላይ

የአማካና የፌዴራል ገበታ

የአት-የአድራሻ ቁጥር ቅጽ /የአማካና ቁጥር/

መግበር

የቁንቁ ክ·ጥምህርት ወንድ ፍለማ የተማረዥኝን የማይመጥ፣ የመናገር፣ የማንበብ እና የመዳኑ ካሂልን ማያበር፣ እንዲሆም የዕውቀት፣ አርፍ የወጥትን የሰነድአኅና እና የሰነድአኅና ስውቀትን ማያበር ነው፡፡ እነዚህን ፍለማዥኝ ለማሳከት በመርህ ክ·ጥምህር፣ ላይ የማይመጥ፣ የመናገር፣ የማንበብ እና የመዳኑ ካሂልን ለማያበር፣ እንዲሆም የቁንቁ እና የሰነድአኅና ስውቀትን ለማሳከት የሚያስችሉ ይዘዋል፡፡

የቁንቁን ክ·ጥምህርት ወንድ ፍለማዥኝ ለማሳከት ካሂል የሚያስችሉ የማሳከተማረዥኝ መሳሪያዥኝ ወሰጥ እንዲ የተማረዥ መማረዥ መጽሐና ነው፡፡ የተማረዥ መማረዥ መጽሐና እንዲለወጥ ወይም በአዲስ መልካ እንዲዘጋጀ የሚያስችሉ በርካታ ነገሮች አለ፡፡ ከእነዚህም ወሰጥ እንዲ የመርህ ክ·ጥምህርት ማሻሻል ወይም ለውጥ ነው፡፡ በዚህም የተለሰ ይህ አዲስ የመማረዥ መጽሐና እንዲዘጋጀ ተደርጋል፡፡

ይህ የዘመነኛ (ሀ) ክፍል መማረዥ መጽሐና በመርህ ክ·ጥምህር፣ ላይ ክ·ክረት የተሰጠውን ነገሮች መለያ በመለያ እንዲያከትት ተደርጋል፡፡

ጥምህርና ማብራሪያዥኝ ግልጽና ስበ በዚነ መልካ እንዲከተቱ ተደርጋው የተዘጋጀ ዓይነ፡፡

በመጨረሻም ለመጽሐና አግዥት ዘመኑንን በመስጠት የተባበሩንንን አያመሰግንን ሲለመጽሐና ከመምህራን፣ ከተማረዥኝ እና ከሌሎች አካላት የሚቀርቡውን አስተያየት ለመቀበል አግዥ መሆኑንን እንጋልጋለን፡፡

አማርኛ (በኩል) ክፍል

ምዕራፍ አንድያ:- ቁንቃ

የምዕራፍ የለማግዥ፡-

ተማሪዎች ይህንን ምዕራፍ ከተማሪዎችሁ በረለ፡

- ❖ የተራዘመው ገዢዎችን አያያዝዎችሁ ምለሽ ታሳሚላችሁ፡፡
- ❖ በወጪዎት ወሰጥ በመሳተና ህሳብዎችን ታገልጻለችሁ፡፡
- ❖ የቃል ዘንብ ተቀርቦለችሁ፡፡
- ❖ የሂሳብዎችን መሳተዎች በመጠቀም ድጋፍ ታጀራለችሁ፡፡
- ❖ የምንባበኑ ውና ውና ማስጠበቅ ታጀራለችሁ፡፡
- ❖ አውዳን በመጠቀም ለእንደ ቅል የተለያየ ታጀራው ታሳሚላችሁ፡፡
- ❖ አረፍተነገሩትን ታመሳታፊለችሁ፡፡
- ❖ የተለያየ የአረፍተ ነገር ዓይነቶችን ለተለያየ ተግባራት ለማተት፤ ለመጠየቅ፤ ለትልሬዎች(ተጠቀማማለችሁ፡፡

ክፍል አንድ፡- ማየመጥ

የቁንቁ ምንነትና ተግባራት

ቅድመ ማየመጥ ጥያቄዎች

- ፩. ተማሪዎች በጥንድ በመሆኑ ስለቁንቁ ምንነትና አገልግሎት ከተወደደቻቸው በኋላ የተወደደቻቸው ሁብትና ሁሳ ለክፍል ጋዜጣዎችሁ ግለጋ፡፡
- ፪. ተማሪዎች መምህራችሁ “የቁንቁ ምንነትና አገልግሎት” በሚል ርዕስ ምንባብ የነበረቸዋል፡፡ ከርዕስ በመነሳት የምንባብ ይዘት ምን ለመን እንዲማቸቻል ጉሙቱ፡፡
- ፫. የሚከተሉት ቅለት ከምታይምበት ምንባብ የተወሰኑ ዓይነው፡፡ የቁሳቱን ቅቃቄ ግለጋ፡፡

ሀ. ተራ

ለ. ዘዴ

ሐ. ነገብራቅ

መ. መስራሻ

ቅድመ ማየመጥ ጥያቄዎች

ሀ. ተማሪዎች እስከሁኔን ካይመጣችሁት ምንባብ ምን ተገናዘጣችሁ?

ለ. ቅጥሎ በምታይምበት የምንባብ ክፍልበት ምን ምን ገዢዎች የሚተረኗ ይመለሳቸዋል?

የከዳምበ መረጃት ጥያቄዎች

፩. ለሚከተሉት ጥያቄዎች ካይመጣችሁት ምንባብ መነሻነት በቁል መልስ ስጠ፡፡

ሀ. ቁንቁ ምንድን ነው?

ለ. ቁንቁ ከእንሰሳት መግባቢያ በምን ይለያል?

ሐ. “ቁንቁ ‘ተራ’ መሬት ሲይሆን በስርዓት የተሰደሩ ድምጋች ስብሰብ መሆኑ ነው፡፡” ለፈ ምን ማለቱ ነው?

መ. ወር ወር የቁንቁ ተግባራት ምን ምን ዓይነው?

ወ. የምንባብን አጠቃላይ መልዕክት ግለጋ፡፡

፩. የዳመጣችሁትንን ምንባብ መካና በማድረግ የቁንቁ ወና ወና ተማሪዎት ላይ
ከተወያዙችሁ በኋላ መልሳችሁን በማከተለው ቅርት ላይ አስቀሩ::

ክፍል ገ-ለት፡- መናገር

፪. የዘንበ አቅራቢ መንገዶች የሚ የሚ እንዲሆነ በመወያዙት መልሳችሁን
ለክፍል ገ-ለት ቅጽ::

፫. የሰው ልጅ ቁንቁ ከእንሰሳት መግባብ የደረሰ ያለውን ልቦነት በብድን
በመወያዙት ወና ወና ነጥቦችን ለጋዢችሁ በቁል አቅርቦ::

የው-ይይት ባንቃቸው አቅራቢ መመራም

ው-ይይት ዓለማ ያለው በእቅድ የተዘጋጀና በእኔድ ወይም ከእኔድ በለይ በሆነ
ငልስ-ገዢ-ች ተረጋ ሁኔታ የሚለዋውውበትና ከዚ መግባብት ላይ የሚፈጸማበት
ተማር ነው:: ው-ይይት ሲሆን የቻል የባንቃቸው የአቅራቢ መመራም አለው::
በው-ይይት ባንቃቸው ወቅት ከሚከናወነ ተማሪዎት ወሰጥ ሲሆን በሚገኘ
ማስተዋል፣ ሲሆን በሚመለከት መረጃ መሰብሰብ፣ የተሰበሰበት መረጃዎች
ለተናቂወች የሚመጥኑ መሆናቸውን ማረጋገጥ፣ መረጃዎችን በቅድም ተከተል
ማደራሱት፣ ወዘተ የሚለት ይገኙበታል::

በው-ይይት አቅራቢ ወቅት ከሚከናወነ ተማሪዎት ወሰጥ ይገባው የው-ይይት
ዓለማና ሲሆን ማስተዋወቁ፣ የው-ይይቱን ጥገና በቅድም ተከተል ለተደራሽነ
ማቅረብ፣ ሁኔታን በተመጠነ ደምና ማቅረብ፣ በተሰጠው የገዢ ገደብ
መጠቀም፣ በው-ይይቱ መጨረሻ ተናቂወችንና ተሞጣችን ማመስገን፣
ወዘተ ይገኙበታል::

ክፍል ሆነት፡- ንብረ

የቁንቁ መሠራታዊ ባህሪያት

ቅድመ ንብረ ጥያቄዎች

ከዚህ በታች ለቀረበት ጥያቄዎች በአያዝናኝና በድን (h3_5)

በመሆኑ ከተወያዙችሁ በኋላ መልሳቸውን ለክፍል ወደሞችችሁ ወለክ፡፡

ሀ. የቁንቁዎች መሠራታዊ ባህሪያት ፈጻን ፈጻን ለመተዳደሩ?

ለ. የሰው ለቁንቁን የሚለምዶው እንዲሸት ይመስላቸኝል?

የቁንቁ መሠራታዊ ባህሪያት

ቁንቁ ማገበራዊ የመግባቢያ መሳሪያ ነው፡፡ የሰው ማገበራዊ ካር ተርጉም ይኖረው፡፡ በንድ ቁንቁ ያስፈልጋዋል፡፡ የሰው ማገበራዊነት ያለ ቁንቁ መሳሪ እንዲማይሆኝ ሁሉ ቁንቁዎች ያለ ማገበራዊነት መሳሪ እያሆኝም፡፡ የቁንቁ ማገበራዊነት ስንድ፡፡ ቁንቁ ለው ከመሰላለ ጽር የሚገባባት መሆኑን ለማመልከት በቁ ለይሆኝ ቁንቁ “ሰው”የፈጻሚው ከአካባቢው ጽር የሚለዋዎጥ፣ የሚመለድ፣ የሚያደግና የሚያገኢ፣ የሰው መሳሪያ የሆነ ፈጻንቁዎች ወጪት መሆኑንም ለማመልከት ነው፡፡ በዚህ መሠራት ቁንቁ የሚለመድና የሚማሩት እንዲ የሚወለድበት አይደለም፡፡

በዓለማማችን ላይ የሚገኘ ቁንቁዎችን ከለለው መግባቢያዎች በተለየ አካሄን እንድ የሚያደርጋቸው በሆነ ያለው የጋራ ባህሪያት አይቸው፡፡ የቁንቁዎች መሠራታዊ ባህሪያት በመባል የሚጠቀስትኝ እንዲማረጋገጥ ቅርበዋል፡፡

ቁንቁ የሚገኘውም ዕውቀት ማስተላለፈያ መሳሪያ ነው፡፡ ይህ የዕውቀት ማስተላለፈያና መቀበያ መሳሪያ ለሰብዓዊ ፍጻር በቁ የሚያገለግል ከመሆኑ የተነሳ ቁንቁን ለበዓዊ ነው ያለኝዋል፡፡ ከሰው ለቁንቁ በስተቀር ቁንቁ ያለው ለለ ፍጻር የለም፡፡ በዚህም የተነሳ ቁንቁ ለበዓዊ ማረጋገጫ ባህሪያት ወሰኑ

በዓለማማችን ላይ የሚገኘትን ቁንቁዎች ከሚያመሳሳይቸው ባህሪያት ወሰኑ

ዘፈ.ቁዳዋነት ተጠቃሽ ነው:: ቅንቃዬች የዘፈ.ቁዳዋነት ባህሪ አለታው የምንሰውም የሰው ሌጅ መሸመራያ ቅንቃን መናገር ለሸምር ከከንደበቱ የሚመጣ ድምጽታን አቀናዱታ ለከንድ ሲገኘ ወይም ሁሳብ ወከል እንዲሆነ ለደረሰባቸው ቤትናነት የተስማማበትን እንዲቻል ቅለቱ በውክልና ካቀመለትን ሲገኘ ይርጋራቸው ቤትናነት ለይ ተመስርቶ አይደለም:: በከንድ ድምጽ ወይም በከንድ ቅልና ድምጽ ወይም ቅሉ በሚያመለከተው ወይም በሚሰራመው ሲገኘ መከከል የባሳርያ ቤትናነት የለም:: ምሳሌ “ውሃ” የሚለው በዘሱ ስያሜ ለምንጠራው እንሰሳ ሆኖው አይደለም:: “ውሃ” በማለት ፍንታ ማለት አንድ በንለው ወሃነቱ አይለውም:: ደመት በንለውም ደመት አይሁንም:: ለማንኛውም ሲገኘ የሚሆን “ትክክል” የምንሰው መጠራያ ወይም “ተጋበ.” የምንሰው ስያሜ የለውም:: እንዲያው በዘልማግ “ትክክል”ውይም “ተጋበ.” የምንሰው የቅንቃ ተናጋረሙች ተስማምተው የውጠልትን ነው:: “ትክክለኛ” ወይም “ተጋበ.” የሚሆነውም ለእነዚህ ተናጋረሙች በቻ ነው:: እንደውም በዝመንም ይውሰናል :: ይህም ማለት በከንድ በመን ለነበረ ታውልድ በቅንቃው እንድ ቅል የነበረው ታርጉም ለማከተለው ታውልድ ለላ ታርጉም ለናገዙ ይቻላል :: ለስዕሱ ስጋበ ወይም ተጋረተለሁ ሆኖታው እንደ ማረፈቁዳው ፎ እንደ ማየሻገድቁዳው ቅል ይፈጥራል :: ታርጉም የሰናድል::

በዘፈ.ቁዳ የተፈጻሚት ታርጉምርቶች ለተፈጻሚው የማግባባት አገልግሎት ይውሉ እንደ ተጋረተለሁ በይሁን (በስምምነት) ተቀብሎ የሚጠቀምበት የቅንቃ ሥርዓት አለው:: ይህ የቅንቃ ባህሪ ከለይ ዘፈ.ቁዳዋነት በማል ከተነሳው ይርጋራቸው ቤትናነት ለታይ ግራ የጋብ ይመናል:: ባንድ ወገን “በዘፈ.ቁዳ የተፈጻሚ” በለን በለላ በከል ደግሞ “ሥርዓት ያለው” ማለታቸውን የቆዳመው ተከታታ አያራርሰውምን? በለን ልንጠረቀ እንገዲ ይመናል:: ይህ የሚሆነው ወቅን ወይም ጉባኤን በሆነትናዊ መልካ ማየት ታትን የተለያየ ተባጥቸን ለማ ለማቻውን የተመለከትናዊ እንዲሆነ ነው:: ይህ እንዳይሆን ቅድም ሲሉ “ቅንቃ ማገብራዊ ነው” ያልነውን ስንለቅ መናገር አለበን:: ከሆነም በፊት ይህን ተባጥን መገንዘብ አለበን:: ምንም እንኩ የተለያየ ድምጽታ:: በለም ቅለት ከሚያመለከቱት ሲገኘ:: ሆኖታዊ ወይም ዓንስ-ካሳብ ይርጋራቸው ቤትናነት የለቸውም በንልም:: እነዚ ተሰብሰቦው ለተፈጻሚው መሆኑ በሚውለበት ገዢ እቀማመሸችው ሲደ መሆኑ ቁርቶ ማገብሩ “ይበቃ” በለ የተቀበለው ቅድም ተከተል አለ:: ማገብሩ በገዢ በዛት:: በልማድ ለላ ዓይነት ቅመር ወይም ሲልት እስከሰጠው አይለውም:: ቅንቃ ሥርዓት አለው ስንል ወይም አገልግሎት እንደ ይህንን እንዲ በለመግዋ

የሁኔታ ማለታችን አይደለም:: ይህንን በጥናለሁ መመልከት ይጠቃል:: መሸመራያ
በሥርዓት ደምጽ በተሳታፊ በኩል ተናዋው:: “እፈል” የሚለውን ቅል እንዱሰድና በውስጥ
ያለትን ደምጽ እንመልከት:: ካሳ በጥና ግራ እንዳያጠን ለክ በአማርኛ
እንደተኞችው እንዱሰድና ሲ-፳-፯ ገዢው እንደማለፍ በረሰ፣ ብርሃኑ ክፍ
በላለች፣ ወዘተ ማለት ነው:: ፍልግቱ ያለበትን በታ በንቀዴር “እፈል”ን፣
“እፈል”ን እናገኘለን:: ፍልግቱ ወይም ትብምርቶች እንዲ የለለውን ስነጋር ስመልከት
ትርጉሙ ይለውባል::

የለው ልጅ ቅንቃ ለቁቅ ነው:: በረቃቁነቱም አማካይነት መልዕክት ማስተላለቸ
ለለው በባይ ነው:: በንግግር ወቅት መልዕክት የሚተላለው በደምጽ ነው::
ደምጽ እና ደምጽ የሚውከለው ካሳ ወይም ሆኖታ ግን የጣድ እንደ ለይገኘ
ይቻላለ:: ይህም ማለት እንደ ለው እንደን ቅል ክውክሩ ግዢ ካርድ ሆኖታ
ነጥሎ ዓንስ-ሀሳብን በታ በመቀረብ ካሳ ወይም ሆኖታው ክነበረበት የበታኑ
የጊዜ ክልል ወጪ ለናገዙው ይቻላለ:: ለራሳ ለናገዙውም አድማጎ መረዳት
አይተግረውም:: ለምሳሌ “ነበር” የሚለው ቅል አውራው በለለበት በታ እና ገዢው
በነገር ወይም ደምጽ በስማማ ካሳ በአሳሳችን ይቀረብል:: ይህም መልዕክቱን
በተላየና በለቀ ደረጃ የሚስተላለፍ ባህሪው ቅንቃን ለቁቅ ነው ያለኝዋል::

የሞንጂ ገዢ ጥያቄዎች

ሀ. እስከሁን ክነበረበት ይፈጸማ ምን ተገነዘበችሁ?

ለ. የቁንቃ የሰበዓዊነት እና የሥርዓታዊነት ባህሪው ምንን ይገልጻል?

**ሐ. ክዚህ በታች ባለው የሞንጂው ክፍል ምን ምን ሁኔታ የሚቀርቡ
ይመስላችሁል?**

ለአንድ ለተውስ አዝቢ ቅንቃው በራሳ ምለቁ ነው:: የቁንቃው ተናጋሪ ማጥበስበት
አከባቢውን ተገኘበበ፣ የተገኘበበን ለመስላ ለማስተላለፍ የሚያስችሉው በቁ
መድቦለ ቅልት፣ መለ የቁንቃ ሥርዓት አለው:: የሚውቅ ክበበ በስራ ቁጥር
ቁንቃውም ይከናል:: የሚያውቀውን አለመግለጫ ቅንቃውን ነገዶ ወይም ገዢተና
አያደርጋውም:: ሁሉም ቅንቃዎች የተናጋሪዎችን ወግ፣ ልማድ ወይም ባህል
በተማሳ አካሬን ይገልጻል:: በመሆኑም ሁሉም ቅንቃዎች ባህላቹውን በመግለጫ
አከል ዓቃዎ:: ትንሽ ቅንቃ ወይም ትልቅ ቅንቃ የሚባል ካርድ የለውም:: በዘዴ

ስብዳ ቅንቃዬች ሁሉ ለረዳቶው ማህል ጥናል በመሆኑ አንድ ዓይነት ማህረጋዊ ድጋፍ::

የተለያዩ አካባቢዎች በፊርድ ለደ የሚከተሉት ቅንቃዬች ለደ ለደ የባህል ቅርሰቶች መለዋወጣቶች የታወቀ ነው:: ቅንቃዬችም አንድነት ይለዋወጣል:: በንግድ:: በሂያወጣኑ:: በቴክኖሎጂ:: ወዘተ የሚከተሉት አንድ ቅንቃ ካለለው ይገኘኝል:: ያለውን ያውሳል:: የለለውን ይሞላል:: በዘመኑ ገዢ ተሻሽሮው የበለጠ የሚታየው “ደክም” በሆነው ነገረተሰብ ቅንቃ ሌይ ነው:: ይህም ማለት በስልጣኑ ግኝተው:: በባህል እበረው:: በፖ’ስታኩ ወይም በዚህ ቤድል ለቀዱ የሚገኘ አካባቢ በተጠቀሰት የነር መሰከቶ ነቅ ያለ ነገሻቸውን መመሪቶች የሚያቀር ነው:: መውራሪዎች:: መዋዋል የቁንቃና የሚገበሩዋ ነር ለሥርዓት የሚጠቃቁው ዓይታ ነው:: በዚህ አንድር ስናየው አንድም ቅንቃ ሲሆን ችሎ::

«ንጽሕናውን መብቃ» የዓለሙኑ ሆኖታ ሁሉ መግለጫ አይችሉውም::

አንድ ቅንቃ ካለለው ቅንቃ ይምጽና፣ ቅልጾ፣ አገለለሽና፣ ወዘተ ለዋስ ይቻላል:: አንድ ቅንቃ በለለው ሌይ የሚያሳየው ተሻሽና ለሌተ የሚታየው በቁጥት በከል ነው:: አንድና የባህል ወጪቶች ፍ የነር ላይቶች ካለንድ ማንበረሰቦ ወደ ለለ በሚሰጠኝበት ገዢ ሆኖታቸውን የሚገልጹት ቅልጾ እበረው መውራሪቶች በዘተ ገዢ የሚሆኑ ነገር ነው:: ሆኖ በጣም ለልጥና በበዝተ የዓለም ክፍል የሚሆበት ቅንቃ አንጻልነቱ ከማማኑ በለይ የሚሆነት ቅልጾ ካለየ ለደ ቅንቃዬች የተመስቀል ፍቃው:: አማርኛ ቅንቃዬው በሂያወጣኑ ስብዳ አንድ /እ/፣/ገ/፣/ደ/ ያለ ይምጽናና አንድ እኩስ ያለ ስምቶን ተወስኗል:: ወሰት የሁሉም ቅንቃዬች የጋራ ማህረጋዊ ነው::

አንድ ለው የጠቅላላ አካላቱን ቅርጫና ዓይነት አካባቢ ወይም ከሥር ክመዲዎች ይውርሳል:: ቅንቃ መናገር የሚችሉው ጥን በመማርና በመለማመድ አንድ በተፈጥሮ አካባቢ አካባቢ በመውራል አይደለም:: አንድ ሁኔታ ለመለድ ይዘት የሚመለድ ቅንቃን ለይሆን ቅንቃን ለመለመድ የሚያጠቃውን ለገዛቸው ነው:: ቅንቃ በማድመጥ በምሳሽም ለመናገር በመቀከር ቅንቃን ይለምናል:: ከዚህ ባለፈም ትምህርት በት በመግባትና:: ካለለቸ ቅንቃ ተናጋዜቸ ወር ብንኩነት በመፍጠር ለለ ተጨማሪ ቅንቃ ለማር ይቻላል:: ቅንቃ ለወች ከተወለደ በኋላ የሚለምናት ወይም የሚማሩት አንድ በተፈጥሮ የሚያገኘት አይደለም::

ቁንቃ የወለዳል፣ ያደጋል፣ ያጥታል:: ይህ ለላው የቁንቃ መብድ ነው:: የአንድ ቁንቃ ዝርዝር የተለያየ ቁንቃዎች ከመሆኑ ደረጃ ስራው ቁንቃ ተወለደ ይባላል:: የቁንቃው ተናጋሪ ገብረተሰቦ በሳይንስ፣ በቴክኖሎጂ፣ በሆነዎች በአዲስ ስልቱ ሲያደግ፣ ዕውቀቱ ለሰሩ ወይም ሪፖርት ዓለሙ ለለወጥ ቁንቃዎች በዘመኩ መጠን አያዲስ ቅለትን በመፍጠር፣ ያለትንጻም ቅለት ታርጉም በማስረጃና ከሌሎች በመዋስ እብር እየተሰሳለ፣ እያደገና እየበለጠ ለመጠ ቁንቃ አዲን ይባላል:: ቁንቃው ቀበ በቀበ ወይለለ ቁንቃ ለለወጥ፣ በለለ ቁንቃ ለዋጥ፣ ተናጋሪ ለያጠ ደግሞ ቁንቃ ፍጥ ይባላል::

በአጠቃላይ ከዚህ በለይ የተጠቀሰት በሁሉም ቁንቃዎች ለይ የሚታዩ የጋራ ባህሪያት ዓቸው:: ሆኖም የን አያንዳንዱ ቁንቃ የራሳ የሆነ መለያ ባህሪያ ያለው መሆኑ ለዚሁ የሚደገባ ነው::

(ምንጭ:- የኢትዮ አድማካ (1966)
“አማርኛ ለከሌደ ደረጃ” ከሚለው ተሽስሉዋል)

የአንድ መረጃት ጥያቄዎች

፩. ለማከተሉት ጥያቄዎች በምንጭ መሠረት ታክክል ለሆነት “እውነት”፣ ለሆነት ለሆነት ደግሞ “ሳሰት” በማለት መልሰ፣ ምክንያቶች ሁኔታ ገልጋ::

1. የቁንቃ ማገበራዊነት ያለው ለይ ቁንቃን ከመሰለ ጋር ለተጠበበት አገልግሎት በይ የሚያውለው መሳሪያ መሆኑን ያመለከታል::
2. ማንኛውም ቁንቃ በራሳ ምሳሌ ነው::
3. በአንድ ቅል እና ቅል በማወከለው አካል መከከል ያለው ግንኝነት ተፈጥሮች ነው::
4. ጉዳይ፣ ሂይማጣት፣ ቴክኖሎጂ በቁንቃዎች መከከል ለማካሂያው ወሰት በምክንያትነት ይጠቀስል::
5. የቁንቃ የዘረፋቃዎች፣ ባህሪያ ከቁንቃ የሥርዓታዊነት ባህሪያ ወርቅረናል::

፩. ከዚህ በታች ለቀረበት ጥያቄዎች በምንበብ መሠረት ተጠዋን መልስ በቋል ማለፊ::

ሀ. ከቅንቆዎች መሠታዊ ባህሪያት በይንስ ሁሉቱን ጥቅና::

ለ. በምንበብ ሁሉተኛ አንቀጽ “... ቅንቆዎችን ካለለች መግባቡያዎች ...” የሚለው ስራው ፍጻሜ የሚገልጻል? ከቅንቆ ወጪ የሆነት ሌሎች መግባቡያዎች የሚገልጻል?

ሐ. “... ቅንቆ የሚለመዶ፣ የሚማሩት እንዲ የሚመለከበት አይደለም::” ለል የሚገልጻል?

መ. “ቅንቆ በፈቀድዎች ነው.” የሚለውን አገላለጽ አብራሪ::

ወ. እንዳ ቅንቆ ካለለ ቅንቆ የሚገልጻል? እንዳ የሚገልጻል?

ጋ. ቅንቆ ባጥ የሚባለው የሚገልጻል?

፪. ከዚህ በታች ለቀረበት ጥያቄዎች በምንበብ መሠረት ከተሰጠት አማራመች ወሰጥ ተጠዋን መልስ የሚሸጠ::

1. “የሰው ልቃ ደምጋችን ወይም ቅሳትን ለእንዳ ነገር ወከል እንዲሆነ የሚሰጠው በውክልና ከቆሙለት ነገር ወደ በሚኖራቸው ግንኑት ለይ ተመስርቶ አይደለም::” የሚለው አገላለጽ ከቅንቆ ባህሪያት ወሰጥ የትናውን የሚለከበት?

ሀ. ለብዛዕባነቱን

ለ. ለሥርዓታዊነቱን

ሐ. በፈቀዱነቱን

መ. ለቁጥነቱን

2. ከማከተለት አማራመች ወሰጥ የቅንቆ የተዋዋሽነት ባህሪያት አለመልካቶ ተከከል የሆነው የቱ ነው?

ሀ. ለቅንቆ መጥፋት የሚከናወት መሆኑን የሚለከበት::

ለ. እንዳ ቅንቆ በራስ የሚሰጠውን የሚያል::

ሐ. የተዘረዘሩበበት ቅንቆ ድካማ መሆኑን የሚለከበት::

መ. ቅንቆው መለያ በመለያ ለሰን አለመችለን የሚለከበት::

3. አንድ ሁኔታ አንድን ቅንቃ መናገር የሚለምዎች::

ሀ. ከእኩባብው

ለ. ከተፈጥሮ በማግኘት

ሐ. ከእያቶች በውጭነት

መ. ከትምህርት በትር በመማሪ

4. በምንባቡ መሠረት ከሚከተሉት አማራመኝ ወሰኑ ገዢነት የሆነው የቁ ነው?

ሀ. በስምና በተሰያጠኗል መከከል ተፈጥሮች ግንኙነት እለ::

ለ. ማንኛውም ነገር ፍቅር ተገቢ የሆነ መጠሪያ የለውም::

ሐ. ማንኛውም ሲው ባሻው ገዢ የቁንቃ ለመቀት መቀሪር ይችላል::

መ. ማንኛውም ፍጤር የሚግባባው በቁንቃ አማካይነት ነው::

5. ከሚከተሉት አማራመኝ ወሰኑ ለቁንቃ ማደግ በምክንያትነት ለጠቀስ የሚችሉውን ነገር የሚያመለከተው የትናው ነው?

ሀ. የቁንቃው ተናጋሪ ማገበረሰቦ በቴክኖሎጂ መበዳሪያ

ለ. የቁንቃው ተናጋሪ ርዕስ ዓለም መለወጥ

ሐ. የቁንቃው ተናጋሪ ማገበረሰቦ ዕውቀት መስፈርት

መ. ሁሉም መልሰ ይሆናል

ቻ. በምንባቡ ወሰኑ የተጠቀሰትን ቅና ቅና ነጥቦች ለይታቸው ዘኑ::

ክፍል አራት፡- የአገልግሎት

ቻ. በምንባቡ ወሰኑ ከቀረቡት የቁንቃ መሠረታዊ ማህተም ወሰኑ አንድን
በመውሰድ በፈጸም አገልግሎት በአንድ አንቀጽ ዘኑ::

ቁ. “የቁንቁ መሠረታዊ ባህሪያት” የሚለውን ጥንብብ መሰረት በማድረግ
የሚከተሉትን ነገሮች መካና በማድረግ አጭር ዘመኑ ያሳይ::

ሀ. የምትመሩትን የቁንቁ ዓይነት ግለጽ::

ለ. የምትመሩትን ቅንቁ ከቁንቁ ባህሪያ አይደለበትን ባህሪ
ዘርዝር::

ሐ. የዘረዘሩትዎች መካና የቁንቁ ባህሪ መካና በማድረግ አንድ የተማረለ ዘመኑ
ያሳይ::

ክፍል አምስት፡- ቅለት

፩. በማከተሉት ጥንድ ጥንድ ዓይነት ነገሮች ወሰጥ የተሰጠበትውን ቅለት
ዕውቅዎች ግለጽ::

ምሳሌ፡-

ሀ. ኢትዮጵያ ሆኖችን ለቃጥሞች ቅሚ መቀትና አገኘች:: (ዕውቅዎች
ቁጥ - ዘላቂ)

ለ. እና ለወንድማን ስርዓ ቅሚ ነበሬች:: (ዕውቅዎች ቁጥ - አስተዳደር)

1. ሻ. የምንጭ ወሄን ለመጠጥ ከመጠቀማቸውን በፊት ማጠራት ያስፈልጋል::

ለ. አንድ ነዋሪ አዲስ ምርቶችን ወደ መጋቢት ከማስገባቱ በፊት
የነበሩትን ማጠራት አለበት::

2. ሻ. የሀገር ስማግለዣ ያቀረበት የሰላም ጥሩ እርምጃ አገኘ::

ለ. ለቁጥ የበተሰቦትን እርምጃ ሲለጥ::

3. ሻ. ወጪቱ ተመልሱ ከድህነት ለመውጣት እና ሆኖን ለማልማት በርሃ
ተነሳ::

ለ. ተማሪው ለፈተና ገዢዎች በለለት ከእንቅስቃሴ ተነሳ::

4. ሆ. መከንዳስ ለሁንጂው ለሆኑ የሚያስፈልገውን በቁ ገንዘብ መድቦ::

ለ. የሥራ በቁ ባለሙያ ለዚህ በቁ የይነት የይነቱ መድቦ::

5. ሆ. በጣለው ዘይደኛ ነኝበት ምክንያት ወንበት ደረሰሰል::

ለ. ጉዳቶው ለለተኞች መሳሪ ለታምህር የይነት ደረሰሰል::

ቅ. ከዚህ በቁ ለቀረበበት ቅሉት በምሳሌው መስራት ለታምህር የሚችሉትን የተለያየ የወጪው ቅዱ የሚያመለከቱ ዓይነት ነገሮች ከዘሩቻሁ በቁ የወጪው ቅዱውን የለለ::

ጥናት:-

ቍል ---- ቁረጥ

02ይተት ነገር 1. የሚሰበ ባለሙያው ከመራተቻቸው ደሞዝ ለይ
የጠረቻቸ ተቀማዋው ገንዘብ ቁረጥ::

0ወጪው ቅዱ፡ ቁስክ (ቁንብ ወሰዳቸ)

02ይተት ነገር 2. የገኘ አስተካክሮ የደንብነቶችውን የገኘ ቁረጥ::

0ወጪው ቅዱ፡ አስተካክሮ አስተካክሮ ከረከሙ

02ይተት ነገር 3. ተማሪው በፈተና ጥሩ ወጪት ለማግኘት
ቁረጥ::

0ወጪው ቅዱ፡ ወሰነቸ

1. **መዋል**

2. **ጥናት**

3. **ሳላ**

4. **ቁስክ**

5. **በራሱ**

ክፍል ስድስት፡- ስምዕስ

የዓረፍተ ነገር አይነቶች

ዓረፍተ ነገር በሰርዓት ተቀብጥበር መ-ሳ ሁኔታን ማስተላለፈ የሚችል
የቃለት ወይም የሁሉት ስብሰብ ነው፡፡ ዓረፍተ ነገርን የሚያስገኘት መሰረታዊ
ተዋቂሮች ስሜዊ ሆኖ እና ግሳዊ ሆኖ ዓይነት ተዋቂሮች
በሁለም ሌጅ የተሰጠው ሆኖ መገኘት አለባቸው፡፡
በዓረፍተ ነገሩ ወሰኑ የገበት ሁሉት ከሚይሱችው የግብ በዛት አንዳር ነው
እና ወሰብሰብ ዓረፍተ ነገር ተብሎው በሁለት ይከፈላለ፡፡

ነው ዓረፍተ ነገር፡ በውሰዶ አንዳ ግብን የሚይሱ፣ ካኝ ነው ስሜዊ
ሀይነት ከኝ ነው ግሳዊ ሆኖ የሚመለፈት የዓረፍተ ነገር
ዓይነት ነው፡፡

ምሳሌ፡- አውርጥነት በሰዓቱ ይረዳ፡-

ስሜዊ ሆኖ፡- አውርጥነት

ግሳዊ ሆኖ፡- በሰዓቱ ይረዳ

በምሳሌው ላይ አንዳማታው “አውርጥነት” ነው ስሜዊ ሆኖ፣ “በሰዓቱ ይረዳ”
ነው ግሳዊ ሆኖ በመሆናቸው የተነሳ ዓረፍተ ነገሩን ነው ይስኗዋል፡፡
በዓረፍተ ነገሩ ወሰኑ የሚገኘው የግብ በዛት አንዳ በቻ ነው፡፡
ውሰብሰብ ዓረፍተ ነገር ካኝ በለይ ግልፅን የሚይሱ ወይም በውሰዶ ሌላ
ያስከራ ዓረፍተ ነገርን የሚይሱ የዓረፍተ ነገር ዓይነት ነው፡፡

**ምሳሌ፡- ት-ለንት የተሰጠው ተማሪዎች ስለተደሰቱ ወደመዘናቸው በታ
ሂያ፡-**

ሰማዊ ህረግ፡- ት.ናንት የተስለመ.ት ተማሪዎች

ግሳዊ ህረግ፡- ስለተደሰቱ ወደሙዝና በታ ሂደት

በምሳሌው ላይ የሚገኘው ሰማዊ ህረግ በዚህው “ት.ናንት የተስለመ.ት” የሚለውን ያለበት ዓይነት ነገር ይሆል፡፡ ግሳዊ ህረግም “ስለተደሰቱ” የሚለውን ጥንቃ ዓይነት ነገር ይሆል፡፡ በዚህም ምክንያት በዓይነት ነገር ወሰጥ ሁሉት ባለቸው ዓይነት ነገሩን ወሰበበብ እንዲሆን አድርጊቸል፡፡

፩. ከዚህ በታቸው የቀረበበትን ዓይነት ነገሮች ነበላ እና ወሰበበብ ዓይነት ነገር በማለት ለያ፣ የምክንያቶችሁንም ጉለዙ፡፡

፪. ማገኘ መከበረያ ዓለም፡፡

፫. ወርሃዊ ገዢ ስለጨመራ የበተሰበ ነው ተስፋለ፡፡

፬. ለወቻ ለሁለቻንም በእናድ ወይም በለላ መንገድ እናድ ወለታ ወለውልናል፡፡

፭. የሥራ ቅዱር ያለው የት.ም በቅርቡ ወርቁ ያገኘል፡፡

፮. ለዓቱ ስለደረሰ ወደየበታቸውን እንዲሆ፡፡

፯. ከዚህ በታቸው በቀረበው የአፈጻጸም ወሰጥ የሚገኘትን ነበላ እና ወሰበበብ ዓይነት ነገሮች ለይታው እውጭ፡፡

አንድ ገዢ በጣም የሚመለው ፈረሰ ነበረው፡፡ ፈረሰ ገዢውን ለበዚ ዓመታት ያገለገለው ሲሆን ለበተሰበ ወናው መተዳደሪያዎች ነበር፡፡ እናድ ቅን ፈረሰ ማዳ ላይ ልር እየጋጌ ለይሰበው የወሄ ጥናናድ ወሰጥ ወደቀ፡፡ ከጥድናዕ ለመውጥት በዚ ታገለ፡፡ ግን ደግሞ መውጥት አልቻለም፡፡ ት.ናን ቁይቶ ፈረሰ ፈረሰ ማሄወ ጥናናድ ወሰጥ መውቻቸን ገዢው ለምቶ በከፍተኛ ሆነን ወሰጥ ሆኖ ወል ጥናናድ ቁይቶ፡፡ ከጥድናዕ ማኅና ቁጥር በቻንቀት ለያየው ፈረሰ ቅና በለው ተመለከተ፡፡ ፈረሰ የገበወቻን ማዘን ለያይ ከጥድናዕ ለያወጣው እናድማቸል ተስፋ አድራሻ፡፡ ...

፩. ከለይ የቀረበውን ማስታወሻ መሰረት በማድረግ ሁሉት ነበላ ዓይነት ነገሮችን እና ሁሉት ወሰበበብ ዓይነት ነገሮችን መሰርቱ፡፡

ነጠላ ዓረፍተ ስር

ሀ. _____

ለ. _____

ሐ. _____

መሳሰሌ ዓረፍተ ስር

ሀ. _____

ለ. _____

ሐ. _____

የዓረፍተ ስር ሲልቶች

ዓረፍተ ስርዎች በተነገሩበት ሲልት መሠረት ከሚኖራቸው ተግባራት አንድር ፕተታዊ ወይም አያቶች፣ መጠይቃዊ እና ታክሮዎች ተብሎው ለከራስ ይቻላል::

1. ፕተታዊ ዓረፍተ ስር፡- ሲለአንድ ድርጋት ወይም ሆነት አውንታዊ ወይም አለታዊ የሆነ አስተያየት የሚሰጥ የዓረፍተ ስር ዓይነት ነው:: እያንዳንዱን በተናጠል አንድማካተለው ማየት ይቻላል::
1.1. አውንታዊ ዓረፍተ ስር፡- አንድ ድርጋት በተወሰነ በታ እና ገዢ፣ በተወሰነ የሚከናወት የተፈጸመ ወይም የተከሰተ መሆኑን ያትታል::
ይጠልኝል::
የሚለ፡-የከተማቁው ነዋሪ በነፃሰ ወጥቶ አከባቢውን አያዲ::
- 1.2. አለታዊ ዓረፍተ ስር፡- የአውንታዊ ዓረፍተ ስር ተቋራኒ ነው:: ይህም ማለት በአውንታዊ መንገድ የቀረበን ሁኔታ የሚያፈርጉ ወይም የሚችሉን ዓረፍተ ስር ነው::
የሚለ፡-

የከተማው ነዋሪ በነፃዬ ወጥቶ አካባቢውን አላክዳያም::

2. መጠይቃዊ ዓረፍተ ነገር፡- በእኔና ሁተታዊ ዓረፍተ ነገር ስለተገለጹ ደርጋት ወይም ሆነት ጥያቄ የሚሰነዘው የዓረፍተ ነገር ዓይነት ነው:: የሚሰነዘው ጥያቄ በሁለት ዓይነት መሳሪ ለሆኑ ይችላል:: እንደዚው ያልታውቆ ነገሩን ለማውቅ፣ ሁሉታዊ ደግሞ የታውቆ ነገሩን ለማረጋገጥ ሲፈላጊ የሚቀርብ ጥያቄ ነው::

ምሳሌ፡-

ሀ. ማን አካባቢውን አላክ? (የልታውቆ ነገሩን ለማውቅ)

ለ.የከተማው ነዋሪ በነፃዬ ወጥቶ አካባቢውን አላክ እንዲ? (የታውቆ ነገሩን ለማረጋገጥ)

መጠይቃዊ ዓረፍተ ነገር ለመመስረት በዚ ጊዜ ለምን፣ ወንድ፣ መቻ፣ የት፣ ወዘተ፣ ያለት፣ ቅለት፣ ጥቅም ሌይ ይውለለ:: ይህንና እንዲጊና ጊዜ ጥን እነዚህ ቅለት፣ ልጋጥና ዓረፍተ ነገር መጠይቃዊ ይሆናል:: ስለዚህ ለመጠይቃዊነት ስልት የመጠየቃያ ቅለት በኋሩም:: ለጥያቃይዎ ዓረፍተ ነገር ወናው አስፈላጊ ነገር የደምጽ ቅለጽ ወይም ቅና ነው::

ምሳሌ፡-ሀ.የበት ሥራቻሁን ለምን አልሱራቻሁም? (መጠይቃዊ ቅልን በመጣቀም)

ለ.የበት ሥራቻንሁን ሥራቻሁ? (የለ መጠይቃዊ ቅል)

3. ቴልሣዎች ዓረፍተ ነገር፡- እንዲ ለው እንዲ ተግባር እንዲፈጸም ሲፈላጊ ቴልሣዎች የሚሰጥበት የዓረፍተ ነገር ስልት ነው:: ይህ ዓረፍተ ነገር በሁለት ዓይነት መንገድ ለቀርብ ይችላል:: እንደዚው ቅጥተኝ (ርቂዕ) ለሆኑ፣ ሁሉታዊ ደግሞ አቀጥተኝ (አ.ርቂዕ) አቀራረብ ነው:: ቅጥተኝ ቴልሣዎች ዓረፍተ ነገር የሚገኘው ደርጋቱን እንዲፈጸም ለማረጋገጥና በሁለተኛ መደብ ተውለው ለም ለተገለጹው ወይም ለተወከለው አካል ነው:: አቀጥተኝ ቴልሣዎች ዓረፍተነገር ቴልሣዎች በቀጥታ ለፈጸማው ለው ወይም አካል የሚገኘው ለይምን ቴልሣዎች የሚተለለፈው በወሰተኛ ወገን አማካይነት ነው::

ምሳሌ ሁ.ውደክናል ጥበት (ወጥተኞች ትርጓሜው ዓረፍተ ነገር)

ለ.ውደክናል ደንብ (አ.ወጥተኞች ትርጓሜው ዓረፍተ ነገር)

ለወጥተኞችውም ሆነ ለእ.ወጥተኞችው ትርጓሜው ዓረፍተ ነገር የድጋጌ

ቁለጫ ክፍተኞች ደርሻ አለው::

(ምንጭ:- ዓቶ ደመግኘ (2010) አዋጅና ቅል የአማርኛ ስዋስት)

፩. ከዚህ በታች የቀረበትን የዓረፍተ ነገሮች ሲልት ለኖ፣ምክንያታችሁንም
ግለጽ::

1. የመከናወን ፍጥነት ቅንሽ::

2. የህዳሴው ግድብ የውሃ መሰራት ደረጃ በደረጃ ተጠናቀቺ::

3. የተዋስከውን መጽሐፍ መልክ::

4. ትልቅ ሥራ ለመስራት ዕድሜ አይገልበውም::

5. የስከት መሰረት የሆነው ምንድን ነው?

፪. በሚከተሉው መንጠረዥ በተቋ 1 ለይ በቀረበው መመረት የተጠፊለትን
የዓረፍተ ነገሮች ሲልት አማካይታቸው ይሩ::

፫. ከለይ የቀረበውን ማስታወሻ መሰረት በሚደረገበትናይንቀጥው የዓረፍተ
ነገር ሲልት ዓይነቶች ሥስት ሥስት ዓረፍተ ነገሮችን መሰርቱ::

አተቋው ዓረፍተ ነገር

ሀ. _____

ለ. _____

ሐ. _____

መጠይቋዊ ዓረፍተ ነገር

ሀ. _____

ለ. _____

ሐ. _____

ት.እብዱዋ ዓረፍተ ነገር

ሀ. _____

ለ. _____

ሐ. _____

፩. በሚከተሉው ማንጠረቻቸው በተ.ቁ. 1 ላይ በቀረበው መሆኑት
የተጠፈለትን የዓረፍተ ነገሮች ሰልት አማራታቸው ይሩ::

ተ.ቁ	አተታዊ ዓረፍተ ነገር	መጠየቁዊ ዓረፍተ ነገር	ት.እብዱዋ ዓረፍተ ነገር
1	በኢትዮጵያ መ.ያ ሰላም::	በግዢን መ.ያ ሰላም::?	በኢትዮጵያ መ.ያ ደስልጥ:::
2		ት.ምህርት በቱ መቻ ተዘዋ?	
3			ሁ.ለም ፈ.ተና ሰላምና ተዘዋዋቸዋሁ ጠብቃ::
4	ሥራ አስከያቸው ወደ አዲስ ገበያ::		
5			በቃ መረጃ ስይኖራቸሁ አስተያየት ከመሰመት ተቋጠበ::
6	በኤቶጵያን በአግባቡ ተጠቀማቸዋል::		

የግዢዬና ማጠቃለያ

በግዢዬና አንድ የቁንቃ ምንነትና ተግባራትን በሚገመጥ ክፍል ወሰጥ ተምራቻቸው:: በክፍል ት-ለት-ም በንብር በቁልና በጽሕር ሌላች እንደማቻቸው ተምራቻቸው:: በክፍል ሆኖት የቁንቃ መሠረታዊ ሣህርያትን ተምራቻቸው:: በግዢዬና መሠረት-ም ቅንቃዎች በዘረፋቂዎች፣ በሥርዓታዊነት፣ በግል-ዕነት፣ ወዘተ፣ ሣህርያት፣ ሌመሳስሉ እንደማቻቸሉ እንብብቻቸው::

ቁለት በግራፍት ነገር ወሰጥ የሚሰጠት ፍቃ በውጭዋ ፍቃ ተብሎ ይጠራል:: የቁለትን በውጭዋ ፍቃ በሚመለከት በክፍል አምስት በቀረበለቻሁ መልመቻ አማካይነት ተለማጥቃቻቸው:: በስዋስው ክፍል የግራፍት ነገር ዓይነቶችን እስልቶችን በሚመለከት ተምራቻቸው:: በዘረፋው ወሰጥ በግራፍት ነገሩ ወሰጥ የሚገኘውን የግብ በሃት (መጠን) መሠረት በማድረግ ነጠላ እና ወሰብስብ ተብሎው ለከራለ እንደማቻቸሉ ተምራቻቸው:: ዓይነት ነገሮች ካማናራቸው ተግባር እንዲርም ሲተታዋ፣ መጠይቻዋ እና ተ-ልማማዊ ተብሎው ለከራለ እንደማቻቸሉ ተመልከቻቸው::

የግዢዬና የክለሳ ጥያቄዎች

1. የቁንቃን ምንነትና አገልግሎት ገለጋ::
2. ከቅንቃዎች መሠረታዊ ሣህርያት ወሰጥ ሆኖችን በመተቀበ አብራሪ::
3. ሁ-ለት-ን በመጠቀም በውጭዋ ፍቃቶች በግራፍት ነገር ወሰጥ አመልካቸ::
4. የግራፍት ነገር ዓይነቶችን በግኝነት አብራሪ::
5. ለተለያየ አገልግሎቶች የግዢጌውቀዎች የግራፍት ነገር ስልቶችን የሚያመለከቱ ዓይነት ነገሮችን ይኩ::

የግንዘብ ማመሳከሪያ ቅጽ

፩. ከዚህ በታች በምዕራፍ እና የቀረበውን ትምህርት ጥንጋጌ ያሁል እንደተረዳቸው የምታመሳከሩበት ቅጽ ቁርቦለችነት ሲሆን መሠረት በእያንዳንዱ ማመሳከሪያ ነጥበት ተይዞ ስለመረዳቸው እርግጻዊ ከሆናቸው የ(✓)፣ እርግጻዊ ከልሆናቸው የ(?)፣ መለያ በመለያ ከልተረዳቸው ይገባው የ(X) ጥልካት በማድረግ ቅጽን አማካላ::

	የማመሳከሪያ ነጥቦች	✓	?	X
1	የተነበበውን ጥንጋጌ እናምጭ ተረድቸሉ			
2	የቁንቁን ጥንጋጌ ተግባራት ተረድቸሉ			
3	የዘገባን አቅራቢዎች መንገዶች መግለጫ ችግሮች			
4	የቀረበውን ጥንጋጌ እናበበ ተረድቸሉ			
5	የቁንቁን መሠረታዊ ልህርት መዘርዝር ችግሮች			
6	ለቋላት ሂወጪ ፍቃቃ መሰጣት ችግሮች			
7	የዓፈቱ ነገር ዓይነቶችን መለያት ችግሮች			
8	የዓፈቱ ነገር ስልቶችን መመስረት ችግሮች			

፪. ከዚህ በላይ በቀረበው ቅጽ የ(?) እና የ(X) ጥልካት ያደረጋቸው-ባቸውን ነጥቦች በማግኘት እስከትግበዙ ይረዳ የምዕራፍን ትምህርት ይጠቀማቸው ከልሰ::

አማርኛ
(በኩል) ክፍል

የግዢራፍ ተብሎት፡- የሰር

የግዢራፍ ዓለምውች፡-

ተማሪዎች ይህንን ብሔራዊ ከተማሪዎችሁ በኋላ፡

- ❖ አይምጠችሁ ጠቅማሪ እምበካም ጠቅማ ያልሆነ መረጃዎችን ትልዕላችሁ
- ❖ ሁሳዊችሁን በራስ መተማመን ትገልጻለችሁ::
- ❖ ከዕከሩ ወሰጥ ጠቅማ መልዕክትን አንብብችሁ ትመዝናላችሁ::
- ❖ መረጃዎችን ትተረጋማላችሁ::
- ❖ የፋይል አስቀድርን ለማውቅ መዝግበ ቅለትን ትጠቀማለችሁ::
- ❖ አንቀጽ ትዳራለችሁ::
- ❖ የተለያየ የጊዜ አመልካች ግዢትን ለንግግርና ለጽሕፈት ትጠቀማለችሁ::

ከፍል አንድ፡- ማቅረብ

የግብር መቀሚች እና እድሜዎች

ቍል ማቅረብ ጥያቄዎች

፩. በሚከተሉት ጥያቄዎች ላይ ጥንድ ጥንድ በመሆን ተወያዙዋው፡፡
የውጭታቸውንም ሁሳዊ ለክፍል ዘረፍታቸው አቅርቦ፡፡

፪. ጉብር የሚገኘውን ነው?

፫. ጉብር መከራል ለምን ይጠቀማል?

፬. ቅጥሎ ለቀረቡት ቅለት ተመሳሳይ ፍቃድ ለጠ፡፡

፭. ጉብር ላ. ማነቃቃት ል. መገባደኛ መ. አዋጅ

የማቅረብ ገዢ ጥያቄዎች

፩. ጉብር መከራል የተጀመረው መቶ ነው?

፪. ለዘመናዊ የግብር ሥርዓት በቁጥር ማለት በግንባር ቁልጻትነት የግዢ መቀሰው አገር ማን ፍት?

፫. በእትዚካሂያ ጉብር መከራል የተጀመረው መቶ ይመስላቸኝል?

የኢዲግሪ መረጃት ጥያቄዎች

፩. ከዚህ በታች ለቀረቡት ጥያቄዎች ባዕሙባቸውት የሚገባው መሠረት ተከተል
ለሆነት “እውነት”፡ ለሁተት ለሆነት ይግባኝ “አስተኛ” በማለት በጽሁፍ
መልሰ፡፡

፪. ጉብር በወጭታና በግዳታ ለመንግስት የሚከራል መዋጭ ነው፡፡

2. የታደሷል ማስረጃ በትክክል ተከተል እና የሚከተሉ የትክክል አይደለም::
3. የብር መከራል ከመንግስት መቁቀም ጋር እንዲተቻል ያችሁ::
4. በኢትዮጵያ ኮሚሽን የገበር ለመንግስት የተቻል በኢትዮጵያ የገበር ለመንግስት ነው::
5. በኢትዮጵያ ለመቻል ገዢ የገበር አዋጅ በነጋዴት ምክንያት ተተላዋል የውጭ እ.ኤ.አ. 01942 ዓ.ም ነው::

፩. ከዚህ በታች ለቀረበትን የያቀዥ ያቆመበት ሁኔታን የንግድ መሠረት በማድረግ ከተሰጠት አማራመን ወሰጥ ትክክለኛውን መልስ የየዘውን ፍቃድ በመምረጥ መልሰ::

1. የብር መከራል ለእንዳ ሁኔታ ያለው መቀሚታ የንግድን ነው?

ሀ. እንበሳት-መንትን ያበረታታል

ለ. ማህበራዊ አገልግሎትን ለማስኅናት ያስታላል

ሐ. የህዝቦን ካርድ ለማቅረብ ያስታላል

መ. ሁሉም መልሰች ፍቃድ

2. በጥንቃውያን ገዢ፣ ሪፖርት፣ ተርጉምና የብር ይከፈል ከነበሩት የገበር ዓይነቶች ወሰጥ የሚያከተተው የትክክል ነው?

ሀ. ታንተዋ ስንተዋዎች

ለ. የከበሩ ማծኑናት

ሐ. የጋዢ ከበታች

መ. ለቻቻው

3. በኢትዮጵያ በቀድመት ታንተዋ ኮሚሽን የገበር መከራል እንዲተቻል በማስረጃነት የሚቀርቡበት የንግድን ነው?

ሀ. ታንተዋ የድንጋጌ ለይ ይከተሉት

ለ. የአዲ ዘርፍበት የታረክ ይጠናናት

ሐ. የዋና ለይ ስልጣን

መ. በነጋዴት ምክንያት ለይ ተተላዋል የውጭ አዋጅ

3. በእው የሚከፈልበት ወጪ-መንግሥት አርሱ እናና ከአመራቻው የሚከተሉት የሚከፍለው የሚ ያሁሉን ነው?
- ሀ. ፍብት ለ. አንድ አምስትናዎን
ሐ. አንድ አስረዳዎን መ. ስላምና
4. በሀገራችን የቴምብር ቁልጥና የሰራ ሌይ የሚያቀልው በስንተኞቸው ክፍል ወጪን ነው?
- ሀ. በ15ናዎ. ለ. በ18ናዎ.
ሐ. በ19ናዎ. መ. በ20ናዎ.

ይ. ባዶመጣችሁት የሚገባበት መሠረት ለርሱ መቁጥሩና እምበካም መቁጥሩ ያልሆነ ማስረጃዎችን በመለያት ቀጥሎ በቀረበው ለንጂረቻቸው ሌይ አስቀድ:::

መቁጥሩ የሆነ ማስረጃ	እምበካም መቁጥሩ ያልሆነ ማስረጃ

ክፍል ተብሎት፡- መናገሪ

- ፩. የበኩል በሚመለከት ከመገኘቱ በዘመን (ከፈይቶ፣ ከተለሽሽነት፣ ወዘተ) ወይም ከተለያየ ዳካችዎች ያነበረችሁትን መረጃ መካከል በማድረግ ለክፍል ጉዳታዎችሁ በቋላዊ ለገን አቅርቦ::
- ፪. የበኩል በሚመለከት ከገቢዎች በርሃ መረጃዎችን በመሰብሰብ ለክፍል ጉዳታዎችሁ ቀለዋ ለገን በመጠቀም አቅርቦ::

፩. በበድን በመሆኑ ከዚህ በታች ከቀረበት ሪፖርት እንዲገኘ በመግለጫ
የከርክር አቀራረብ ሂደትና በመከተል ከርክር አካሄዶ::

፪. በግብር መከተል የቅምና ጉዳት ላይ ከርክር አድርጋ::

፫. ፈሰር ከፋይ በአግባቡ ፈሰር በከፍል ተጠቃሚ የሚሆነው
ንብረተሰብ ነው ወይም ጉለሰብ::

የከርክር አግልትና አቀራረብ መመሪያ

ከርክር በአንድ ሪፖርት ላይ ሁሉት ተቋራኑ አመለካከት ባለቸው ለምች ወይም
በፊልቶች መካከል ለማሽነች፣ ተናግሩ ለማሳመን የሚከሂድ ለመግታዊ መግት
ነው:: በመግቱ ሂደትና የተማረቷቸኝ (የተከራከረውቸኝ) ሁሳብ መዝነው ፍርድ
የሚሰጠ ድቻቸው ይኖራል:: ለከርክሩም ሁሉቱ ተቋራኑ ዕድታ ያለቸው ወገኖች በቁ
ዘግልት ማድረግና የከርክር አቀራረብ ስሌትና ማውቆ፣ መከተል ይኖርባቸዋል::

ተከራከረ ወገኖች በከርክር የቅድመ አግልት ወቂት ማከናወን ከሚገኘቸው ነገሮች
ወሰኑ በርዕስ ዘርፍ ከመረጃ ምንጭዎች መረጃዎችን ማስብሰብ፣ ከተሰበበት
መረጃዎች ወሰኑ ለከርክሩ በቃሚ የሆነትና መግለጫና በቅድም ተከተል
ማድረግት፣ ለምምና ማድረግ፣ ወዘተ ይጠቀስል::

ተከራከረ ወገኖች ከርክር በማያቀርብበት ወቂት ይግሞ በመደገፍ ወይም
በመቻወም የሚከራከሩበትና የከርክር ሪፖርት ለእድሜው ማስተዋወቆ፣ በልቦ
መሳሌት፣ የመከራከረም ሁሳቦችን በመረጃ በማስደገፍ በቅድም ተከተል ማቅረብ፣
ሁሳብን በተገበወ የአካል እንቅስቻለ ማቅረብ፣ በተቃዋሚዎች የሚነስበትና ሁሳቦች
በትክክል መመዘገበና የመቻወምና ሁሳብን ማዘጋጀት፣ ለከርክሩ የተሰጠን
ገዢ በአግባቡ መጠቀም፣ ለመረጃ በምሳርና ማጠቃላል፣ ወጪትና በዚህ
መቀበል፣ ወዘተ፣ ይጠቀስል::

ክፍል ማስታወሻ - ንብረ

ግብር እና አይነቶች

ቅድመ ጉባኤ ጥያቄዎች

ከዚህ በታች በቀረበት የቅድመ ጉባኤ ጥያቄዎች ላይ በበድሩን በሙሉን ከተወደደሮች ሁ-
በኩል መለዳቸውን ለክፍል ዝደቀቸቸው ተናገሩ::

፩. የአንድ ሆኖ ንትት ግብር የሚከፍለት ለምን ይመስላቸኝል?

፪. ነጋዜዎች ግብር ባይከፍለ ምን የሚገጥማቸው ይመስላቸኝል?

፫. የምታውቃቸውን የግብር አይነቶች በርካሩ::

ግብር የግልጽ መዋጭ ነው:: መንግስታዊ ገቢን የሚመንጠሩት አጋዋ ስልጣን
ለረሽጥም ዘመናት ለመርድ ለዋረድ የመግ ከመሆኑ ወር በተያያዘ ምክንያት
ግብርን መከራል ከዚያታ አስተዋጽኑትና ይልቅ የግልጽ ይዘቱ አመባጥ
እንዲታይ አድርጻቸል:: ግብር የመከራል የጊዜ የተጠለበት ማንኛውም ቅለበብ
በተቀመጫው መከራርት መሠረት መከራል ይኖርበታል:: ግብር የሚጠለበት
ማንኛውም ለው ከመከራል ወጪ ለሌ አማራር የለውም:: ግብርን ለመከራል
እምበታና መሆን በሆነ ያስቀበል::

ግብር ሆኔታዊ አይደለም:: ይህም ማለት ግብር ከመንግስት የተለየ ጥቅም ለያገኘ
የሚከፍለት:: ለያገኘ ለቀሩ ደግሞ የሚተውት ጉዳይ አይደለም:: በምንከፍለው
ግብር እና ከመንግስት በምንገኘው ጥቅም መከከል ቅጥታና የሆነ ግንኑት
የለም:: በሙሉንም ቅለበበት ግብር የሚከፍለት ቅጥታና ተመጠጣች ጥቅም
ከመንግስት ሲለማያገኘ ለይሆን መንግስት የልማት እና መለካም አስተካድር
ዓለማውን እንዲያሳካ ለመደገኙ ነው::

ግብር የሚሰበበው ለጋራ ጥቅም ነው:: መንግስት ከተወደደሮች የሚሰበበውን ግብር
እያንዳንዱ ቅለበበ ምን ይህል እንደሚከፍል ግዢት ወሰጥ ለያስጠበ ሁሉንም
እከል ተጠቁማ ለያደርግ በሚቸው ተማሪት ላይ እንዲውል ያደርጋል::

ግብር የሚጠለው በተገኘ ጥቅም ላይ ነው:: ምንም አንድን ግብር የግዢታ
መዋጭ በሆነም የትናውንም ለው ግብር የሚያስከፍል ገቢ. (ጥቅም) ካላገኘ
በስተቀር አንዳካፍል አይገደድም:: ለምሳሌ አንድ ባለሙከና ወራሽ ሂደ
መከናዎን ካለበትን በስተቀር የእገልግሎት ተርን አብር ታክስ ለካፍል አይገባም::
በተመሳሳይ አንድ ስራ የለለው ለው ባለገኘው ገቢ የድመወገን ገቢ ግብር
አንዳካፍል ለገዢ አይችልም::

መንግስት ግብር የሚጥለውና የሚሰበበበው የተለያየ ዓለማውች ለማስተካት ነው::
ከፍለማውች ወሰኑም ገቢን በመሰብሰብ ለማይከናዎለው የልማትና መልካም
አስተዳደር ለፈጸም አንዳዎል ለማስታድል፣ የህበት ክፍልን ለማመጣበት፣
አከናዎን ለማረጋገጧት፣ ለህበረተሰበ በንቅ የሁኔን ፍቃታውች አንዳይረበወቻቸው
ለማድረግ፣ የግለጾን ክፍል አከናዎች ወይም አንስሳትመንትን ለማበረታታት፣
የካተታል ጥንቃቃና ክምትትን ለማቅጫን፣ የከልለውን አድጋት ለማመጣበት፣
ወሰን የሆነውን ሁበት በአገባቡ ለመጠቀም፣ የወጪ ጊዜ ለማበረታታት፣
ሥራ አጥነትን ለመቀነስ ወይም የስራ ዕድልን ለመፍጠር፣ የህበረተሰበን የገቢ
አቅም ለማሳደግ፣ ወዘተ ይጠቀሳል::

ግብር ከተለያየ የገቢ ምንጭች ይሰብሰበል:: ገቢ ማስተካከል ማንኛውም የእናከናዎች
ጥቅም ለሆኔ፣ በመደበኛነት የተገኘ ባይሆነም ከማንኛውም ምንም በጥሩ ገንዘብ
ወይም በዓይነት በማንኛውም መልካ ለማብር ካኝ የተከፈልውን፣ በስመ-
የተያዘውን፣ ወይም የተቀበለውን ጥቅም ሁሉ ይጨምራል:: ከመቀበር የሚገኘ
ገቢ፣ መኖራም በትን ወይም ይርቃቻትን በማከራየት የሚገኘ ገቢ፣ ከገኘ
ስራ አንቀሳቸበ የሚገኘ ገቢ፣ የማገኘናት ሥራ ከሚሰራ መዘላችና ወይም
ስፖርቶች በግል ከከናዎለው ሥራ የሚያስተገኘው ገቢ፣ ካዋሪቱ በእትጥቅና
ወሰኑ ያልሆነ ለው በቁሮች የገኘ ሥራ ይርቃቻት አማካይነት ከሚያከናዎለው
የገኘ ሥራ የሚያስተገኘው ገቢ፣ ከማይዝቀባቸው ገበያች የሚገኘ ገቢ፣ ከከበት
እርባታ ከግብርና እና ከድን የሚገኘ ገቢ፣ በእትጥቅና ወሰኑ ከሚገኘ ቅሚ
የገኘ ሥራ ይርቃቻት ተንቀሳቸሽ ገበያት በመስተ የሚገኘ ገቢ፣ ወዘተ የገቢ
ምንጭች በመባል ይታወቂለ:: በተለያየ ቤተታ በእናከናዎች ወሰኑ በሚደረገት
ለውጭና መሳሳይ መነሻ ተጨማሪ የገቢ ምንጭች ለፈጸመ ወይም የነበሩት
ለቀሩ ይችላለ::

የማንበብ ገዢ ተያወች

፩. ገብር ሁኔታዎች ነው ሲሉ የሚጠቃለው ነው?

፪. መንግስት ገብር የሚሰበበው ለምንድን ነው?

፫. ገብር ከሚሰበበባቸው የገበረ የሚመለከት ውስጥ በይህን ሁሉቱን ጥሩ::

የገብር ገበረ በሁሉም ወደፊት ይፈጸማል:: እንደሆነው ቅጥጥና ገብር ስሜን፣ ማንኛውም ገለሰብ ወይም ይርቃቻት ከሚያገኘው ገበረ ላይ እኩል በቀጥታ የሚከተሉው የገብር ዓይነት ነው:: በዚህ ውስጥም ከመቀመር፣ ከበት ከራይ፣ ከንግድ ለሆኖም እና ከለለው ገበጥ የሚገኘ የገበረ ጥሩ የሚመለከት ለለው ገበጥ በመባል የሚጠቀሱት ከዚህ መካሂል አስናደነት፣ የፈጻሚ መብትን ከሚከራየት፣ ከነጥታል ወጪ ላይገኘት፣ ከወለድ፣ ከእትጥክቶ ወጪ ከሚሰበ አገልግሎት፣ ከእከለያን የትርጉ ይርቃቻ፣ ቅማ ባልሆነ ሁኔታ ከንበረትና ከራይ የሚገኘ ገበጥ የሚመለከት ለተጨማሪ::

የደመዱ ገበረ ማንኛውም ለው ቅጥጥ ከሚያሰራቸው ለራተኞች ለይ የሆኑ ገብር ይቀኑል:: በየወሩ ከመራተኞች ይመዱ ተቀኑል የሚሰበበውን የስራ ገብር ቅጣው ከእንደገኘው ወጪ መጨረሻ እንዲያ ማለት ይዘጋል:: የስራ ውስጥ ለገብር ባለሙያዎን ይከናወል:: የእጥለማቸው መብት ባለው ይርቃቻ የሚመለከት ከንግድ በላይ ለሆነ ቅጣው የሚመለከት ለራተኞች እኩል እስታውቁ ይከናወል::

የበት ከራይ ገብር በትና ከበት ወር የተያያዘ ገበጥ በማከራየት የሚገኘ ገበረ ነው:: ገበጥን የሚያገኘው ለው በገብር ከኩረ ይረዳ ላይ ተመሳሪቶ ከበደት ወይም ከሂሳብ ዓመቱ ማለቆያ ይሞላ ከንግድ እስከ ከራይ እስት ወራት ባለው ገዢ ውስጥ እስታውቁ ይከናወል:: የንግድ ለሆነ ገብር ይግሞ ከንግድ ለሆነ እንቅስቻለ በተገኘ ገበረ ላይ የሚከፈል ገብር ነው:: የገበረ ማስታወሻያ የሚቀርቡው በገብር ከኩረው ይረዳ ላይ ተመሳሪቶ የበደት ዓመቱ በተጠናቀቀ ከንግድ እስከ ከራይ እስት ወራት ውስጥ ነው::

ሁለተኛው የግብር ፍይነት ቅጥታ ያልሆነ ጥብር ነው:: ቅጥታ ያልሆነ ጥብር በሚምረቻት:: በአገልግሎትና ምርት ማያዣድነት ከተጠቀማቸው የሚሰበሰብ ነው:: የግብሩ መሠረት ለምርትና አገልግሎት የሚከፈል ወጪ ሲሆን ጥብርም የምርት ወይም የወጪ ጥብር ይባላል:: በአገልግሎት የሚታወቂት ወና ወና ቅጥታ ያልሆነ የግብር አይነቶች የሚባለት የእክሳይንስ ታክስ:: የተርን አሽር ታክስ:: የተጨማሪ እነት ታክስ:: የቴክኖሎጂ ቁረጥ እና የተምሩት ቁረጥ ዓይነት::

የእክሳይንስ ታክስ በአገር ወሰጥ ሲመራቱም ሆነ ከወጪ ሲጠብ በተመሳሳይ ተመን የሚከፈል ጥብር ነው:: ማህበራዊ በቀሚቷ ከለላቸው:: መሠረታዊ እና የቅንጫት ከሆነ ምርቶች ጥብሩ ይሰበሰባል:: የግብሩ መሠረት ለአገር ወሰጥ ምርቶች የሚምረቻቸው ወጪ ሲሆን:: ከወጪ ለማጠኑት ጥን የተምሩት ቁረጥ ማስከፈልያ ወጪ ነው:: ለምሳሌ በሂንጻ ወሰጥ በሚጠኑ የተወሰነ ዕቃዎች ሌይ የሚከፈል የእክሳይንስ ታክስ መጠናን ስንመለከት ማንኛውም ፍይነት ስፋር (በአንካር መልክ) ባላስቦን ስይመሬም 33%:: ማንኛውም ለሰላሳ መጠጥ (ከኩራና ማማቁዎችና አንዴሆን ከመሳሰሉት በስተቀር) 30%:: ማንኛውም የወደን ጠቃ መጠጥ 50%:: ማቅረብ እና ተደለት ወተርስ 100%:: አንጻንለቸውና መጠወቃቸው 20%:: የሽያጭ ደብ ደብ 40%:: በኋብዳቤ የሚመራት የታሳቢ ወሄ 20%:: ሙወ ደብ 30%:: ተለብዚን እና የሽያጭ ከሚሸው 40%:: h1301 ሲ.ስ. በላይ እስከ 1800 ሲ.ስ. ተስከርክሏቸው 60%:: በኋብዳቤ የተሰሩ ወይም የተዘጋጀ ለሰላሳ ነው::

ተርን አሽር ታክስ በፊቃ ወይም በአገልግሎት ማያዣድ ሌይ የሚከፈል ጥብር ነው:: :የግብር ማስከፈልያው መሠረት የመሻጭ ወጪ ነው:: የግብሩን የሚሰበሰብ በዓመትኩብር 500,000 በታች ገብ ያለቸው ለተጨማሪ እነት ታክስ መመዘገብ የሚያጠበቅባቸው ጥብር ከፋይ ዓይነት::

የተጨማሪ እነት ታክስ የሚከፈልው በፊቃ ወይም በአገልግሎት ማያዣድ ወይም በንግድ ጥብሩ ሂደት ሂደት በሆሉም ይረዳ በሚፈጻሚው ተጨማሪ ላይ ሌይ ነው:: የግብሩ መከፈልያ ገዢው ወርሃዊ ሆኖ የሚቀጥለው ወር ከማለቆ በፈት ይከፈልበ:: የግብር ተደራራቢነትን ለማስቀረት በግብሩ ሌይ የተከፈልው ጥብር ከመጨረሻ ምርት ጥብር ሌይ ይቀናስል:: ይህም በአንድ ምርት ሌይ ተደርጋሚ ጥብር እንዲከፈል ያደርጋል:: የግብር ተደርጋሚነት በማስቀረትም የግብር ፍትሃዊነትን ይፈጥራል::

የቀርጥ ታክክለ ስርዓት ከተከናይ ማስታወሻ ማስቀረብና ዕቃዎች ወደ
ሁንጻ በሚገበበት ገዢ ስለማከራል ጥብር የቀርጥ ጥብር አስተዳደር እንዲ አካል
ነው:: ስርዓቱም የግብር አስባለበን ለማቀላጠና የሚያገለዋል ነው:: ከመደበኛ
የግብር አስተዳደር ተግባርቶች የሚያመልከትን ጥብርቶች ከምንጻ ለመያዝ
ያግባል::

የቴክኖሎጂ ተክኖሎጂ የሚፈጸመው መሠረት ወይም ጥያቄ የተመዘረዘሩበት::
የተመዘገበበት:: የተለለበበት ማንኛውም ስነድ ላይ ነው:: የቀረበ አከናይል
በቀርጥ እና በዋጋ ላይ በመቶች ሆኖ እንደሰነድ ይዘትና ውጋ ይለያል::
የቴክኖሎጂ ተክኖሎጂ ከብር 50 በላይ የሚያስከናል ስነድ ሲደረግም ገንዘብ ከተከናይ
በጀት በስነድቸ ላይ ተክኖሎጂ ስለመከራል በማህተም ይረዳባል:: ስነዱ የሚዘው
ገዢ ከብር 50 በታች የሚያስከናል ሲሆን የቴክኖሎጂ ተክኖሎጂ ከ0.10 ማንኛውም
ቋምር እስከ 20 ቀርብ ያለውን ተክኖሎጂ በመለከትና ይፈጸማል::

በተለያዩ የገቢና ለለቸ የግብር ድንጋጌዎች መሠረት ጥብር ከፋይ ተለይተው
ይመለከል:: በህንጻ መሠረት ጥብር ለከናይበት የሚገባ ገብር የሚያገኘ ማንኛውም
የሞርትና አገልግሎት ወጪ የሚፈጸም ስው ወይም ደርሱት ጥብር ከፋይ
ተብለ ይችቁቁል:: ለግብር አከናይል እንዲያመቱ ጥብር ከፋይ በሆነት ይረዳ
ተመለከዋል:: የደረጃ “U” ጥብር ከፋይ በህን ለውነት ያገኘ የግል ተቋማት::
ዓመታዊ ገብር የሚታወቁ ከብር 500,000 እና ከብር 100,000 እስከ ቀርብ
የደረጃ “L” ጥብር ከፋይ ይገባ ዓመታዊ ገብር የሚታወቁ ከብር 100,000 እስከ ቀርብ
ዓመታዊ ገብር የሚታወቁ ከብር 100,000 እና ከብር 100,000 እስከ የሚታወቁ ከፋይ

(ምንም:: - የኢትዮጵያ ገብር ጥናት ትምህር ባለሥልጣን (2002) ስለግብር/ታክክለ
አስተዳደር አስመልክቶ ከተዘረዘሩ የግንዘብ ማስጨበበው ማብራሪያ ላይ ተሽሽለ
የተወስድ)

የኢትዮ መረጃት ተያቄዎች

- ፩. ለማከተለት ተያቄዎች ካላይ የቀረበውን ምንባብ መሠረት በማድረግ ትክክል ለሚተት “እውነት”፣ ለሁተት ለሚተት ደግሞ “አስተ” በማለት በቁል መልሰ፣ ምክንያቶች ሁኔታ ግለጽ::
1. የበር የገዢ መዋጭ በመንም ማንኛውም ስው የበር የሚያስከፍል ገዢ እስከላገኑ ይረዳ እንዲከፍል አይገደግም::
 2. የበር ንት ከመንግስት ተቆጥ ለያገኘ የሚከፍለት ለያገኘ ለቀሩ ደግሞ የሚተው ጉዳይ ነው::
 3. ቅጥተኛ የበር በማግኘት፣ በአገልግሎትና በምርት ምያዊ ከሚያገኘት ተጠቃሚዎች ላይ የሚሰበሰብ ነው::
 4. የቀርጥ ታክክል ስርዓት ከመኖሩና የግብር አስተዳደር ተግባራት የሚያመልጠትን የበይቶች ከምንጫና ለመያዝ ያስተላለ::
 5. የበር የሚሰበሰብ የመንግስትን የገቢ መጠን ለመጨመር ብቻ ነው::
- ፪. ለማከተለት ተያቄዎች ካላይ የቀረበውን ምንባብ መሠረት በማድረግ ትክክልናውን መልሰ የያዘውን ፍል በምረጥ መልሰ::
1. ከቀጥተኛ የግብር ዓይነቶች ወሰኑ የሚይከተተው የትናው ነው?
 - ሀ. የገዢና ቀረቡ
 - ለ. የንግድ ስራ የበር
 - ሐ. የፊመዎን ገዢ የበር
 - መ. የበት ከፈይ ገዢ የበር
2. ስለግብር ትክክል ያልሆነው የትናው ነው?
 - ሀ. የበር የሚሰበሰብ ለጋራ ተቆጥ ነው::
 - ለ. የበር የገዢ መዋጭ ነው::
 - ሐ. የበር የሚጠለው በተገኘ ተቆጥ ላይ ነው::
 - መ. የበር የሚከፈልው ስራ አጥነትን ለማስወገድ ነው::

3. በእንደ ወሰኑ ስመራቁም ሆነ ከዚህ ሰንጻ በተመሳሳይ ተመንግሮች የሚከራል
ግብር የሚያስፈልግ ይገለል?
- ሀ. ተርን እናር ታክክለ
ለ. እነዚህ ታክክለ
- ሐ. የተጨማሪ እስት ታክክለ
መ. የንግድ ስራ ግብር
4. “መንግስት ግብር ከሚሰበበባባቸው ዓለማውች ወሰኑ አንዳ የሁበት
ክፍናልን ለማመማበኝ ነው::” የሚለው የሚያስፈልግ ይገልጻል?
- ሀ. ህብታም እና ደንብ እናዚሁን ለማድረግ
ለ. የህንጻቱን ሂሳብ እናዚ ለመሆኑ የየድርጅቶችን ለማካራል
ሐ. የቴክኖሎጂ ቁጥር የሁበት ተጠቃሚነት ለማረጋገጥ
መ. ካት ተመሳሳይ የሆነ ገበያ እንዲያረጋቸው ለማድረግ
5. መንግስት ግብር ከሚሰበበባባቸው የሚከተሉት ወሰኑ የሚያዘዝሩት የትኩሙ?
ሀ. እኩዎሚነት ለማረጋገጥ
ለ. የወጪ ጉባኤን ለማበረታታት
ሐ. የከልሎችን እድገት ለማመማበኝ
መ. ክፍል የሆነ ዕስቶችን ለማበረታታት
እ. ከዚህ በታች ለቀረበት ጥያቄዎች በጥንበብ መሠረት አጭርቁር መልስ ስጠ::
ሀ. “ግብርን መከራል ከዚያደቻ አስተዋጽኑኬ ይልቅ የግሎታ ይዘሩ አመላው
እንዲታይ እናርነታል::” ሌላ የሚያስፈልግ ይገልጻል?
ለ. የጥንበብ አጥቢትና እንቀጽ ወር ሁኔታ የሚያስፈልግ ይገልጻል?
ሐ. በቀጥታና ግብር እና ቀጥታና በልሆነ የግብር ዓይነት መከከል ያለውን
ልይነት በእንደ እንቀጽ ይፈር::

ክፍል አጋጣሪ፡ የተመለከተ

- ፩. ከዚህ በታች አንድ አንቀጽ የሚሆኑ የተለያየ እረፍተነገሮች ተዘጋጀርቁው ቁርጥራለ፡፡ እናንተ የበደኝት ነገሮችን ቅድም ተከተሉ ካስተካከለችሁ በንላ የተማለ አንቀጽ አድርጋችሁ ዘመን የአንቀጽ-ንግማ ስይሱ ቅል ለየሁ፡፡
- ፪. በጥቅም ያለሰለም ወጥቶ መግባት፡፡ ነገሮ ማሳረፍ፡፡ ወልዶ መሳምና፡፡ ተምር መመረቁ ሲለማይይቷል ትልቅ ወጪ መሰጠት ያስፈልጋል፡፡
- ፫. መንፈሳዊና ቁሳዊ ቅለትቶችን ለማማግት፡ አንዳሆኣም ስው ስራሽ እና ተፈጥሮች ቁርጥቶች ይህንነታቸው ተጠብቆ አንዳኖር ስለም አስፈላጊ ነው፡፡
- ፬. ስለም ለሰው ሌጅቶ በጣም አስፈላጊ ከሆነት ነገሮች ወሰኑ አንዳ እና ወሰኑ ነው፡፡
- ፭. ስለም የሰውችን ይህንነት ለማስጠበቅና ለቀጣይ ትዕዛዜ የተስለ ህይወትን ለመፍጠር ያስታላል፡፡
- ፮. ከዚህ በታች ከቀረበት ስይሱ ቅል ለሰኑ ወሰኑ አንዳን በመምረጥ የተማለ አንቀጽ ዘመን፡፡
- ፯. ባለሙስ አበበ ከተማ አስተዳደር ገዢዎች ባለሥልጣን የአዲስ አበበ ባለሙስ አውሳስና አስቀሰበ ጥርጋራም ለማት ይጠናና ከትትል ይይፈከተር የግንቦት ወር 2011 ዓ.ም የዋና ውና ተግባራት ማቅረብ አፈጻጸም ስጋርት ለይ ከተምረ 2010 ዓመት ምህረት አበበ ታህሳስ ወር 2011 ዓመት ምህረት ያለውን የፋይናወል ገዢ ትልልና አፈጻጸም የሚያመለከት፡ ቅጥረዋ መረጃ በማከተለው ማንጠረሻ ቁርቦለችንል፡፡ ማንጠረሻ ለይ የቀረበውን መረጃ መሠረት በማድረግ በተከታታቸው ጥያቄዎች ለይ በበታን ከተወያየችሁ በንላ ምላሽቶችሁን በጽሕሩና አስቀራ፡፡

ወር	ቦንጻው ተደሃ የሚሰነሰበው የተ.አ.ታ/VAT	2%የገብ. ጥብር ቍድመ ከኩያ	3% የገብ. ጥብር ቍድመ ከኩያ	ከከራይ ገብ. (100%)	ጠቅላላ ድምጽ
አምስት	39,954,846.08	39,476,954.25	97,515,971.29	1,386,111.32	178,333,882.94
ነህሳ	41,604,053.24	81,022,596.23	136,028,739.28	786,362.51	259,441,751.26
መስክረም	83,818,712.43	49,085,392.47	91,553,440.22	2,157,765.76	226,615,310.88
ጥቅምት	35,743,238.39	42,469,576.13	88,893,501.64	20,483,753.61	187,590,069.77
ህዳር	58001575.35	61912076.32	84913498.6	2989.06	204,830,139.33
ታህሳስ	67,129,958.23	46,857,188.15	118,692,916.23	11,144,760.25	243,824,822.86
ድምር	326,252,383.72	320,823,783.55	617,598,067.26	35,961,742.51	1,300,635,977.04

ሀ. በዚህጻናት ላይ የቀረበውን መረጃ ወደ ገዢ በሙቀር አመልካች::

ለ. የቀረበውን ቁጥርዋ መረጃ መሰረት በማድረግ ቁጥሮችን ወደ መቶና
ቆይሶችሁ ያኩ:::

ሐ. የአምስት እና የነህሳ ወርን የገብ. መጠን መመረት በማድረግ በገዢ
በአንድ አንቀጽ ያኩ:::

ክፍል አምስት፡- ቅልት

፩. ቁጥሎ ከ “ሀ” እስከ “ቁ” የቀረበትን ቅልት በፈጸድል ተሸ ቁልጥ ተከተል
ከስተካከለችሁ በኋላ ፍቃቃውን ከመዘገበ ቅልት በመፈለግ ያኩ:::

ሀ. መወ ለ. የበት ከ. ገኝ መ. በሩ ወ. መብቃ

፪. ይባ ለ. አርማ ከ. ዘኔ ወ. ንጂዴች

፫. በተሸ ቁጥር “፩” ላይ የቀረበትን ቅልት ፍቃቃ የሚያመለከቱ ዓረፍተ
ነገር ለማቅረብ:::

ክፍል ስድስት፡- ለማስወ.

ጋብ

የተፈልጉ ማውጣት ሆኖ የፈልጉ ማውጣት ያደረገ በንብረቱ ተከተል ተስተካክል የሚገለጽው ስለፍርጻዊ ጽግግር ከሚፈጸምበት በመነሳት ነው፡፡ ያደረገ የሚፈልጉ ማውጣት አሁን፣ ከእሁን በፈቻ ወይም በቃላት ለማስወ ያለን፣ የተፈልጉ ማውጣት እና የሚፈልጉ ማውጣት ያደረገ መሠረት በማቅረብ በግብጽ ላይ የሚታየውን የጊዜ ማውጣት ማስቀመጥ በሚያስተካክለው በሚሰት ክፍል ማዋሻት ይችላል፡፡

1. የእሁን ጋብ

2. ማስቀመጥ ጋብ

3. የትንበት ጋብ ፍቃው፡፡

1. የእሁን ጋብ፡- እንደ በእሁኑ ጋብ በመፈልጉ ላይ ያለ ያደረገትን ወይም ሁኔታን የሚገልጹ የጊዜ አይነት ነው፡፡ እሁን የሚገለጽው እንደ ስው ሰላ እንደ ያደረገት ጽግግር የሚፈጸመበት ጋብ ነው፡፡ የእሁን ጋብ የ “እየ-” የሚል ምክለድ ለማስቀመጥ እና “ነው-” የሚል ሂደት ግስ ለማስቀመጥ ይችላል፡፡

ግ. የሚሰጠው ጋብ

ሀ. ልማት እየ-እጠና ነው፡፡

ለ. ተማሪዎች ትምህርታቸውን እየ-ተማሩ ነው፡፡

በምሳሌዎች ላይ እንደተመለከተው “እየ-” የሚሰጠው ጥንቃ ምልክት “እጠና” እና “ተማሩ” ከሚለት ስር በመቀናዣት እና “ነው” ከሚሰጠው ሂደት ግስ ስር በመግባት ያደረገ ያለለው እና እሁን እየተተገበረ ያለ መሆኑን ያሳያል፡፡

2. የማስቀመጥ ጋብ፡- እንደ ያደረገት ከእሁን በፈቻ ተፈልጉ ያለው መሆኑን የሚገልጹ የጊዜ ቀይነት ነው፡፡ ማስቀመጥ ጋብ የወጪ ማስቀመጥ የቅርቡ ማስቀመጥ የፈልጉ ጋብ በመባል ይችላል፡፡

ሀ. የወህ ማለፈ:- ገዢውን በወል ማስጥት የሚያችሉ፣ አንድ ድርጋት ባለፈ ገዢ ተፈጽሞ ያለው መሆኑን በቋ ያመለከታል፡፡ የማሳደ፡- ድርሰቱን ዓይ መረጃ፡፡

በምሳደው ላይ የተገለዘው ድርጋት ተፈጽሞ ያበቃ መሆኑን አንድ፣ መቋ አንድተፈጽሙ ገዢውን የሚያመለከት ልማት ጥስ የለውም፡፡

ለ. የቅርብ ማለፈ ገዢ፡- አንድ ድርጋት ከቅርብ ገዢ በፊት የተፈጽሙ ወይም ድርጋቱ ከተፈጽሙ በዚ ገዢ ያልቀየ መሆኑን ያመለከታል፡፡

የማሳደ፡- መጽሐፄን ወሰኝል፡፡

በምሳደው ላይ አንድማቻቻው የመውሰዳቸ ድርጋት የተፈጽሙበት ገዢ ፍቃ አለመሆኑን ያመለከታል፡፡ የቅርብ ማለፈ የግብ አምካ /ው-እስድ-/ ሌ.ሆን፣ ከአምካ ቅጥሎ የገባው የባለቤት አዴሩ /-ኩ/፣ ከባለቤት አዴሩው ቅጥሎ ደግሞ /-ኩል/ የሚለውን ልማት ጥስ አስከትላል፡፡ ይህ የገዢ ታይነት በበዝ የግብ ቅርቡ ላይ /-ኩል/ የሚለውን ልማት ጥስ ያስከትላል፡፡

ሐ. የፋቻ ማለፈ ገዢ፡- አንድ ድርጋት የተፈጽሙበት ገዢ ከሚነገርበት ገዢ አንድር ፍቃ መሆኑን ያመለከታል፡፡

የማሳደ፡- መጽሐፄን ወሰኝ ነበር፡፡

በምሳደው ላይ አንድማቻቻው መጽሐፄን የመውሰዳቸ ድርጋት የተፈጽሙበት ገዢ መራቀን ያመለከታል፡፡ የፋቻ ማለፈ የግብ አምካ /ው-እስድ-/ ሌ.ሆን፣ ከአምካ ቅጥሎ የገባው የባለቤት አዴሩ /-ኩ/፣ ከባለቤት አዴሩው ቅጥሎ ደግሞ “ነበር” የሚለውን ልማት ጥስ አስከትላል፡፡

3. የትንበት ገዢ፡- አንድ ድርጋት ገና ያልተፈጽሙ እና ወደፊት የሚፈጸም መሆኑን ያመለከታል፡፡

የማሳደ፡- መጽሐፄን ይወሰኝል፡፡

በምሳደው ላይ አንድማቻቻው መጽሐፄን የመውሰዳቸ ድርጋት ገና ያልተፈጽሙ፣ የመውሰዳቸ ተግባር ወደፊት የሚከናወን መሆኑን ያመለከታል፡፡ ጥስም /ይ-/ የባለቤት አስቀ፣ /ው-እስድ-/ የግብ አምካ እና /-ኩል/ የሚለውን ልማት ጥስ አካቶ ይሸል፡፡

(የማንቻ፡- በየ ይማም (2000) “የአማርኛ ለዋናው” ላይ
ተስተካክለ የተወሰኝ)

፩. ቁጥሎ የቀረበት ሰረፍተነገሮች በየትናው የጊዜ አይነት እንዳቀረብ ግለዥ::

ሀ. የእት-ጥናት መጽሑን ድርጅት የስራ አመራርች ቁጥሮ ለምንት ሲብለባ የደረሰን::

ለ. ባለሙያ ክረምት በአብዛኛው የሂንፈትን ክፍል ክፍተኛ አኔስ ነበር::

ሐ. በበኩራዊ ቴደሳዊ የሰነ-ዶሁኑ ወጪዎች ያካሂዳል::

መ. መምህሩ ለተማሪዎች የፊተና ወረቀት እየመለከ ነው::

መ. ካርድዎያ ህብረተሰብ ግብሩን በውቅቱ ክፍሳል::

፻. ሆክመ. ታማማቸውን እየመረመሩ ነው::

፪. ክላይ በተሸ ቁጥር “፩” ላይ የቀረበትን ሰረፍት በሄለፈ ገዢ የቀረበውን ወደት-ገቢት ገዢ፣ በት-ገቢት ገዢ የቀረበውን ወደአሁን ገዢ፣ በአሁን ገዢ የቀረበውን ደግሞ ወደሂሳይ ገዢ በመለወጥ ዘኑ::

፫. ለማከተሉት የጊዜ አይነቶች ሁሉት ሁሉት አረፍተነገሮችን መሰርቱ::

ሀ. የእሁን ገዢ

1. _____

2. _____

ለ. የሂሳይ ገዢ

1. _____

2. _____

ሐ. የት-ገቢት ገዢ

1. _____

2. _____

የግዢ ዕራፍ መግለጫ

ምዕራፍ ከላት ጥብር በሚል ሪሳስ የቀረበ ስ.ሆን በሰራተኞች የተለያየ ጉዳዮች ተነስተዋል፡፡ በማድመው ክፍል ወሰጥ “የግዢ መግለጫ እና አይማመር” በሚል ሪሳስ የቀረበውን ምንባብ አይገጣችሁ የአይገመው መረዳት ጥያቄዎችን ማርታችንል፤ በጽሁፏ ወሰጥ ተከተው የሚገኘትን መግለጫ እና አምብዛም መግለጫ ያለሁን መረዳቸውን ለይታችንል፡፡

በክፍል ከላት ጥብርን በሚመለከት ከመገኘና በተኋኒን ወይም ከተለያየ መሻሻለት ያነበሩችሁትን መረዳ፤ እንዲሁም ከገቢዎች በር የሰበሰባችሁትን መረዳ መሠረት በማድረግ ለክፍል ጉዳቶችሁ ቅለዋ ዘግኑን በመተቀም አቅርቦችንል፤ የክርክር አቅራሪ ሂደትን በመከተልም ከክርክር እንደት ለፈርማ እንዲማችል ለምግኘ አድርጋችንል፡፡

በክፍል ሆኖት “ግዢ እና ዓይነቶች” በሚል ሪሳስ የቀረበውን ምንባብ በማንበብ ለእኔበት መረዳት ጥያቄዎች ማለሽ ለተቻቻችንል፡፡

በክፍል እኔት ዓመቱትን በሚመለከት በቀረበት መለመዳዣ አማካይነት የተዘጋጀረው ዓረፍተ ነገሮችን ማስተካከል፤ የተማረ እንቀጽ መሻሻለን፣ ቁጥራዊ መረዳዎችን ወደግራፍ መቀርብና መረዳዎችን በእንቀጽ መሻሻለን ተምራችንል፡፡

በክፍል እናበት ቅለትን በፈጸል ተራ ቅደም ተከተል በማስተካከል፤ ቅዱዎች ከመዘገበ ቅል በመፈለግናና ትርጉማችውን ለይመለከቱ የሚቻሉ ዓረፍተ ነገሮችን በመስራት ተለማምዶችንል፡፡

በክፍል ሲደሰት ድግሞ የአሁን ገዢ፤ የሃላፊ ገዢ እና የትንበት ገዢ ለይመለከቱ የሚቻሉ ግስቻትን መለያትና መጠቀምን ተምራችንል፡፡

የጥሃዕራት የከለሳ ተያቄዎች

1. ቁላዊ ሥነዥ ማስታት የሚ ማስታት ነው?
2. በክርክር የቅድመ አገጃት ተግባር ለከናወነ የሚገባቸውን ተግባራት ዘርዝሩ::
3. ከግብር ዓይነቶች ወሰኑ ሁሉም በመተቀበ እስራራ::
4. ከዚህ በታች በቀረበው ማንጠረሻ ላይ ከደምና ገቢ የሚከፈልን የግብር መጠን በቅድመ ተከተል የሚመለከት መረጃ በመተዳደሪያ ተገኝል::
የቀረበውን ቅጥረዋ መረጃ ወደ አንቀፅ ቁይሶች ሂደት::

ቦታውና ከመቀመር የሚገኘ ገቢ በብር	ከመቀመር በሚገኘ ገቢ ላይ ተፈጻሚ የሚሆን
0 — 600	0%
601 — 1,650	10%
1,651 — 3,200	15%
3,201 — 5,250	20%
5,251 — 7,800	25%
7,801 — 10,900	30%
10,900 በላይ	35%

5. የእሁንና የሂሳሽ ገዢን ለመመለከቱ የሚችሉ ማስታት ማስታት ዓይነቶችን ዘፈ::

የጥንቃቤ ማመሰከራይ ቅጽ

፩. ከዚህ በታች በምዕራፍ ክ·ለት የቀረበውን ት·ምህርት የህን ያህል እንደተረዳዋቸው የምታመሰከሩበት ቅጽ ቁርቦለቻቸል፡፡ በዚህም መሠረት በእያንዳንዱ ማመሰከራይ ነጥበ ት·ይቶ ሲለመረዳቸዋቸው እርግጓኝ ከሆናቸው የ(✓)፣ እርግጓኝ ከልሆናቸው የ(?)፣ መ·ለ· በሙ·ለ· ከልተረዳዋቸው ደግሞ የ(X) የልከት በማድረግ ቅጽን አማካለ፡፡

ተ.ቁ.	የማመሰከራይ ነጥበች	✓	?	X
1	ከቆመጥነት የንገብ በቁጥሮች እምበሮ በቁጥሮች ያልሆነ መረጃዎችን መለያት ችሎሁ			
2	ሁሳይንስ በራስ መተማመን መግለጫ ችሎሁ			
3	ቋላዊ ዘንብ ማቅረቢ ችሎሁ			
4	መረጃዎችን በጽሁፍና በሻራና መተርጋም ችሎሁ			
5	እንቀጽ መጽና ችሎሁ			
6	መዝግበ ቋላትን መጠቀም ችሎሁ			
7	የተለያዩ የፖ.ኤስ አመልካቹ ግልቶችን መለያትና መጠቀም ችሎሁ			

፪. ከዚህ በላይ በቀረበው ቅጽ የ(?) እና የ(X) የልከት ያደረጋቸዋቸውን ነጥበች
በሚገባ እስከትገናለሁ ይረዳ የምዕራፍን ት·ምህርት ያጋግጣቸው ከልሰ፡፡

አማርኛ
(በኩል) ክፍል

ምዕራፍ ወሰን፡- ማዳደሪያ ማውጣት

የምዕራፍ ዓለማውች፡-

ተማረውች ይህንን ምዕራፍ ከተማረዥሁ በኋላ፣

- ❖ አይምጠቅሁ ብርሃን ስርዓት ስርዓት የፈላጊውን መልዕክት ተገልጻለችሁ::
- ❖ አንብበቅሁ ብጽሕናው ወሰጥ ያሉ ተደርሱያንን ተለያለችሁ::
- ❖ ለጽሕናው ማጠቃለያ ተስማላችሁ::
- ❖ ለቁሳት ተመሳሳይ ፍቃት ተስማላችሁ::
- ❖ ብጽሕናው ወሰጥ ለመግኘት ነጥበን ተመቀማለችሁ::

ክፍል አንድ፡- ማየመጥ

የኢትዮጵያ ማධረሻት

ቍድመ ማየመጥ ጥያቄዎች

ከዚህ በታች ለቀረበት የቅድመ ማየመጥ ጥያቄዎች ላይ ተንድ ተንድ በመሆኑ ከተወደደቻቸው በኋላ የደረሰቻቸውን ነጥቦችም ለከፍል ዓደዋቻቸው አቅርብ::

1. ማධረሻን ምንድን ነው?
2. ማධረሻት ምን ምን የቅድመ የሚገኘው ይመለከትኩል?
3. በሀገራችን ከሚገኘት የሚධረሻን ባይነቶች ወሰጥ የምታውቃቸውን አረጋግጣ::

የማየመጥ ገዢ ጥያቄዎች

ከዚህ በታች ለቀረበት ጥያቄዎች እስከሁን ባይመጣችሁት የምንባብ ክፍል መካከሉት በቍል መልከ ስጠ::

1. በዓለማችን ላይ ማධረሻት የሚገኘት ካየት ነው?
2. ከሚධረሻት መከከል የሰው ልጅ ልዩ ወጪ ተርጉም የሚሰጠት ለየትኩም ነው?

የከፍምበ መረጃት ጥያቄዎች

3. ከዚህ በታች ለቀረበት ጥያቄዎች ያደመጣችሁትን ምንባብ መሠረት እድርጋቸው በመወያየት በጽሐና ምሳሽ ስጠ::
4. በሀገራችን ማධረሻትን ማምረጃት የተቋሙዎ መቋ ነው?
5. በሀገራችን ማධረሻት በምን በምን መልከ ይመረጋለ?

- ፪. በኢትዮጵያ ከሚገኘት የተፈጥሮ ማዕድናት ወሰን የተወስኑትን ተቀባዩ::
- ፫. የጤጌዎች ማዕድናት ተፈለጋነታቸውና ተወይምነታቸው ከፍ እንዲለ
ያደረግው የሚደንበትን ነው?
- ፬. ኢትዮጵያ ከመጣዎች ማዕድናት ዝርዝር ከተወቃቀቹ ለቋም ዘመን ያዘቀበለቻ
ለመሆኑ በማሳረቅነት የሚጠቀሰው የሚደንበትን ነው?
- ፭. በጥንቃ በመሆኑ ልከራው ማስተላለፍ በፈልግው ሁኔታ ላይ በመወያየት የጋራ
መልካችሁን በቋል ባለክ::

ክፍል ት-ለት፡- መናገር

ከዚህ በታች በቀረበት ማዕድናት ላይ በበድን ከተወያየቻሁ በጀት የበድናቸውን
ሁኔታ በቅድም ተከተል በማሻሻል ላኩል የሚደንበት ተቀባዩ የሚጠቀሰው እቅዱው
መንገድን በመጠቀም አቅርቦ::

፩. የሚደንበት የይነቶችና መገኘ በታችው.

፪. የሚደንበት የይነቶችና መቀሚታቸው.

፫. በባህላዊ እና በዘመናዊ የሚደንበት አውጥጥ ሂደት ላይ የሚስተዋለ
ልይነቶች

ክፍል ህብት፡- ዓባይ

የሚደንበት የይነቶች እና መቀሚታ በኢትዮጵያ

ቍድመ ዓባይ ጥያቄዎች

ከዚህ በታች በቀረበት ጥያቄዎች ላይ በበድን ከተወያየቻሁ በጀት የጋራ
መለሽቸውን ላኩል የሚደንበት ተቀባዩ::

፩. ማዕድናት ለእንደ ሁኔታ ከሚሰጥቸው ጥቅምት የምታውቸውን
ዘርዝሩ::

፩. ወርቅ በሁንራቻን በየትናው ክፍል በብዛት የሚገኘ ይመስላቸኝል?

፪. ከዚህ በታች “የማዳድናት ዓይነት እና መቀሚያ በኢትዮጵያ” በማል
ርሱ የቀረበው ፖንጧሌ ይዘት ፖንጧሌ ይመስላቸኝል?

የማዳድናት ዓይነቶች እና መቀሚያ በኢትዮጵያ

ኢትዮጵያ በተለያዩ የሀገራቱ ክፍሎች በርካታ የማዳድናን ዓይነቶች አሳሽ::
በሀገራቱ ከሚገኘት የማዳድናት ዓይነቶች ወሰጥ እንዲ ወርቅ ነው::
ወርቅ ከከበሩ ማዳድናት እንዲ ነው:: በጣም በሚሰበበ ቁልም:: ገንዘብ
የመቆቂም እናበባዎት ሌቦ ባህሪዎች የሚገኘት በስም ተንድ በጣም የተከበረ
ነው:: አነስተኛየወርቅ መጠን በሁሉም በታ ይገኘል፡፡ይሁን እንዲ ክፍተኛ
የሆነ የወርቅዕምቶች በብዛት የሚገኘው በእርማያዊ:: በትግራይ:: በጀምበላ::
በበንሻንጂልናበለሎች አካባቢዎች ነው::

ወርቅ

አንደ በርካታ የመስጠና የማንበሳቁ ማረጋገጫ የሰው የሰውን ዓይን መማሪቱ በታ
ሳይሮን ቁልበንም በመስጠና የመጠሙን ስሜትን አስቀማል ዘና የማለት ስሜትንና
ወሰኖዋ ሂይልን የሚያጠቃቁ ሌቦ ማዳድናን ነው:: ወጪ መጣር ማዳድናን አንደ
በሀገራቻን ለመጀመርያ ገዢ የተገኘው እ.ኤ.አ. በ1990ዎች መጀመርያ አካባቢ
በታሪክዎች የሰው አካባቢ ሲሆን:: ተልቅ ለባል የሚችለው ግኝት እንዲ እ.ኤ.አ.

በ2008 ከመዳደሪት 550 ካ.ለ. ማትር ስቀት በምትገኘው ይጠብ ወለዎ በን ልዩ
ስሙ መገል መና አካባቢ ነው::

አክማርኛ ለለው የከበረ ማቆድን ነው:: እኩል ክፍተኛ የሆነ መግኑጻላዊ ሪፐ
የለው ነው:: የዘርፍ ተመራማሪውች እንደሚለት አክማርኛ የአዕምሮች አመካንያ
ሂደትና የፌጥናል:: እንዲሁም ፈጥን ምሳሽ የመሰጣት ቅለታን ያጠናከራል::
አክማርኛ አረንጋዶ-ሰማያዊ እና ለማያዊ ፍይነት የማቆድን በረል ነው:: ቅለመ-
በተውን ገዢ ቅለል ያለ አረንጋዶ ለማያዊ ነው:: የእክማርኛ ክረከታለች
መጠናቸው ተልቅ እና በአንጻራዋነት ጽዑሁ እና በጥሩ ሁኔታ የተመሰረቱ
በመሆናቸው:: በተለያዩ የማቆድን ፍጤናወችን ለብዛዕቃዎች ውጤቶችን ክፍ
ያደርጊታል ::

የከበረ ማቆድን ከሚባለት እንዲ አማካይነት ነው:: አማካይነት ከኢትዮጵያ ማቆድን
ዓይነቶች ሲሞራዊ ነው:: እንዲ ስፏርር እና ታንሣኤት ያለ ሌሎች ሲሞራዊ
ծንቀዱዎች በኋናው በተውን ገዢ ከአመራዊ ቅለው ሬር የሚሆመው ዕንቅ ነው::
አማካይነት በዓለም ላይ በጣም ተወዳጅ የሆነ ሲሞራዊ ዕንቅ ነው :: የኢትዮጵያ
አመራዊ ቅለው ፍይነታቸው የተለያየ ለሆኑ፣ ከ 2000 ዓመታት በላይ ለንግድ መስፈርነት
ተቀም ላይ ወሳኔ:: አማካይነት ዝግጁትን እና ሌሎች ቤትዎችን
ለመስራት እና ለንግድ አገልግሎት የሚውል ማቆድን ነው::

የድንጋጌ ከስል ለለው የከበረ ማቆድን ለሆኑ ክፍተኛ መጠን ያለው ክርቦን እና
ሂደድርሻው ያለት ተቀባዩ ቅዱር ወይም በኋናማ ቅዱር የደረሰ ድንጋጌ
ነው:: የድንጋጌ ከስል ለዚህ ምንምነት ያገለግለል:: በሙቀት አማካናነት
የዕወጥት ከምትት ወደ ከስል እንዲለውጥ አድርጋውታል:: የድንጋጌ ከስል ከሂሳል
ምንምነት በተጨማሪ ለሰማናቶ፣ ለበረታብረት እና ለመርቃዙርቃቅ ፍጤቶች
ግብዓትነት ያገለግለል::

የንብብ ገዢ ጥያቄዎች

- ፩. እ.አ.አ. በ2008 የኢትል ምርት በየትናው የሀገራችን ክፍል ተገኘ?
- ፪. ከ2000 ዓመታት በላይ ለንግድ መስፈርነት የዋለው ማቆድን ምን
በመባለ ይጠናል?
- ፫. ለሰማናቶ፣ ለበረታብረትና ለመርቃዙርቃቅ ፍጤቶች ግብዓትነት
የሚውለው ማቆድን ምን ይባላል?

ኩርትካ የተሰጠውም ለለኩው የከበረ ማሳደግን ነው:: ፈቃድ በምድር ገጽ ላይ እና የሚገኘው በስራ የሚገኘ ማሳደግን ነው:: በሁሉም የእነዚህ ክፍል የሚገኘ እና የተሰጠውም ነው:: በእናት ጉምሬ አማካኝነት:: በደቂቁ አለቶች ወሰኑ በብዛት ይገኘል :: ማካኝነዋ እና ከማኝነዋ የእያር ሆኖታ መቆቻም የሚችል ነው:: በብዛት በተሸጠ ሙሉም:: በየህር ደርጅ:: በወንበት እና በበሩ አሽዋ በብዛት ይገኘል:: ፈቃድ የበርሃውቃዎች:: በርሃውቃ:: የከምጥቃቱ ያቻቻ ተመሳሪያነት ይጠቀማል::

የፈረ ማሳደግን ከከራልም የሚሳደግን ዓይነቶች አንዳ ነው:: ፊደል በጣም ተዋቁ ከሆነ የከበረ ማሳደግናት ተጠቁቃለ ሲሆን ቤትና ለመስራት በብዛት ጥቅም ላይ ይውላል:: ፊደል የእና አምባር:: የእንጂት ቤት:: ቁለበት እና የደርሱ ቤት ለለመጀመሪያ የቤትና ዓይነቶች ለመስራት ይጠቀማል:: በለመጀመሪያ ቤትና ላይ ልርጥ በመሆን በርካታ ቤትና ላይ ለመስራት ለመስራት ይጠቀማል:: በዓለም ላይ ወደ ከማባለት ድንጋጌዎች ወሰኑ ፊደል አንዳ ሲሆን ከሆነ ከሆነ የሚመስላል ቁይ ቁለም ያለው የከበረ ድንጋጌ ነው:: ቁጥ አንቀ በማለትም ይጠናቸል:: በዓለም ላይ ከባድና ተዕዕ዗ ልማት ከማባለት ድንጋጌዎች ወሰኑ አንዳ የሆነው ፊደል ተንተዋ እና ተረክዋ ከመሆኑ ባሻነት እስከሁን ድረሰ በየሀላዊ:: በማህበራዊና በሆነው ተዋዋ መንገድ ተዕዕ዗ ከፍ ያለ ነው::

፭፻

ሳፋር (Sapphire) ከከበሩ ማጀመሪያት ወሰኑ ተጠቃሚ ነው:: ሰፋር በዓለም ሌይ ወደ ከሚባለት ባጥረጋች ወሰኑ የሚመራበት ስሆን፣ ከእልማግኘ በመቀበላ ሁሉተኛው ወደ ድንጋጌ ነው:: በብዛት ለማያዊ ቅለም ያለው ስሆን በሙሉ፣ ሁምሬዊ፣ በርቱካናማ እና ነው ቅለምቸው አለት:: በዚውን ጊዜ በቀን በርሃን ወይም በፍለጠረንት መብራት ለታይ ምምሬዊ ቅለምን ያሳያለ:: ሰፋር የጥንካሬ የልከት ተደርሱ ይመከራል:: በከበሩ ድንጋጌው ሌይ ተቀርጻው ፊርማ የሚሆነ እና ባጥረጋች ተሰርቶባቸው የሚለበት ዓይነት:: ሰፋር ከቀይ ቅለም በስተቀር ቅለም በማግበራ ይረዳ ይገኙል:: ካር ጥን በዓለም ሌይ ተከራክ ፊጥነና ተወካይ የሆነት ሁሉት ቅለምቸው ዓይነት::

ሳፋር

ለንተር በተለያየ ሁንጻት በህይወጥና ተዋና በበሀላዊ መንገዶች እንዲያቆለማቸው ሌያስተኛ ይችላል የሚባለ ቅለምቸው አለት:: ለማያዊ ለንተር በዓለም ሌይ ለንተርን በቀለሙ ለማያዊ በቻ እንዲመሰለን ያደረገ ተከራክ ፊጥነ ድንጋጌ ነው:: ለለው ድግሞ ለማያዊ ለንተር የተለየ ሆኖ ስራ እንዲለው በተለያየ ፊጥነለሁበቸውና ከከበሩ ቅጂዬዎች እንዲሆኝም ሁይወጥና ተዋና መዕስኬቸው በመገለዥ በዘመኑ ለወቅ እንዲመርጠት ምክንያት ሆኖ:: በቻ ፊጥነለሁበቸው የተጠና ለሰዕች ሌያስተኛለቸው ይችላል የተባለ ቅለምቸው ባለቤትነት:: መንፈሳዊና እኩምሮዊ ተንካራን ይጨምራል፣ የእመራር በቻትን የለቀ ያደርጋል፣ ለእዕምር አዎንታዊ ምለሽቸን ያሳይናል፣ የሚሰታውን ትለዕችን ያለበበታል፣ ተስፋን ይጨምራል፣ የእጠራ ትለዕችን ያለበበታል፣ ከመጥና አጋጣሚዎች ይጠበቃል፣ ከመብረቱ

ከሚከበልና ከነበሩ አደጋ እንዳሁም ከሰው ስራሽ አድርሱችና ተቋቶች
ይከላከላለ በለው ዝግኣል::

በለው በእለምነት ተወዳጅና ተዕኑም ፍጥረው የሰንቴር ዓይነት ቤት ስንቴር
ነው:: ቤቱ ስንቴር በበዛት የሚያገኘ የሰንቴር ዓይነት ሌሎንድ እንደ ለማያዊው-
ሁሉ የተለያየ ተቋሞች ሲሳለ-ት አስፈላጊ ነው:: ቤቱ ስንቴር በተለይ ለምሳብ
እንዲርሻረትና የሚደን የው-ሰጥ ሲለም ያመጣል ተብሎ ይታመናል:: ለእዕምሻረትና
ት-ከ-ረት-ን ይጨምራል:: በው-ሰጥና የሚመለሰው መጥሪ ካይታ-ን ይጠናል
ተብሎም ይታመናል:: ቤቱ ስንቴር በጣም በዘተ ያልተዘረዘሩ ተቋሞች አለ-ት::
የሚከተለው ስለሰንቴር እንደ ል-ሰ-ን የቻለ መጽሐፍ ያስፈልጋዋል::

አመራልድ: በለው የከበል ማቆድን ሌሎንድ የተለያየ ስያሜዎች ነበረ-ት:: ማቆድና
በቀድመ-ት ገዢያት በተለያየ ሂይማጣች ላይ ከበር ይሰጣው ነበር:: በግብጽ
የእውነትና ሁይወት ማልከት ተደርሱ ይውሰድ ነበር:: የነገድታት የከበል መገለጫ::
መዋቢያ እንዲሆነም ይታሰባል:: ይህ የከበል ማቆድን የፈጥረ ሰጠታ እንዲሆነም
የታመናል:: የእውነትና ፍቅር መገለጫ ተደርሱም ይውሰድል:: አመራልድ
የተለያየ ተ-ርጋ-ሞችና ተቋሞች አለ-ት:: የውዳፊት ተስፋና የፊድ-ገት ማልከት-ም
ተደርሱ ይውሰድል:: የስነ ለቦና ባለሙያዎች ለጠን በካለ-ት የሚሞላ:: ወ-ሰጥዋ
የተነቃቃ ስማት-ን የሚፈጥር ላይ ማቆድን ነው ይለ-ታል:: በራስ መተማመንን
የሚፈጥር:: የሚሰብ አድማሰን የሚያስፋና ጥበበና ለመሆናም የሚጠቀም
እንዲሆነም ይገልጻለ:: የመፈቀት-ን ቅ-ለ-ታ የሚጨምር ነው የሚለ-ት-ም አለ-::

አመራልድ

በዚለም ለይ የከበሩ ማብድናት ከሚባለት ከዳምጠንድ ያለው ከፈረና ከሰራተኞች
መከከል እንዲ ነው፡፡ እመራልኝ እረንጻዱ ቅለም ያለው ሲሆን፤ ለማያዊ እረንጻዱ
ወይንም በጊዜ እረንጻዱ ሆኖ ይገኘል፡፡ በሁሉም በታ የሚያገኘ በተወስኑ በታወቂ⁷
በታ የሚያገኘ ነው፡፡ እመራልኝ በከለም ለይ በ ከለምበያ፤ በ ምምበያ፤
በበርካላና በተወማባበዋ ሁገዴች ይገኘል፡፡ ሁገዴችንም የእመራልኝ ማብድና
ባለቤት ነቶ፡፡ በኢትዮጵያ የእመራልኝ ማብድናን የታወቀው በበህሳዊ አምራቸቱ
በ2008 ዓ.ም መጨረሻ ነው፡፡ ማብድና በስራት የተገኘው በእርማያዊ ክልል
በተሸጊ ወንደ ለባቡር ወረዳ ነው፡፡ እመራልኝ በለሎች በታወቂም ይገኘል፡፡

ለለው ይግሞ የታናቸለም ማብድናን ሲሆን፤ በቅድመት ገዢያት ታንተለያም
እየተባለ ይጠራ ነበር፡፡ ስያሜው ታንተለለ ከሚለው የግዢ ቅል የመጥ ነው፡፡
ጠንካሬ እና ለማያዊ ግራጭ ቅለም ያለው ከበረት ጥናብ የሚመለብ ሲሆን
በቅድጥ መልክም ይገኘል፡፡ ተግራኑዋምን በመተካት ለበተ-መከራዱ መሳሪያወች
እንደግለጫ እየሰጠ ይገኘል፡፡ ለእሌካትሮኑዕስ መሳሪያወች ከፍተኛ መቀሚያ
እለው፡፡ ለምበራል ስሌክ፡ለዲሳይ ማጭውችና ለከምጾች-ተሸጊ ይጠቀማል፡፡
ለኤሌክትሮና ዓምና ጥራት መጨመር ቅልና ማና የሚጠወቃቸው የታናቸለም
ማብድናን ነው፡፡ ለሁክምና መሳሪያወች ያለው መቀሚያወች ከፍተኛ ነው፡፡

(ምንጭ፡- የኢትዮጵያ ማብድናን ማነስቴር)

የኢንበሮ መረጃት ተያቀዙች

- ከዚህ በታች ለቀረበት ተያቀዙች በምንበሮ መሠረት በቅል ምሳሽ ሲጠ፡፡
- በኢትዮጵያ ከሚያገኘት የሚብድናን ዓይነቶች ወሰኑ ማስተካከል የሚብድናን ዓይነት
የትኩሙ ነው፡፡
- ዘንት የመቆቻዎች በስራት ወንድ በጣም የተከበሩ የሚብድናን ዓይነት
የትኩሙ ነው፡፡
- እጠል የተባለው ማብድናን በሀገራችን ለመጀመሪያ ገዢ የተገኘው መቻ
እና የት ነው፡፡

- መ.** የሚከፍልን ፎርም ስብሰብዎች ቁጥር 3 ክፍል ያደርግቷል የተባለው ማቅረቢያን የትናው ነው?
- ሁ.** በፌዴራል የሚከፍል የሚከፈል ስብሰብ የተባለው ማቅረቢያን ለሰው ለመስጠት ይችላል ከተባለት ጥቅምቶች ወሰኑ በታች ምስክን ጉዳት::
- ፩.** ለማከተሉት ጥያቄዎች በጥንበብ መሠረት ከተሰጠት አማራርኛው ወሰኑ ተከተሉኝውን መልስ የየዘዴውን ፍቃድ በመምረጥ መልስ::
1. የቃዴሞችንና ለለው ቤት በመስጠትን ለመስራት የሚውለው የከበረ ማቅረቢያን የሚከፈል ይገልጻል?
 (ሀ. ታንተለም ለ. አማካይነት
 (ሐ. ፍጻ ሚ. ስራየር
 2. የሰነ-ልቦና ባለሙያዎች አመራራል የተባለው ማቅረቢያን ለበኩል በህሳት የሚያሳይ እንዲሆነ ይገልጻል:: ይህ ማሳወቅ የሚከፈል ይገልጻል?
 (ሀ. የወሰኑ ይሰጠኝ ይፈጥራል
 (ለ. የሰዴሞችን ቅጽል ያነቀቂል
 (ሐ. ሆኖ እንዲያሳይ ያደርጋል
 (መ. የሰዴሞችን ወሰኑ ስሜ የሚከፈል
 3. በጥንበብ መሰረት ማቅረቢያን ከማሰጠት ጥቅም ወሰኑ ያልማነው የትናው ነው?
 (ሀ. ለዝጋዊ መሰረቶን ይጠበቃ
 (ለ. የሚከፈል የሚከፈል የሚከፈል
 (ሐ. የሚከፈል የሚከፈል የሚከፈል
 (መ. የሚከፈል የሚከፈል የሚከፈል
 4. ለእኔዕለ ማንቃኑት የሚያገለገለው የሚከፍልን ዓይነት የትናው ነው?
 (ሀ. አማካይነት ለ. ፍጻ ሲ. የድንጋጌ ከስል ሚ. ክርክት

5. በባህላዊ ማህበራዊና ቡድማናታዊ ተዕወቃው ከኝ ያለው የከበረ ማዳደን የትኩስ ነው?

ሀ. ታንታለም ሌ. አመራልድ ፊ. ወርቅ መ. ፍብ.

6. በተራጋቸው ሙሉ፣ በባህር ድርጅቱ፣ በወንበኑ እና በበረሱ አሻዋ በብዛት የሚገኘው ማዳደን የትኩስ ነው?

ሀ. ስንቴር ሌ. ልኔያር ፊ. ወርቅ መ. ክርትኬ

ይ. በጥንበብ መሠረት በ “ሀ” ላይና ለቀረበት ሁሉም ከ “ለ” ላይና ተሰማሚውን መልስ የየዘዴነት ፈቃድ በመምረጥ አዘምዎች:::

“ሀ”

“ለ”

1. በፊደል ቤት ቤት ቤት ለይ ፊርማ በመሆኑ ሌ. አመራልድ

ለበርካታ ቤቱዋ መሰራያ የሚጠቀም

2. በጽሕፈ ለሰንት መብረት ወሰኑ ሲምራቅ ቅለም ሌ. በሙ ስንቴር

የሚያሳይ

3. ለምግባ እንዲርስጥና ለመድር የወሰኑ ሲለም ፊ. ልኔያር

ማግማት

4. ለማያዊ አረንጻዶ ወይም በሙ አረንጻዶ ሆኖ መ. ታንታለም
የሚገኘ

5. ለእሌክቶኑስ መሳሪያዎች መቀሚታ ያለው ሀ. ፍብ

፩. በኢትዮጵያ ወሰኑ ሲለማገኘ ማዳደናት ባይነትና መቀሚታ በሚመለከት አንብብቸኔል:: የሚዳደናቱ ተጠቃሚ እነማን ለሆነ ይችላለ? ለምን?

ክፍል አራት፡- የሰነድ

- ፩. ከለይ የቀረበውን ምንባብ አጠቃላይ ሁኔታ በሁለት አንቀጽ አስተራቸው ዘመን፡፡
- ፪. በአካባቢያዎች የምታውቸውን የሚከፈልን ዓይነቶች ከዘረዘሩት በኋላ ለማን አገልግሎት እንዲሆን ወደፊት የሚከፈል ዘመን፡፡
- ፫. ከዚህ በታች ክፍል አንቀጽን በመምረጥ እንቀጽ ዘመን፡፡

፩.፩. የሚከፈልን ጥቅም

፩.፪. የትምህርት አስፈላጊነት

፩.፫. ተዋቶ ማጥናት

የሥርዓት ነጥቦች

በኢትዮጵያ ውስጥ የሚገበ ነጥቦችና ምልክቶች የቃላት፣ የአፈጻጸም እና የፖረኞች ነገሮች አስተላደፍ፣ የቃንቃውን ስምምነት አጠቃላይ በሙከተል፣ በኢትዮጵያ የሰራራው መልዕክት ያለምንም መድበዳበ፣ በኢንድ አፍጻ የሚገበ ዕድሜ ለአንበሳው እንዲከሰት፣ መልዕክቱ እኩል የተዘጋጀ እንዲይሆን በማድረግ በትራስ ተልቅ ማኅ አለቸው፡፡

በአማርኛ ቅንቃ የአፈጻጸም ውስጥ ጥቅም ላይ የሚውሉ በርካታ የሥርዓት ነጥቦ ዓይነቶች አለ፡፡ እንደ የሥርዓት ነጥቦ ዓይነት ከእኔድ በለይ አገልግሎት ለኖረው ይችላል፡፡ በማከተለው ማንጠረሻ ላይ የተከተቱት የሥርዓት ነጥቦ ዓይነቶች ከሚኖራቸው አገልግሎት ውስጥ እንዲን ለመመለከት ከሚችል ምሳሌ ወር ቁርቦዋል፡፡

ተ.ቁ.	የሥራውት ነጥቦች ዓይነቶች	ግዢሳለ
1	አንድ ነጥቦ (.)	ነጋዢው በስድስት ወርት ወሰጥ 1.25 መረጃን ብር አተረራ::
2	ሁለት ነጥቦ (፡)	የመሸመርያው ክፍል 2.ii መዋት በ2:30 ሰዓት ይደምሏል::
3	ቃስት ነጥቦ ወይም ነጠብጣብ (...)	ሰርገኝ መጠ ...
4	ሁለት ነጥቦ ካስረዘን (፡-)	በመማርያ መጽሐፄችን ወሰጥ በዚህ ግዢራይታ ይገኘለ:: እነዚህ::
5	አራት ነጥቦ (፡፡)	ልደታ ፈቃጥታ ይመዳለ::
6	ት.ծምርተ - ጥያቄ / የጥያቄ የሚፈጸም (?)	ምን እያደረገቷሁ ነው?
7	ት.ծምርተ-አንክር/ቍል እርም (!)	ትሽ! ይግ እደረገ!
8	ት.ծምርተ-ጥቅስ ("")	የህመሙ መንሰሪ የ “ነርብ” መስማቀቂ ነው::
9	ነጠላ ት.ծምርተ-ጥቅስ (፡፡)	“ጥሩ ወጪት ለማጥመት ተግታችሁ አጥነ::: የሚለውን የመምህራችንን የክር መዘንጋት የለብንም”በማለት የከፍል አለችንን መከራን:
10	መ.ለ. ስረዝ (—)	ከተሮ ቁጥር 1 — 5
11	ነጠላ ስረዝ (፡/÷)	ተማሪዎች ይጠናቸውን፣ መጽሐፍዎች እና ማስመርያችዎችን ይዘው መጥተዋል::
12	ዶርብ ስረዝ (፤)	ት.ምህርቻን በሚገባ ታጠናለች፤ የፊርማ ገዢዎን ባግባቡ ት.መቀማለች፤ ወላደቻንም በሥራ ታማዎች፤

13	ቁንቃ ()	የበትር ለሸ (የመጀመሪያ ለሸ) በህክምና መ-የ ተመረቂች::
----	---------	--

ከላይ በቀረበው መንጠረዥ ወሰኑ ከተካተቸት በተጨማሪ ገዢ ስራን(-)፣ ት-ዳምር-ተ-ስለቅ (i)፣ እሙመት-(^)፣ እዘባር ወይም አቆልቂያ (/) የመሳሰሉት ይገኘበታል::

፩. ከዚህ በታች ለሥርዓት ነጥበቸ ያልተማረለለት አዋጅ የሁኔታ ቅርበለቻቸ:: የሁኔታ በሚገባው በተገበው የሥርዓት ነጥበ ዓይነት እማልቂች-ሁ- እንደገና ይሩ::

ከዚህ እናደ ቅን እናደ እናደ በውጥመድ እናደት ወኩ ይዘው ወደበቱ ለመለሰ፣ ወደት ነው የምት-መለደኝ በለ ውኩ ጥያቄ መቀቂው እናና-ም፣ የሁኔታው ተመይቷልኝ እርሱ ለበላይ ነው በለው መለሰለት እናደት ያለኝው ውኩ ነህ አሁን እናን በልተሆ ለት-መግብ ነው እስቴ አስተው-ለህ ተመሌከተኝ! ለው-ነቱ በማም ያነስ ፍጥረት ነኝ:: ከተደረሱ እናኩ አልመርድ-ም:: ያልቂው እንሰማማ! እኔ የሚጠቀሙ-ሆን ለስቴ ምክርች ለስተሆ እናን ደግሞ ማረኝ በዚህ ከተሰማማን እናና-ን አሁን ሁ-ለተኝውን ለት-ለቀኝ ከዚ ላይ ሆኝ ለስቴ ለስተኝውን ደግሞ እነደ ማረኝ ከለው ይገኘ እናና ላይ ተቀምመው እነገርሱለሁ አለቸው::

ክፍል እምበት፡- ቅለት

፪. በጥንድ በመሆን ቅጥሎ ለቀረበ-ት ቅለት ሁ-ለት የለ-ተለያየ
፩-ቃቃውን የሚያመለከቱ በረፍተ ነገሮችን መሰርቱ::

- | | | |
|---------|---------|-----------|
| ሀ. ማዳደን | ለ. ተማሪች | ሐ. መረጋግጣት |
| መ. አልቦ | ወ. የጤና | ጋ. ደግሰው- |
| ሰ. ይለቦ | ሻ. ለከነ | ቀ. ቅለቦ |
| በ. ይለቦ | | በ. ለፈ |

የምዕራፍ ማጠቃለያ

በዚህ የምዕራፍ ስር የተለያየ ጉዳዮች ተነስተዋል፡፡ በሚዲመጥ ክፍል “የኢትዮጵያ ማሳደድናት” በሚል ሲሆን በንብብ የቀረበለቸውን ምንባብ መሠረት በማድረግ የተለያየ የሚዲመጥ ክሳልን ለይዘገበ የሚችሉ የመልመክ ጥያቄዎችን ለመታወቂል፡፡

በክፍል ትብሎት መናገር በሚለው ስር ድግሞ በመረጣቸውን ሲሆን ለይ በመዘገበት የቁል በንብ አቀራረብን ተለማምዶችን ለመታወቂል፡፡

በክፍል ማስታወሻ በሚመለከት የሚጻቦና ውና ሁሉን አሳጥሬቸው መቆኑ፡ እንዳን መቆኑ፡ የኢማርኛ ሥርዓት ነጥበ ዓይነቶችውን እና አጠቃቀማችውን ተምራችን ለመታወቂሁ የመልመክ ጥያቄ መካከለዋው ሥርዓት ነጥቦችን ተጠቃማችን ለመታወቂል፡፡

በክፍል አጥቢት ለቁለት ተመሳሳይ የች መሰጠትን ተምራችን ለመታወቂል፡፡

የምዕራፍ የከለኑ ጥያቄዎች

1. እንደን ዓሁፍ አሳጥሬቸው ስትጋና ለትከተልችው ከሚጻበ ነጥቦች ወሰጥ በይንስ ማስቱን ባለስ፡፡
2. ከሥርዓት ነጥበ ዓይነቶች ወሰጥ የቅንቶን እና የድርጊ ለረዝኑ መቀሚታ በምሳሌ በማሳደግና አበራሪ፡፡
3. በሀገራችን የሚገኘትን የሚልናን ዓይነቶች የሚያመለከት አጭር ዓሁፍ ዓቁ፡፡

የግንዘብ ማመሳከራያ ቅጽ

፩. ከዚህ በታች በምድራፍ ውስጥ የቀረበውን ትምህርት የጊዜ ያሁል እንደተረዳቸዋል የምታመሳከራበት ቅጽ ቁርቦለቻቸል:: በዚህም መሠረት በእያንዳንዱ ማመሳከራያ ነጥበት ትይቶ ሲለመረዳቸዋል እርግጓያ ከሆናቸው የ(✓):: እርግጓያ ከልሆናቸው የ(?):: መልሆነ በመልሆነ ከልተረዳቸዋል ይገባው የ(X) ጥልካት በማድረግ ቅጽን አማለ::

ተ.ቁ.	የማመሳከራያ ነጥበት	✓	?	X
1	ያዳመጥከትን የጊዜበት መልዕክት መግለጫ ችግሮሁ			
2	ባለበከት የጊዜበት ወሰጥ ያለትን ተደራሽነትን መግለጫ ችግሮሁ			
3	የቀረበውን ጽሁፍ አሳጥራ መጽና ችግሮሁ			
4	የሥርዓት ነጥበት ዓይነቶችና መቀሚያ በመለየት በጽሁፍ ወሰጥ መገልጻል ችግሮሁ			
5	ለቋሳት ተመሳሳይ ፍቃቃ መስተት ችግሮሁ			

፪. ከዚህ በላይ በቀረበው ቅጽ የ(?) እና የ(X) የሚልካት ያደረጋቸውን ትምህር
በማግኘት እስከትገናወበት ይረዳ የምድራፍን ትምህርት ይጠቀማቸው ከልሰ::

አማርኛ
(በኩል) ክፍል

ምዕራፍ አራት፡- ልቦለድ

የምዕራፍ ዓለማውች፡-

ተማሪዎች ይህንን ምዕራፍ ከተማሪዎችሁ በኋላ፣

- ❖ አዳምጠችሁ ታረከን ተተጨማሪዎችሁ፡፡
- ❖ በታረከ ወሰጥ ያለትን ወር ገዢዣያዥት ተናገሩለችሁ፡፡
- ❖ ለክፍል ያረጋው የሚያጠኑ አጥር ልቦለድ ተግኝለችሁ፡፡
- ❖ የተለያየ ሁሉትን በመጠቀም በረፋት ለገዢ ተመስርቷለችሁ፡፡

ክፍል አንድ፡- ማቅረመጥ

ቍልው ማቅረመጥ ትያቄዎች

- ፩. ተማሪዎች ከዚህ በፊት ለቦለድ እንበባዎችሁ ታውቋላችሁ? ካሉባችሁ የምታስተውሰትን ለጋደግሞዎችሁ ዘገሩ::
- ፪. ከዚህ ቅጽሎ መምሃራቸው “ሰጠልም” በሚል ርዕስ የቀረብ አንድ አዋር ለቦለድ ያነበራቸቸል:: ለቦለዶን ከማቅረመጥዎችሁ በፊት ከርዕስ በመነሳት ሰላምን ጉዳይ ለያነሳ እንደሚችል ጉምሩ::

የማቅረመጥ ገዢ ትያቄዎች

1. በምንባቡ ሌይ የእውቅንቱ ዕድሜ ምን ያህል እንዲሆነ በትክክል ተገልጻል?
2. “... ለእናቶ ፍንቶ ጉዳይ የማባከው ገዢ የለጀም ... “ ያለው ማነው? ለምን?
3. የመድኑት በቱ አስተኞች ለእውቅንቱ መድኑቱን ተቀብለው በኋን የማመልከተው ይመስላቸቸል? ለምን?

የእውቅ መረጃት ትያቄዎች

- ፩. ለማከተለት ትያቄዎች ባዕመጣችሁት ምንባቢ መሠረት መፈላቻውን በጽሐና ጉለጾ::

 1. ባዕመጣችሁት አዋር ለቦለድ ወሰኑ አካውንቱ “ለስራ ያልደረሰ ለኩል ያለነለ” ሲለ ምን ማለታቸው ነው::
 2. በልቦለድ ወሰኑ ያለትን ወና እና ጽዜኑን ገዢህራይት ዘርዝራቸው ዓይ::
 3. የታረከን ትልዕም ጉለጾ::
 4. ባዕመጣችሁት ለቦለድ ወሰኑ የተገለጻው ድርጋት የተፈጸመበት በቁ የት ነው?
 5. ከምንባቡ ምን ተረዳቸው?

፩. ከዚህ በታች የቀረበት ቅለት እና ሁሉምት ካዳመጣችሁት ዓይነ የውጭ ፎቶዎች:: በበድን በሙዕራት ፍቃቃዎን ለከፍል ጥያቄችሁ ተናገሩ::

ሀ. ነው የደረሰዋል

ለ. የእርት አንብ

ሐ. እንዲማቻልቷት

መ. ስለለብድ

ሣ. አረጋዊው

ጀ. የነተበ

ለ. የእድሜው ይምበር እየጠለው

ክፍል ተሳትሪ፡- መናገር

፪. በሚከተሉት ጥያቄዎች ላይ በበድን ከተወያዩችሁ በኋላ በርሃ የደረሰዋችሁበትን ሆኖ ለከፍል ጥያቄችሁ በቋል ተናገሩ::

1. በፊቦዕስ የትልም ሆኖታ ላይ ያለችሁን አስተያየት በበድን በሙዕራት ለንድቅችሁ ተናገሩ::
2. የቆመጣችሁትን ለቦዕስ ታሪክ እንዲገኘ በፈሳችሁ አገልግሎት ለንድቅችሁ ተርከተዋቸው::
3. የፊቦዕስ ባብጥ በበድን ከተወያዩችሁ በኋላ በተወካይችሁ እማካይነት ለንድቅችሁ ግልጽለዋቸው::

ክፍል ማስታወሻ - ንብረ

“... አሁን አምናችልሁ”

ቅድመ ንብረ ጥያቄዎች

እ. ከዚህ በታች “... አሁን አምናችልሁ” በሚል ስዕስ አጭር ልቦለድ ቁርበለቻቸው:: ከርዕስ በመነሳት ልቦለድ ሰላምን እንደሚያወሰን በበድን ተወያይቶችሁ መልሰቶችሁን ለክፍል ዓይነቶችሁ ገንዘቶች::

ቁ. ቁጥሎ ለቀረቡት ቅልትና ሆኖታት ተቋራኒ የች ለጠ::

ሀ. ለብዕከዕከ

ለ. በደመነፍስ

ሐ. ተጀቢና

መ. ቀለና

ሙ. የፈትና

ሪ. የሞትና አበዳለ

ሳ. ወለቻ በሳ

ሽ. ድሬቶ

“... አሁን አጥቃቃለሁ”

እኔ ወደ ጊላ ከነፃው ምስዕስ ወር ተሰር እርቃናን ተቀምጣለች፡፡ ግርማ ትልቅ
በላ በእኔ ማብጠ ከሱት ለፈቻ እና ድብዳቤ ተገኘሸል፡፡ በተልቦች ለትኩናን
የሞት-ሞከራውን ሁኔታዎችና የገኘ ሆኖ ሆኖ በእልህ እየተመለከተ በንድነት ቅረባት፡፡
ሁለመናወ ያስፈራል፡፡ ... የሚችለመለመ ዓይኖችና የሚገረጋሚው ዓይኖች
እኩል ያነሳል... በርካኑ በለው በበላው ሙሉ ገንዘብ ላይ የሚዝከባለውን የፊኑ
ወለላ ለመገዳበ ምክራና ስሜ አፍጻት ዓይነትን ማረጋገጫ፡፡

“እመነኩ ግርማዎን...፣ ለበ ሂደም ካንተ ወር ነው”

ትኩ በለው እያት-ና “ልብስ ቅጂዎች...፡፡ ዓይኖችና ምለስስ እኩል ይዋናል”

“እመነኩ...”

“ዚ ...” በለው በመመሱ እራስ ካገር ሆኖም ተከራክር አለች

“የገደልሽው ለቋና ከማንኛው የደቀልሽው ዓይነ ...” ቅለት አጠረውና
ተከራክር ክበቱ ወጥ፡፡ ይች መቆጠ ላይ ተቀምጧ ስቅሰቅ በለው እነዚ፡፡
“ፈጥረው ምን በደልከ-ህ?” አለ ገንዘብዎን ጥብቃ አድርጋ እየያዘ፡፡

በዚህ ተጨማሪ ለሰን በለው ትኩናው የነበረችው እና ነበረች፡፡ በትኩና
ስ-በሰከሰከ ለጠላት ተከራክር በተደረጋጋሚ ተጠለቃል፡፡ ዓይኖች ወደ ከተማ እየሂደ
በሚደሰቱበት የፊረፍት ባይደረግው እኩ ከይታው ወር ሲጠውት የመሻል፡፡ በነፃ
ስደስት ዓመታት የቀን ከለት ዓለሁ በስለም ተመልሮ ከእርዳ ወር መኖር
ነበር፡፡ ሆናቸው የተገለጠው ሆኖበት፡፡ እናን ያጠለት ለች በእውራ መበላቱ
ተነገረው፡፡ የ ቅፅሩ የመጨረሻው የውጭም ወለው ተመስቶ፡፡

በላት ወር በመሻጠት እነሰተኞ ከተማ እየተዋጥ ካገር፡፡ በዚ ገዳዊ የተሰውበት
መራር መርነት ለለሆነ ማረጋገጫ ተገኘው፡፡ በዚህ ወሰጥ ካገር በእሳት ተያይዞ
እየፈረሰ ካለ ቤት ወሰጥ የህንጻ ማሻሻት የሰማው፡፡ በደመነፍና ሪፖርት በርግጥ
እቅዱት ከእሳቱ ለመጥ ሁሉ የሆኑ ለች መስለውት ካገር፡፡ የወገን መር እፈጻሚት
ስለነበር ለችን ተቀብ እየሰኗ ያካሂድው መርነት ለዘላለም ስቀቃን ሆኖት ቅርቡ፡፡
በሀዘነ ይረት ዘላቂ እናን የመታው ቅደት በቁ ሁሉን ካገር ያመዳመው፡፡

ገዢም በልቻ የሚከናወት ሆኖ ስላለ ከርማችል:: ስለሆነ በእቻ ላይ መቀጣት አጥማለሁን ለውቅስ ሁሉ ይደረጋል:: ቅኝ እቻን አጥቃ ከዚህ ለራዋቅ ለቀነስም ማዘዣ አበርሱት ነበር:: ያ ስቀቀን በሚሰሩት እቅድ:: በልቻ ይስታ አልተሳረም::

“የት-ም ስት-ማግኘት ልቻን ለውሃ ለመቻቸው” ለራሳ ነበር የወራው:: ማረጋገጫ ልቻን ቀበሬስለት... የሰምንት ወር ነኩል መር ጥት... የራሱን አዲስ የታረክ የሚሸራቸት...::

ቆዢው ለደርሰን እኔ ባለበው ይስታ አልተቀበለቸውም:: ገኩ ስታየው መሆኑ ሪፖን ስትቸ:: ለቦ ተሰብር ... በሁሉም አፈጻጸም::

እየተጠበከለሁ ሁሉት ላምንታት አሳልፏል:: የቀረበቸለትን አልበላም ... የነገረቸውንም አለመለም ... እንዳም ቅል አልተነፈሰም:: እንደን ይህና መጠበቅ ለለትና የልቻንም ቅት ለደርሰት የመጠትን ሁሉ በዝምታ ምኞቸው:: እቻን ስለጠበቅ ሁኔታ ሂጻን ሂጻ ለጠበቅ የእርሰን በለቱና ለጠበቅለት ይገባ ነበር በለው አጥናል:: ይመን የገበረለት አካባቢ ማረጋገጫና ልቻን ለንከባከብ ይገባ ነበር:: ቅኝ ከለት ሁኔቡ የነበረቸ ማረጋገጫ ሪፖንና ልቻን ለት-ጠበቅ ጉዳዙታዊ ነበር:: ማቻቸ ልቻም በሆነ ስለጠበቅ ቅጽ ሪፖን ከምት መከላከል ነበረበት:: ይቅድቸ መለማው ላይ አጥቃው እንባውን መረጃ :: ለምን ነበር የመት-ረየስ ተይት እቻን የመታው? ተ-ሃ አለው.... ያ ዓይነት ላይ ተሰለው የገዢም ከሁሉ ተጠልቶ..... ሁሉን ዘንግቶ ከረመ:: የሚሰሩት እንዲ እየቀራይው ሁሉት ላምንታት የናፈቀው ጉላዋን ላይጠር ቅጽ:: የገዢም በይንስ የሚቻለውን ለበቀል ስለት አነስ::

የንብብ ገዢ ጥያቄዎች

ተማሪዎች ጉባኤ-ሁን ገታ አድርጋቸው ቅጥሎ ለቀረበት ጥያቄዎች ማለሻ ስጠ::

1. እስከሁን ባለበቸው-ት የልበላም ክፍል ተከታዩ ገዢ ባህርያት እነማን ዓይነት?
2. ቅጥሎ በሚቻልበው የልበላም ክፍል ማን የሚፈጻሚ ይመከላቸታል?

አያል እንዳነገሩ ያስረውን እቻን ከለቀቀቸ በኋላ ጉራ ጉባኤ-ት ቅሙቸ:: ዕርቃናን መሽፈን አለበትት-ም ... ስሽታ ማጥጋለጥም አልፈለገቸ:: “እሱ!” በላ በት-ሙት

ት-ወደ ነበር ... መኖት-ኩል ጥን አስመሰላት-ም::

በዚህ ት-ወደዎች... ስድስት ዓመት መ-ሳ ሪሳኔ በንግድ ለማቅረት ከሰንቱ
ዋልኑ ዝርዝር ተማለለች:: የሚፈለጋት-ን ያዘጋበ እየመለለለች ፍጥነት ገዢ በማንበብ
ቀቅርና ፍጥነት ስት-ጠበቅ የሆለች::

ልጅናን አልተገኘበበሽም የሚለት ማንም የለም... የባድን የሚንም በላይ
አንቀብራ አሳይቷውለች... ት-ምህርት በት ለት-ልከው ሁ-ሳ ወሰና ነበር... ስው-ነቱ
መንገዶች መቆቻም እስከታል በት ወሰኑ ፍጤል ስታሰጣው ቅጽታለች:: ለባቱ
በራሳ እና ነበር ያዘጋበ የሚያደው የሚያነበው ሲሆ-ኩል:: ጥን ማንኛውም
ነበር:: ጥን ማን ያደርጋል ...

ይን ክፋ ቅን አት-ረዳው-ም:: የዘራ ስምንት ወር ገዢማ ከገበያ ስት-መለስ ለቻን
አጠቃቃው:: ከእኩበብ ለቻን ዝርዝር ለመውት ሂደል ተባለች:: ዓይነ ድጋ ድጋን
እያየ መጨመሪም ይመራ:: ጉለም ለቻን ተደናገጠው እየተንጻጠና መጠ:: ለቻን
አውራ እንዲበለው እንደሆት:: ከሚንም ቅድማ ነጠላዋን ጥን በረራች:: እየጠናቸው
መዳሪ ወካሁ በረራች:: በርቀት እያየች ቅጽታው ወደለው ሙከ በድናረት ገዢ...
ሁ-ሳት ክረምሰች መከው መሄል አኞነው እስቀራት ... ታገለች ... አልቻለችም
... ይፈጸት:: እየተፈራረቀም እድከሚች:: ክረበቻዊ ፍና ይዘው ለደርሰ ለበኩል
ተገለበ ክንዳ ሂደ ስር ወድቁ ነበር:: እናን ተሽከመው ወደውስጥ ለዘላቸ
የለቻን አካል ተበታትና አገኘት:: ፍቅር ጥን አለመናት-ም... ዕጻዊን እንዳሁ
ዶንብ ቅጥርባችል... የ ፍልቀልቅ ፍ-ቱ ተጠዋጥ እንደበቱ ታስፋል::

ነገን ስታየው መለመባት እናም ምት-ን ፍልቀች:: የገነሰችውን መልታ ... በባድ
ተመልታ ... በባኩ ቅጥር ስለት እያነሳበት የምት-ናረው ነ-ሆ ክበቅት::

እንዳተገኘተረች ፍ-ገን ለማለት ምክረች:: እቻ የታሰራበት ገመድ በእቻ ነው:: የልቻን
እርሻበና ይ-በተር እንደታ ምንጻጻይለችና ፍና በላ ምስለውን ተመለከተችው::

ግርማ መውሰን ከበደቻል:: የልቦ ገዢያ በበኩ ምስበስ ስር በሁስት ተቻለና
ተ-ጠበቀዋች:: አውጻ አውረድ ... ነገ ከዘራ በላይ መራር ሆኖ ቅቶው:: በዘጋ
ውለች በሉ ዓለም እንዳቻ ጥናም እንደለለ ገዢው:: በጨመማ ወ-ሳጥ በለዋ
እያለ የሚያስፈራሩት-ን የሙት አበጠቸ ሽስት ወደበት ገበ::

ተንተዳደሪያ ቅመ:: የኢየሱስ ስቃን በድን ምስክርው ላይ ተንጋጌዎች አጥቃለበታቸል:: በድን ለወጣቱ ለምንም አልታዘዴ አለው:: ከመራት ላይ የወደቀቻቸውን በጣም ወረቀት አሉባቸት....

“በለከናትና ሲለፈ የፋይነት... ለይኖ አንተን አጥቃለሁ... በዚባው ያለመንከና ለወጣት በጥሩ ተጋጂው... መከኑ አውሬ” እያበረለ ወጣ::

አሁን ሲለካየል አያዥቁም:: ቅርቃል ነገኝ ላይ ይረዳበኝ ተጀግበኝ ጥንድ ወጣቸቸ ለያይ እየርጋ ከፈታቸው ይገተኘለ፡፡ነቶች ሆል ሆነ ይበረግኝበለ፡፡ አጥቃለ ያያችውና ወንድን እየጠቀሙ “መከኑ ... አውሬ አይደለም እኩ...” ይለል፡፡ ወደወንድ ይዘርና “እወጣቸን ነው እኩ ... እመናት” ይለዋል፡፡ ከዚያም እንደቀሙ ተሳታቸው ቁርጥራው ሲጋራ እየሰጠቀሙ “እኔ ግን አሁን አጥቃቸለሁ” ይለል::

(ምንግሥት፡- የኢትዮጵያ ማህተም ቁጥጥር ማኅበርና መስራታዊ የሰነድናኩር ማስረጃውን ቁጥር (2008) ገጽ 56-59 ላይ የተወስደ)

የአንብበ መረዳት ጥያቄዎች

፩. ቀጥሎ ለቀረበት ጥያቄዎች በምንባቡ መመራት በበድን ከተወያዩትሁ በኋላ መልካቹሁን በበድን ተወካይቶችሁ አማካይነት በቋል ጉለሽ::

1. በታሪክ ወሰኑ የተገለጻትን ገጽ ባህርያት ለይታቸሁ አውጪ::
2. የጊዜ ለሌደ ቀጥት እና ከሌላ ወንድ ለመከናወ አያልን ተጠያቁ ማድረግ ተጋቢ ነው በላቸሁ ታምናለቸሁ? ለምን?
3. አያል ሂሳብ ማጥሩት ተጋቢ ነው ተለለቸሁ? እናንተ አያልን በትሔምኑ ዓይ ምን ታደርጉ ነበር?
4. የፊቦለቅን ቅብጥ ለከፍል ዝግጁቶችሁ ጉለሽ::
5. በጠቃላይ በፊቦለቅ ላይ ያለቸሁን አመለከት ጉለሽ::

፩. በምንጻዣ ወሰጥ የተጠቀሰትን በይօያዊ አነጋጋሪች ለይታችሁ ካውባችሁ በኩል በልቦለዣ ወሰጥ ያለችውን ተማሳር ግልጽ::

ክፍል አራት፡- ዓመታት

፪. “... አሁን አምናቻለሁ” የሚለውን አጭር ለቦለድ በድርማ ካነበሱችሁ በኩል ብቻብጠናና የትልዋ አውቃቁሩን ማስረዳዎችን በመተካለ ተንተናችሁ ዘኩ::

፫. የእጭር ለቦለድን ምንነት፣ ባህርያት እና አላባውያንን በተመለከተ የቀረበውን ማስታወሻ መነሻ በማድረግ አንድ አጭር ለቦለድ ዘኩ::

የእጭር ለቦለድ ባህርያትና አላባውያን

ቦለድ ደረሰው እውነተኞችን አሉም መነሻ በማድረግ ምናባዊ ፈጠራውን ተጠቀም የሰውን ልጅ አጠቃላይ ማሆኑራዊና ግለዋ፣ ቁጥርና መንፈሳዊ ገጽታዎች የሚያሳይበት የሰነድአናው ዘር ነው:: ለቦለድ አጭር እና ሂዕም ተብሎ በሁለት ዝከፈላል::

የእጭር ለቦለድ ባህርያት

አጭር ለቦለድ ስብሰብ ያለ ወይም የታመቀ፣ በባቃ ታሳሰር ያለው፣ ፈጠራት ነገሮች የሚታይበትና የሁለም ነገር መቆጠ የሆነ ብቻና የትከራረት ነጥበ ያለው የልቦለድ ዓይነት ነው:: ከእጭር ለቦለድ ባህርያት ወሰጥ የሚከተሉት ይጠቀሰሉ::

ሀ. ነጠላ ወጪት፡- ሁሉም የእጭር ለቦለድ አላባውያን ተሳሳወው ወደፊንድ ወጥና ታከራረት የሚፈልጉትና ደረሰው በአንበሳው አኬምር ተቀርብ እንዲቀር የሚፈልጋው እና እነተበባዊ ግብ ነው::

ለ. ቅድመያ:- የሚተረከው ታሪክ በዚ ስይመማዘን ቅድመ ቅድመ በመተረከብ፡ ትልዕ዗ና የተለያየ ክፍልዎች ፍሰታቸውን መብቃው ነገሱን ስርዓት ስያስተ፡ የተስፋሩ የመጀት ገለግኝ የገዢ ባሳሪያ ደረሰኝ ስያስተ በፍጥነት መጋቢት ነው፡፡

ሐ. ቁጥብነት፡- በዋናነት በአዋጅ ለቦላደ አለበውያንና እናናር እርስ በእርስ በማረጥሩት አይቀራ ቅንቃቻት ወሰጥ የሚታይ ነው፡፡ የሚፈጸመ ለቦላደ ታሪክ የእንደገን ገጽ ባህሪ ታሪክ ካልደረሰ እስከምት የሚተርከ ስይመን በአንድ ወና ገጽ ባህሪ ለይ በማተካር የስን ሁይወት አንድ ዘላላ በመምራጥ ለለዎችንም አለበውያን በዚህ በጀመሪያ የቀርባል፡፡

ቦላደ አለበውያን

ሀ. ታሪክ፡- በኋይ ቅደም ተከተል የተቀናዙ የሁኔታቸው ታሪክ ነው፡፡

ለ. ገዢበያዎች፡- በልቦላደ ዓይነዎች ወሰጥ ደረሰኝ የሚፈጥሩትው የገዢያንና አለም ለወቻ የሚመከለ የልቦላደ አለም ለወቻ ፍቃድ ነው፡፡

ሐ. መቻቻ፡- መቻቻ እና የት ከሚለ ሆለት ቅሳት የተገኘበ ነው፡፡ በልቦላደ ወሰጥ የተሰለበት ገዢበያዎች የሚኖሩበት፡ ታሪክውን የሚፈጸመበት በታ እና ገዢ ነው፡፡

መ. ገዢቻ፡- በልቦላደ ዓይነው የሚኖሩ ገዢበያዎች በታሪክ ወሰጥ በተፈጻሚነቶው የእርስ በእርስ ማረጋገጫ ገዢነት የተለያየ ማዘኑያቶች ቁራኬዎች ወይም አለመግባባቶች ለከተማ እንዲ ገዢበያዎች ከለላው ገዢበያዎች ለሆነ ለፈጸም አለፈኝም በሚል ሆኖች ከፈሰቶችው ገዢ የሚፈጻሚ ፍቃድ የሚፈጻሚ (ፍልማማያ) ነው፡፡

ሐ. ትልቅ፡- በልቦላደ ወሰጥ በምክንያት እና ወጪት የተሰናበለ ሆነታቸው እና ይርጋታቸው ቅደም ተከተለዋ ታሪክ ነው፡፡

፲. **ቍብጥ:-** ከኢትዮጵያ የልቦለቅ ታሪክ ተጨምሮች ወይም ተፈልቶች
የሚመጣ መልዕክት የሚነገር (ቀጥነትን) ነው::

፩. **አንቀጽ:-** ይረሰው ታሪክና የሚያቀርቡበት የትራኒ አቅጣጫ ነው::

(ግዢንዢ:- በረሱን አስተዋጅ (2005) የሰነድሁኔና መሰረታዊ ዴንጋጌ)

ክፍል አምስት:- ቅልት

ከዚህ በታች ከምንባበር በተወስኑ በረሱ ነገሮች ወሰኑ ከሰራተው ለተሰጠበትው
ቁልት በወጪው ተደርጉት ይች::

ሀ. ይች መጀመሪያ ላይ ተቀምጧ ስቅስቃቅ በለው አለበት::

ለ. በዚህ የትራኒ ለተሰጠበት መራሱ መርካት ስለነበረ ማረጋገጫ ተገዳደ::

ሐ. **ገዢመግባር** በላይ የሚከናወት ሲባለ ከገዢመግባር::

መ. ስለወጣው በእኔ ላይ መሞት እምበካናን ለመቻል የድጋፍ::

ወ. ቀየው ለደርሰ እና ባለው ይዘጋጀ እስተቀበለትውም::

፲. የባለን የሚከናወት ከምንም በላይ አንቀጽ አሳይቷዋል::

፩. ተረጋግጧቸ ፍና ይዘው ለደርሰ...::

ክፍል ስድስት፡- ስዋስው

የሁሉም ዓይነቶች

ሁሉም ቅለት ተቀናዙታው የሚፈጥሩት ሲሆ መዋቅር ነው፡፡ የሁሉም መሰረት ቅለት ዓይነቶ፡፡ የሁሉም ዓይነት ሁሉንም በማመሰራቱት የቁለት ዓይነት ይውሰናል፡፡ በዘመኑ መሰረት በአማርኛ ቅንቃ ውስጥ የሚገኘት የቁል ክፍሎችና የሚመሰሩት የሁሉም ዓይነቶች በማከተለው ስጻጻቸው ለይ ቅርጫዋል፡፡

ተ.ቁ.	የቁል ክፍሎች	የሁሉም ዓይነቶች
1	ሰም	ሰማዊ ሁሉም
2	ግብ	ግዳዊ ሁሉም
3	ቁጽል	ቁጽላዊ ሁሉም
4	ተውሳኑ ግብ	ተውሳኑ ግዳዊ ሁሉም
5	መስተዋደድ	መስተዋደድዊ ሁሉም

ሰማዊ ሁሉም፡- ከሰም የሚመሰረት የሁሉም ዓይነት ነው፡፡ በሰማዊ ሁሉም ወሰጥ መሬዎ ቅል ሰም ነው፡፡ የሰሳሌ፡- ታታሬዎ ለይ

ግዳዊ ሁሉም፡- ግብን መሰረት እድርነ የሚመሰረት የሁሉም ዓይነት ነው፡፡ በግዳዊ ሁሉም ወሰጥ መሬዎ ቅል ግብ ነው፡፡ የሰሳሌ፡- በፍጥነት መጣች

ቁጽላዊ ሁሉም፡- ቁጽልን መሰረት እድርነ የሚመሰረት የሁሉም ዓይነት ነው፡፡ በቁጽላዊ ሁሉም ወሰጥ መሬዎ ቅል ቁጽል ነው፡፡ የሰሳሌ፡- በጣም ዝግ

ተውሳኑ ግዳዊ ሁሉም፡- ተውሳኑ ግብን መሰረት እድርነ የሚመሰረት የሁሉም ዓይነት ነው፡፡ በተውሳኑ ግዳዊ ሁሉም ወሰጥ መሬዎ ቅል ተውሳኑ ግብ ነው፡፡ የሰሳሌ፡- በጣም ክፋል

መስተምድናዊ ህረግ፡- መስተምድናን መሰረት አድርገት የሚመሰረት የህረግ ዓይነት ነው፡፡ በመስተምድናዊ ህረግ ወሰጥ መረዥ ቅል መስተምድና ነው፡፡ ምሳሌ፡- በሙከና

(ምንጭ፡- ገዢሁን አማራ (1989) በመናዊ የአማርኛ ስምሰን)

፩. በሚከተሉት በረሃው ነገሮች ወሰጥ የተሰጠበቸው ህረግ ከየትናው የህረግ ዓይነት ወሰጥ እንደሚመለብ ግለጽ፡፡

፩.፩. ስከት የእንዲ ቅን ከስተት እይደለም፡፡

፩.፪. ቅልት በሥርዓት ተዋቅረው ህረግትን ያመሰራቸል፡፡

፩.፫. የሻጻልት በቱ ሲሆተኞች ለሥራውን በተመለሰለት ስሜት አጠናቀቀ፡፡

፩.፬. በጣም በልህ ልጅ ዓይነት፡፡

፩.፭. ከኩል ስለታመሙ ወደሚስተዋል ወሰኑት፡፡

፩. የሚከተሉትን ቅልት የህረግ መሬ በማድረግ ህረግ መሰረቱ፡፡ የመሰረታዊ ቅዱስ ህረግ ዓይነትም ግለጽ፡፡

፩.፮. ጥናት፡-

፩.፯. አነስበት

፩.፪. ወዳቀት፡-

፩.፫. እንደ

፩.፬. ከኩል

ይ. የሚከተሉትን ሁሉምት በመოቀም የተማሪ ሰረቻው ነገሮች መሰራቱ::

ይ.፩. በኩልነት

ይ.፪. በቤት-መሻሻል ወሰጥ

ይ.፫. በጣም ጥህት

ይ.፬. ተግተው የሚያጠኑ ተማሪዎች

ይ.፭. በልህ ልደ

የምዕራፍ ማጠቃለያ

ምዕራፍ አራት “ልብለድ” በሚል ርዕስ የቀረብ ሲሆን፣ በው-ሰጣጥ የተለያየ
ይዘዋዋች ተከተውበታላለ፡፡ በምዕራፍ ውስጥ የክፍር ለቦለድን አዳምዎችሁና
አንበባችሁ የአድማኖም መረዳት እና የአንበበ መረዳት ጥያቄዎችን ማጠቃቻል፡፡
የቁለትንና የህረተትን ተመሳሳይ ተቋራኒ ፍቃጥ ተምራቻቸል፡፡

በምዕራፍ ውስጥ የክፍር ለቦለድ ምንነት፡ ባህሪያት እና አለበውያን ቁርበዋል፡፡
የክፍር ለቦለድ ባህሪያት ነው ወጪት፡ ጥሩፈያ እና ቁጥብነት መሆናቸውን፤
የልቦለድ አለበውያን ደግሞ ታሪክ፡ ገጽ ባህሪያ፡ መቋት፡ ግዢት፡ ትልሆነ፡
ቋብጥ፡ አንጀር አንደሆነ ተምራቻቸል፡፡

በሰውሰው ክፍል የህረተ ዓይነቶችን ተምራቻቸል፡፡ ሆኖም ቅለት ተቀናጅተው
የሚፈጥሩት ስራ መዋቅር ነው፡፡ የህረተ ዓይነት የሚመለው ሆኖን በሚመሰርተው
የቁል ዓይነት ነው፡፡ በዘመኑ መሠረት ከስም ስማዊ ሆኖም ከባን ግሳሽ ሆኖም፤
ከቅናል ቁጽሑዋ ሆኖም፤ ከተወሰኑ ግስ ተወሰኑ ግሳሽ ሆኖም እና ከመስተዋደድ
ደግሞ መስተዋደድዋ ሆኖም ለመሰረት አንድማቻል ተምራቻቸል፡፡

የምዕራፍ የከለሳ ጥያቄዎች

- ፩. የክፍር ለቦለድን ባህሪያት ከገለጹችሁ በቻ ለእያንዳንዱ ማጠራሪያ ሲጠ፡፡
- ፪. በሚከተሉው ስዕላዊ መግለጫ ውስጥ ባለት በታወች ላይ የክፍር ለቦለድን
አለበውያን ዘኩ፡፡
- ፫. የሚከተሉት ሆኖም ከየትናው የህረተ ዓይነት ለመደበ አንድማቻል ግለጩ፡፡
- ፬. ታሳላቆችን አከበረ
- ፭. ስኩራ ማረምጃ
- ፮. በት-ጥርህርት በት

የግንዘብ ማመሳከሪያ ቅጽ

፩. ከዚህ በታች በምዕራፍ እናት የቀረበውን ትምህርት ጥንጋጌ ያሁል እንደተረዳቸው የምቻመሳከሩበት ቅጽ ቁርቦለችነት ሲሆን መሠረት በእያንዳንዱ ማመሳከሪያ ነጥበት ተይዞ ስለመረዳቸው እርግጾች ከሚኖችሁ የ(✓)፣ እርግጾች ከልማኖችሁ የ(?)፣ መልሱ በመልሱ ከልተረዳቸው ይገባው የ(X) ጥልካት በማድረግ ቅጽን አማካላ::

ተ.ቁ.	የማመሳከሪያ ነጥበት	✓	?	X
1	ከዚመጥከት ልቦለድ የታረክን ትልዋ፣ መቋት፣ ገብህርያት መለየት ቅደሙ			
2	የነበብከትን ጥንጋጌ ውስ ገብህርያ መለየት ቅደሙ			
3	የልቦለድን ተረክ በራሳ አገላለሽ መተረክ ቅደሙ::			
4	አዴር ልቦለድ መቆኑ ቅደሙ			
5	ከጥንበብ ወሰኑ ከይበያዊ አነጋጋጋችን መለየት ቅደሙ			
6	የቁሳትንና የህጻጻትን ተመሳሳይ ፍቃ መግለጫ ቅደሙ			
7	የቁሳትንና የህጻጻትን ተቁራኔ ፍቃ መግለጫ ቅደሙ			
8	የህጻጻ ዓይነቶችን መለየትና መመሰረት ቅደሙ			

፪. ከዚህ በላይ በቀረበው ቅጽ የ(?) እና የ(X) ጥልካት ያደረጋቸውን ትምህርት ነጥበት በማግኘት እስከትግኑዎት ይረዳ የምዕራፍን ትምህርት ይጠቀማችሁ ከልሰ::

አማርኛ
(በኩል) ክፍል

ምዕራፍ አጥቢት፡- ቁለጥ ስነጋሕሪ

የምዕራፍ ዓለማውች፡-

ተማሪዎች ይህንን ምዕራፍ ከተማሪዎችሁ በረሰ፣

- ❖ የቁለጥ ስነጋሕሪን ጥሩ የሰበት ተተነተናለቸሁ::
- ❖ የቁለጥ ስነጋሕሪን ባህሪያት በመለያት ተገልጻለቸሁ::
- ❖ የሰነድ ዘርፍ (ዘመኑ) ተዘረዝረለቸሁ::
- ❖ ለቁለጥ ስነጋሕሪ ዓይነቶች በያኔ ተሰጣለቸሁ::
- ❖ የቁለጥ ስነጋሕሪ መብት ተገልጻለቸሁ::

ክፍል አንድ፡- ማቅረብ

ደርሃኝ ጥቃቂዬት

ቁልሙ ማቅረብ ጥያቄዬት

ከዚህ በታች ለቀረበት ጥያቄዬት ላይ በበድን ከተወያያዥ በንገት የበድናቸውን
ሁሳብ ለክፍል ጥያቄዬት ለማድረግ::

ሀ. ደር በስማይ የሚትበረው ለምን ይመለከታል?

ለ. ደር መሬት የጥናትቸረው ለምንድን ነው?

ሐ. “ደርኝ ጥቃቂዬት” በሚል ሪፖርት የሚቀርቡው ታሪክ ይዘት የምን ይመለከታል?

የማቅረብ ገዢ ጥያቄዬት

ሀ. በታሪክ መሠረት ጥቃቂዬት መብረር የቃለቸው በምን የካናያት ነው?

ለ. ደር ወደጊዜ ስት ቅድሞ በዚ ቅድሞ ያሳለቸው ለምንድን ነው?

ሐ. ደር የጥቃቂዬትን መርሱ የምታገኘ ይመለከታል?

የከዳም መረጃት ጥያቄዬት

ከዚህ በታች ለቀረበት ጥያቄዬት ባዕመጣቸው ታሪክ መካከለት ጥንድ ጥንድ
በመሆኑ ከተወያያዥ በንገት መልካቸውን በጽሁፍ አሰጣጥ::

1. የታሪክ ተሳታፊዬት እነማን ዓይነት?

2. “ራቱም የሰነድ መርሱው ነበር::” ያለው ማነው? ይህን ያለውን
ለምንድን ነው?

3. በታረሰኑ መሠረት ያሱ መሠረት የምትመረው ለምንድ ነው?
4. ጥልሱት የደጋጋኝ መመሪት ስትነጥቷ የምትታየው ለምንድ ነው?
5. ያደመጣችሁት ተረክ ደረሰኑ ይታወቂል? መልሳችሁ “ይታወቂል” ካሁን
ደረሰኑው ማንው? “እያታወቂያ” ካሁን ለምን?
6. ያደመጣችሁት ምንባብ ካየትናው የሰነዱ ዓይነት ይመለባል?
7. ክታረሰኑ ምን ተረዳችሁ?

ክፍል ትብሎት፡- መናገር

- ፩. በጥንድ በመሆኑ በማቅረመዋ ክፍል የሰማችሁትን ተረክ መሠረት በማድረግ
በሚከተሉት ጥያቄዎችን ሲደ በበኩን ከ 3-5 በመሆኑ ተወያዙዋው::
የበድናችሁንም ሁሳዎ ለከፍል ዓይነቶችሁ በቋል ተናገሩ::
- ፪. የምታወቂትን ተረት ለበኩን አባላችችሁ ተናገሩ::
- ፫. በተናገሩችሁት ተረት ወሰጥ የተሳተኞችን አባላት በርካሩ::
- ፬. የተረፈን መልዕክት ህለድ::
- ፭. በጥንድ በመሆኑ የሚከተሉትን ምሳሌዎች መሠረት በማድረግ ካረሳችሁ
አጥቢት እንቀቃለኛችን በመዘገብ ለከፍል ዓይነቶችሁ ተናገሩ::

ምሳሌ-

ሀ፡- መያዊ --- እንቀቃለሁ/ሽ

ተመያዊ --- ምን አውቃልሁ/ሽ?

መያዊ --- ለማታወነው ፊቃ ምራቅ ነው ቁባጥ

ተመያዊ --- ያመት.

መያዊ --- አውቃሁዋል/ሽዋል

ምሳሌ-

አ፡- መያዥ --- እንቃቀልሁ/ሽ

ተመያዥ --- የዚህ አውጥልሁ/ሽ?

መያዥ --- እነዚህ ስራዎች እየተተረጋገጧ መልካም ስራዎች ስሏ.

ተመያዥ --- ገብ

መያዥ --- አውጥሁዋል/ሽዋል

ምሳሌ-

አ፡- መያዥ --- እንቃቀልሁ/ሽ

ተመያዥ --- የዚህ አውጥልሁ/ሽ?

መያዥ --- ባለ ካሳ ባለሙራ የተከበረ ደብተራ

ተመያዥ --- ገንዘብ

መያዥ --- አለውክውም

ተመያዥ --- ሆኖር ስጋት

ተመያዥ --- (ተመያዥ ሆኖር ይሰጣዋል)

መያዥ --- ውስጥሁ

እድረጋለሁ

እንደ ስርጓ ነፈሰጠሁ

እንዳልሰድጋለሁ ወንድመኝ ነህ

እንዳልተውሃ መለቱ ነህ

ከበትሬ በታች ያለው ልምዓም

እንዳንተው ነው

ከዚህ አሰሳ ይፈት

የብርህ እንቅናት

ምርት የምርቱን ለራሳ

ግርድ ገርዶን ለራሬስ

በአንተ ገርጻ አጥንት ይለንቀር

በኬ ገርጻ መቂ ይንቀርቁር

የብቃህ ወይስ ለመምርልህ

ተጠያቄ --- እኔ በቃቄ

ጠያቄ --- የብቃሁ እስት

ክፍል ሆነት፡- ንብረ

የሰነዱ የሚገኘውን ባህሪያት

ቁልሙ ጉባኤ ጥያቄዎች

ከዚህ በታች በቀረቡት የቅልሙ ጉባኤ ጥያቄዎች ላይ በበደን ከተወያዩ ተቋርጓል፡፡

፩. ስነዱ የሚገኘውን ነው?

፪. ስነዱ ለማግበራለሁ ምን ምን መቀሚታ ለኖራው ይችላል?

፫. ከዚህ በታች “የሰነዱ የሚገኘውን ባህሪያት” በማል ሪሳኔ የሚባለውን ተቋርጓል፡፡ የሰነዱ ባህሪያት ምን ምን ለሆነ ይችላል?

የሰነዱ ማንኛ္掣ና በህጻናት

በሰነዱ በመነገር፣ በመተረት፣ ወይም በመከራም በተወስኑ ማህበራዊ አጋጣሚዎች ሌይ የሚከውን ቅለዋ ፈጻድ ሲጠሩ ሲሆን የእኔናን ማህበረሰቦ በህል፣ ወግና ለማድ፣ እንዲሁም ታሪክ ማስተላለፈኝና ለየ ለየ ክስተቶችንና የህይወት መልካችን መግለጫ ከተጥበብ ነው፡፡ ይህ ከተጥበብ ማህበረሰቦች በረጃም ዘመን ታሪክው የጠራቀመጥና የሚያጠራቀመጥና ቅርቡ ከመሆኑም በላይ ለህልዎችው ሰላም በማያደርግቸው እንቅስቃሴዎች ማክንያት የሚከሰት ከእባባቢያቸውና ከተፈጥሮቸው ጋር ካለቸው መስተዋበርና ትግል የሚፈጻሚ የእያለ ገጠመችች ጥርቃምና የገጠመችችም ማንኛረፈቁያ ነው፡፡ ይህ ቅለዋ ከተጥበብ በተለይ ፍቃድ ቅርጫው በጽሁፍ በማይጠገኗል ማህበረሰቦች ንጂድ ማንኛረናና ማንኛረና፡፡ እያንተና፡ የተሸጠውን ቅልዕናና፡ አጠቃላይ የዓለም አመለካከለና ቅርጋ ለተተከወ ትውልድ በማስተላለፍ ሌጅ የሚጠወቃው ማና ክፍተና ነው፡፡

በሰነዱ ህዝቦች ማንኛቸውን ያሳውቁበታል፡ የዘርምቸውን አመጣጥ ይተርከበታል፡ ስለእነበበያቸውና በእጠቃለይ ስለዓለማቸው ያላቸውን ፍልሰናና ይቀርብበታል፡፡ ወግና ለማዳቸውን አጠንካለው የሚያቀበበት ወንድ መሰረቶችውም ነው፡፡ ሆነን ይሰታቸውን፤ ማቅረብ ተስፋቸውን፤ ቅርጋ ጥላቸቸውን፤ ይሳ ምንፈታቸውን፤ ይጋኙ ተቋውማቸውን በእጠቃለይ የህይወቶችውን መልካች የንግድበበታል፡፡ ታሪክውን ለተከታዮቸው በማስተላለፍ የዘርምቸውን ተከታታይነት ያረጋግጣበታል፡፡ ለኋይ የሚልቸው ማህበራዊ እስቶችና ለማድች ተጠበቀውና ተከበረው እንዲቆየ፡ እኩይ የሚልቸው ይግሞ እንዲወገድ ያደርጋበታል፡፡ በእኔና ማህበረሰቦ ሌይ የደረሰ አስከኬ ሆኔታዎች የተፈጥሮ እኩይ ሲደረግ፡ ሲደረግ፡ ለሁሉ፡ ወረርሻና፡ መርነት የመሰሰለት ነውን እኩይ አጋጣሚዎች የነበረው አመለካከለና ያደረሰበት ጉዳት በሰነዱ አማካይነት ቅርጋ ለተከታ ትውልድ ይተለለናል፡፡

የሰነዱ ማንኛውም የሚህበረሰቦ ለየ ለየ ገጠመችች ፍቸው፡፡ በተለይ ከተገኘው የእናናር በይበ በተ ማልፈቀና ማልበለግኑ ማህበረሰቦች በእለት ተእለት ሁይወቶችው ወሰጥ በማከሰቱ የተለያየ ማንኛነቶች ማክንያት እያለ ስነዱ ቅርጋው፡፡

በተለያየ ማህበራዊ አጋጣሚዎች በየወቂቀና በየዘመናቱ የሚነገሩት ተረቶች፡ በእምልከ ስነዱ ቅርጋው ሌይ የሚደረሰሩት ወይም አማካይነትና አማራዎች፡ በእርሻ፡ በእረም፡ በእመዳና በወቂቀና በለሎችም መሰል ሁይወት ይጋኙ ስራዎች ሌይ

የሚከተሉት የሚገኘው ስነዎች፣ በከበት ስምረት ገዢ የሚሰለ እንጋጌንጋዢ፡ በቀበር ስነዎችና ሁሉን ላይ የሚደረግኝ የመጀመሪያ ግጥጥቶ፡ በከበረ በዓለት፡ በስርጓ፡ በፈቻቸ፡ መዋታ የሚዘረሩት ማለያ ዘፈጥቶ፡ በደብ፡ በእድር፡ በእቅበና በመሳሰለት አጠጣሚዎች ላይ የሚሰነበሩ የሚሰለው አነጋጌዎች፡ ለወች በሚገኘው አጠጣሚዎች የሚገኘው ወለቶ፡ ቁልጋቶ፡ ለማህበረሰቦ ይግሞች እና ተደናቁ ባለቤቶች የሚገኘው ግጥጥቶና አራተረከቶ፡ እንዲሁም ለለቶ ስነዎች ማህበረሰቦች ሲለፈላቸው፡ ሲለው ለሆነ ለሆነ ሲለከበበዎችና ሲለዓለም ያደቻቸውን አመለካከቶችና የህይወት ፍልሰኞቸው የሚያንጂባቸው ያችው::

በማህበረሰቦ ወሰኑ በደናቸውም ሆነ ባለቤቶች በስነዎች ለለብትን ሁኔታ በማጠን ሂሳብ ይሰጣል፡ ድጋፍ ተቃውሚቸውን ይገልጻል፤ ያለውን ያስተላልፏል፤ የወደፊቱን ይተነበሱል፤ የአፈጻጸሙቸውን የሚከተሉ ይመረምሸል፡፡ በተጨማሪም የሰውን ለሆነ መሰረታዊ ማህበረሰቦ ይገነዘበል፤ ለህልውናቸው የሚከተሉ ያችው፡ በለው የሚያሳይቸውን ነገሮች ያሞግሰለ፡፡ ይከመት ተንከራንያም ይመረምሸል፤ ሆኖችን ወጣቶችን ያስተምሸል፡፡

የሚገኘበት ገዢ ጥያቄዎች

ተማሪዎች እስከ ገዢ የሚገኘበት ገዢ አድርጋቸው ቅጥሎ ለቀረበበት ጥያቄዎች በቁል ምለሽ ሲጠል፡፡

- ፩. በነበረቸው የሚገኘበት ክፍል የስነዎች የሚገኘው ቅጥሎ የተገለጠው የሚገኘን ነው?
- ፪. እስከሁን ክነበረቸው የሚገኘበት ክፍል ስነዎችን በተመለከተ የተነሱ ነጥቦች የሚገኘን ነው?

ከስነዎች ማህበረሰቦ አንዳ አመንቻውን ወይም ደረሰውን ለማወቂ አለመታል ነው፡፡ አንዳን ተረት፡ ቁልጋ ወይም ማለያ ዘፈጥ ለመጀመሪያ ገዢ የተረረው፡ የተናገዙው ወይም የዘፈነው እንደ ነው በለው ሆኖ በደረሰነት አንዳን ለውለመጥቀስ አይችልም፡፡ አፈጻጸሙና ክንውት በጋራ በመሆነ ማለያው የሚገኘበ ለግለበት ተከራዩት አይሰጥም፡፡ ስነዎችን የሚህበረሰቦ ነው፡፡ ሲለዘህ የአቀንቸውን ወይም የፈጻጸሙቸው፡፡ ስነዎች በቁል ከእንዳ ወደ

እኔም የሚተሰለኝ በመሆኑ መጀመሪያ ያፈልቀውን ባለበብ ወይም በድን
ማውቅ አይታልም:: ስነወለን ሌሎች ወይም ለጊዜ ለምት በማስታወሻ መልስ
ለለለኝ ለመንገር ወይም ለማዘም የቻል የሚህበረሰቦ አባል ከኔም ወደለለው·
ለይስተላፈውና ለጊዜው ባለቤቱ ለመሆን ይቻል ይህናል:: ከዚህም የተነሳ
ነው ስነወለ የህዝብ ሁበት ነው እየተባለ የሚነገርለት:: የባህሉ ስው የሆነ ሁሉ
ቻሉታው ካለው ከመተረከትና ከማዘም የሚያቀራው አይኖርም:: የንግድ ከኔም
የእኔምን ስነወለ ይፈሰ ለይቶ ማውቅ አይታልም በግልም ቅድም ባለቤቴናኝ
የፈጻሚ ተሰዋቸው ስው ስው የፈጻሚው::

የጊለበቡ ከናወፈጻሚ እኩራም ከኔይለበት ባልጋ ነው:: ስነወለ ለን ከኔም ለምት
ለለለ የሚነገሩው:: የሚተርተው ወይም የሚያዘመው ደግሞ የራሳን ፈጻሚ
በመጨመር ለለላይስተላፈውል:: ከዚህም የተነሳ ስነወለ የተለዋዋሚነት ባህል
እለው::

እፈጻሚና ከኔውኑ በጋራ በመሆኑ ስነወለ በድናዊ ተግባር ነው:: በተወቂ
የሰነወለ ዓይነቶች ባንድ ስው በቻ የሚባለ አይደለም:: በተወቂ በሁበት
የሚነገሩ:: የተናገሩንና የእድማችን ተሳትሪ የሚጠረቀ ደቻው:: ለምሳሌ
በተረከት ተራሽ አለ፤ ተረከን የሚያቀምበ አለ:: ተረከ በሚተረከበት ጊዜ
እድማች:: ቤማ ካለው አብረው የዘመሳለ፤ ተራሽ ተያቄ በጠረቀቸው
ይመልከለ ወይም ከኔድተረከ ባህር በእኔድ ነገር ይሳተናለ:: በበሀዋዊ ኮልናም
አቀንቶች አለ፤ ተሳታፊዎች ወይም ደግሞ ተቀባዩች አለ:: በድምጽቸው ይደበብ፤
የጨመሮቻለ ወይም ከዚሬኑ ወር የሚዘመድ የሰውነት እኩበቻለ ይደርጋለ::
የሰነወለ የተሳታፊነት ወሰንና አግባብ ከኔድየሰነወለ ዓይነት ይለያል:: ለምሳሌ
በእኩበቻለ የጥያቄና መልስ ተሳትሪ ጊዜ ስህተት በፈጻሚ እድማዊ ማረሚያ
ለለጥ ይቻላል:: በፋክሬ አይዘም በርታ በማስት ማዳሩፈር የተለመደ ነው::
በሙስና ደግሞ ወይ! ወይ! አይሰ ይረካ መምታት፤ እኩ ማርጋበንበ ወይም
መገበል ይኖራል::የሰነወለ ዓይነቶች የራሳቸው የሆነ በድናዊ አስራር አለው::

ስነወለ በተወቂን ጊዜ የሚቀርበው በእጻሜ ቅርጋቸ ነው:: የሰው የማስታወሻ
አቆም የተወሰነ በመሆኑና የሰነወለም ተሳታፊዎች በእኔድንድ አስቀበበ
አጠጣሚዎች በመግኘት ለይቀምበና ለመለከቱ የሚቻሉት ለተወሰነ ጊዜ ወይም
ቆይታ በመሆኑ ከጊዜው ከሆነታው ወር ተመግባኝ ለመሆን የግድ በእጻሜ
ቅርጋቸ መቅረብ ይኖርባቸዋል:: በእኔድኑ ደግሞ በእኔድንድ አካባቢዎች እኔድ

“ԵԵՒ” ՔԱ ՀԵՖԵԴ ՔՈՆՔԸ ՔԸՆՔԸ ՔԸՆՔԸ ՄՈՒՆՔԸ ՔԸՆՔԸ

ከተገለሰው በመነሻት የስነቻል ወና ወና ባህሪያት ቅለዋነት ነው፡፡ በድናዋነት ነው፡፡
ተከዋኝነት ነው፡፡ ዕውቅዋነትና ተለዋዋሚነት ዓይነ፡፡

የምንጭ፡-(ዘረሱን አስተዳደር፡ የሰነ-ጽሁፍ፡ መሰረታዊ.ሮን፡ 2005፡ 20-22፡
ለማሳተሚያዎች፣ ገዢያመች፣ ተሻሽሎው የቀረበ)

የኢትዮጵያ መረዳት ቴያቄዎች

፩. ከዚህ በታች ለቀረበት ተያቀዥቶ ማንበብ መሰራት ነገኝል ለሆነት “እውነት”፡ ለሆነት ለሆነት ድግሞ “ሳሰት” በማለት በቁል መልሰ፣ የከንደታችሁንና ገለጻ፡፡

የ. መ.ና በመተረት የሚገለግ የሰነዱ የይነትዎች የይነት ነው::

ለ. የሰነድ በለበት በውጭ ስለማይታወች የአዝኑ ማስተካከል ነው ይባላል::

Ժ. ԸՆԴՀԱ ՀԱՊՈՃՎ ԻՆՅԵՒ ՈՉՃ ՔՄՂԻԹՆ ՈՄՄԵՒ ՈՃՆՎ ՊՄԸ

መ. ስነዎች በደራሰው ተጽናው በመተረከትና በመከናዣ ከትዎልና ትዎልና ይተለሳል::

ա. ՈԾՆՔԸ ՀԱՄԿԻՑՆԵՐԻ ՄՊՈՅՆԵՐԻ ՄՊՈՅՆԵՐԻ ԳՈՎԱՐՔԻ ԴԱԿԱՐՆ ՏՈՒՐԿԻ ՄՊՈՅՆԵՐԻ ԲԵՐԸՆԱԾՈՒՅԹ

Հ. Ուժը հետաձգություն կազմություն է պահպանական և առաջարկական աշխատավայրերում:

፩. ከዚህ በታች ለቀረበት ተያቀዥኝ በምንባብ መሠረት ከተሰጠት አማራመች ወሰኖች ተጠወቅና መሰረት ጥሩ::

1. ቁጥሎ ከቀረበት የሰነዱ አይነቶች ወሰን በአቀራረብ ቅርጫ ሌዩ የሆነው የትናዎች ነው?

 - ሀ. ተረት
 - ለ. አዲታሽ
 - ሐ. ቀረቡ
 - መ. እንቅቀልነ

2. ከሚከተሉት አማራመንቶ ወሰን የሰነዱ ውነቶ ማህረት ተብሎው የሚጠሩት የትናዎች ነው?

 - ሀ. በድናዊነት
 - ለ. ተከዋናነት
 - ሐ. ተለዋዋዣነት
 - መ. ሂሳብ መልስ ነው

3. ከሚከተሉት አማራመንቶ ወሰን ስነ-ቁልን አስመልክቶ ታክክል ያልሆነው የትናዎች ነው?

 - ሀ. የበርካታ ገበመኝቶ ነገበሩ ነው::
 - ለ. በተገኘው አጋጣሚ ይቀርባል::
 - ሐ. የህይወት መልክቶ ነገበሩ ነው::
 - መ. የተደራሰውን ተሳትፎ አይፈልግም::

4. “እንደ ስው የሰማውን ተረት ለሌላ ስው በሚኖርበት ጊዜ በትድለው እያምለና የራሳትን ልጠና እያከለ ያኝገል::” የሚለው የትናውን የሰነድል
በሆነ የመለከታል?

ሀ. የህዝብ ማስተካት

ለ. የተለዋዋይነት

ሐ. የአውጥቶች

መ. የተከዋኝነት

5. በምንባቡ መሰረት ሰነዶች በአጭጭር ቁርጋቸ የሚቀርበው ለምንድን
ነው?

ሀ. የተከታታይ የመከታተያ ጊዜ ወሰን ባለሙያ

ለ. ትርክስ ከሃይወና ከሆኑታው ዘር ተመጣጭ ባለሙያ

ሐ. የሰው ልጅ የሚሰጥውን አቅሙ የተወሰን ባለሙያ

መ. ሁሉም መሰረት ዓይነቶ::

ክፍል እኔት፡- የሰነድ

፩. የሰነድ የሚከተሉት ጥንድ ጥንድ በመሆን ከተወያየሁ በኋላ መሰላጥሁን
በፊርማ አስቀሩ::

፩. የነበረቻ-ሁ-ትን ጥሃገባዎ መሠረት በማድረግ ቅለዋ ስነጋዢና በጽሕሩና ከማቀርብ ስነጋዢና የሚለይበትን ባህሪ ጥንድ ጥንድ በመሆን ከተወያየችሁ በጀት መልካቻ-ሁን በማከተሉው ስንጠረዥ ላይ አሳይሩ::

ቅለዋ ስነጋዢና	ጽሕሩዋ ስነጋዢና

፪. የሰነድ ውስጥ ውስጥ ባህሪ-ት በምሳሌ በማስረጃና አበራርታችሁ ያኩ::

፫. በበይኑ መረጃ እና በበታ መሻሻል በመጠቀም በቁለዋ ስነ-ጽሕሩና ተግባር ላይ የተቀኑ የተለያየ ድሁፍ-ትን አንበሳቻ-ሁ ያገኝቷ-ሁ-ትን መረጃ ለከናወል ዘላቂቻችሁ በቁል ጉለጋ-ገዢው::

፬. ከዚህ በታች በቀረበው ስንጠረዥ መሠረት የሰነድ ዓይነቶችን ዘርዝሩ::

በመነገር	በመዘም	በምስል

፭. ከዚህ በታች የቀረበ-ትን የማስለያዊ ጽግግርች መልዕክት አበራርታችሁ ያኩ::

ሀ. ድር በያብር አንበሳ ያሳር

አ. የነቶሎ ቅለው በት ቅድመው ስንጠረዥ

ብ. ስይርቁ በቅርቡ ስይደርቁ በርጥቦ

ሙ. ቁይና ወርቁ ሲ-በለጨፈልም ያልቁ

ወ. መኖ ከነውንድመኔ ከተሸ ከተማለለች

ጋ. ለም እሳት ወለደች፤ እንዳት-ልሰው ሂደት እንዳት-ተወው ልጅ ሆነባት

ቁ. ቅጥሎ በቀረበት ቅለዋ ገጥምኑ ላይ በጥንድ በመወያየት የያዘትን መልከት
እኔ:::

ሁ. ገዢ በከራ ምርመን አምርኛ ነው·

ነጋዢ በከራ ትርፍን አትርጓዣ ነው·

የሰነድ ከሸቱ ከምን የመጣ ነው·

ለ. በትምህላ በራ ሂደት በለው ሂደት በለው

ቅርቆር አለበት ማረን ወዳደሪ ጥሎ·

ሐ. ቅም ነገዙ ሰት ለተዳደሪ መቻ

የልብ ታደርሰለች በበትም በደረጃ

ሙ. የቦባይ ወሱ ፍልቶ ዘር ዘርን ይዋናል

የንተ ልብ እንዲት ነው የኤሌ ይዋልላል

ወ. የፌተሰት እንዲሁ አስመሰላ ምራ

የጋገዙ እንዲሁ አስመሰላ ፍል

የጠመቀች እንዲሁ የሚሩን ወለለ

እኩን የወሬ ሰት አልወራም ወይ ሌላ

ቁ. በግጥማዊ ቅርጽ እና በዘርፍዊ ትርዝሮ ቅርጽ ለቀርቦ የሚችሉ የሰነድ
ዓይነቶች ነው:::

የምዕራፍ ማጠቃለያ

በዚህ የምዕራፍ በሚከመጥ ክፍል ወሰኑ ባዶመንት ሁኔታ አማካይነት የታረከና ተሳታፊዎች፣ ትረከው ግለዋ ማስተካከለ የለለው መሆኑን በየትኩዎች የሰነዱ ክፍል ወሰኑ እንዲመለክበት፣ የታረከ መልዕክት ምን እንዲሆነ ተምራቸኻል::

በክፍል ትሰት በበድን በመሆኑ ባቀረበዎች ተረት መሠረት የተፈፀመ ተሳታፊዎችና መልዕክቱን በመግለጫ ተለማዋዎችና የእንቅስቻለን አከወዎንን በቀረበዎች የሰነዱ በየትኩዎች እንቀቻልኝች አማካይነት ተለማዋዎችና የእንቅስቻለ::

በክፍል ማስተካከለ የሰነዱ በሀገር በቀረበው የመግለጫ በመሠረት የሰነዱ በመሠረት የሰነዱ ተመልከቶች አማካይነት ተምራቸኻል::

በክፍል አራት ደንብ በቋላዊ ሲነጋህር የሰነዱ ሌሎች ተወያይቶችና የቋላዊ ማህረያዎች፣ ተግባራት እና የሰነዱ በመሠረት የሰነዱ ተመልከቶች አማካይነት ተምራቸኻል::

የምዕራፍ የከለኑ ጥያቄዎች

1. ሲነቻል ማለት የሰን ማለት ነው?
2. ሁሉት እንቀቻልኝችን ያሩ::
3. የሰነዱ በሀገር የሰን የሰን ደቂዎ?
4. ሲነቻል ለማግበራበብ የሚኖረውን ፍይይ ብለስ::
5. በመከናወ አማካይነት የሰነዱ ዓይነቶች ወሰኑ በያንስ ሁሉቱን ያሩ::

የግንዘብ ማመሳከሪያ ቅጽ

፩. ከዚህ በታች በምዕራፍ አጥቢት የቀረበውን ትምህርት ጥንጋጌ ያህል እንደተረዳዋቸው የምታመሳከሩበት ቅጽ ቁርቦለቻቸውን በዚህም መሠረት በእያንዳንዱ ማመሳከሪያ ነጥበት ተይቶ ስለመረዳታቸው እርግጹቶች ከዚኖችሁ የ(√)፣ እርግጹቶች ከልማኖችሁ የ(?)፣ መልሰ በመልሰ ከልተረዳዋቸው ደግሞ የ(X) ጥልካት በሚደረገው ቅጽን አማለ::

	የግንዘብ ማመሳከሪያ ነጥቦች	✓	?	X
1	የፊመጥካትን ተረት መልዕክት መግለጫ ችግሮሁ			
2	የስነዬልን ፍንሰ ሁሳብ መለያት ችግሮሁ			
3	የእንቃቀልሽ ጥያቄዎችን መዘኝና መልዕክዎን መመለስ ችግሮሁ			
4	የስነዬልን ማርጋዎት መለያት ችግሮሁ			
5	የስነዬል ዓይነቶችን መለያት ችግሮሁ			
6	በመነገር፣ በመተረትና በመከናዣ የሚቀርቡትን የስነዬል ዓይነቶች መዘርዝር ችግሮሁ			
7	የስነዬልን ዘመን (መልዕክት) መግለጫ ችግሮሁ			

፪. ከዚህ በላይ በቀረበው ቅጽ የ(?) እና የ(X) ጥልካት ያደረጋቸውችውን ነጥቦች በሚገባ እስከትገናዎ ይረዳ የምዕራፍን ትምህርት ደረግማችሁ ከልሰ::

አማርኛ
(በኩ) ክፍል

ምዕራፍ ስድስት፡- የጥም

የጥምዕራፍ ብለማቻቸ፡-

ተማሪዎች ይህንን ምዕራፍ ከተማሪዎችሁ በኋላ፡

- ❖ የግጥሙን ሁኔታ ከዚመጣችሁ በኋላ በቋላቸው ተገልጻለችሁ፡፡
- ❖ በግጥሙ ወሰኑ የተጠቀሰ የተለያየ ዘይቤያዊ አነጋጌዎችን ተለያለችሁ፡፡
- ❖ በእናገድ ወሰኑ ዘይቤያዊ አነጋጌዎችን ተጠቀማለችሁ፡፡
- ❖ በግጥም ወሰኑ የቋላት አጠቃቀምን ተለማመዳለችሁ፡፡

ክፍል አንድ፡- ማቅረብ**አድን****ቍል ማቅረብ ቅጽዎች**

- ፩. ቅጽዎች ከእሁን በፊት ጥጥም አንብቤታሁ ተውቋለቸሁ? መልሰቻሁ
“አው” ካሆነ እስከ የምታስተውለትን ጥጥም ለጋደግሞችሁ ገንዘቶችው::
- ፪. ጥጥም ምንድን ነው? በበድን ተወያየና መልሰቻቸሁን ለክፍል ገዳቶችሁ
በተወካይታቸሁ አማካኝነት ባለጋላቸው::

የአዲም መረጃት ቅጽዎች

- ፫. ከዚህ በታች የቀረበት ስንዶች ክፍመጣቸሁት ጥጥም ወሰኑ የተወሰኑ
ናቸው:: በየሰንዶች ወሰኑ የተሰጠባቸውን ቅልት እና ሁሉት በውጭ
ፈቻቸው::

ሀ. ስንዶ ምዕራፍ እናቱ ይረዳ::**ለ. ከናብዚ ሲፈጸም ተከተለ በራ::****ሐ. ከፋይ ለይ ለመተወለት አገሩን በስራ::****መ. መራት ተታይለች የከት ለበዕን ለበሳ::****ወ. አክርማ እና መሰኞ ደግሞም እነመሸቸ::**

- ፯. ባሻመጣቸሁት ጥጥም ወሰኑ ያለትን በይበያዊ አገለለጾች ዘኑ::

- ፱. ደቆመጣቸሁትን ጥጥም መሠረት በማድረግ ምስል ካለች ቁለትንና በይበያዊ
እነጋገሪን የዚህ ጥጥም በመሻሻ ለክፍል ገዳቶችሁ አንብቤትው::

ከፍል ቅ·ለት፡- መናገር

፩. የሚከተሉውን ማጥም የአነስተኛ ስልቶን በመጠቀም እንዲሁ::

ከደን

አማካይና አመለጥኑት

አመለጠችና የሚያደርሱት::

እኔ ሆንከና እንደቀየል

በነበሩ ቁጥል መህል

አበት አለት ያልጠራኝት

የጠራኝት ድምዕሜው የለት::

ፈቃኝ ማለት ገኬ ወጪ

ቅረቡኝ ማለት ከኬ ሰቋ::

እንዳ ሲታደን እንዳም ሲደን

ዶረፍት አጥቃ ሲባክን

የዕድጋዊነት ይጋበር በታዘዘዝት

ልት-ጠልቁ የሚገኘው አለፈዎች::

(የመንግሥት ደብዳቤ ማረጋገጫ (1992) ለራሳ የተዘጋጀ ደብዳቤ
(የሰርሃን ፍቅር ቅጽ ፩)

- ፩. በበድን በመወያየት በግጥም እና በዘርፍ ትርጓሜ መከተል ያለውን ለየነት ግለጋ:: በቀረበው ምሳሌ መሠረት የህልቱንም ለየነት ለማመልከት የሚከተሉውን ማንጠረሻ ተጠቀሙ::

የግጥምና የዘርፍ ትርጓሜ ለየነት	
ግጥም	ዘርፍ ትርጓሜ
ስንት በአንድ በአንድ መሰመር አየተዘኑ ወደታች ይደረደሩለ	በረሱት ነገሮች በመሰመርች ከመሸመራው እስከ መጨረሻው መሰመር ተከታታለው ይረዳል

- ፪. በበድን በመሆኑ በመረጣችሁት ሻዕስ ላይ አሳማኝ ገልጋ በማዘጋጀት
ለክፍል ጉዳቶችሁ የቅስቀሳ ጽዋዣ አቅርቦ::

ክፍል ማስታወሻ - 3በት

አገል

ቍድመ ጽባቡ ጥያቄዎች

- ፫. በግጥም ወሰኑ ቁለትና ሁሉትና ተደርጋዎች ለተመለከት የቍድመ ወሰኑ
አገል በግጥም ወሰኑ ተደርጋዎች የመቅረባችው ምክንያት ምን
ይመስላችኜል? በበድን ተወያዩት::

፩. በግጥም ወሰኑ ጥሃት የቅርቡ ጽሑፍ ነው፡ ዘዴዎች አገልግሎት፡ የተመረጋገጫ ቅለት፡ ተቀም ለይ የሚመለት፡ ለምን ይመስላቸኝል? በብድን ተወያየቶችው፡፡

፪. ከዚህ በታች “አገል” በሚል ርዕስ የቀረበው ግጥም ስለምን የሚገልጻ ይመስላቸኝል?

አገል

አገል መብት ነው!

አገል እና ነፃነት የሚመለከበት፡፡

ወሂደት የጥላበት፡፡ ቅለም የጥላበት፡፡

አገል ቅለ ነው፡፡ ይጋ ወይና ይጋ፡

አገል የሚመለከበት እና ስለመስማት፡፡

አገል ተራራ ስለቆ ሲባድ፡

አገል ይረዳ ነው ገዢ እና ማቅረብ፡፡

ወሂደት ነው በበርካቤ ወሂደት እና የቅርቡ፡፡

ክፈጥሮች እና የቅርቡ፡፡

አገል መከተል ነው፡፡

አገል አገል የቅርቡ፡፡

በወጥመድ ስይጠበቅ፡፡ ስይከተቸው መሳሪያ፡፡

እዚያ አለ ነባነት::

በሁንጻ መመከት::

በተወለደነት::

በባለቤትነት::

እዚያ አለ ነባነት:::

አንድ ሁብት ነው::

ገመት ስብ ምጣማ:: ቅሰው ከትርሱ ስጋ::

ድርጅቶ ፍትጥት ነው:: ቅሰው መከተት ስንጋ::

በቃ ነው ወለላ::

ከከናዣ ይነጥቻል:: የመንግሥት ጠላ::

እሁሉ ጥም አለው:: እንደሸው ያጠግባል::

ከበሩ ከሻምታች:: ወሂወ ይጠናጠል::

በዓለ ይረዳውቻል::

መዘላቷው ያረካል::

ምራራው ዘረዝር:: ታማሪን ያስረዳል::

እዚያ ዘመኑ አለ::

ሁሉም የኞት ልደ ነው::

ሁለም የባት ልደ ነው::

ጠላትም አንዳንዶ ይመጣል መቁብር::

ባለጠራም ተር ነው:: “የገዢ ልደ” ስጥገር::

በት ነው አገሩ::

ግዢነው ጥንን ስጋጌ::

ግዢነው ለምን አንድው::

ዘሩፏ ቅማኝ ጥቀኝ ወንበያ::

ጥቅር አፈር በቻ ስንዝር አፈር አልፎ::

የተቀደሰውን ያናረከ ለይ ይስት::

በደንና ለማርከስ መላት ይመኝ አንድው::

እምበኝ አሳረፈኝ!

እሳረፈኝ እምበኝ!

መቁደስ ነው አገሩ::እድባር ነው አገሩ::

እያት ቅድመ እያቱ ይኩው ያደገበት::

እያት ከቅም እያት የተረከከበት::

እፈር የፈጻሚነት::

ጥርሰ የነቅሰ-በት::

አንድ አርማ ነው የነፃነት ውጤዬ::

በቀይ የተሸጠ በረንጻዶ በመ::

እሽከ ነው አንድ::

በቃጥናው ሌጅ አጥንት የተከለከለ::

በላት ያሳይረ አጥቃን ድጋፍ መት-ጥ ወዳደሪያ የመለሰ::

አንድ ታቦት ነው መቆዳለ የሂጋጋሚነት::

ዘመን የራተኞች በጠበብ በእለመት::

ለምለም ነው አንድ::

መብት ነው አንድ::

ገነት ነው አንድ::

በጣት እኔዳለሁ ከመራት በግብ::

እዘዴ ነው አፈሩ የማማ ዝግባር::

ስሳብ እኔዳለሁ በአበበም እንዲ::

እለበኝ ቅጠር ከት-ወልድ አንድ::

እለበኝ ቅጠር::

ከት-ወልድ አንድ ከፈይንኝ ዘር ::

ምንም:: - ገበረ አርስቶስ ደስታ (1996)
(መንገድ ሲጠኝ ሲሆ፣ ገጽ 139-140)

የኢንብበ መረጃት ተያቁዣታ

፩. ከዚህ በታች ለቀረበት ተያቁዣታ በግጥሙ መሠረት ተገቢውን መልስ ያለ::

1. በግጥሙ ወሰጥ “እዚያ እለ ነገነት” የሚለው ሁሉም ትንተና ያመለከታል?

2. በግጥሙ ወሰጥ “ገነት ነው አገል” ሲል ምን ማለቱ ነው?

3. በግጥሙ ወሰጥ ተደርጋመው የቀረበትን ቅለትና ሁኔታ ለይታቸው ያለ::

4. “በጣት እኞዳለሁ ከመራት በገባ፣

“እዚያ ነው አፈሩ የሚማማ ያባባ::” ሲል ምን ማለቱ ነው?

5. የግጥሙ አጠቃላይ መልዕክት ምንድን ነው?

፪. ከዚህ በታች ለቀረበት ተያቁዣታ በግጥም መሰረት ተካክለኛውን መልስ የያዘውን ፖሊስ በመምረጥ ያለ::

1. በግጥሙ መሠረት በለታቸው ምን አይነት ለው ነው?

ሀ. የመንግስት በለስልጣን

ለ. አባት አርበኛ

ሐ. የከተማ ነዋሪ

መ. በለደት ሌይ ይለ

2. ከሚከተሉት እማራመኛ ወሰጥ የተጠና አገለለጽን የሚያመለከተው ሰንኔ የትኩቸው ነው?

ሀ. አገል ቅለ ነው:: ይጠና ወይና ይጠና::

ለ. ክመኑ ስብ መመማ:: ወሰኖች ክትኩር ስር::

ሐ. እህል ጥሩ አለው:: እንደሸው ያጠግባራ::

መ. ሆሳጥም መልስ ዓይነው::

3. በግጥመ. ወሰኑ “ድርጅቶ ፍትሬት ነው፡ ቁልጾዎች መካት ስንጋ” የሚለው ሰንኔ በየትናው የዘይቤ አይነት የቀረበ ነው?
- ሀ. በሰውና
ሁ. በተለዋዋዎች
ሁ. አገሩ ማረዳዎች ሲለምነች
ሁ. አገሩ በመርነት ሲለተውረፈ
ሁ. የኢትዮጵያ መልካም ጥናራዊ ገዢ
ሉ. እትዮጵያ ለጠላቅና መመሪያ
ሁ. የኢትዮጵያ አያር ገብረት ሆኖታ
ሙ. ህልጻዊ መልከት ነው
4. የግጥመ. ባለታረክ ወደ አገሩ ለመመለስ ያነሳልው ጥዃናይት የጊዜ ለሚገኘል?
- ሀ. የሰደት ንርድ ሲለሰጠረፈው
ሁ. የሰደት ንርድ ሲለበጣለት
ሁ. የሰደት ንርድ ሲለበጣለት
5. ቁጥሎ ከተዘረዘሩት ወሰኑ በግጥመ. ያልተገለጹው ሂሳብ የትናው ነው?
- ሁ. የኢትዮጵያ መልካም ጥናራዊ ገዢ
ሉ. እትዮጵያ ለጠላቅና መመሪያ
ሁ. የኢትዮጵያ አያር ገብረት ሆኖታ
ሙ. ህልጻዊ መልከት ነው
- እ. በበድን በመሆን በግጥመ. ወሰኑ ተከተው የሚገኘትን ብስራ ከስቃቄ ቀለትን ለይታቸው በማውጣት አስፈላጊ::
- ሰ. በግጥመ. ወሰኑ የሚታየትን ለይዘመዋል አገለለኛ ለይታቸው ከውጣቸው በጀት ለግጥመ. የበረከቱትን አስተዋጽኦ (፪.፯.፭) አስፈላጊ::

ክፍል አራት፡- የሰውና

- እ. በበድን በመሆን ከለይ በማከመጥ እና በንብብ ክፍል የቀረበትን ግጥሞች መሠረት በማድረግ የግጥምን ባህሪያት ይሩ::

፩. የዚህም አገልግሎትን የያዘው የተለያየ ጥጥሞችን አጋጣጥና በግጥመው ወሰኑ ተከተው የሚገኘትን የዘይሱ ዓይነት በመለያት በጽሁፍ ወሰኑ ያላቸውን ማኅ ያሳ::

የግጥም አይነቶች

በአማርኛ ጥጥም ተዘዋጅሶች ያላቸው የተለያየ የምጣኬ ስልቶች አሉ:: የግጥም ዓይነቶች በሁሉም ወይም በስንድ ከሚይሷቸው የምጣኬ ስልቶች የቀለማት መጠን አካሄድ በተለያየ ክፍሎች ይመለሳል:: ከዚህም በመከተት ከግጥም ዓይነቶች ወሰኑ የሚከተሉት ይገኙበታል::

ሀ. በሂ በለ በት፡- በሂ በለ በት በአረገ (ከ1_4) ቁለማችን የሚይዘ

የስንድ ምጣኬ ነው:: ምጣኬው “በሂ በሂ” ከሚባለው የልጻች ምራሪያ ካማ መጠረቃውን ያገኘ ይመለሳል:: ሆኖም ፈርማ ቁርጥ የሚል በጥፊሏይ የሚከውን ስንድ ነው::

ምሳሌ፡- እወዳ ማደ / ምሳሌ ይመለሳል

እጋብር / ይደግኝል

ለ. ስንት መገን በት፡- የስንት መገን ምጣኬ በአረገ 5 ቁለማት አሉት::

ይህ የምጣኬ ስልቶች በፈጥሩና አልሆ፣ ተደልና ጉለት በተቀለቀለበት ሁኔታ ይከውናል::በዚ ገዢም የደግኝነት መሆኑ ይነገርበታል::

ምሳሌ፡- ወረዳ እንወረዳ / ተባባልና::

አስደጋጋቢት / እኩና ቁመርና::

ሐ. የወል በት፡- ይህ የግጥም ዓይነት በአጠቃላይው በሁሉም ስድስት ቁለማት አሉት::

ምሳሌ፡- እስከ ገዢው ድረሰ / እስከጥላ ለከ::

የደግኝና ፈረሰ ነው / የሰው ሁሉ መልከ::

(ምንጭ፡- በርሃን ገዢሁ (1999) የአማርኛ ሥነግጥም)

፩. በመሳተስት ጥጥሞች ላይ በመወያየት ለመሳተስት ጥጥሞች በጽሁፍ
ምሳሌ ስጋፍ::

ሀ. ብጥሞች ከየትናው የግጥም ፊይነት እንደሚመለበት ዘዴ::

ለ. ብጥሞች በሰንድ ያላቸውን የቀለም መጠን (ቀጥር) ለይታቸው ዘዴ::

ግጥም-1

ለእምሮ እትጥናያ እንዲሁምን ህያሳ::

በርትናው ማረጋገጫ አልሳሳም ለነፃሳ::

ግጥም-2

አንስ ከለቸው እናንስ ወንድ::

የቁራው ከስ አብ ጥንቃ::

ግጥም-3

የበኔ ለት / አሉኝ ለከት

እንድም አይደለ / የውጥም ንብት

ግጥም-4

ስለቱ ያልቀጣ መገባባዎን ለቁጥር::

ምንው እንደ በለ በጥረጋጭ የ በፊር::

ክፍል አምስት፡- ቅልት

የመሳተስትን ቅልት መገባበት ቅልዋ ፍቃቃውን ዘዴ:: የቅልቱን ፍቃቃ የመያመለከቱ
በረፋቱ ነገሮችንም ለማረጥ::

ሀ. መብራበብ

ለ. ይረት

ሐ. ደንብ

መ. ባለጋራ

ው. ገብረ

ሂ. ጥሩ

ሳ. ስንጋር

ሻ. መግለጫ ቁ. ደንብ

ክፍል ስድስት፡- ስምዎች

በመጀመሪያ ቅዱት ለይ ተቀጥሉ የሚገኘትን ቁጥያዎች ለይታቸው አመልካቸ፡፡

ሀ. ንሙኑ

ሳ. በህንጻ

ሐ. ካረንጋዶዎ.

መ. የመንዳሩ

ው. ዝባት

ሂ. ይረቃቻ

ሳ. እየጊበ

ሻ. የተቀደሰዎን

ቁ. አይበረጋም

በ. የሚፈጸማበት

የጥዃኩርና ማጠቃለያ

በዚህ ምልሬና ጉጥምን በማጭመለከት የተለያየ ጉዳዮች ተነስተዋል፡፡ በማግዴመጥ
ከፍል ወሰኑ የገጥምን ምንነት፡ በግጥም ወሰኑ የሚገኘውን ቅለት በውጭዊ ፍቃቃ
እና በግጥመ ወሰኑ ምስል ካሳቸው ቅለትንና ዘይቤያዊ አገልግሎቶች በቀረበባቸው
የመልመክ ጥያቄዎች በመታገኩ ተምራቸነል፡፡

በዚህ አገልግሎት የቅርቡ ተስፋው የጥም በመጠቀም የጥም አነበብ ስልት ልምዶች
አድርጋቻቸናል፤ በጥም እና በዘርፍ ተረካ መከከል ባለው ልያነት ሌይ በበድን
ተወያዙችናል :: በመረጣችሁት ርዕስ ለይም አሳማኝ የንግግር ነዋጅ-
በማድረግ የቅርቡ ገንዘብ ልምዶች በማቅረብ ተለማምዶችናል::

በከናወል ማስታ የቁለትና የህጻዊት በግጥም ወሰኑ ተደርጋማው የመቆረጥቶ
ምኩንያት የንግድ እንደሆነ፣ የሰነድዎች ጽዋዎች፣ በይዙው አገላለጽ፣ የተመረጋገጫ
ቁለት በግጥም ወሰኑ የንግድ እንዳለቶ በብድን ተወያዙታቸኗል፡፡
በቀረበአቶ የእንዲበት መረጃት ተያቀዣ አማካኝነትና የተለያየ የመልመክ
ጥያቀዣና ዘርፍቸኗል፡፡

በዚህ አራት ጉጥም የተጨማሪዎች፣ የአምካነትና የቀጥበነት፣ የምናባዊነት እና የመዘላቂዎች፣ ማህረን እንዳለው ተምራቻቸናል፡፡ በግጥም ወሰጥ የሚገኘውን ፖስታ መሠረት በማድረግ የበኔ በለ በት፡ የወል በት፡ የሰንት መንገኝ በት ጉጥም ዓይነቶችንም ተምራቻቸናል፡፡ በግጥም ወሰጥ የሚገኘትና የቀለማት መጠን በመለያት የግጥምዎን ዓይነትም መግለጫን ተለማምዶችን ላ፡፡

በዚህ ስልጣት ደንግሞ በቁላት ላይ ተቀጥለው የሚገኘትን ቅጥያዎች በመለያት ልማምና ካርድታቸውን ላ::

የግዢ ዕራፍ የከላለ ጥያቄዎች

1. የጥም ምንድን ነው?
2. ከግጥም በህርደት ወሰኑ ሁሉም በመተቀበ አብራሪ፡፡
3. በግጥም ወሰኑ ምስል ከነቻ ቅለትን፤ ወይበያዊ አገልግሎትን፤ ምሳሌያዊ ንግግርችን ምን ፍይይ እንዳለችው አብራሪ፡፡
4. የግጥም ፍይይቶችን ጉለሽ፡፡

የግንዘብ ማመሳከራያ ቅጽ

እ. ከዚህ በታች በግዢ ዕራፍ ስድስት የቀረበውን ትጥሙርት ምን ያህል እንዳተረዳዋቸው የግዢ ማመሳከራበት ቅጽ ቁርቦለችንል፡፡ በዚህም መሠረት በእያንዳንዱ ማመሳከራያ ነጥበ ትይቶ ሲለመረዳታቸው እርግጠና ከሆናቸው የ(✓)፤ እርግጠና ከልማናቸው የ(?)፤ መለያ በመለያ ከልተረዳዋቸው ድግሞ የ(X) ምልክት በማድረግ ቅጽን አማለ፡፡

ተ.ቁ.	የግዢ ማመሳከራያ ነጥበች	✓	?	X
1	የሕመምና የጥም መልዕክት መግለጫ ቅጽለሁ			
2	የግጥምን ምንነት መግለጫ ቅጽለሁ			
3	በግጥም ወሰኑ የተጠቀሱትን ወይበያዊ አገልግሎት መለያት ቅጽለሁ			
4	ምስል ከነቻ ቅለትንና ሁሉም በመጠቀም የጥም መሻፋ ቅጽለሁ			
5	የግጥም በህርደትን መግለጫ ቅጽለሁ			
6	የግጥም ፍይይቶችን መለያት ቅጽለሁ			
7	መዘገበ ቅለትን በመጠቀም የቅለትን ፍቃድ መግለጫ ቅጽለሁ			
8	በቅለት ላይ የተቀጠለትን ቅጥያዊ መለያት ቅጽለሁ			

፩. ከዚህ በላይ በቀረበው ቅጽ የ (?) እና የ (X) ጥወካት ያደረጋቸዋጥውን
ነጥቦች በሚገባ እስከትግባብ ይረዳ የምዕራፍናን ትምህርት ያጋግጣቸዋጥ
ከልሎ:::

አማርኛ

(በኩል) ክፍል

ምዕራፍ ስብት፡- ከበደ-19 (ከጋና)

የጥዃዕራፍ ቅለማውች፡-**ተማሪዎች ይህንን ምዕራፍ ከተማሪዎች በንድላ፣**

- ❖ ስለ ከበደ-19 (ከጋና) የተዘረዘሩ ጥሩና ከቆመጣች በንድላ የጽሕሩናን ወርሃዊነት ማስቀበል ተዘረዘሩ ተቋሙ ተዘረዘሩ ተቋሙ፡፡
- ❖ በነገኑት ወይም በራሳ መተማመን መንፈሳ ሂሳብች ተግልጋለች፡፡
- ❖ ከጋናን ለመከላከል የሚያስከትሉ መመሪያዎችን በመቀበል ተተገበረለች፡፡
- ❖ ተያማዎን መሰረት ያደረገ ጥሩና ተዘረዘሩ ተቋሙ፡፡
- ❖ ስምምነት በተደረሰሰባቸው ቅለትና ሆኖም በመጠቀም ተግኑለች፡፡
- ❖ ወርሃዊነት ነገር ምዕራፍ እንዲሁም ቅድመ ቅጥቶውን እና ይህን ቅጥቶውን በማውጣት ተሰጥቶ፡፡

ክፍል አንድ፡- ማቅረመጥ

ከብድ-19 (ከርና)

ቍልው ማቅረመጥ ጥያቄዎች

፩. ከዚህ በታች በቀረበት ጥያቄዎች ላይ በበድን በመወያየት መልሳቸውን
ለክፍል ጥያቄዎችሁ አቅርቦ::

ሀ. የብድ-19 (ከርና) የሚገኘውን ነው?

ለ. የብድ-19 (ከርና) መተላለፈ መንገዶች የሚገኘውን ሰነድ ለመስጠት ይችላሉ?

ሐ. “የብድ-19 (ከርና)” በሚል ስራ የሚቀርቡው የሚገባበት ይዘሩት የሚ
ይመስላቸኝል?

፪. በሚከተሉት ቅዱት ቅዱት ላይ በበድን በመወያየት መልሳቸውን ለክፍል
ጥያቄዎችሁ አቅርቦ::

ሀ. ማረጋገጫ

ለ. አካል

ሐ. የቆልጻነት

የማቅረመጥ ጥያቄዎች

፩. የከርና ማረጋገጫ የቆልጻነት የተባለት አካማን ዓይነው?

፪. በምንበብ የተገለግሎት የብድ-19 በሽታ ማልከቶች የሚገኘውን ዓይነው?

የከዳምው መረጃት ጥያቄዎች

፩. ከዚህ በታች ለቀረበት ጥያቄዎች ባደሙበቸውን የሚገባበት መሆኑን በበድን
ከተወያያችሁ በኋላ መልሳቸውን በቋል ጥያቄዎች::

ሀ. የከርድ ማይናወ ስውነት ውስጥ ከገባ በቃለ የበሽታው ጥልካት እስከሚታደርሱ ለምን ያህል ቤቱ ለፈጸም ይችላል?

ሐ. ከብር-19 የሚያስከትሉት ውስጥ ጥሩት ችግር የሚ የችው?

መ. የከርድ ማይናወ ስርቃትን መከላከል የሚን ዘላፊነት ነው?

፩. በተንዳሪ በመሆኑ ለቅመጥቶሁት የሚባበ ወና ዓለማ ለይ በመወያየት መልሳቶሁን በቁል ጉለጽ::

፪. በተጠበቅ ሆኖም የተዋቀሩ ቅለትን በመጠቀም ለቅመጥቶሁት ዓይነት የሚጠቀለው ሁኔታ አቅርቦ:::

ክፍል ሁለት፡- መናገር

፩. በማንኛውም ዕድሜ ለይ ያለ ማንኛውም ጉለሰብ በከብር-19 በሽታ ለፈጸም ይችላል:: ነገር የንግድ አንቀጽ ለወቻ የሚገኘው ሁመም ለይዘገበ የሚችውም እና ወደፊት የስተሳሌኩ.ለ. አንቀጽንም ተንሸስ ሁመም በዚ ይሰጣቸዋል:: ለለው በጣም ይችማማለ:: አንቀጽንም ይግሞ ከለለቻ ይልቀ በዚና ለችማሙ ይችላል:: በከብር-19 የሚከተሉት በዚና የችማሙ ለወቻ ለማስተካከል ተስተዋዣና ማግኘት ለተጨማሪው ይችላል:: እስከ እናንተም በይነ መረጃን ወይም ለለው የመረጃ የሚጠቀሙትን በመጠቀም እስከሁኔን በተጨማሪው ጥናት መሠረት በከብር-19 የዚና ሁመም የመያዝ ዕድገቶች ለራ እንዲሆኑ ለያደርግ የሚችሉ የህመም ዓይነቶች በሚመለከት መረጃዎችን በመሰብሰብ አገባ በማዘጋጀት አቅርቦ::

፩. በምዕራፍ ሁሉት ከርከር ሁሉት ተቋራኑ አመለካከት የሰው በታች መከከል የሚከሂደ መግት መሆኑን፣ በክርከር ቅድመ ነገዴት እና ከርከር በሚቀርብበት ገዢ ምን ምን ተግባራት መከናወን እንዳለባቸው ተምራቻቸል፡፡ በተማራቻሁት መዋረት “ከርድ ምይደበን በበህሳዊ መጽሑኑት መከለከል ወይም ማከም ይችላል” በሚለው ርዕስ ላይ በበድን በመከናፈል፡ የክርከር አቀራረበን ሂደት በመከተል ከርከር አደርጋ፡፡

ክፍል ሆኖታ፡- 3በብ

ከህዳር በሽታ እስከ ከድና

ቅድመ 3በብ ጥያቄዎች

ከዚህ በታች በቀረበት የቅድመ 3በብ ጥያቄዎች ላይ በበድን በመሆን ከተወደደቻቸው በጀት መለሳቻሁን ለክፍል ዝደቃቻቸው ተናገሩ፡፡

፪. ወረርሰኝ ማለት ምን ማለት ይመስላቻቸል?

፫. ከበድ-19 (ከድና) በሰው የእናደርሱ ሥርዓት ላይ ምን ምን ለውጥኝን የሚያስከትል ይመስላቻቸል?

፬. ከዚህ በታች “ከህዳር በሽታ እስከ ከድና” በሚል ርዕስ የቀረበው ምንባቢ ይዘት ምን ይመስላቻቸል?

ከህዳር በሽታ እስከ ከድና

“...ኋጣ መጃመራያ ሁከጥኝን ወሰድ፤ ከዚያ በወረርሰኝ አለው...”ይህን የፊሩት ወንጻል ለማስተካከት ወደፊት የኋገድ መጥተው የነበሩ ማረጋገጫዎች ፍቸው፡፡ በወቅቱ “የህዳር በሽታ” ተብሎ የሚጠራው የኢትዮጵያዊን ወረርሰኝ በሽታ የሚቆጠሩ አትሞች የወጪዎችን አይወለሁ የቀጠሌበት ነበር፡፡ እና ተቀብ የሚባለት የጠና ባለሙያዎች ሲያቀሩ በወረርሰኝ የጥቃቦት በመሆኑ ችግሩን

መቆጣጠር አልተታለም ነበር፡፡ “በጥምት ሁኔታ በጥሩ አራቱ በወረርሽኑ ጥናተዋል” መብላን በየሰነድው ለሂሳብ መስማት የተለመደ እንዲነበር ተረፈለሁ ሪፖርት የወቅቱን ማስታወሻ ከታብዥኑ በቅስቃሴ ድረሰዋል፡፡

ከእናዳን በህጻ ስለጠ ወደኢትዮጵያ እንደገባ የሚነገረው ይህ የመተንፈሻ አካላትን የሚያጠቁው የኢትዮጵያውን ወረርሽኑ በአዲስ አበባ በቁ ወደ አዲር ስ. ለወችን ለተደራሽ በተቀባው የህንጻ ክፍል ድግሞ እስከ ምምሳ ስ. ለወች መሞታቸውን ፖዝር የሚከፈልት “The History of Epidemics in Ethiopia” በተሰኞው ድሆናቸው በቅስቃሴ፡፡ የህንጻ በሽታ ጥቃት ለቦርካታ የነፃ ዘዴ መቀሪር ምክንያት ሆኖ የወቅቱን መረጃዎች ያሳይነቃና አሁን ይረዳ የሚታወስ ቅዱስ ነው፡፡ በዚህ መነሻም በየዓመቱ ሁኔታ 12 “ሀኔር ለታጠን” በሚል ስያሜ ኢትዮጵያውያን ክበታቸው እና ከአካባቢያቸው የቦሽታ እና የወረርሽኑ ምንጭ ለሆነ የሚችሉ ቅዱስዎችን እየሰበሰብ ያቻቻለለ፡፡ ይህን መሰለ ምሳሽ በኢትዮጵያ በቁ ለይሆን በአንድንድ ወረርሽቶች ከፋይ ያጠቃቸው በነበሩ የደበብ አጭርና አካባቢዎች እንደሚዘውታር መረጃዎች ያሳይሩ፡፡ ከልማድቶ ባለፈ ጥን ዓለም በየወቅቱ ከምታሰተናገዢቸው ወረርሽቶች በሂት እና ስፋት እንዲር ምን ቅሚና ለይገቡ መሠረት ያደረገ ቅድመ መከላከል ዘዴና ስርዓቶች ማጠሻት ተቋል? የሚለው ጥያቄ የበዚ ተመራማሪና ለይገቡ አዋጅዎች ጥያቄ ነው፡፡ እና አሁን ያለ የከርና ማረጋገጫ ወረርሽን ለኢትዮጵያ በኢትዮጵያ በቁ ለይሆን በዓለም አቀፍ ይረዳ ከቀድመት ዓለምን ያገመድመዕ ታልልቁ ወረርሽቶች የተወስደ ታምህርትና መፍትሬናን መሰለ በለው መቋሚት ለአሁን ታግል ታንሽም በሆነ አቅጣጫ ይሰጣል ይለለ - ባለምያዎች፡፡

ከቀድመ ወረርሽቶች ዓለም ተምር ከሰቀመጥቸው መፍትሬዎች በወረርሽኑ ወቅት ምልከት ያለባቸው ወይም ታማማ ለወችን ነጥሎ ማስቀመጥና ማከናወ (ኤርትራ) እንዲ ነው፡፡ ይህ መፍትሬዎች ይንበር በላል የሆነ ወረርሽቶችን ለመገደብ በዚ ያግዛል፡፡ ክርክሩን ለህንጻ መቋሚ እርምጃ ሆኖ የተቋሙ በአውሮታ አቅጣጫ በ1580 በአዲያ ተከለቶ በነበሩ የኢትዮጵያውን ወረርሽኑ ወቅት ነበር፡፡ ለለው የሚተገበረው የመጀመሪያዎን ታማማ ልልት ማግኘትና፡፡ ይህ ለው ያገኘቸውን ለወች፡፡ እንዲሁም ለህመሙ ተጋለሙ የሆነዎች ታምህርትና ተዋህሳይን ምንጭ የመለያት ሥራ (ትራስትንግ) ነው፡፡ ይህም የተቋሙ በህንድ፡፡

በኢንጂልና በረሱም ተከለተው ስራ አካባቢዎችን ከሰራተ የከሌራ ወረርስቶች በታላ እንዲነበር በአማርኛው ሁርጻዊ የኩልርሳት የህክምና ታሪክ አጥቃ የሚተካ ግራቀም ጥሩ ይኖገራለ::

የቀለም የህክምና ታሪክ ክፍው ወረርስቶች የሚበለው የ1918 የስፖርት ቅል ደግሞ እንቅስቃሴ መል በመል መገደብን እንደ እንደ መፍትሬ መውሰድን ዓለም የተማረበት መሆኑን ባለሙያዎች ያስረዳለ:: በዘመኝ የተከለቱ የገንዘብ ወረርስቶች ያስተማሩት ሆነና ትምህርት ደግሞ አገራት በደንብ የተደረሱ የበሽታ ቁጥጥር ማሻሻለትን ማቁቁም እሱ አስፈላጊ መሆኑን ዓለም አቀፍ ትብብር ወደና እንዲሆነ ነበር:: ይህን ተከተሉ ነበር አማርካ ሌሎል የተባለውን የበሽታ ቁጥጥር ማሻሻል ያቁቁሙችው:: የቀለም መና ድርጅትም የተቁቁሙው በዚህ አሳይ ነበር:: ይህንና ዓለም ወረርስቶችን መል በመል ለመቆጣጠርና እንዲይከለቱም ቋምር ለማድረግ የምትቻልበት አቅም ለይ አልደረሰችም:: የከተባቸውና የዘረተዋሁያን መድረኑቶች መሆኑ:: እንዲሁም የተሰለ አቅም ያለታው የጤና ተቁማትን በበት ሁገራት መገኘት መቻል ከዚህ ወረርስቶች መመከት የተወስኑ ትምህርቶች ተደርጉው ይውስዳለ::

ይህንና ወረርስቶችን የመመከት አቅም፣ ከቀድመ ጉዳቶች ተምር መዝኑና ባንብ ያለው ማሻሻልበበና የጤና ለርዓት መገኘት ለበት ደንብ ሁገራት ላይ ሁገራት ላይ:: እትዮጵያውያንናም የፋተኑው የቀድመ ወረርስቶች እንዲፈለጊሁ በቻ አልነበም:: ከ16ኛው ክፍል ወመን እንሰተ የተከለቱ እንደ ታይፈሰ፣ ጥያቄ፣ ከፈራ፣ ዓንጻጻ ይጠቀሰለ:: እነዚህ ወረርስቶች ከመርነትና ድርጅ ጋር ተደምሏው የቀድመ ወመኑት መረዥች የሰልጣን ወመኑን በበት ላትነዋል:: እነዚህን ወረርስቶች በቅጠ ተረድቶ ምላሽ ለመሰጠት:: ይቀም እንዲይከለቱም ብልሔት ለማጠቃት የቀድመት ነገሥታትና መረዥች የየአቅማችውን በጥሩም:: በዚመኑቱ የነበረው የሰይንስ ዕውቀት አነስተኛ መሆኑ፣ የባለሙያ እጥረትና የዘመኝም መድረኑት እነት እትዮጵያን ከመርነት ባለቤት በተ ወጪ አስከፍጻቸል::

የመንበብ ገዢ ተያቀዥኝ

- ፩. ክራንተ፡ የሚለው ቅል የየዘዴትን ቅጽ ባለክ፡፡
- ፪. አስተያየት ባለበቃሁት የምንጧብ ክፍል ውስጥ የተጠቀሰውን የተለለፈ በሽታ ዓይነቶች ባለክ፡፡
- ፫. በምንጧብ መሠረት አት-የጀትና ክጥርነት ባለሰ የትዳት ማንኛን ነው?

ሁገታችንም ሆነች ዓለማችን በተለያዩ ገዢዎች በተከሰቱ ወረርሰቻች አልፈዋል፡፡ እያንዳንዱ ወረርሰች ፍ ጥሩት ሂደ ሂደ ዓለም ለደረሰበት ስልጣኑ ክፍተኝ ማረኞ ተጨወተዋል፡፡ ይህ አዎንታዊ ነኝቶው ነው፡፡ በቅርቡ የተከሰቱት እንደ ስርዓና አጠላም ለሰው ለቻች የሚሰጠንቀቁያ ይመል ሆኖው አልፈዋል፡፡ በታሪክ ውስጥ ክፍተኝ ተቆዳና ፍ.ጥረው የነበሩ እንዲሸጠ፡፡ ይህ ከት-ባት አስተያየት ይረዳ ወን ለቻች ገዢ ሲቻች ተልድል፤ በዚ ጥሩችንም አስከተለዋል፡፡ ለይረዳች በባህረያቶው አስተዋሪ ዓይነቶች፤ እንዲቀከራይ በቀለለ በወራ-በከራይ መድጋኒቶች የምናከማችው አይደለም፡፡ ለአበነት እንኩ ባለኩት 40 ዓመታት ውስጥ 40 ማረጋገጫ አካባቢ የጠራለውን እት-አይ.ቢ/እኩስ ማጠኑ በቁ ነው፡፡ እት-አይ.ቢ/እኩስ ልውሰና ክት-ባት የለሽ የዓለማችን ለለሻው የሽይረዳ ወረርሰች መሆኑ ይታወቂል፡፡

ከኢ.ፌ-19 በመባል የሚጠራው አይሰ ወረርሰኝም ልክ እንደ ቅሉ-18 ክስውና ከእንሰሳት ኦርም የተቀና በመሆኑ ከእሁን ቁልጊዜ በለወች በንድ ለሰራው የነበሩ ለይረዳ ከእንሰሳት ከዚና ጋር በመቀፍ የተገኘ አይሰ ዓይነት ኦርም ነው፡፡ አይሰ ዕቃለ ለይረዳ በመሆኑም “የሽል” (አይሰ) የሚለ ቅጥያ ተስተቶች፡፡ ፈይና ውስጥ ታህሳስ 30/2019 እ.ኤ.አ. ለመጀመራያ ገዢ ውስጥ የነበሩ ለውጭ ወደማጥቃት የተቀና ለለነበር ነው የውሃን ለይረዳ የ2019 ዓ.ም ክርና ለይረዳ የተባለው፡፡

በለሽይረዳ እጅማመር የተሰጠው መሳምት-ም የሽይረዳ ተሽከማች ከሆነት እንሰሳት (የሌሎት ወኖ፣ ድመት፣ ከበት፣ ባሙል ወይም እባባ) አፈጻጸምና በመቀያር ከእንሰሳቱ ጋር ቅጥያ ገዢ ወደነበራቸው ለውጭ ተሟመት የሚለው ነው፡፡ ለይረዳ እንደ የሰው ለቻ ሁዋሳት ውስጥ ከግብ ሪሳኔ በማባዛትና እንዲከስና

በማምጣት የበሽታውን ችልከቶች ያሳያል፡፡ እስከሁን ደረሰ የወራርጪዎች ጥንቃው
በትክክል አልታውቀም፡፡ ምድረሰ የጠናና የደህንነት ያንበቻን ካለበበ የውሃን
የባህር ችግቦችና የእንዲሳት ገበያ ገብ የተገኘኝ ነው የሚል እምነት አለ፡፡ ይህ
የውሃን ገበያ ወዳደወት እንዲዘጋጀ አድርገቷል፡፡

ከርና ምድረሰ በእሁት መቂት በዓለማችን ወሰኑ ባለ ማርቃች ወሰኑ በመዘመት
ለይ ያለ ወራርጪዎች ለሚገኘ ወራርጪዎችን አስፈላጊ ያደረገው እንደ አብዛኛውም
በቅድመ የተነሳ የሚመጠ ሁመም ሆኖ ፈጥነት መድረሻት የልሎወ መሆኑ
ነው፡፡ በሽታው በእውጭ ገበያ እንዲሰራው ያደረገው ደግሞ በቀላሉ በትንተናና
በንከና መተላለና መታደሰ ለሚገኘ ወራርጪዎች የለዋ እንዲሆን አድርገቷል፡፡
ከለዎች ገብ በቀርበት በማውራት እና በእኔ በመጨረሻ ተስፋ እንዲሆን ለወች
የነከተና ነገር በመዝካት በቀላሉ ለተላለና ይችላል፡፡

ሻይና ምድረሰ በሁሉም የዕድሜ ካልል ወሰኑ ያለ ለወችን እንዲሙያወጪ
ተረጋግጧል፤ ይህን እንዲ እንደማንኛውም የቅድመ እንደዚህን ሆኖ የተወስኑ
ለወች በሽታው ይገኙባቸውል፤ ሁኔታ፤ እረጋዥያን፤ በሽታ የመከላከል አቅማችው
የተቆከሙ ለወች፤ የስኅር ሁመም፤ የልጻ ሁመም፤ የከለለት መድከም፤ የገቢት
ሀመም፤ እስም፤ የሰንበ ሁመም እና ለለዎች የመተንፈሻ አካል ችግርች ያለባቸው
ለወች ምድረሰ በቀላሉ ሁመም ለፈጥርባቸው ይችላል፡፡ ከታመሙ በሽታው
በጣም ለገኙባቸው ይችላል፡፡ ልሳቻንና በተፈያችን ያለ ለወችን ካቅድመ
ለመከላከልም ትክክለኛውን የመከላከያ እርምጃዎች መውሰድ፤ የተፈቻንና
መከታተል አለበን፡፡

የከበደ-19 ሁኔታ የመከላከያ መፍትሬወችም አዘዴት-ር እና በውሃና በሳሙና
መታጠቢ፤ ከተፈረገገ በታወች አለመገኘትና እና ከሚያስለና ከሚያነጥለ ለወች
በቀርቡት ማበቻት፤ እንዲሆን በአጠቃላይ ገዢ ሆኖ መገኘት ነው፡፡ ከዚህ ወጪ

ይኩሉ መግለጫዎችን ከጠና ችግሮች ተመሳሳይ ተቁማት እንዲሁም ተቀማኑ የሚረዳ ችግሮች በቻ በመውሰድ ሲሆን ማስታበቅና መምራት ወረርጥና ለማሽነና፣ በጠናም ለመሰንበት ያግዛል:: ያጋገሙን ጠያቄ ከሆንን መለ ፍቃቃን ማከሻና ይችላል::

(ምንም፡- አብዛኛ አያለውና ለለዎች (ዓ.ም. ያልተጠቀሰ) የክርናው መብረቱ ከሚለው ላይ ለማሽነታማረጋገኘት ተሽሽሉ የተወሰኝ)

የአንበብ መረዳት ጥያቄዎች

- ፩. ለማከተለትና ጥያቄዎች ምንባቢን መሠረት በማድረግ በበኩነት ከተወደደቻዸው በኋላ መልካቻዎን በጽሁፍ አስቀሩ::
- ፪. በምንበብ ወሰኑ የተገለጹትና የመተኞራና አካላትና የሚያጠቀ በሽታዎችን አረጋግጣ::
- ፫. በምንበብ መሠረት የአንቀሳቻቸውን ወረርጥና በአዲስ አበባ የገዢለው የሰውቁጥር የሚያስፈልጊው ነው? በተቀረው የህንጻዊ ክፍል?
- ፬. በምንበብ ወሰኑ ህዳር 12 “ሀዳር ስታጠን” በሚል ሲያጠኗ ቅሽናዎችን እያሳሰቡ የሚያችቻለትና ለምንድን ነው?
- ፭. የመተኞራና አካላትና የሚያጠቀ በሽታዎች ከከኦያ-19 (ከርና) ወር የሚያመሳሳይቷውን ባህሪያት ግለጋ::
- ፮. ዓለም ከቀደመትና ወረርጥና በመከላከል ወረርጥና ለመገደብ ያስቀመጥቷው መፍትሏዎች የሚያስፈልጊው?
- ፯. ከከኦያ-19 (ከርና) የሚያጠቃው በየትናው የፊደልኩ ክልል ያለን ለው ነው?
- ፱. የከኦያ-19 የመከላከል መፍትሏዎች የሚያስፈልጊው?

፩. ከዚህ በታች የቀረበት ቅለትና ሁሉም በግምገብ ወሰኑ የያዘትን አገባባዊ
ቅቻ በጽሁፍ አመልካቸ፡፡

ሀ. የቀጠል.

ለ. ክቻበያች

ሐ. የነርሃ ዘዴ

መ. ተህዋስቶን

ወ. በቅጠል

፪. በግምገብ ይዘት ሌይ በበድን በመሆኑ ከተወያያችሁ በጀት የግምገብን ውስ ውስ
ካጥበት ለይችለሁ ያኩ፡፡

ክፍል አራት፡- ድሳሽት

፫. የአንቀጽን አጋጋፍ ስልት በመከተል የግምገብን ውስ ሁሳብ በእንደ አንቀጽ
ያኩ፡፡

፬. ከበድ-19 (ከርዳ) በአካባቢያችሁ ሌይ ያመጣውን ተቆዳው እና የመከላከያ
እርምጃዎች የሚያመለክት አንድ የተማሪለ ድሁፍ ያኩ፡፡

፭. ከበድ-19 የመተንፈሻ አካልን የሚያጠቂ በሽታ ነው፡፡ ይህ በሽታ በዓለም
ዘርፈ ከመንግበታት አንስቶ አስከ ጉለሰብ ለአከኖማማች እና ለማህበራዊ
ህልውና መቋወስ ምክንያት ሆኖል፡፡ እናንተም በከበድ-19 (ከርዳ) እና
በኢትዮጵያ/ኢትዮ መከከል ስለለው አንድነትና ለየነት በበድን በመሆኑ
ከተወያያችሁ በጀት የደረሰኞችሁበትን ሁሳብ በጽሁፍ አስቀሩ፡፡

፩. የሚከተሉትን ምሳሌዎችና ስዕለዎች መሠረት በማድረግ “የከበደ-19 (ከፍና) ምሳሌዎች” በማሳል ሰራተኞች የገዢዎች መመሪያ በማዘጋጀት ለክፍል ጥረቃቃቸው አንብቤላቸው::

ክፍል አምስት፡- ቅልት

፪. ቅልት መብቀውና ለልተው ሲነበሩ የኩቻ ለይነት ያስከተላለ:: ከዚህ በታች የቀረበዎችን ቅልት የጊበት ለይነት ለመረዳት በማጥበቃና በማለት ካነበባቸው በኋላ በሁለቱም የጊበት ሆኖታ የሚኖራቸውን ፍቃ ዘዴ::

ሀ. ነልቶ ለ. መሳል ሲ. አብላ መ. ያለው

ወ. አያት ሌ. ቅራሽ ስ. አካባ ሁ. አይበላም

ቀ. አማት በ. አዘመራ ተ. በበደ

፫. የሚከተሉትን ቅልት በፈጸል ተሸ ቅደም ተከተል አስተካክለቸው ዘዴ::

ሀ. በርቱ ለ. የይለኝ ሲ. ክረምዎት መ. የቅር

ወ. አትሞክያ ሌ. በዳት ስ. ወማትነት ሁ. ጥራዊ

ቀ. ወይፈን በ. በርር ተ. ደረጃ

ክፍል ስድስት፡- ስምዎች

ቁጥሮች

በቁል ላይ ተለጥሶው ወይም ተቀጥሉው የሚገኘ ጥንቃ ምልሬቶች ቁጥሮች ተብሎው ይጠራለ፡፡ ለምሳሌ “ከበታቸሁ” በሚለው ቅል ላይ “ከ-” እና “-አቸሁ” የሚለት ጥንቃ ምልሬቶች “በ-” በሚለው ቅል ላይ ተቀጥሉው የሚገኘ ቁጥሮች (ጥንቃ ምልሬቶች) ያችው፡፡

ቁጥሮች ከሚቀመጥበት በታ አካላ የሚከተሉትን ስምዎች ይዘው ይገኘለ፡፡ እነዚያ፡-

ሀ. ቁድመ ቀምድ ቁጥሮ፡- ከሚቀመጥበት ቅል መካን (መጀመሪያ) ላይ ታክለው የሚገኘ ቁጥሮ ነው፡፡

ምሳሌ፡-

“ከታቸሁ” ---> “ከ-” “ታቸሁ” በሚለው ቅል መጀመሪያ ላይ በመቀመጥ ቁድመ ቀምድ ቁጥሮ ታክለው ይጠራል፡፡

ለ. ወሰን ቀምድ ቁጥሮ፡- ከሚቀመጥበት ቅል መከከል (ውሰኑ) ላይ የሚገኘ ቁጥሮ ነው፡፡

ምሳሌ፡-

“ሰኔ-ፈ” ---> “-ፈ-” “ሰኔ” በሚለው ቅል መከከል ላይ በመቀመጥ ወሰን ቀምድ ቁጥሮ ታክለው ይጠራል፡፡

ሐ. ይህረ ቀምድ ቁጥሮ፡- ከሚቀመጥበት ቅል መደረሰ (መጨረሻ) ላይ ተቀጥሉው የሚገኘ ቁጥሮ ነው፡፡

ምሳሌ፡-

“በታቸው” ---> “-አቸው” “በ-” በሚለው ቅል መደረሰ ላይ በመቀመጥ ይህረ ቀምድ ቁጥሮ ታክለው ይጠራል፡፡

հեթ ՈՓՀՈՒԴ Պահապահ կը “ԺԴԻ”։ “Ու” հոգ “ՈՒԴ” ՔողԼՈՒ ՈՐԴԸ
“Ե-”։ “-Կ-” հոգ “-ՀԴՎՈՒ” ՔողԼՈՒՆ ՔԴՅԹՄՖ ՔՌԻՒԴՆ ՈՄՄԳՎՈՒ
Պահապահ “ՕՊԱՀ” ԴԱԼՄ ՔՊԸՆԴ::

(የምንጭ፡- ታታሁን አማካ (1989) የአማርኛ ለዋስው
በቀል አቀራረብ ካሚለው ገዢ
ለማኑትማሪያነት ተሻሽሎ የተውስድ፡)

፩. በሚከተለት የረኞት ነገሮች ወሰኑ በሚገኘት ባሪ በታወች ላይ ተጠወንቷል፡፡

ሀ. ታልም በልቦለድ ትርክ እና የሚፈለግም ይጠበቃን ያመለከታል::

ለ. ስዕት _____ አነበት _____ ቅጂ ደረዳለ:::

Ժ. կենաց քո մասին եւ առաջ պահանջական է այս գործությունը:

መ. ____ አንቀጽ ወሰኑ የሚገኘውን ____ በረፋት ነገሮች በሙሉ በአንድ
ሁሳስ ተረጋም የሚያጠናጥን ____ መሆኑን ይኖርባቸዋል::

መ. አንድ ስው ሲሆዳ: _____ አነበበ በቻላ ለለለበት ስምም: _____ ቁጥጥር
የሚከተሉት የመሆኑን ሲሆዳ: _____

፩. በመሃከተለት ቅለት ወሰኑ የሚገኘትን ውስ ቅል ወይም ነገ የመስቀል፡፡
ቅድመ በግዢ ቅጥረ እና ይህን በግዢ ቅጥረ ሌላፍታቸው ይሩ፡፡

V. ΟΙΚΟΔΟΜΗΣ

◊. φηνφικ

דב. יונתן

σ, hδφφ

ወ. ከፍተኛ

4. հՕՅՑՈՉՄՊ

Digitized by srujanika@gmail.com

የግዢ ዕራፍ መግለጫ

ጥዢ ዕራፍ ስብት ከበደ-19 (ከድና) በሚል ርዕስ የቀረበ ነው:: በጥዢ ዕራፍ የሚያመጥ ክፍል ወሰጥ በጥንባበ ርዕስ መነሻነት የገይልሰን ፖሮግራም የሚገኘው የሚል እና በመሳሰሉት ይዘዋል ተወያይቶችን ተፈጻሚ የሚያስተካክል:: የጥንባበንም ወር ዓለማ ገልጋቸቷል:: በተገበ ሆኖም የተዋቀሩ ቅለትንም በመጠቀም ለገሆኑ የሚጠቃለው ሁሉም ለጥዢ ዕራፍ::

በክፍል ትብሎት በይነ መረጃን ወይም ለለም የመረጃ ፖሮግራም በመጠቀም በከበደ-19 ዓን ሁመም የመያዝ ዕድገቶች ላይ እንዲሆን ለያደርግ የሚችሉትን የህመም ዓይነቶች በሚመለከት መረጃዎችን ለበስራቸቷል:: የገዢ ሁኔታ ተጨማሪ መረጃ መነሻ በሚደረግ በገበ አካላቶች ማቅረቢን ተለማግዙዎችን ተፈጻሚ በመሆኑም በጥያቄው በቀረበው ርዕስ ላይ በበደን ሆኖም ለጥዢ ዕራፍ በመከራከር ክርክር የማቅረብ ሂደትን ተሞራቸቷል::

በክፍል ምስት የቀረበውን ፖሮግራም በሚንበብ ለእንበብ መረጃት ተያቀዣ ተመለሽ ለጥዢ ዕራፍ:: የቁለትን የውጭዎች ተፈጻሚ የሚደረግም “የከበደ-19 (ከድና) ፖሮግራም” የሚል ርዕስን በመጠቀም የፊርማ መመሪያ ማዘጋጀትን ተሞራቸቷል::

በክፍል አጥቢት የቀረበውን ቅለት በማጥበቃና በማለት በትክክል መጥራት:: ቅለት ተብቀውና ለልተው ለነበብ የፋይ ለየነት እንደሚያስከትሉ:: ቅለትን በፈጸል ተራ ቅድም ተከተል ማስቀመጥን ተሞራቸቷል::

በክፍል ሲደስት ደንጋጌ ቅጥያዎች በቁል ላይ ተጨማሪ ሆኖም የሚገበ መሆኑውን:: ከሚቀበለበት በታም አካይ ቅድመ:: ደህን እና ወሰጠ ዓምድ ቅጥያ ተብለው ለጠና እንደሚችሉ:: በቁለት ላይ የተጠረሰ ቅጥያዎችን በመቀበል ሁሉም ማማለት:: ከቁለት ላይ ቅጥያዎችን መለያትን ተሞራቸቷል::

የግዢ ዕራፍ የከላከል ታደሰውን

፩. ቁጥያ ማለት ጥንግ ማለት ነው.

፪. መብቀውና ለልተው በመነበብ የተለያየ ፍቃይዣን የሚሰጠ ምስት ቀለትን ይኩ:::

፫. በማክተለት ቀለት ላይ የተቀመሉትን ቁጥያዎች ለይታቸው አመልካቱ

፬. ለባበሪው.

፭. ስቃድታውን

፮. ነገሮች

የግንዘብ ማመሳከራያ ቅጽ

፩. ከዚህ በታች በምዕራፍ ስብት የቀረበውን ትምህርት ምን ያህል እንደተረዳዋቸው የምታመሳከራበት ቅጽ ቁርቦለቻቸል፡፡ በዚህም መሠረት በእያንዳንዱ ማመሳከራያ ነጥበት ተይቶ ስለመረዳታቸው እርግጹቶች ከዚኖችሁ የ(√)፣ እርግጹቶች ከልማኖችሁ የ(?)፣ መለሰለ በመለሰ ከልተረዳዋቸው ደግሞ የ(X) ጥልካት በማድረግ ቅጽን አማለ፡፡

	የማመሳከራያ ነጥቦች	✓	?	X
1	ይፈመጥከትን ምንባብ ወር ፍለማ መግለጫ ችሎሁ			
2	በይነ መረጃን በመጠቀም መረጃዎችን መሰብሰብ ችሎሁ			
3	ከተለያየ ምንጭዎች ያገኘቷቸውን መረጃዎች በዚገባ መሰከበ ችሎሁ			
4	የጽሁፍን ወር ሁሳብ በእንዲ እንቀጽ መግለጫ ችሎሁ			
5	ቍለትን በማጥበቅና በማለላት በማንበብ በትክክል መጥረት ችሎሁ			
6	የኤሌል ገዢትን በመጠቀም ቍለትን በቅድም ተከተሉ መደርደር ችሎሁ			
7	በወራቶ ነገሮች ወሰኑ ቅድመ በምድ እና ይህን በምድ ቅጥያዎችን በማስገባት ወራቶ ነገሮችን መማለት ችሎሁ			
8	በቅለት ላይ ተቀጥለው የሚገኘትን ቅድመ በምድ እና ይህን በምድ ቅጥያዎች ከዚያ ቀል ላይ መለያት ችሎሁ			

፪. ከዚህ በላይ በቀረበው ቅጽ የ(?) እና የ(X) ጥልካት ያደረጋቸውም ነጥቦች በማንበብ እስከትንበበ ይረዳ የምዕራፍን ትምህርት ደጋማቸው ከልሰ፡፡

አማርኛ
(በኩል) ክፍል

ምዕራፍ ስምንት:: - ተወካት

የምዕራፍ ዓለማውች::

ተማሪዎች ይህንን ምዕራፍ ከተማሪዎችሁ በኋላ::

- ❖ ተወካት በወሰን የሚያጠቃልለዋውን ፍል ነገሮች በመለየት ተገልጻለዋሁ::
- ❖ የተወካት ዓይነቶችን ታብርሬለዋሁ::
- ❖ የተለያየ የተወካት መብትዎችን ተገልጻለዋሁ::
- ❖ የተወካት ገዢ ተጽኑለዋሁ::

ክፍል አንድ፡- ማየመጥ

የተወካለ ባንነትና አለበያዎን

ቅድመ ማየመጥ ጥያቄዎች

- ፩. ተወካለ ባንነትን ነው? በብድን በመሆን ተወያየና መልሳቸውን በብድን ተወከያቸው አማካይነት ለክፍል ዓይታዎች አቀርቦ::
- ፪. ከዚህ በራት በረዳም ካወመጣቸውት:: በተለቢዎችን ወደም በመድረሻ ከተከታተለቸውት ተወካለ የትናውን ተስታውላለቸው? የምታስታውላትን ለክፍል ዓይታዎች ጉልጋዋ::
- ፫. ተወንያን ማለት ባንን ማለት ያመሰለቸኝል?

የማየመጥ ገዢ ጥያቄዎች

- ፬. እስከሁን ካወመጣቸውት የምንበብ ክፍል ባንን ባንን ገዢ ተነስተዋል?
- ፭. ተወካለ በመድረሻ ላይ እስከቀርቦ ድረሰ ተስታው ከሆነት ባለሙያዎች በይንስ ሁሉቱን ወልጋ::
- ፮. አንድ የተወካለ ዕሁፍ ለመድረሻ እንቅስቻለ እንዲበቻ እስፈላጊውን ነገሮች እንዲደረግ ሁሉፊት የሚመለወው የትናው ባለሙያ ነው?

የአዲም መረጃት ጥያቄዎች

- ፯. ቅጥሎ ለቀረበት ጥያቄዎች ያወመጣቸውትን ባንበብ መሠረት በማድረግ ትክክል ለሆነት “እውነት”፣ ለሆነት ለሆነት ድግሞ “አስት” ባማለት መልሰ፤ የዚህያቸውንም ወልጋ::
- ፱. ተወካለ ከለለች የሰነድዎች ዘመኑ መድረሻ ላይ መቅረብ ያመሰለለዋል::

- አ. በተወካት ገጽ-ባህርያት ተዋንቋንን ወከለው መደረሰ ላይ ፍብብን
ይከወናል::
- ብ. በተወካት ወሰጥ የሚታይ የፍላት አለመማጣም ወይም ቅሬኑ ግዢት
ይባለል::

ጠ. አንድ ተወካት ካክንድ በለይ ዝዴስ ምብጥ ለኋፈው አይችልም::

ሁ. የእንድ ተወካት ትርጉም ካተወካት አለበች ይመዘዝል::

ቅ. ከዚህ በታች ለቀረበት ጥያቄዎች ባይመጣች ሁኔታን ማንበብ መሠረት ከተሰጠት
አራት አማራመች ወሰጥ ትክክለኛውን መልስ የያዘውን ፍል የሆነ የሆነ::

1. _____ የምክንያትና ወጪት ትሳስር ነው::

ሀ. ሲሸ

ለ. መቂት

ሐ. ቅለ-ተወካት

መ. ምብጥ

2. አንድ ተወካት የሚከናወንበትን በታ እና ገዢ የሚያመለከተው የተወካት
አለባ _____ ይባለል::

ሀ. ገጽ-ባህርያ

ለ. ትልም

ሐ. ቅለ-ተወካት

መ. መቂት

3. በተወካት ወሰጥ ገጽ-ባህርያት እርስ በእርዳታው የሚያደርግት የምልልስ
ንግግር ማን ይባለል?

ሀ. ቅለ-ምልልስ

ለ. ቅለ-ተወካት

ሐ. መቂት

መ. ሲሸ

4. የእንድ ተወካት ማቆከላዊ ሆኖ ማን ተብሎ ይጠራል?

ሀ. ቅለ-ተወካት

ለ. ግዢት

ሐ. ሲሸ

መ. ምብጥ

5. ተዋንደን የሚውከለትን ገጽ-ባህርያ ሆነው እንዲገኘ የሚያስችሉ
ባለሙያዎች ቅጂን በመባል ይጠራል?

ሀ. የቁብ ወይም የሰበል ባለሙያ

ለ. የድግምና የሙዘዴ ባለሙያ

ሐ. የሚከተና ያልማት ባለሙያ

መ. የአሁን ተወካትና መሸሬ-ተወካት

ጀ. ቅጥሎ ለቀረበት ጥያቄዎች ያይመጣችሁትን ቅጂባቢ መሠረት በማድረግ
በበድን በመወያየት መልሳችሁን በዕሁፍ ግልጋ::

1. ተወካት ካለለው የሰነ-ኋሁና አርይታ የሰውን እንደነት እና ለየነት
ግልጋ::

2. በመቻት ገልጋ ወሰኑ ያለትንን የአገባብ ወና ወና ክፍለው አርይሩ::

3. የመሸሬ-ተወካትና የግብራ-ተወካትን ቅጂነት አብራሪ::

ክፍል ት-ለት፡- መናገር

ከዚህ በታች እንደ የተወካት ት-ፊይንትን የሚያመለከት ዋሁና ቁርቦለችናል፡፡
ተወካቱን ከየበድናችሁ እንደ ወንድ እና እንደ ስት ተማሪ በመሆኑ የገዛበሱያችን
የልልስ እየተቀበበለችሁ ካለበችሁ በኋላ ክገሬና በታች የተገለጋትን ተግባራት
እኩዎች::

ት-ፊይንት

ተማሪ-1 (ት-ግብት)::- ተሳይሱ! ይህና ነህ ወይ አከላለ?

ተማሪ-2 (እከላለ)::- እባክዕ ተያች:: ይህና ሆኖ እልሆነ ቅጂን ወጪ እለው?

ተማሪ-3::- እንዳ! ቅጂን ሆኖ? የግብር ለላምታ ካስጠለሁ ቅጂን ያህል ገዢ
ሆነ? እንዳኝው ቁርቦዎች አስተኛው እንዳ?

ተማሪ-2:- እነሰሳ ከኝ የጤን ያሸፈጋለ በለሽ ነው? እስ እንዳ የባለ::

ተማሪ-1:- ከፈተና ወደከ እንዳትለች!

ተማሪ-2:- ይርሱ? አምብርበረው እልያም በግይኞችው ጥሩት ተመቻዣው ከሚያልፏች በስተቀር እንዲኝነ አይነቱ እንዲት ያልፏል በለሽ ነው?

ተማሪ-1 :- እንተስ በግይን ጥሩቱ መቻቸ ስንጻህ ቁጥጥሉሁ? ክበት አልነበርህም?

ተማሪ-2:- ነበርከ፡፡ እለሰበላ ሲለችስ? ሲፈጸመዋልችስ? ይ ፍራይም መናጠ ተማሪ!

ተማሪ-1:- የቱ ነው መናጠ? የቱ ነው ፍራ ተማሪ?

ተማሪ-2:- ይ የህበር ተክክና ነዋ!

ተማሪ-1:- የቱ ነው ደግሞ የህበር ተክክ

ተማሪ-2:- ይ አገል ህቀና ነኝ በጥን ተማሪ ነዋ ከዘይም ለይ ተታርጓል! በቻ ዘረ
ጥሩ አይደለሁም::

ተማሪ-1:- ገና አሁን ወሰኑ አከለለ፡፡ በማታውቁው ነገር ወሰኑ ገበተሆ ባትራተኞች መልካም ነው፡፡ ህቀና የሚለው ለም ለተቶር የተሰጣችው ከለምክንያት አይምስልሁ! የሚያስተምሩትን ትምህርት መዝቅዕው የሚያውቁ በመሆኑ ነው፡፡ ልተኞችው መበቅ ይለል! ይህ ደግሞ ለይሰነቷው አይቻልም፡፡ ፍራ ምትልዕውም ተማሪ በራሳ ማሰራ ለለምነ ለምን ትሰድበዋሉሁ?

ተማሪ-2:- እዲያ! እንች ደግሞ ያርሰሽ የማይሆነውን ሁሉ ነው የምታጥካሽው! እለን እንዳ እንደየንተ ያልቻልልን ያረቻች፡፡

ተማሪ-1:- እኔ በኩሬ! እንደት አምብርበሮ? እና ደግሞ ምንድን ነን? ማርከ ተዘዋዋዕ ይሰጣችዋል ያለሁ ማነው? ይህን ያጠ ወረሱን በትተወዕ መልካም ነው!

ተማሪ-2:- ተይ በከሽ ያደባበኝን ነገር የጤዳ ምስጠር ለታደርጉው ነው? አሁን ማን ያመት.

ሁበር በቋንቃለታ ተማሪውን ነው የምታልሏው? ተደግኝ አይደል?
ስንቱን ለቀለ በእናታቸው ስርተቱ የምትመወቻው?

ተማሪ-1:- አነሳሰላት አከላለ:: በሁቅ የሚሰራትን ስም ለማገኘፍና አነጻማክር::
ሁበርም በቋንቃለታ የምት-ተማመን ለመሆና ከእንደም ሁለት ጊዜ
በስተካከል ይረዳ መስለማኑን ሁሉኔህ አያጠው-ም:: ስሜን ለገድና ካላልከ
በስተቀር! ተችር ህቀናም በሆነ እንደ... ከገለ፣ ወንደቻን ከለቻቻ
የማይለያ፣ የማያዣለ ለው ዓቸው በል መሳሰት አይሆንበታም:: እና
ስህተት-ሆን በስህተት አነድጋግሙው ያልቅ የራሳሁን ይከመለት
መመልከት አለብህ

ተማሪ-2:- ካልሽ እኩ:: እኔ ሚኒ ለድርግ የሚባለውን ይገኘ እኩ ነው:: በርግጥ
እኔም ሲሸጋን መመልከት መልከም ነው አንቻም እስከሁንን ለሆተቱን
ልታጋማልኝ በመጣሪሽ አመሰግኗኝለሁ እታጋማለሁም ለማንኛውም
ቻው! (ተጨማሪበው ይለያያለ)

ምንም:: (ዶስ የኤሌክትሪክ ማረጋገጫ (2008) ቁድመ ካለፈ አማርኛ
ተቀናወሁ ለክፍል ይረዳው ተሻሽሎ የተወስኝ)

- ፩. ት-ፊይንት ሚኒ እንዲሆነ ተወያቶ::
- ፪. ተወካይን የሚተወኑ ከየወ-ድናቻሁ እንደ ወንድና እንደ ስት ተማሪ
ከመረጥቻሁ በኋላ ተዘጋጀተው ለክፍል የደረሰቻቸው ያቅርቡ::
- ፫. በተወካይ ላይ ለለአያዝናዚ ተዋናይ የቆንቃ አጠቃቀም ላይ ተወያቶ::
- ፬. በበድን ሆኖት ሆኖት በመሆን በተማረወቻ በቀረበው ተወካት ላይ የለቻሁን
ምልከት በጽሁፍ ተንትናቸው አቅርቦ::
- ፭. የተወካይ የሰነድ በተማረወቻ አመቅረቢ በራት እና ከተተወነ
በኋላ በተረዳቻቸት እና ባሳይረባቻሁ ተቆልጥ ተረጋግጧው ተወያቶ::
የወ-ደረሰቻቸውንም ሁሳዊ በጽሁፍ አቅርቦ::

ክፍል ማስታትሪ- 3በን

ዘለለኝ

ቅድመ 3በን ጥያቄዎች

ከዚህ በታች በቀረበት ጥያቄዎች ላይ በበደን ከተወያያዎሁ በኋላ የደረሰኝ ሁብትን የጋራ ሁኔታ ለክፍል ዓይነቶች ሁሉም አቅርቦ::

1. ተወካት እና ደራማ በሚለት ቅለት መከከል ያለው ልቦነት የጊዜ ይመስላቸኝል?
2. በእኔም ተወካት ወሰጥ የጊዜ የጊዜ ነገሮች ተከተው የሚገኘ ይመስላቸኝል?
3. ከዚህ በታች “ዘለለኝ” በሚል ሪፖርት እኔም ተወካታዊ ድህን ቁርቦላቸኝል:: ከሆነ በመሳሳይ ያለው መከከት በመጋዜ ተወርሱል:: በወሰኖ የእሁዳ ማቅረብና ማብዛሪያ (የባለትና ዕቃዎች) ተቀምጣዋል:: ከመግቢያው በር በስተቀና ተሳታፊ ቁጥር ስጥን ቅጂዎች:: ከቅም ስጥኑ ቅጂዎች የሙያ እለቸ ተዘርጋቸል:: የእሌታው ነገሮች ስለኋላ ነው በሆነ መጋዜ ተተሬል:: ከዚህ ተሳታፊ እሌታው ወደተዘረጋበት ጥሩ መሰላ ወንበድኝ ያለት የጊዜ በረከብ እለ:: ቁርብ የተበለባቸው እቃዎች ለመታወሻ በትልቅ ተረጋግጧው መፈት ላይ ተቀምጣዋል::

ዘለለኝ
(ክፍል
እኔም)

የሙያ እለቸ ገበያ በት እኔም ክፍል በታች ይተረጋግጧው እኔም በጥም ለፈ
ነው:: በሆነ ተሳታፊ መጋዜዎች በመጠቀም ሁሉት የተለያየ ክፍሎች
አበቃቻው ለቻል:: ከዚህ በስተቀና ያለው መከከት በመጋዜ ተወርሱል:: በወሰኖ
የእሁዳ ማቅረብና ማብዛሪያ (የባለትና ዕቃዎች) ተቀምጣዋል:: ከመግቢያው በር
ቤት ተሳታፊ የሙያ እሌታው ወደተዘረጋበት ጥሩ መሰላ ወንበድኝ ያለት የጊዜ በረከብ
እለ:: ቁርብ የተበለባቸው እቃዎች ለመታወሻ በትልቅ ተረጋግጧው መፈት
ለይ ተቀምጣዋል::

እስከ በይዘን መፈጸም:: መከከለኛ ቅመት ያለት ዓይነ:: በለበለቸው የሚደረግ

በት ልብዳ እናን አያጠራረገች ከውጭ ጉባች::

አስተሳ:- (በልዲውን አንሰታ ከውሰጣ ማለው ወታ ለቀለቅ ለቀለቅ ካደረገች በኋላ ከሚታወቃው እና ለይ ታሂሳቢታለች:: የዕቃ ማጠበያ ስመናና ምርጥ አቅርቦ ተተመናና ተመልሳ ተነሳለች::) እና የኑ ነገር! በሆኑ ወታ ለመጣ ለሂድ ነበር:: ወይ ለበ! ለበን የኑ በለው? ያለውታ እና ይታወሻ ይመስል:: የዘመና የበና ወታ ይግም ከመራቀም በለይ መረጃው ዓለሁ አይገኘም:: እንዲያው ቅርቃ ነው ባከታችሁ:: (በልዲውን አንጻልጥላ እናውጥች) ለሂድና ለገኘው! (በኋን መለሰ አድርጋው ተውጠለች:: እንደ ደቂቃ በልዋሳ ገዢ ወሰኑ የተዘጋጀው በር ይከፈታል:: ከግንባሩና ከእይኖች እኩበብ በስተቀር ለለው መልከ ባኑራለ በግም የለበስ ለውጭ በተከራተው በር ብቁ ይለል:: ከበሩ ለይ እንዳቆሙ ወደ ጉራም ወደ ቅሽም ጥገና በአይነ ያማትሬል::)

ሰም አይጠራ:- (ለማረጋገጥ) እነዚህ በት! በቶች! (የሰምናይጠራ ጉዳቶ ከኔለው ይመጣና ነት ነት ያደጋገጥል:: ለለ ለው የመጣበት መሰለመት በድንጋጌ ለመጠጥ እናውጥው) የማኑ ለሆ እንደ? የሚው ቅለየን ገፈናው? ከዚያው ሆነህ መብት::

የማኑ:- ከም በለ ባልዲውን እንዳንጠለመለች ወደታች ነገራለች::

ሰም አይጠራ:- ተዋት ተሂድ! መሂድን አይደለ የምንፈልገው:: (የእንዲው) ይፈቅ ሲጥናህ ሂድና ቅድሞ ከሰየሁ በታ ቅመህ መብቱ:: እሁን ከሰው በት ወሰኑ ገበተን እንዳቆምን ባለበቱ በመጣ የኑ ይባላል:: በል ለማንኛውም ወጪና ተረጋ ገዢውን እናውና መብቱ::

የማኑ:- እንግዲህ ነቅተሱ አዳምጠች:: እና ስትመጣ ከየሁ እነዚያው ከቆምሱበት በታ እንዳለሁ በተጨማሪ ነው የማሳወቁቸህ:: ቅመቱን ስትሰማ ቅን ገድ እንዳትሬን::

ሰም አይጠራ:- (የየማኑን ተከናወ መታ መታ አድራሻ) ስሜ የማኑ እና ብቁ ስትሰማ ማንኛውም ለው ወደዘመና ግበ ለመግባት አቅማዙውን ከቀየረ ቅመቱን ልው ሂው አድርጋልች::

የመሆኑ:-

እኩል:: (ይሂዳል::) ስምናይጠራ ወደበት ገብቶ የሚሰሳያ እቃዣች የተቀመጥበትን መጋዜ ገልጻ ያያል:: የረሳ እቁ አለመኖሩን እንዲያ አልጠውን ወደፊልነው መጋዜ ይሂድና ይገባባል:: ወደያው ወደበሩ ሪፖር ሂደ ወደግራም ወደቀኝም ተገላዋም አይቶ ለው አለመኖሩን አረጋግጣ በጀት ተመልስ ይገባል:: የከልጠውን መጋዜ ለገልጽ አዲስ ፕሮፏይ በፈጸም ይገኘል:: ለክ መሆኑን እንዲረጋግጣ አውራድ የእስትን በማውለቅ ይለካል:: ለክ መሆኑን እንዲረጋግጣ ለውልቅ በእቁ ይሂሳል:: ለው አለመኖሩን ለማረጋገጥ እንደገና ወደበሩ ይጠቀል:: ከዚያም ተመልስ ከከልጠው ለር አንድበሰ ያያል:: ማማዣችን ተራ በተራ እያወጣ ካየ በጀት አንድን ጥሩ ቅድ ማማ መጠሪ አውጥቶ በይኬቱ ይጠቀልለዋል:: ወደለይ ቅድ ለል ከቀም ለጥኑ ለይ እንደ ሽንጥ ያያል:: እስትን ለማውለድ ለፈጸመረጃ ተጨማሪ ተደግግሞ ተስማ:: ስምናይጠራ አውራድ አስተካክለው ይዘ ለወጣ ለል አስከለ በሩን በባላሕው ገዢታ ተገባለቸ::

አስከለ:-

እንግዲህ የቦናው ውሃ ከጠና የት ተከራ ይቀዳል? ወጠና እኩል ተስርቷል:: ቁርስ የተበለበት እቁ በምን ይታጠበ? (ስምናይጠራ ባንድ እቁ ሽንጥውን በለላ እቁ ፕሮፏይና ማማውን እንደያዘ በከልጠው መጋዜ ተከልሎ ይቆሙባል::) እስከ እነህ ታች ለፈር ጥማሽ ባልዲ ውሃ ለለምን ይሁን? እኔ የማውቀው ይግሞ ለራተኞችን እማዋይሽን ነው:: ይንገት ባለቤታ ከበት ከለስ? እውን ለለበሽ እመለሳለሁ እንዲ ይኖረስ እስተውን አልጠይቧም:: (በልዕ዗ዎን ይዘ ተመሳሳይ::) ይኩስ ተጨማሪ ተደግግሞ ይሰማል:: መሂድን ለማረጋገጥ እንተፏን በቁ አድርት ለመስከት በሩጭ ወደ በት ተገባለቸ:: ውሃ! ውሃ! ወይና እኩል የመቶ አሉቁ መጠናቸ:: እኔ ከለይ ከታች ለል ለብ የምሳ ለዓት ደርሻል ለብ:: (ለማሻሻት ይቆረበቸውን እቁ ወለው ወለው ማጠበ ተቋምራለቸ:: ስምናይጠራ የምዕ዗ዎን ሽንጥ እና ፕሮፏይ ቀበ አድርት አስቀምሮ መደበቃያ በታ ይፈልጋል:: ከዚያም ማማውን ይወልቅና አልጠው ለይ ወጥቶ በአንስለው ተሽናይ በይርጋው ይተኞል:: የመቶ አሉቁ ገዢሁ መለያውን ለበስ ከገራ ሰነ ከልት ሰነውን አገልግሎ ይገባል::)

ገበያ:- የምሳሌ ወይለ ትንሽ ያሰጠበቻል?

እስከለ:- ያርሳል ወጪ::

ገበያ:- እስቱ እንግዲያዎች ቅሎ አቅርብልኝና በቀሚ ቁጥሮች ለሂድ ተሽሯል::
በጥም እኩዕላለሁ:: (ወደፊት ወጪ ይሆናል መጠሪዎችን ገልጻ
የረዳ ቅቦታና ምትመት ካልተው መርሱ ለይ ካስቀመጣ በኋላ ለብት
በይጣ እየጠራረገ የተኞች ለመውጫ ያዋዋል:: ነቂ ባለ ድምዕስ)
ለማሽኑ ወይ እንቃ እስከለ!

የማንበብ ገዢ ጥያቄዎች

1. እስከሁን ባለበቃሁት ክፍል ተከታዩ የነበሩት ገ-ባህርያት እነማን
ናቸው?
2. ስምኬይጠራ የገባው እማን ቤት ነው? የዚህ ለመደረግ?
3. ገበያ የተኞች ለመውጫ ያዋዋል?

እስከለ:- (ገበያው ወደ ቁመብት እየሂደቂት) አበት! አበት! የዚህ አለቸ?

ገበያ:- ወጪ ወንጀፍ኏ሽ በስንት ለዓት መጣ?

እስከለ:- (ግራ ተጋቢታ) ወጪ ወንጀፍ኏ሽ?

ገበያ:- አዎ ወጪ ወንጀፍ኏ሽ:: አጾመቁዎች እንደ?

እስከለ:- አለውቁጥቶች::

ገበያ:- ከዚህ ቤት ከገባሽ ወይም መጥቶ እያወቁዎም ማለት ነው? ተያያ
ገበያ ለተኞች እለየሽዎች? አበት መጥተሽ ነበር?

እስከለ:- እንደ ገዢ ውሃ ለመጣ በሩን መሰሰ አድርጋ በጥወ ላ ወርሱ ነበር::
የኔ ይሆናል መጥተው የተኞት (ድምጽን አጥፋቶ የነበረው
ለምኬ እያጠራ እንቅልና የወሰድው እስመሰለው ያንከራብል::)

ገበያ:- ውሃ ለመቆዳት ከሂድና ለምን ዘግተሽዎ አልሂድናም? በቀልና ዘግቶ
መሂድ አበደሽ? እስ እንደን አሉ ነው እንደንም አልተዘጋበት::

እንደእውጥምኑ በዚያ ስዓት ላይ ገበቶ በሆነን የሰበትን ስርቶች ፍቃድ
ነበር ማለት ነው::

አስተሳ:- በግዢው እኩ ነው የሚደከኝ::

ገበያሁ:- እና ቁልፍን ሰብር ገበ ማለት ነው?

አስተሳ:- በቀልፍበት አልዕጋሁትም::

ገበያሁ:- ወደፊት እንዳይደግሞኝኩ፡፡ የትጥሃ ይህንን የትጥሃ በታ እግዚአብ
ወጣ ካለ በቀልፍ ቁልፍበት ፍቃድ፡፡ በይ አሁን ቅሎው የስራ አቅርቦ፡፡
(ገበያሁ እየታመበ እያለ አስተሳ ምግባርን አዘጋጅታ መረጃዎች ለይ
አስቀመጥቷ፡፡) በይ አብረን እንደንበረ እንግዲውን ቁስቄሽው::

አስተሳ:- (ስምአይጠራን በእቻ እየነካከቻ) ወኩ! ወኩ! ይነስ የመቶ አለቸ
መጥተዋል፡፡ ... ይነስ ይፈምታል፡፡ (ስም አይጠራ እንቅልፍ
ይስኬው በመምስል “እኩ...” በለው ከተገለበው ተመልስ ገዢ ይለል፡፡)
ወኩ! እንቂ!

ገበያሁ:- ወኩ ወንጀኖሩን በለስ መጥሩት አቃተኩ?

አስተሳ:- ወኩ ወንጀኖሩን! ወኩ ወንጀኖሩን! ወኩ ወንጀኖሩን!

ገበያሁ:- (ገበያሁ ከምግብ መረጃዎች አጠገብ እንደተቀመጧ) ወኩ ወንጀኖሩን!
እንደምን ወልኩ? (መልስ አይሰጥም፡፡)

አስተሳ:- (እየወዘዣውዴች) ወኩ! ወኩ ወንጀኖሩን! የመቶ አለቸ ይጠናምታል፡፡
(እንደገኘ “እኩ...” በለው ከተገለበው በቻላ ገዢ ይለል፡፡)

ገበያሁ:- (የቀረበለትን ምግባር መብት እየሸሙራ) ተይው! ተይው! አስተሳ
ተይው በቻ ይለፈለት፡፡ የቀን እንቅልፍ መጥሩ አይደለ፡፡ ተይው
ለጨርሻ ይነሳ፡፡ (፫ታ) ስሜ አስተሳ!

አስተሳ:- አብቻ! ... (እየተጠዋች) መጥ ለጨምር?

ገበያሁ:- ተንሽ የተረፈ ቅሬሪ የለሽም?

አስተሳ:- አለ፡፡ ቅሬ ለምጣ፡፡

- ገበያ:- ቅድ! ቅድ! አስከለ!
- አስከለ:- አበት::
- ገበያ:- እንደ መርመሰን በቃ ከሆነ ለጋሽ ወንቀናሬሽ ይቀመጥለት::
- አስከለ:- እኔ ሌላም አለ:: እንደ ሁለት የህል ይኖራል::
- ገበያ:- (እየተጠደፈ እየከረሰ) እንግዲያውን እንዲገኘ ወደ በይው:: (ወደታ ስት-ሰጣው እየተቀበለ) ስሜ አስከለ
- አስከለ:- አበት·
- ገበያ:- ወሽ ወንቀናሬሽ ለነኩ ምሳዎን ማብንዎ:: ታክክለ ወጪን ተቀ
አድርጋለት:: በረዳ በኩል:: (በቀም ስጥነ መሰታዎት እያየ መለያ
ቆበን ደኞች ማተሚን እንሰቶ ከታወቂው በሂሳ እያስተካክለ)
ስጥቶም ከዚህ እንዳለሁ ይረሰ:: በይ የነገርከ-ሽን እንዳት-ረሽ::
(ወጥቶ ከፌድ በሂሳ እንዳገኙ ተመልሮ ይገባኝ) ስሜ አስከለ
ከመሰራያ በት ደንገት ለሂድ ካለ እንዳይመጣ ለቅር በሎ ለለ
ቦታ ሂደል በይው::
- አስከለ:- እኩ እነገራቶዎላሁ:: (የሙያ አለቸ ገበያ ወጥቶ እንዳሂዳ
የኩል የጥና ተደርጉም ይለማል::)
- ስም አይጠራ:- (ከእኩልኩ መንቃቄን ለማሳዎች እያዘው) ማንኛ እንደ! እያይ! ...
- አስከለ:- (ስም አይጠራ ይ ሂደል) አበት ወሽ ወንቀናሬሽ! ... መሩት?
- ስም አይጠራ:- አዎ መሬሱሽ::(ከተጠለመበት ተቻለለው ከተነበ በሂሳ አት-ከር
እያደት) እንደ?... እንደ ደግሞ ከየት መጠን? አዲስ ለራ-ተኞ ነገ
ልበል?
- አስከለ:- (እንደመሳቀ እያለች) ለክነውት አዲስ ነኝ:: ለጥናን ነው የሙላሁ::
- ስም አይጠራ:-እኩል የጠራሱሽ የቀድሞው የሚውቁት ለራ-ተኞ መሰላሽን ነበር::
በቅ ስት-ይ አዲስ መልክ ሆነበትና ደንገጥሁ::

አስተዳደር:- አስደንጋጌለሁ ማለት ነው?

ስም አይጠቃ:- እንደ ሚኒስቴር አይደለም እኔ! የኝ አስተዳደር ነው እንደ... የሚለው ቁጥር ነው ከየት መጣ በለሽ ያኩጠጥሸች እንዲሆነ ድንገጥሸች...

አስተዳደር:- (ስፖርት እያታየባት) እኔ እኔ አይመጣም::

ስም አይጠቃ:(ከት-በለው ይሰቀና) አይሁም ለቀልድ ያመጣሁት ነው:: በይ ወንጀሩ ልዩ
እባላለሁ እንተዋወቂ! (ይጨረበባል) የመቶ አለቷ ገበያ አለት
ነኝ:: ቅድም ለመጣ አልነበርሱም፤ የት ሂደሽ ዓይ ነው?

አስተዳደር:- ወጪ ለመጣ ወደ በኋ ወርሱ::

ስም አይጠቃ:- ታደራ በር ተት-ቶ ይከናወል በለው መከሩኝ? የዘመን አይን
አውጭ

ለብ ክፍቱን አግኝቶ ይቅርና ለብር ገበቶ መገዛኑን አታውቀም

አስተዳደር:- (እናደ መሰከርመም እያለሁት) አውጭለሁ እኔ::

ስም አይጠቃ:- ከዚ ታውቆያለሁ! ... ያለፈው አልፎል፤ ለውድሏቱ እንዲይደለመልኝ::
ገበያ መጥቶ ነበር እንደ?

አስተዳደር:- ከዚ ሚሳ በልተው ገና አሁን ወጪ::

ስም አይጠቃ:- እስተን በየም አልነበር አመጣው? (በቀሚት-)ምናለ በት-ቀሰቀሰኝ
ዓይ! እስከነፌርሱ አለያችሁኝም ለበላ?

አስተዳደር:- ቁሰቀሰነውት ነበር እኔ:: መቶ አለቷ ሚሳ ከኔ ወር ይሰላ በለው
ቀሰቀሰው ለለሎች ለማስከራከት በትተገኘት በትተገኘት እንቀልና
ተሞኑት አልነካም አለ::

ስም አይጠቃ:- (በበደሙት ያጨረበሙና) አይ ባኩ! እንቀልና የባኩ ታኩሽ
ወንጀም ነው ይባል የለ? ይህና አጋጥጥኝ የነበረው ለውጥ
እንደገና አመለጠኝ:: በእንቀልና ለመመን እያለሁ እስ መሆኑን
አለውቁሁም እንደ የለው ገንዘር ይሰማኝ ነበር:: እና በስንት
ሰዓት እመጣለሁ አለ?

አስተዳደር:- አስር ስምት እመጣለሁና ከዚልሆ አስከዴሞው መብቃች:: (የተደረገው የፌዴራል ደምዕ ያስማል:: ጥን ስም አይጠራ አላቀሙውም)

ስም አይጠራ:- (በኢትዮጵያ በእንቅስቃሴውም ወና በሎ አስቀድሞ ያውረዳውን ቁኔት ለቦስ ያውለውን የራሳን አይሁ ከት ግድግዳው ለይ ይስቀላል::)የኔ ከት ለለቆሽና የመቶ አለችን ቁኔት ለቦስሉ:: (ከልጋው ስር ተንበስ በሎ መማውን ካየ በኋላ) ይህ ቁኔት ደግሞ ከኔ መማ ወር አይሸፍም:: እንግዲህ የተውሰ ለቦስ ከለበት አይቀር መማውንም ለድርጅና ይለይልች:: (መማውን አንስቶ ይጠማና አስተዳደር አስተዳደር አየተመለከተ) ከዚልሽ ለቀለቀ አድርጋሽ አስቀልች:: (ትንበስ በሎ አየተመለከተ) ይኩ መማ ከልበስ ወር ይስማማል አይደለ?

አስተዳደር:- ይስማማል::

ስም አይጠራ:- ደግሞ አንድ ነገር ክደለኛ የወንድሙ በመንም የተውሰ ከለበትኩ አይቀር ስሚዘተኛም በዋስው አይከናም:: ማነሻ እንትናየ “...የኔ ልቻ!” የቀም ስጥኑ ቅልጽ የት ነው ያለው? ወይስ ይጠት ሂደ?

አስተዳደር:- (በጥቃት አየተቀመጥቷል) እነዚ ለይ ተቀምጧል ሪፖርት... ከቀም ስጥኑ እናት ለይ:: (ቀልሩን ለማውራድ ለንጂራራ የሰም አይጠራ ጥሩና የማነ ከወጪ የተለከለትናና በበረዳ ነገር የሚለበውን ባለቤር ቅቡት አስተኞች ይረዳ አጥልቀ ይመማና በኋ ለይ ይገተራል:: አስተዳደር አስተውለ አያየቶው) ማንን ፍላጥ?

ስም አይጠራ:- (በደንጋጌ ወደበኑ ሲጠጥ ጥሩናው መሆኑን ያረጋግጣል:: አስተዳደር እንዳሁት ስምዕው በው኏ ቀንቃ መነጋገር ይቀጥለብ) ለዘምኑን መዘጋጀሁ?

የማነ:- እባክዎን ገዢ ማኅጋዊዎችን ለዘምዕን አዎታዊዎችን በጥናው ወዘጋጀሁ ቁጥርዎ ተዘቀዝርሚሱል? እነዚሁም በወደለሁት ወዘጋጀሁ ቁጥርዎ ተዘቀዝርው ማስለሁት በዘም ለዘመዘኛዎን ገዢ ከም በዘም በዘመዘኛዎን መዘጋጀሁ:: ለዘመዘኛዎን ቁጥርዎ ለዘመዘኛዎ መዘመዘኛዎ ማስተካቻ ማስለሁት እንደሆነ እንደሆነ እንደሆነ?

ስም አይጠራ:- በዚህ ስም አዘጋጅው ገዢ ነገሱ ስለሆነ::

የመሬ:- (እየሂደ) እንዲሁ ቅዱስ የሚሸጥ ያለ!!

ስም አይጠራ:- በይ እንግዲህ ደርሰ ለምጣ::

አስተሳ:- (የስም አይጠራን እና ችግሮች) ምሳዣትን ስያስፈልግ አይፈጸም!

ስም አይጠራ:- ስሙለስ ይስላቸል::

አስተሳ:- እሩ ይተው መጠዋም ቅዱስ በልተው ይረዳ:: የዚህ
የህል እንዳያቀይው ነው?

ስም አይጠራ:- እሁን አመለከለሁ እያልከብኩ! ይግሞስ በንብ ሆኖ የዚህ አገልግሎትና
በለሽ ነው:: ይልቅ መቶ አለቁ ከመጣ መልካከት ገንዘው
(ወረቀት አውጥቶ አይጠራ.) ይችን ማስታወሻ ስጠው:: (ወደ
በኩል እያመሱ)

የአንበብ መረጃት ጥያቄዎች

፩. ለማከተሉት ጥያቄዎች ካለው ይነበሩትሸትን የተወካለ ዘመኑ መሠረት
በማድረግ በበድን ከተወያዩትሸው በኋላ ተጠለውን መሰረ ያለ::

፪. አስተሳ ወሃ ለማግኘት የሂደቸው ወደት ነው?

፫. በጽሁፍ ወሰኑ የአስተሳ እና የጠቦሪሁ የስራ ደርሰ የኞድን ነው?

፬. ተደርጋሚ የኞድን ደምጽ ያስማ የነበረው ማኒወ? ለምን?

፭. በጽሁፍ ወሰኑ ስም አይጠራ እና የመሬ የተባለ አስተሳ እንዳት ስማቻው
የተጠቀሙት የቋንቋ አጠቃቀም የዚህ ተብሎ ይጠራል? በተጠቀሰው ቅንቋ
የተጠለውን የህሳኔቸዋም ጥቃቃር በመድቡኝው የቋንቋ አጠቃቀም ያለ::

፮. ስም አይጠራ ምሳዣትን ስያስፈልግ የተነሳኩው ለምንድን ነው?

፩. ከዚህ በታች የቀረበት ቅለትና ሁሉም ካሳውች ስራው ውስጥ የተወስኝ
አሆነ፡ በምንበብ ውስጥ የገዢውን ዓቸው ጥለክ፡፡

ሀ. መግዳድ በት.

ለ. በኩል ወሄ

ሐ. በቅርቡ አሰ

መ. ቁል

ወ. መሰሪ

ዘለለኝ (ክፍል ሁለት)

ገበያ፡- (አስከላለ አልጋዥን እያነጠፈቻቸው እያለ የመቶ አለዋ ከኩቶ ወንጀፍራሽን
ወር ተያይዘ ከገቢ በኩል ወንበር ስበው እንደተቀመጣ መቶ
አለዋ በእኔ ምብራሪ ይጠራል፡፡ አስከላም ፈጥና መጥታ ከሂት
ት-ቆማለች፡፡) በይ እባካሽ የሚጠጥ ነገር እምጣልን፡፡ ይኩን ስውያ
ከኩር ተከይ መጥታል፡፡

አስከላለ፡- እሚጠለ እያቀድሞም?

ገበያ፡- በጣም ጥሩ ሁሳብ! (ወንጀፍራሽን ዘር) ወኩ ማሳ...

ወንጀፍራሽ፡- የለም የለም በልጅለሁ መቶ አለዋ! እንደሂት እስከሁን ይቆየል
በለሁ ታስቦለሁ? እንዳልከው የሚጠጥ ካለ ተስማማ ነው፡፡

ገበያ፡- (ለአስከላለ) እንግዲያዥበት መለውን እምጣልን፡፡ (ለወንጀፍራሽ)
ቅድሞ እየተጠደኝበት ማሳ ለመብለት ስመጣ የትኩዎ አመዶ
እንደሆነ አለው-ቅድሞ በይ ካልጋዥ ለይ ለው ተኩታ አገኘሁ፡፡ አንተ
መስለዕኝ እንዲጠበቀኝ ገንዘው በየ ለአስከላለ መልዕክት ተኩታ
እየተጠደኝበት ወጣሁ፡፡ (ቦየኤታታው ተልልቅ በርሃዊ አስቀምጣ

የቀረበዎችን የጠርመሰላት ጠላ የምት-ቀዳሙን አስከላን እየተመለከተ) ተኩቃ የነበረው ለውጥ ማን ነኝ አለሽ? ተነሱ ወይለ አሁንም እንደተና ነው? (የኩል መልሰ ስይጠበቅ ከመቀመጣው ተነስቶ የከልጋዎችን መጠረሻ ገልጂ የተና ለው አለመኖሩን ያረጋግጣል::)

አስከላ:- ወኩ ወንጀኖራሽ ነው የሚለት? አሁን ገኩ ወጣ::

ገበያ:- (በመገረም ከዚንጀኖራሽ ወር እየተከሳቀ) ወኩ ወንጀኖራሽ የምት-የቻው እስተው ተቻው:: ለውደራቱ እውቀይቻው:: እንደ ከዚህ በት ከገባሽ በቃሉ ስላለመበት እልተዋወቻቸው::

ወንጀኖራሽ:- (ለሰላምታ እኩን እየዘረጋ) ወንጀኖራሽ አብበ እባላለሁ::

አስከላ:- ታዲያ ቅድም ተኩቃው የነበሩት ለውጥ ለምን ወንጀኖራሽ ነኝ አለሟ? ወይለ ሁ-ስት ወንጀኖራሽ አት- አለዎት? እራስወም በሆነ ወንጀኖራሽ ለነገሩ ምሳዎን አብይው መልዕክትም ገንዘው በለው ተ-ወሃን እልሰጠኝም!

ገበያ:- ታዲያ ወንጀኖራሽ ነኝ አለሽ!

አስከላ:- አዎ:: የአባታቸውን ሲጠ እልነገሩኝም እኩ ወንጀኖራሽ ነኝ የሙያ አለቸ ገበያ አት- በለው ተ...

ገበያ:- (በመገረም ተመልሰ እየተቀመጧ) በፌ ባን በለሁ ሂደ በመጨረሻ?

አስከላ:- መብት:: አሁን እመለከለሁ በለው ሂደ::

ወንጀኖራሽ:- እመጠለሁ በኋላ ነው ያልሰው?

አስከላ:- መምጣቱን እኩን ያለጥርጥር ይመጣለ:: ከታቸውንና መማቸውን ከዚህ ተ-ተው ሂደዋል:: ... የሳቻው ለለቆስሰባቸው የእርስወን ይከትና መማ ቅጽረው...

ገበያ:- (ከመቀመጣቸው ተከራንተረው ተነስተው) የኩን ለበብ ለበብ ሂደ

አስከላ:- አዎ:: በርድ በርድ ለለለቸው ይግሞ ከፖርት-ዎችን በገዢ ያጠበቃል::

ገበያ:- (መንቀሳቸውን በሁለት እችቸን ይዘ) ገጽ! ገጽ! ገጽ! ... መልሆም
ተደርጋ ተዘረዘሩልኝ!

ወንጀኖራሽ:- እስቱ እራት በለሁ ይከና ስው አስታውሰው ታውቀው እንዲሆን፡፡
እንዳንድ ስው መልካ እየታውቀ ስሙ ይረሳል፡፡ የቆየ አብር
እዳግ ገድኝ ለሆነ ይቻላል፡፡

ገበያ:- ወንጀኖራሽ? ላይ የሚውቀው ወንጀኖራሽ ማን እለ? (፫ታ) ደግሞ¹
በየውቀኝ የሆነ ከልጋዎ ላይ ባልተኞ ነበር፡፡ መተኞቸን ይተኞ፤
ማውቀንም ይውቀኝ... እንደሆነ ...? (የመንፈምና የመናደድ ቅና
የለው ላቹ ይስቀና) ለብራንስ ለምን ለበለ?

ወንጀኖራሽ:- እኔ የምልሽ የኑ እህት!... አካሂዬ እንደሆነ ነው?

እስከለ:- አካሂዬው መነሻ ነው?

ወንጀኖራሽ:- እንደሠ ማለቱ ለይሆን ቅኑ ቅኑ ይለል ወይስ ላይ ያለ ስለ ስው
ነው?

እስከለ:- ግርማ ጥገና ይለው አረማማሙ የሚሸማሙ፤ ቅኑም ይጠባባ ስለ
ናቶው፡፡

ገበያ:- ገጽ! ገጽ! ...

እስከለ:- የመቶ አለው ከኑ ቁድጋው ከመጣ ስጋው በለው የሰጠኝ ማስታውሻ
ውረቀትም እለ፡፡

ገበያ:- እስቱ አጥማው! (ተቀብሎ ደጋግሞ ካለበት በኋላ) የዚ? እንዲሆ
ኋና ገበያ!

ወንጀኖራሽ:- የዚ ይለል? እስቱ አጥማው፡፡ (ተቀብሎ መከተ በኋላ የነበረዋል፡፡)
መና ይስተልኝ እንዲሆን ወልካ የኑ ወንድም !? ለተቻ
ስለለመተኝ የምሳ ግብጥሁን አከበራ ለልቦላ በመሆኑ ለማቅረብ
ቁራታ ተሰምቶኝል፡፡ በሆነም በለላ በለለው ለልከብ እንዲልቀሱ
ገረጋግጥልሁ እውቆለሁ፡፡ ተክሏ ከ... ታውቀው ግጭሳራ ከስም
እይጠራ የከና ዘዴን ...ኩ የዚ ለማለት ለለን፡፡ የሰረቃሁት እኔ ንና
ለማለት ነው?

ገበያ:- (በንደሱት እያመበበዎ) ጉዳ! ጉዳ! ወሰድ፡ በል ጉልጻ ጥበቃ
የረዳ ለሰመዝግብ... ተመወጥበኝ ሂደል፡፡ የጊዜም አለበትረፈቻቸው፡፡
ከሻከሩት ከሰጣም ጉንዘብ ነበረ፡፡ እስተኛም ይህ ሂደል፡፡ ለተተር ወጣልኝ
ይበል ዘዴ!

መንግኖራዊ፡- (ደጋግሞ እያነበበ) ይኩል ውስጥ አዋጅ ሌላ መሆኑን አለበት እንዲ፡፡
መጀም ካማራ መጥቶ ይኩን ያደርጋል በዚ አልገምትም፡፡

ገበያ:- ወይሁ! አስተያየት በእንደሆነ ዓይነት ነገር ተቋት ጉባኤኝ እያወጥም
ነበር፡፡ ይች ... (መንግኖራዊ እያገኘ ይዘት ይውጠል)

የማንበብ ገዢ ጥያቄዎች

1. ገበያ ተመልከት የመጠው ካማን ስር ነው?
2. በአስተያየት ተቋቱ የነበረው ስው የገበያውን ዕከታና መጠቀም ቅድመ
የሚደው ለምንድን ነው?
3. በቀጣጥ የተወካዩት ክፍል የሚሆኑን ይመስላቸኝል?

አስተያየት፡- (ወጪዎን ይህ ቁጥር) ተቋቶ እኔ ለረፈሁበት እንደ? የሳ በት የቀረ
እንደሆነ ማርቃዎን የምበለበት የሚጣ መሰላው? ደግሞ ተጠቃቄ
ትሮናስኩ ይለቁል፡፡ ሆ ሆይ! እኔን ከስ ... እስቴ ያሳሰረኝ እንደሆ
አያስህ! (ወደ በኋ በኋ ማስ ማውጣት መሆኑን ከፈጻሚነት በኋላ)
እኔ ቅድ እንዲያውስ ከስ ስር የሚ አናወለሁ... አሁንና በኋን
ጥያለት በዚ አይደለም? (ልብዎን እና ለሎች ገበያውን
ሰበሰባ በማቅረብ ይገኝ ከትታ ከነበረውንበት ቅና ስትል ስም
አይጠ኏ው ይጠና ጉባኤ ከፈጻሚ ይገኙል፡፡)

ስም አይጠ኏፡- (በኩል እያተናል) ጉዳ ሆንከልሽ እንቃይ!... መታወቂያዎን
ልቦ መኖቶ ከሰ ውስጥ እንዳስቀመጥበት እረሰዎ ሂደሉ፡፡
እስተኛ ለውሰድ ለሆነ መጠሬልኩ፡፡ (ከተ ወደተቀመጠበት ለሂድ
ልል በሆለት እኩል ወጪ ለይ ተጠወጥም ትይዘውና እረታዊ
ታቁልጣለች፡፡)

አስተዳደር:- በሁሄን አምሳካ ከእንግዥና ወይም ቁጥር ቁጥር ዓይነት ዕቃ ማንሳት አይችሉም:: የውጭትወን በዛት ደግሞ ወንጀኖችን እኔ ነኝ ማለትወ:: እርስዎ ወንጀኖችን ስሆኑ በት አኖሩን ነውት!

ከም አይጠራ:- ሲታሮ በሰርዳቂቸ ውስጥ አብደሽ ቅርጫኝ ለበላ ወይና ለይጣን ተነሱበባሽ?

አስተዳደር:- የበቅትወ ለይጣን የተነሱበበወትወ እርስዎ ነውት:: (ነጥቃት ወደፊዕስ ለጊዜ ለታገላት አጥብቃ አያያዝቸው) እኔ የምን አብደ ደንብና አመብርና ነውት እንዲ::

ከም አይጠራ:- (ጥሩን አውጥቶ እያስፈልጊሁን) ከሆን በኋላ አኖሬን አሰርሏ! በዋና ወንድማ በት ባተኞበት:: በነሳበት:: በበላ... ማንም ለኋላዎ አይችሉም:: ቅርቡ እንዲውጥ... በዚህ ከተማ ለራ የሚባለ ካገኘን ወኩ በይች! (ለማስለቀቂ እየታገለ) አሁን አትለቀኝም ተለቀኝለሽ?

አስተዳደር:- አለቁም! አይን አውጥ:: አለም ያልፎ አይናውጥ ነህ!

ከም አይጠራ:- (እንደሁን መምጃ ይዘን) አይው ነገራሽለሁ እንቁ ፍትርቃ አይርሏ ለይገኘ መተኞራለ ተስኋሽ አይውትን እንዲታልኝ! (አዘዋጅ በበለጭት እየተመለከተት) እንቁ ...

አስተዳደር:- መፈጸን ጉዳኝና እኔ በዚ አገራን እንዲለደባቂወ::

ከም አይጠራ:- እኔ ሲል ነው አገር የሚደበለቀው? ይል! እኔን መስሎች ሰህ ሆነው በመሆኑ ከዚህ መቻቻ አይችበርም:: ... (በማባበል መልክ) አሁን ሁሉንም ተይውና ልቀቃች::

አስተዳደር:- ባደሰኝ እንዲ ሲሆ በጣምት አለቁም::

የሙኑ:- የሚደለው መኝቱ? (ከም አይጠራ ያይና እራሳን ይዘን) አወይ! አወይ ወንድማን! አቶ ወንጀኖችን የሚመ? የምን ነገር አገኘ?

ከም አይጠራ:- (እግዥን ለማስለቀቂ እየባረ) ይሻውልሁ! በወንድማ በት እንዲሆሁ ጉዳ ሆነውልሁ:: አገራን አስተካቶጥር ተደበደበሁ:: ... ይሻው አሁን ደግሞ እግዥ ተሰበሩ::

የመሬት፡- እኔ እባካህ በበኩ ወጥ፡፡ ሌላ ይመስል በመስከተት ፍቃን አንጻርለጠለሁ፡፡

ለም አይጠራ፡-ይኩስ አጥያትም እመቤቱቱ በኋን በቀልና ወገታ አለበውም በለ፡-

አስተዳደር፡- የመቶ አለቁን አገት ወንዳናራሽን በከይኬ በበረቱ ቅድም
እያዥታዊለሁ፡፡ የመቶ አለቁም ሌላ ወንዳናራሽ የሚባል ነውም፡
የነጂ ዝግጅት የለጀም በለዋል፡፡

የማኑ:- ይኸ እና ወንድፍርሻ አይደለም:: ወንድድፍርሻ ነው. ስመ:::
ቁድም የየሽታው አቶ ወንድፍርሻ (በእቃ እየጠቀሙ) የዘሱኞቸው
የከተ ወንድድፍርሻ ወንድም ሰነድዎች ታሳቸዋል

አስተሳ:-(በመጠራውርና በመደንገኛው የሚነገኝ ስም እያጠራን እየተመለከተዋል)

የማኑ:- (የሰበር ስቅ እየሻቀ) ችልንዎች አብክሽ እንደውጭታም ቁጥርኩዎችን?
በይ, ከፌዴራልት ደው ስይሰማ:: ነው. ይመሱ እየደረሰ?

ሰም አይጠራ፡(በምራት) እንዲያውጥ ዘመኑ መቶ አለች ይሞጣልኝ እንደ አሳይሽለሁ!
በይ አሁን ከፌተኛዎች!

አስተሳ:- (ደብቃ የዚህችውን ቁልፍ ከገኘዋ አውጥታ ለመከራከት ወደበኩ
ስትኩድ መቶ አለቃ ገዢሁ፣ እቶ ወንጀሮናሽና አንድ ገልጻ
አንድነት ተያይዘው ይደርሰለ:: ካነበረሰቻበት ቅና በላ እንዳያችቻው
በደብቃ) የመቶ አለቃ መጠ! እልልል! እንዲንግሮ መጠ! (የማኑ
ድጂ ለማምላጥ ሲጥኩር ገልጻ ወካይዎት ይይዛዋል:: የመቶ
አለቃ በጥሩ ዝጋግጣ ፖቱ ለይ የሰርፍበቻል:: ገልጻ ይገለግለል::)

ገበያ ሁኔታ አለውምና የትራንስፖርት ቤት እንደሆነ ተወስኗል፡፡

አስተዳደር፡ (በኢትዮጵያ) አስተዳደር የወሰን የመከራም ቤቶች ውስጥ ይዘጋጀው ነው፡፡ አቶ ወንድነገሮች ነኝ ያለው ይዘጋጀው፡፡ አሁን ዓገጣም ስሜ መንፈሻኑን ማረጋገጫ መንፈሻኑን ነኝ በላይ፡፡

ገበያ:- (ስም አይጠራን አተከር ካየ በጀት በቋን ክፍቶ ይገባኝ) ማነህ አንተ የሚውቀሁ ለሆ ለበለ? በተለይ አይደህ፣ ክፍንጻህና ጥንቅርህ የለመድካት ፍጤት ይመሰላቸል፡፡ ፍጤሁ በታ ነው እንዳሆ የሆነበት፡፡ (በሽንጂ አፈጻሚ ጥንቅር ለይ ይመታወኑ) ተከከለኛ ስምህ ማን ይባላል? ወንድናርሻ ወይስ ስም አይጠራ? ወይስ አሁን ተናገሩ እንዲተባለው ወንድናርሻ?

ስም አይጠራ፡- ዘለዎች ነቸ ቤታዊ!

ገበያ:- (በሽንጂ አፈጻሚ ይገባው ይመታወኑ) ዘለዎች? የቃ ሲፈር ይለለ? (ስም አይጠራ በአዋጅታ ሪፖርት ይነቀበቸል) ይህ ሁሉ ይጠል ከየት መግ ታክሮ? ለውቀሁ ጥም ያለሁ አይመሰላቸም፡፡ (በሽንጂ የሚመታ አሰመሰለው በጥሩ ያጠላዋል፡፡) ወይስ የኔን በት ለመዘረዘሩ እንዳሆምኩህ ስታትናር ክረምኩ? (ስም አይጠራ በድንጋጌ ለንዘነዎች መቶ አለቁ አርቱፈሻል ይመን ከሱቱ ለይ ገዢ ያነሳዋል፡፡)

እስከለ፡- አብት! አብት! (በመገረም ጉንጻቸና ግጥም አድርጋ ይዘ) እንደሆ ያለው ቅልጻ ነው የከታዩ? ይኩ ሁሉ በልማት ከየት መጠለት?

ገበያ:- አያሁ እኔ የሚውቀው ይከናወን መልክሁን ነው፡፡ (በጥሩ ይደግሞሙዋል) ለለዎን ለው አልፎ አልከና ወደኋ መጠሁ? የተሰረው ዕቃ በመግዛትና በመስጥ ለምድሁን አቅበርኩና ቅጥሉህ አፈሰሁ ለባም አስተላላሁ ይለለም ሆነህ አረፍቶው፡፡ (ወደጋለብ ዘር) ጋልጌ!

ጋልጌ፡- (በተጠንቀቁ ቅጥ ለለምታ አስተ በጀት) አብት ቤታዊ?

ገበያ:- በል ሁሉታዊም አቅራቢው አስተላላሁ እኩ ክፍንቸ ስርቆ አለበትቶው ልብ ወደጠበያ ጥሩ ጉዳልቸ፡፡

ወንድናርሻ፡- (ወደስም አይጠራ ጥሩ በለው በንደሆ ከስተዋለው በጀት) ለባ ተይዘ ይለ አይጠየቅም እንዲተባለው በአይበለብስም በበበለብስም አገልግሎች ጥሩ ለቅምለው መቶ አለቁ!

ጋልጌ፡- በቁ ተጠርጋዣው አሁን በሀገር ጥበቁ ስር ነው ይለ በቁ! (ስም

አይጠራን ከየማኑ ወር አቅራቢያ አሰሪ የሚሸፍበትን አቅጣጫ
እንዳሳይቷው መንቀሳቀስ ይችምሸለ:: መቶ አለቸ፡ ወንጀኖቸኝና
አሰከላም ይከተሉቷዋል::)

(የመንግሥት - ፪.፲.፲.፻፻፻፯ እንግዲ (2009) የተወካት ድርሰት አዋጅ፡ ዘመን፡

የኢንብብ መረጃት ጥያቄዎች

ከዚህ በታች ለቀረበት ጥያቄዎች ባለበቃቸውን የተወካት ድሁፍ መነሻነት በበድን
በመወያየት ተገበረውን መልስ ዘዴ::

- ሀ. በክፍል እንደ እና በክፍል ሁሉት ለይ ባለበቃቸውን ድሁፍ ወሰጥ
የተሳተሩ ገዢ-ባህርያት አነማን ፍቃው?
- ለ. በጽሁፍ ወሰጥ የተገለጠው ድርጋት የተፈጸመበትን ሂዕስ በታ ዘዴ::
በጽሁፍ ወሰጥ ሂዕስውን በታውን ለጠቀሙ የሚችሉትን ነገሮችው
አመልካቸ::
- ሐ. “... ወሰጥ አዋጅ ለማ መሆን አለበት...” ለል የዚ መሳሪቱ ነው?
- መ. የሰምአይጠራ መጠሪያ ስም መግለጫ?
- ወ. የተወካቱ ታሪክ የሚያጠናጥነው በማን ዘርፍ ነው?

ክፍል አራት፡- የአዲት

- ፩. “ዘለለች” በሚል ሪሳኔ በክፍል አንድ እና በክፍል ሁሉት የቀረበውን ተወካት መልዕክት በኋሁፍ ተንተናቸው ለክፍል ገደጋዣቸው አቅርቦ::
- ፪. በክፍል አንድና ሁሉት በቀረበው ዝሆኑ መሠረት በእያንዳንዱ ተዋንያን የቋንቋ አጠቃቀም ሁኔታ ለይ ተወያየ::
- ፫. በተወካቱ መዋቅር ለይ ከተወያየቸው በኋላ መልሰቻቸን አበራርታቸው ዘዴ::

- ፬. በንብብ ክፍል በቀረበው ተወካት መሠረት ተመሳሳይ ላለ ተወካት በራሳቸው ዘዴ:: የዘራቸውትን የተወካት ዝሆኑ ለክፍል ገደጋዣቸው በማቅረብ እንዲገመግመ አድርጋ::
- ፭. የተለያየ የተወካት ዓይነቶችን የሚገልጹ ዝሆኖችን ካነበባቸው በኋላ ስለእያንዳንዱ የተወካት ዓይነት አበራርታቸው ዘዴ::
- ፮. “ዘለለች” በሚል ሪሳኔ የቀረበው የተወካት ቅንጻብ ለየትናወ የተወካት ዓይነት ምሳሌ ለሚን ይችላል? ለምን?

የግዢዕራፍ ማጠቃለያ

በዚህ የግዢዕራፍ ተወካትን በሚመለከት የተለያዩ ይዘዣት ቅርጫዎላ:: ተወካት የሰነድ የሰነድ የሰነድ መሆኑን፣ በመደረሻ ላይ የሚቀርብ መሆኑን፣ የማንበሳ መሆኑን ጥሩ በማሳወቅ ከፈጥሮ ከፈጥሮ የሰነድ የሰነድ መሆኑን የሚጠቃለው ከፈጥሮ የሰነድ የሰነድ መሆኑን የሚጠቃለው::

ተወካት በመደረሻ ላይ ስለሚቀርብ የተመለከቱን ትክክለኛው ሲሆን የመሳቢ ከፍተኛ ቤቶች የሰነድ የሰነድ መሆኑን ተመለከታቸዋል:: ተወካት የሚቀርብበትን መደረሻ የተማሪ ለማድረግ የተለያየ ባለሙያዎች የሚሰጣቸው መሆኑን ተምራቸዋል::

መጀት፣ ገዢ-ባህርያ፣ ሲሆ፣ ቁለ-ተወካት፣ ም-በጥ የተወካት አለበው የንግድ መሆናቸውን ተምራቸዋል:: እንዲሁም ስለእያንዳንዱው ተግባር በመራቸቸዋው የመስመዬ ተያቄዎች አማካኝነት ተመለከታቸዋል:: በት-ծሬንት መሰከ የተሰጠውንም ቅለ የሚሰጠው እንዲቀርቡት የሚሰጠው እንዲቀርቡት የሚሰጠው እንዲቀርቡት በመስጠት የሰነድ ገዢ-ባህርያ፣ የተወካት መዋቅር ገልጻቸዋል:: የተወካት ዓይነቶችንም በሚመለከት የተለያየ የሰነድ የሰነድ መሆኑን አበራርታቸዋል::

የግዢዕራፍ የከለሳ ተያቄዎች

1. ተወካት ከፈጥሮ የሰነድ የሰነድ መሆኑን የሚጠቃለው ባለሙያ የሚጠቃለው የሰነድ የሰነድ መሆኑን የሚጠቃለው::
2. ተወካት የሚቀርብበትን መደረሻ ደብብ የተማሪ ለማድረግ ከሚሰጣቸው ባለሙያዎች ወሰጥ በይንስ የሆነውን ለማድረግ ተግባር ግለጽ::
3. የአንድ ተወካት ትርጉም በምን በምን ለመዘገብ ይችላል
4. ከተወካት ዓይነቶች ወሰጥ በይንስ ሁ-ሰቱን ግለጽ::

የግንዘብ ማመሳከሪያ ቅጽ

፩. ከዚህ በታች በምዕራፍ ሰምንት የቀረበውን ትምህርት ጥንጋጌ ያህል እንደተረዳዋቸው የምታመሳከሩበት ቅጽ ቁርቦለቻቸውን ሲሆን መሠረት በእያንዳንዱ ማመሳከሪያ ነጥበት ተይቶ ሰላመረዳታቸው እርግጹቶች ከሆናቸው የ(✓)፣ እርግጹቶች ከልሆነቸው የ(?)፣ መልሆነ በመልሆነ ከልተረዳዋቸው ደግሞ የ(X) ጥልካት በማድረግ ቅጽን አማለ::

	የማመሳከሪያ ነጥቦች	✓	?	X
1	የተውኑትን ጥንነት መግለጫ ችግሮሁ			
2	የተውኑት አላባውያንን መግለጫ ችግሮሁ			
3	ተዋናይ ማለት ጥን ማለት እንዲሆነ መግለጫ ችግሮሁ			
4	በተውኑት ወሰጥ የሚሳተኝትን ባለሙያዎችና ተግባራቸውን መዘርዝር ችግሮሁ			
5	የተውኑት መዋቅናን ማብራሪት ችግሮሁ			
6	ተውኑት መተወን ችግሮሁ			
7	የተውኑት ዓይነቶችን ማብራሪት ችግሮሁ			
8	የተውኑት ሌቀቃ መሻሻል ችግሮሁ			

፪. ከዚህ በላይ በቀረበው ቅጽ የ(?) እና የ(X) ጥልካት ያደረገቸው ትምህርን ነጥቦች በማረጋገጫ እስከትንተካዙ ይረዳ የምዕራፍን ትምህርት ደጋግጣቸው ከልሰ::

አማርኛ
(በኩል) ክፍል

ምዕራፍ ሰነድ፡- ማህበራዊ መግኘፎች
በተጋና እና ተግባቦች

የምዕራፍ ዓለማማች፡-

ተማሪዎች ይህንን የምዕራፍ ከተማሪዎችሁ በረትለ፡

- ❖ የገዢኑትን ውኅ ማሳሰብ በመጀመሪያ ታስቃፊለለችሁ፡፡
- ❖ በታዋቂ ለወች ሂት ለወት ገዢዎች ታቀብበለችሁ፡፡
- ❖ አንብቤችሁ ተግባሮችን ታክኖሎጂለችሁ፡፡
- ❖ የቋላትን ትርጉም ከከውዳ ወሰጥ ታወጣለችሁ፡፡
- ❖ የንግድዎች ሁሉምትን በመለያት ትጠቀማለችሁ፡፡

ክፍል አንድ፡- ማቅረመጥ

የጋብረመስቀል ቅጽ ጥስታ ትልል

ቅጽ መ ማቅረመጥ ጥያቄዎች

- ፩. በሚከተሉት ጥያቄዎች ላይ በበደን በመወያዙት የጋራ መልካቹሁን ለክፍል
እንዲታረም የለለ::
- ፪. የጋብረመስቀል መሠረት የሚ መሠረት ይመስላል::
- ፫. ቅጽ ጥስታ ትልል በሚያደርግ የመገኘና በዘመኑ በፊት የጋብረመስቀል
እኔ በቅጽ ጥስታ ትልል የሚያረው ጥንናነት የሚ መሆን ያለበት ይመስላል::
- ፬. ቅጽ ጥስታ ትልል ተመሳሳይ ፍቃድ ሰጠ::

ሀ. ታዋቁነት

ሐ. መረጃ

ሐ. ክፍታ

መ. ካማራ

መ. ለታወሻ

የሚያመጥ ገዢ ጥያቄዎች

- ፩. የቅጽ ጥስታ ትልል የሚ የሚ የሚ ነው?
- ፪. የጋብረመስቀል መሠረት በቅጽ ጥስታ ትልል የሚ የሚ ነው?
- ፫. የቅጽ ጥስታ ትልል የሚ የሚ ነው?

የኢትዮጵያ መረጃት ጥያቄዎች

- ፩. ባዶመንታዊሆነ ምንባብ መሠረት ቅለ ምልልስ ባጋጣሚ በሁለት ስምቶች
መከከል የሚደረገ ምልልስ ነው ወይለ አይደለም? ለምን?
- ፪. ባዶመንታዊሆነ ቅለ ምልልስ በጋብጭው እና በቁለ ምልልስ ስጠው
አማካኝነት የተለለፈውን መልቀት ተቀለል አድርጋችሁ በቁለ አቅርቦ::
- ፫. ባዶመንታዊሆነ ምንባብ ወሰጥ የጋብጭውን እና የቁለ ምልልስ ስጠውን
በታ በመተካት የቁለ ምልልስ ሁኔታ እንዲቀጥል አድርጋ::
- ፬. ከዚህ በታች ሁለት የተለያየ ርዕስ ጉዳዮችን የያዘ ፕሮግራም ዘመንታዊ ቅርቡዋል::
እነዚህን ፕሮግራም ሁኔታ የያዘ የአገር የሚደረገ ምንጂ ማኅና
በሚደረገ አማካኝነት ሁኔታ::
- ፭. ከዚህ ተጨማሪ የመተኞች አካላትን የሚያጠቃ ተሳሳይ በሽታ ነው:: ይህ
ቴሳሳይ በሽታ ከሰው ወደሰው በተለያየ መንገዶች ለተለለኝ ይችላል::
ከመተሳሳይ መንገዶችን ወሰጥ _____
-
-
-
-

::

- ፮. የጠናክሮ መልካም ባህል ነበሩ:: ታሳሳቀችንን የሚከበርና ቅድመን
የመስጠት የመልካም ባጋቢት ታሳሳቀችን ነበሩ:: ታሳሳቀችንም
በመስጠት የመመረቁ:: የሚመስገኘ ሁሳዕት ነበሩበታው:: በሏ የ መልካም
ባህል የለም:: የጠወጥነት በምትኩ እያተንስራኝ ነው:: አባቶችንንና
እናቶችንና _____
-
-
-
-

::

ክፍል ት-ለት፡- መናገሩ

- ፩. ከተለበዴኝን ወይም ከደፊየት ወይም ከድረግ-ገጽ (በይነ መረጃ) ወይም ከጋብጥ
ውይም ከመስቀልት የተለያየ ማስታወሻዎችን ከሰበሰባቸው በኋላ፡-
- ፪. የሰበሰባቸው ማስታወሻዎች ጠቅሚታቸው ሚኒስቴርና ገልጋ፡-
- ፫. የሰበሰባቸው ማስታወሻዎች ማስታወሻዎች የአዲማዊነት
ውይም የተመሳከሱ ስሜት መቀበቀበ ያስፈልጋው ለምንድን ነው?
የተመሳከሱ ስሜት ለመቀበቀበ ሚኒስቴርና ሚኒስቴር ለመቀበቀበ
በመለከቶ እንዲቀረቡ ገልጋ፡-
- ፬. በተለያየ የመገኘኝ በዘመኑ የሚተለለኝ ማስታወሻዎች የአዲማዊነት
ውይም የተመሳከሱ ስሜት መቀበቀበ ያስፈልጋው ለምንድን ነው?
የተመሳከሱ ስሜት ለመቀበቀበ ሚኒስቴርና ሚኒስቴር ለመቀበቀበ
በመለከቶ እንዲቀረቡ ገልጋ፡-
- ፭. “የማስታወሻ ቅንቃ ሚኒስቴርና ሚኒስቴር ለመስጠት አለበት?” በሚለው ጥያቄ ላይ
እንደሞችሁ ወር ተወያዙ፡፡ በወይደለቸው ለምታነስት ሁኔታ በተለያየ
የመገኘኝ በዘመኑ ዘዴዎች ከተለለኝት ማስታወሻዎች ጥሩ ሚኒስቴር ነው.
የምትለትን እንዳን አቅርቦ፡-
- ፮. በታዋቂ ለወች ፍት ገንዘብ በምናደርግበት ገዢ ት-ከራት ለሰጥባቸው
የሚገባው ነጥበት ሚኒስቴርና ሚኒስቴር የሚገባው ነጥበት? በበድን ከተወያይቸው በኋላ ወና ወና
ነጥበትን ለከፍል ገልጋቸው በቁል አቅርቦ-ለቸው፡-

ክፍል ወሰት፡- ጥበብ

መገኘና በተቋንና ምክመኑት

ቅድመ ጥበብ ጥያቄዎች

በሚከተለት ጥያቄዎች ላይ በጠቃና በመወያየት የጋራ መልካችሁን ለክፍል
ጋደታቸዋሁ ግለጋ፡፡

፩. መገኘና በተቋን ማለት የጊዜ ማለት ይመስላቸኝል?

፪. የምታውቂቶች የመገኘና በተቋን ተነዋቸ ነርሱ፡፡

፫. መገኘና በተቋን የጊዜ በቀጣታ ያለው ይመስላቸኝል?

መገኘና በተቋንና ምክመኑት

መገኘና በተቋን መረጃዎችን ለህብረተሰቦ በተለያየ አማርጓዣ ለማድረሰ
የሚያስተላ መሳሪያዎች ዓቸው፡፡ እነዚህ የመረጃ ማስፈጸመ መገኘጊዜም
የህትመት ወይም የኤሌክትሮኒክስ መገኘና በተቋን ለሆነ ይቻላለ፡፡ የህትመት
መገኘና በተቋን የሚባለት ምክመኑ፡ መቆኅቸ፡ በራሱ መረቀቶች፡ ወዘተ
ሸጥ፡ የኤሌክትሮኒክስ መገኘና በተቋን የሚባለት ይግሞ ፍቅር፡ ተለቢያዎን፡
በይነ መረጃዎች የመስሰለት ዓቸው፡፡ በኤሌክትሮኒክስም ሆነ በህትመት መገኘና
በተቋን በየቀነ የሚቀርቡት መረጃዎች የህትመት ወይም የድርጅቶች ነርሱ
ቀም ነገር በሆነም መረጃዎች የሚቀርቡት ገዢ እና ፍጥነት የተለያየ ነው፡፡
በተለይ ከኤሌክትሮኒክስ መገኘና በተቋን ወሰኑ አንዳ የሚኖው የበጀነት መረጃ
መገኘና በተቋን በፍጥነት በርካታና የተለያየ መረጃዎች ይተላለፁበታል፡፡ ይህ
ይግሞ ካስው ለቻቸ የመፍጠር ቅለታ ወር የተገኘና ነው፡፡

የኤሌክትሮኒክስ መገኘና አውታዎች በተለያየ በስልክና በበጀነት መረጃ ሲገድ፡
ከቀን ወደ ቅን አዲዥነ ቅጽታቸ እና የመሽሻል ለውጭ እየተሰተዋል ዓቸው፡፡
የመሽሻል ፍጥነት የሚያስደምመው ይግሞ ለምች አንዳን ቅጽት በአግባቡ

አው-ቁውና ተጠቃሚው ስይመርስ ሌሎ መምጣቱ ነው:: በቀኑት፣ በወራት፣ የጊልብት-ም በዓመታት፣ በደብዳቤ አማካኝነት ፍቃቃትን የሚለዋውውበት፣ መልከት፣ የሚቀባሉበት፣ የገዢታ በት በርን ያሸ የሚጠሩበት ጊዜ በአ-ማሪያ ከተቀናረ ዓመታት ተቆጥረዋል:: ከሰነድች ባለ ፍጥነት በበይነ መረጃ አማካኝነት ጥንቃኑት የሚፈጻሚበት ይህ ተከናወች አድነት ተወተርን፣ አቅም፣ መሸጋዬርን፣ ማይበርን፣ ተለግራምን፣ ፍስቡትን፣ ወዘተ፣ ለ.፲.፲፲ ቅጂል፣ ይህ ተከናወች ፍቃቃትን ከማስቀረብ ባለፈ ማን፣ የትና እንዲት ባለ ሆኖታ እንደማግኘት ለማውቅም ተችሷል::

ዚህ የሰው ለሸ በዚ ጊዜውን አበላቶ ከሚያሳሌቧናቸው ጉዳዮች ማህበራዊ ዳረገዎች ቅንቃቃ እንደሆነ ጉዳቶች ያመለከታል:: ማህበራዊ ዳረገዎች ለፈጥን መረጃ ለው-ው-ጥና ለተለያየ ሁገራት ሁገቦች መቀራሪዎ ያለቸው ተቀኗታ እና ከፍተኛ ነው:: በአንድና ለእለሰራለን የታዊ ትንካካ፣ ለማይጠቅሙ የሚሰራው የሚያሳሌቧና ለፈጥና መረጃዎች ለው-ው-ጥ፣ እንዲሁም አለሰራለን ለሆነ ሂደማናታዊና ገልጻዊ መልከቶች የተመች በመሆናቸው ስጋትን መኖጠራቸው አይቀርም:: ያም ተባለ ይህ ማህበራዊ ዳረገዎች በርካታ ተቀባዩ እንዳለቸው ሁሉ ዘርፍ በዚ ጉዳትን ለያስከትል እንደማግኘት በማስበት አጠቃቀምን ማስተካከል ተጠቢ ነው::

የንብብ ጊዜ ጥያቄዎች

፩. እሌክትሮኒክ የመገኘት በዘመና በመባል የሚጠሩት የሚ የሚ ነው?

፪. ይ-በዳቤ ለመለከ ከገዢታ በት ያሸ መጥናትን ያስቀረው የሚ ነው?

፫. በአሁኑ ጊዜ የሰው ለሸ በዚ ጊዜውን የሚያሳሌቧና የትና ነው?

ጊዜውንት ለጋብጥ፣ ለመዕስኑት፣ ለፈጸም፣ ለተለስሽን፣ ለዚና አገልግሎትና ለተለያየ የበይነ መረጃ መገኘቱ አው-ቁውና ከናወችን፣ አጠቃቀርና ለፋይም መጥጥይችን፣ የካተታ ዕህንኔንና ርዕስ እንቀጽችን፣ እንዲሁም የተለስሽን መርከ ባብርችን የሚቀረብ መያዥ ነው:: ሲጊዜውንት ከመያዥ ዕይታ ተነስቶ ማቀድና፣ መረጃ መሰብሰብን፣ መሻሻናና የእርትአት ሲሆ ማከናወንን ይጠየቁል::

ጊዜውንት የተጠናቀሏ ቁርዕኖ ይዘት መያዝ የጀለው የሆነ ጉተንበርግ የተባለው·

ቃርመናዊ እ.ኤ.አ በ1450ምት በአውሮፕ የመጀመሪያዎን ማተሚያዎች መሰራቶ ፌላስዎ ስራ ሌይ ካዋሉ በቻለ ነው፡፡ ዘግደታው የተፈለጋቸት ፍዴያና ተለስቸንም ለጠቃሚነት መሬም ክፍተኛ ማና ተጠውተዋል፡፡

ጠቃሚዎች የሚያቀርቡትው ቁጥርና አስተያየቶችና መርከብ ጉባኤዎች ሁሉ የሚተለጋቸት ከተረሱው ስው ይምር እስከ የፌዴራል ተመልከር ለለት ተደራሽኝን ነው፡፡ ለለሁም ሲሆን ሲሆን የሚያቀርቦትው የስራ ወጪዎች ለሁሉም ተደራሽዎች በየራሱቸው በቂ ታንካበ የሚሰጠና ተቀባይነት ያለቸው ለማነ ይገባል፡፡

ጠቃሚነት የህዝባዊ አገልግሎት ባህል ያለው መሬም እንዲመሆኑ መጠን እንደ እና ባለ በልማት ባልገኑ ህገድና የሚህበራዊ ንር እድገትን፣ የእኩልማት ልማትን፣ የባህል ተንሳና መስፈርቶችን፣ እንዳሁሙም በአጠቃላይ ሁሉንተናዊ የእገር ባንባታን በማቅጫን ሌጅ ክፍተኛ ማና ይጠውቷል፡፡ የመያወው ውና ዓላማ ሁብረተሰቦና ማሳወቂ፣ ማስተማርና ማዘገናቸት ሲሆን፣ የሚህበራዊ ንርን አስተሳሰቢ በመለወጥም የሚያደርጋው አስተዋወቻ ለየና መሳሪ ነው፡፡

ጠቃሚነት ቤት ነና፡፡ እውቀናን የሚያስገኘ መሬም የመሆኑን ያህል ነና እና እውቀና ለማማጥኑት የሚከሰለው መሰላምዎችና አገልግሎትም እኩን ከባድና ክፍተኛ መሆኑን መገኘበበ ያስፈልጋል፡፡ በዓለም አቀፍ ደረጃዎም ሆነ በአሁንጋኘን ሁይወቻዎችን ለመያወቂ ሲለ የሠው፣ ለሂሳቸው በመቆማጥው በቂ በዚሁ ውና ዓላማ ተደርሱ የመያወቂ በቃርመናዊ አገልግሎት ሁኔታ እኩን ከባድና ከፍተኛ መሬም የሚመለከተው፡፡

በሀገራዎችን ሁብረተሰቦና ሲሆን ሁሉም የተማሩ፣ በመያወው የሰለጠኑ፣ በዚ የሚያነበሩ የሚመራመር፣ ሁሉን ነገር የሚያወቂ፣ ለቃጥኑ ሁሉ መቀት኏ ያለው፡፡ ለእውነትና ለህዝባዊ መብት የሚታገል፣ የደረጃ እውቀትና ክፍተኛ የህይወት ለማድ፣ ያቀናዱና የካተቱ እንዲሆነ እናርነት ነው የሚመለከተው፡፡ ነገር ጥን በመንግባትም ሆነ በግል መገኘቶ በዚሁን የሚሰጠና ሲሆን ሁሉን ሁሉም እኩናሁን መለከያዎች መሬም በመሬም በበቃት ያሚሳለ ወይ በለን ስንጠረቅ እውንታዊ መልስ ማማጥኑ፣ ያቀናዱል፡፡

(የመንግሥት ማሻረት በተዘጋጀ (1995) የጠቃሚነት መሬም ገዢሸሳባና አተገባበሩ ከሚለውን ሌይ ለማስተማሩ እንዳሁን ተሽሸሎ የተወስደ)

የኢትዮጵያ መረጃዎች ተያቄዎች

- ፩. ቁጥሎ የቀረበትን ጥያቄዎች ምንባለን መሠረት በማድረግ ትክክል ለሆነት “እውነት”፣ ስህተት ለሆነት ደግሞ “ሳሰት” በማለት በቋል መልስ፤ ምክንያቶች ሁኔታ ግለጋ::
- ፪. የሰው ልጅ የራጻራ ችሎታ በመገኘቱ በተቋን ለማተላለፈ መረጃዎች በዛትና ቅጥነት መሻሻል ቁጥተኛ የሆነ ግንኝነት አለው::
- ፫. የፈጸምና የተለቢዎችን መፈልሰና ለጋብጭነት መያዝ እድገት ትልቅ አስተዋዕለ እድርጋል::
- ፬. የበይነ መረብ መገኘቱ በተቋን ተቆማጥቶው እንዲ ጉዳታቸው የነገ አይደለም::
- ፭. ምንጂ ችሎት ምንም ባይነት መስቀልነትን የሚጠይቷው መያዝ አይደለም::
- ፮. ምንጂ ችሎት ለሁር ግንባታና እድገት ወደኛ ማና አለው::
- ፯. ክዘህ በታች ለቀረበት ጥያቄዎች በምንባለ መሠረት መልስ በጽሁፍ ስጋ::
- ፩. ምንጂ ችሎት የተጠናቀረ ቁርዕ እንዲይዘዘሩ የተደረገው መቋኑ ነው?
- ፪. በጋብጭነት መያዝ የሚከናወነ ተግባራት ምን ምን ዓይነ?
- ፫. የሆነዚን ህዝብ ለጋብጭች ያለው አመለካከት ምን ይመስላል?
- ፬. የበይነ መረብ መገኘቱ በተቋንን ተቆምና ጉዳት አበራሩ::
- ፭. በሁት-መትና በኋላከት-ሆኑኩ መገኘቱ በተቋን መከከል ያለውን እንዲነት እና ልቦነት ዘርዝሩ::

ከፍል አራት፡- የአዲት

- ፩. በበድን በመሆን የተለያየ ምርትና አገልግሎቶችን ለማስተዋወቁ
የሚያደርጉትና ማስታወቁያወች ጥሩ፤ የምትገኑት ማስታወቁያ ምርትና
አገልግሎቶችን የሚያሳየ ይኖርችን ወይም ምስልዕቶን ያነተተ መሆን
አለበት፡፡
- ፪. ከላይ በተኋ ቅጥር “፩” ጥያቄ የዘረፅዎች ስት ማስታወቁያ ለከፍል ጉዳቶችዎች
ከነበረችሁ በኋላ፡-
- ፫. ጉዳቶችዎች የዘረፅዎች ስት ማስታወቁያ ምን ያህል ወጪታማ እንደነበር
ግብረ መልሰ እንዲሰጣችሁ አድርጋ፡፡
- ፬. ጉዳቶችዎች በዘረፅዎች ስት ማስታወቁያ የተወወቀ ምርቶችን ለመግባት
ፈቃድና ፍቃው? ለምን? የሚያገቡ ከሆነስ ለምን?
- ፭. የተለያየ ሂሳቦችን፣ መሻሻልችንና በራሱ ወረቀቶችን እንበረችሁ ያገኘዎች ስት
መረጃ በመሻሻ ለገዳቶችዎች በዘገባ መልከ አቅርቦ፡፡
- ፮. በረከቦ ወይም በቴሌስትሪን ከሚተለለና መርሆ ጉብረቶ በቋሚ ነው
የምትገኑትና እንዲገኘ መርጠችዎች አያምጻና የዕሁፍ በንባ አቅርቦ፡፡

ከፍል አምስት፡- ቅለት

- ፩. ቅተሉ የቀረበት ቅለትና ሁሉት ከምንበብ የወጪ ፍቃው፡፡ ለነዚህ ቅለት
በምንበብ ወሰጥ የሚኖራቸውን ቀወቃዎች ተች ሲጠ፡፡
- | | | |
|----------------------|----------------|--------------------|
| ፪. ይተለለናበታል | ፫. ጉኙቶች | ፬. የሚያሳይምዎች |
| ፭. ይፈጸ የሚጠኑበት | ፮. ፈልሰዎ | ፯. ተደራሽዎች |
| ፪. ትንስኬ | ፪. የወደቀ | |

፩. ከዚህ በታች በቀረበት ሰራተኞች ውስጥ ለተሰጠባቸው ቅለት አገባባዊ
ቁቻ ስጠ::

፪. ገንዘብ በዚ ገዢ ከከንዳ ወደ ለለው የሚሰራጨው በትንሹ እምነት
ነው::

፫. መንገቱ ያልተጠበቅ ትውልድ ተመራማሪ፡ ቅጽር ዓይነ ሂሳብ የመሆኑ
እናለሁ የመነመነ ሲሆን::

፬. ልቦለድ የእውነታው አለም ነዕበራቁ እንደ በንግድ አይደለም::

፭. በስራው ላይ ያልጠበቅበት እምካለ ገመሽ::

፮. በሁዕላም ለንቀሳቀስ የነበሩት ውጤያዎች በፖ.ስሉ ቁጥጥር ስር ወለ::

ክፍል ስድስት፡- ሰዋስው

፩. ከዚህ በታች በቀረበት ሰራተኞች ውስጥ ተከተው የሚገኘትን ጥገና
ሆኑን ለይታቸው አመልካቸ::

ማስለ፡-

መጀመሩን እንዲበ መርናወልሁ::

ጥገና ሆኖ፡- መጀመሩን እንዲበ

፪. በንግድ የዘመኝሁበትን ቅን አስታውልዋለሁ::

፫. ሁልጊዜ የሚያጠኑ ተማሪዎች እሙርቁ ውጤት የሰመዣባለሁ::

፬. በሁኔታ ለጠቅላላ ቅጽ::

፭. ስኩታዊ ስለሆነዎች ይሰጣል ነኝ::

፮. ህንጻን የሚውሉ ትውልድ ሲሆን ለማሽኑል ይጥራል::

፩. ከዚህ በታች በቀረበው የሚከለ መሠራት በዕረፍተ ነገሮች ወሰኑ የማውያዣ
እና የማንኛያር ተግባር ያለቸውን ሁሉት ለይታችሁ አመልካቹ::

የሚከለ:- እንደወንድሙ እልካና ነው::

አነጻና ሁሉም:- እንደወንድሙ --- በዕረፍተ ነገሩ ወሰኑ “እስ” እና
“ወንድሙ” ተነካናለው ቁርቦዋል፡፡ እንደ ወንድሙ የሚለው
መስተዋጅዋዊ ሁሉም የእስና እልካናነት ለማንኛያር አገልግሎት::

ሀ. እንዳከባቸ ትጥሃ ማረተኝ ነቸ::

ለ. በደረሰበት መከራ እንደወንድሙ ክፍና ተነድቷል::

ሐ. እንዲዘመሩ በመከከለኛ የነጂ ያረጋግጣ ሌይ ይገኘል::

መ. በትምህርቷ እንዳከባቸ ነበኔ በመሆና ተስለመቻ::

ወ. ስራውን እንደጋደኝው ለከፍተኝ ማሻረግ ታይቷ::

ጋ. ከሥራ ባልደረሰው የበለጠ ታታሪ ነው::

፪. የማውያዣ ወይም የማንኛያር ተግባር ያለቸውን ህሳት ሁረተኛን ይሩ::

የግዢ ዕራፍ መግለጫ

ጥዃዕራፍ በዚህ መግለጫው መግለጫ በዘመንና ተግባብትን በሚል ሪሳስ የቀረበ ስሜን በስራም የተለያየ ገዢዎች ተነስተዋል፡፡ በማድመጥ ክፍል ወሰኑ የጋብጭነትን የግዢነት፡ የቁለ ፍልልሰን የግዢነት፡ በመግለጫ በዘመን ባለሙያ እና በቁለ ፍልልሰን ስጋዙው መከከል የሚኖረውን ገዢነት በማመለከት በቅድመ ማዳመጥ ክፍል ተወያይቶችን ስላለሁ፡ የግዢበትን ክፍመጥና በጀት የእድምጻ መረዳት ጥያቄዎችን በመሰራት ተለማግመችን ስላለሁ፡፡

በክፍል ክ·ለት ከተለይነትን ወይም ከፈፅም ወይም ከድረት ገጽ ወይም ከጋብጭ ወይም ከመሻሻለት የተለያየ ማስታወሻዎችን መሰብሰቢን፡ የሰበሰበዎችን ተመልካች መሰሪትን ተለማግመችን ስላለሁ፡ እንዲሁም ማስታወሻዎች የእድማግባን ወይም የተመልካችን ስሜት መቀበቀበን አስፈላጊነት፡ የማስታወሻዎችን ቅንቃ አጠቃቀም በማመለከት በመወያየት ሁሳዎችን የመግለጫ ለምምድ እናርቃቻችን ስላለሁ፡፡

በክፍል ሆኖት “መግለጫ በዘመንና ሂወጺነት” በሚል ሪሳስ የቀረበውን የግዢበት መሠረት በማድረግ የተለያየ የቅድመ ጥብበ፡ የንብበ ገዢ ጥያቄዎችን እና የእንበበ መረዳት ጥያቄዎችን ስርታችን ስላለሁ፡፡

በክፍል እራት ዓጻፀችን በማመለከት በተለያየ ሪሳስ ገዢዎች ላይ ማስታወሻዎችን መሻሻለ፡ በፊሩዎች ሆኖ ማስታወሻዎች ላይ በመወያየት ገብረ መሰብ መቀበሌ፡ የእሁኑ በገባ ማዘጋጀትን ተምራችን ስላለሁ፡፡

በክፍል ሲደሰት ዓገጣ ጥገና ሁራዊትን መሰሪትን፡ አነጋጋር እና አውቆዳር ሁራዊትን መሰሪትን ተምራችን ስላለሁ፡፡

የጥቃቅራቸው የከላለ ተያቄዎች

- ሀ. መግኘቱ በተቋን ማለት ጥን ማለት ነው?
- ለ. የቁለ ጥልልስ ውነቱ ታለማ ጥንድን ነው?
- ሐ. በፈጸም ወይም በጋብጥ ወይም በኤሌክትሮኒክስ ወይም በተለያዩ ማገዢዎች
መግኘቱ በተቋን የሚቀርቡ ማስታወሻዎች ጥን ማስማጀ አለቸው?
- መ. የሚወዳውር እና የሚነዋወር ተግባር ያለቸውን ማስት ህረጋት ይፈር፡፡

የግንዘብ ማመሳከሪያ ቅጽ

፩. ከዚህ በታች በምዕራፍ ዘጋጀ የቀረበውን ትምህርት ምን ይህል እንደተረዳዋቸው የምታመሳከሩበት ቅጽ ቁርቦለችነ፻ል፡፡ በዚህም መሠረት በእያንዳንዱ ማመሳከሪያ ነጥበት ተይቶ ስለመረዳታቸው እርግጫና ከሆናቸው የ(✓)፣ እርግጫና ከልሆናቸው የ(?)፣ መልኩ በመልኩ ከልተረዳዋቸው ደግሞ የ(X) ምልክት በማድረግ ቅጽን አማለ፡፡

ተ.ቁ.	የማመሳከሪያ ነጥቦች	✓	?	X
1	የቆመጥካትን ምንባብ መሠረት በማድረግ የቀረበትን የተለያዩ ጥያቄዎችን መስራት ችግሮሁ.			
2	ይምር ሁሳቦችን ማሚያት ችግሮሁ.			
3	ማስታወሻዎችን መጽኑ ችግሮሁ.			
4	የማስታወሻዎች የቃንቃ አጠቃቀም ሆነታ ሌሎ መወያየት ችግሮሁ.			
5	የቃለትን በውጭዊ ፍቃ መግለጫ ችግሮሁ.			
6	የንግድር ሁሉትን መለያት ችግሮሁ.			
7	መዝገበ ቅለትን መጠቀም ችግሮሁ.			
8	የተለያዩ የጊዜ አመልካቹ ግለችን መለያትና መጠቀም ችግሮሁ.			

፪. ከዚህ በላይ በቀረበው ቅጽ የ(?) እና የ(X) ምልክት ያደረጋቸው-በቸውን ነጥቦች
በሚገባ አስቀት-ገነዘበ ይረዳ የምዕራፍን ትምህርት ደጋግማቸው ከልሰ፡፡

መ-ዳም ቅለት

ሁሉት	ደስታ
ሂሳ	በደካማ ገን ላይ የሚያተካር አስተያየትና ነቀፏ፣ በስነ ዶህናዊ ሥራ ላይ የሚሰነዘር መዘኝ አስተያየት
ለጠ	ነጠል፣ በቻ፣ የሚገዢ ያልደዣ፣ ባድ፣ የጥቃጠበዎ. የጥቃቸው ወይም በሆኑ የተረጋገጧ ላይ የሌላት
መመረቅ	መባረከ፣ መቀረብ፣ ማመስገን፣ ፍጤማሪ መሰጠት
መሰተዋዎር	አንድ ነገር ካሌላው ገር ያለው ጥንቃነት
መሰዋዕት	ለአግባብ የሚሰጥ፣ የሚቀርብ ስጠታ፣ ሁይወቱን አሳሌው ሰጠ
መብረቅ	የሰማይ በልክቶችን ተከትሎ የሚሰማ ክፍተኛ የፍንክቶ ድግም፣ ነገድንድ
ማዕበል	ቋይለኛ፣ ነገድ በበህር፣ በውቅያና ላይ የሚፈተሩዎ የውሃ መናወጥ፣ ባንድ
መከላከል	ማገድ፣ ማጠር፣ መዘጋጀ፣ ማቆም፣ መንጂግ
መዋቢያ	ማማሪ፣ መቆጣሪ፣ መሰንጠት፣ መሰንጠት
መደብ	ከጭዴ፣ ከከራር፣ የሚሰራ መሻታ፣ የሀብረተሰብ ክፍናል የሚያመለከት፣ ከቅርጹት ስጋ አንድ ክፍል፣ ቅጂና ለማጥለት የሚዘጋጀ በታ፣ ነገወመች ስቀጥቶውን የሚያሰቀምበበት የተደረሰለ በታ
መግነጻብ	በረትን ወደራሳ የሚሰብ በረት (ማግኘት)

ማመሪያን	አከራ ማደረግ፣ አቶ ማደረግ
ማስተዋዬ	መመልከት፣ መቋጥት፣ መመርመር፣ ልብ ማደረግ
ማዘም	መዘፈጸም፣ ማቀዝቀዱ
ማደረግት	ማዋቅር፣ ለጋድጋነት ማሰያዎች
ማፈጥሪ	ወደፊት መመለከት፣ መሰንድ፣ በእቅዱ አለመጽናት
ምሳሌ	አጥጋ፣ ለሆኖ እንዲሸጋት፣ መለሎኑት ያለው በበታት መከከል ቆጥር ወልጋች የሚሽከም፣ የኔለከትሮ የሰላም ... ሕብ የሚዘረዘሩበት ቅጥ ያለ ለዘምና መጠናና ወጪዎች ያለው እንዲሸጋት
ምንም	የእንዳ ነገር መገኘ፣ መካና፣ የአንድያት፣ መረጃ፣ ከመራት ወሰኑ እየወጣ የሚፈልጉ ወሃ፣ መፍለቂያ
ስቀቀን	ፍቅርት፣ ሁዝር፣ ቅጋር፣ አግኝቶ ከማጣት የሚገኘ ቁጥታ
ስናይ	መልካም፣ ወብ፣ ደግ፣ በት፣ ደስ የሚያስና
ስርቻት	መተላለፍ፣ በት በታ መጽረሰ
ስብ	ካሬና ቁጥሯነት ያለው መጠቀ ስር፣ በծዕዋት ወይም በእንዲነት ወሰኑ የሚከማችና ባከፈሉን ገዢ ስይል የመስጠት መቀሚች ያለው፣ ለም የቆበረ መራት፣ ወጥረም ደንዳና
ረቻቻ	በጥም የለሙ፣ የደቀቺ፣ ቅጋቻቻና ጥበብ የሚጠይቷ የህጻናት ሥራ፣ ለማንበብ የሚያስተዋና በትንናን ፍል የተዘረዘሩ፣ በዓይና የሚይታው፣ በእኔ የሚይዙበት፣ ወብዕስበበበነቱ የተነሳ በቀለለ ለማየት የሚይችል፣ ለጨመርበት ወይም ለቀነስበት የሚችል የመጀመሪያ ድሁፍ
ሪባብ	በተሸራውችና በእምነት ምድረቻት መከከል የሚገኘ ግድጋቤ ወይም ገዢተኛ ስፋይ

ፈጥረመṇ	ከወንበ፡ ከህይቅ፡ ከዘናብ በሚገኘው ውጤት አካባቢ.
ቁልቅል	ድብልቅ፡ ስብጥር
ቁርስ	በቅድመ ታሪክና በታሪክ ኮሙን በፊት-ጥበብ፡ በሳይንስ፡ በባህላዊ ወይም በታሪክ ክፍተኛ ተፈላጊነት ያለው፡ የህንጻ ውይም የመታሰቢያ በታዊ ወይም ሁውልት፡ የጥንቃዋ ከተማ ቅርቡራሽ፡ የመቋብር በታ፡ የዋና ስዕል፡ የደንጋጌ ¹ አይ ጽሁፍ፡ የበራና ጽሁፍ፡ የተጠራቀመ፡ የተከበተ ሁበት፡ ጥሩት
ቁይጥ	ድብልቅ፡ ቁልቅል፡ ገንቶ፡ የልቦ ለቦ ነገሮች አንድነት ቁልቅል
በይነ መረጃ	የመረጃ መረግ፡ ድረ ገጽ
ተደራሰለያን	ተደማማቸው፡ ተመልከቶቸ፡ አደማማቸው
ትልልና	መተላለና፡ አልፎ መሆኑ
ትንከሳ	በብ መጠናር፡ መጀመር፡ ቅለጾ፡ ለከፍ ማድረግ
ነጥስ መር	የወነስቶች፡ በማህበና ይጠና የያዘዎች፡ የከበደቶች፡ ያረጋግዹ
አመከንያ	ጥዣናያት
አምልካ	እምነትና ለመግለጫ ለወች የሚያከናወርናቸው ይርጋታቸው
አሸስ ነበር	ቀበ፡ ቡይለቱ ለው
አቀንቃቻ	የዘመኑ፡ የዘመኑ ወራዴ (አቀንቃቻ ገዢ ስህርኤ - አውራ፡ ዋና፡ በበረ ገዢ ስህርኤ)
አውታር	የደንብናን መውጠራያ ገመድ፡ የበገና፡ የከራር ዝማት
አድባር	የመናፍስነት ወይም የቆሎ ዓይነት፡ ሂሳብ ማሻሻል ያደረግ የመናፍስነት ወይም የቆሎ አምልካ የሚከናወንበት አካባቢ፡ ትልቅ፡ ነጥቦች፡ የተከበረ ለው

አጥቢት	የይመጣት፡ አጥቢለሁ፡ እርግጋዕናንት
እርቃናን	ይለ ልብስ ሪቁታን፡ በቻምን
እከላይ	ምግባረ በስ፡ በጣም የከፌ፡ ሂህራዊና የህንጻት የሚያውቃቸ
አየተንሰራኝ	ሰራ ስኬራ እየያዘ፡ እየተባዘ፡ እየተዋለድ
ከምናት	የተከማች፡ ስብሰብ፡ እከብ፡ ጥርቁም፡ ያልተመረተ ማሳደጋን፡ የከለት፡ በሆነ
ክፍተት	በሁለት ነገሮች መከከል የሚገኘ ባድ በታ፡ ቁጥጥነት፡ ስንጥቅነት፡ የአንድ ነገር ግንኑንት መቆረጥና ክፍት ሆኖ መገኘት
ወለሳ	ሰራና የለለበት ገዢ ማር፡ ፏህሩ ደን ሲው
ወጥመሪ	አድርጎ ማዝብ፡ አሽከላ፡ ክበብ
ወሰት	መዋቢ፡ ከሰላው መበደር፡ መውሰድ፡
ዶንቀ	በባህር ወሰጥ የሚገኘ ከወርቁ የሚበልጥ የከበረ ድንጋጌ
ዘዴ	ፈለጥ፡ የከሰራር መንገዶ፡ ለማድ፡ ቁበሌቶ፡ የአካባቢ አነጋገር
የሚያስደምግም	የሚያስገንጻም፡ የሚያስደንቃ፡ እጅን በአኅ የሚያስችን
የተዘበ	የተፈለሰ፡ ቁደም ተከተለቷውን የሳቱ፡ የተሳሳቱ
ይተካበያለ	አንድ ነገር ከመድረሰ ወይም ከመደረገ እስቀድሞ ነገር ውደፊት እንደሚደረገ ወይም እንደሚደርሰ እስቀድሞ መናገር
ይፋ ሆነ	ተነገሩ፡ ተወራ፡ ሽሽጭነቱ ቁራ፡ ተገለግ

ደላል	በወራሱ ወሃ፡ በነርፍ ወይም በነፃሳ ተስከሚሱት ተጠሪነት ወይም ተወስዶ በለላ በቁ የተከማጥቶ ለም እናር፡ የእናወ ነቅዴት
ደሰት	ዘርዝር በኩርር የተከበበ መረጃ
ደረጃ መጥናት	የዳደሪን ለማስፈጸም መግለጫ፡ መመለሰስ
የርቻ	የር፡ መህል ያልሆነ፡ ድንብር
ደረቶ	የረዳ፡ የተቀዳደሩ፡ የተጠቀሱ ልብ
ፖጠውጥነት	በድ አድባት፡ ባለቤት፡ ልቀነት፡ ለርዓት የለሽነት
ግብይት	የሻቀጥ ዕቃዎች ለውውጥ
ነሬ	ከፍተኝ በቁ፡ ከረብቁ፡ ማኅ፡ እንዲ፡ ፍና ወገን፡ ክሳ፡ ያረዳለ፡ ከመረ
ፈጻራ	ልቦለድ፡ አዲስ ቅዱ አካላዊ እስተዋናና መንፈሳዊ ፈረዳዎችን የመቆጠር ችሎታና እንቅስቃሴ፡ በግርማር፡ በመከራ የሚገኘ አዲስ ነገር፡ ወሰት፡ የፈጻራ መፈ

ጥበ. የሰነድ

ማዕራት በሆነህ (1995) የጊዜመችነት መሸሪ ገዢሸጥባና አተገባበሩ:: አዲስ አበባ፣ ማረጋገጫ ስርዓት ደርጅት::

ባዋ ይመጣ (2000) የአማርኛ ስዋስው:: የተክሳሽ ሁለተኛ እትም:: አዲስ አበባ፣ አለን ማተሚያ ቤት::

(2010) አጭርና ቅልል የአማርኛ ስዋስው (4ኛ ዋኑም):: አዲስ አበባ፣ አልፎ. አታማዣች::

በርሃኑ ገበያ (1999) የአማርኛ ሥነግጥም:: አዲስ አበባ፣ አልፎ. አታማዣች::

አበባ አያደውና ለሎተኛ (ቅ.ም. ያልተጠቀሰ) የከርናው መብረቱ:: አዲስ አበባ፣ ፊልጋዊ ገተመትና ገንዘብ ቤት/የተ/የግል ማኑበር::

አፈጻጸም በሀላፊነት ቅጽ (2008) መስረታዊ የሰነድዎች ማስፈልጋቸው:: አዲስ አበባ፣ አንስተርያር ተሮንተኝ ተረሰ::

አንቀጽነት ከበደ (1996) ከጥቅር ስማይ ስር እና ለሎተኛ አጭርና ለቦለይ:: አዲስ አበባ፣ ገንዘብ ማተሚያ ደርጅት::

ወረሀን አስተዳደር (2005) የሰነድዎችን(7ኛ ዋኑም):: አዲስ አበባ፣ ሌሎች ማተሚያ ደርጅት::

ገበረ ክርስቶስ ይሰታ (1996) መንገድ ስጠና ሲሆ:: አዲስ አበባ::

ቤተሰኔ አማራ (1989) ዘመናዊ የአማርኛ ስዋስው:: አዲስ አበባ፣ አልፎ. አታማዣች::

የኢትዮጵያ ሂዕስ ትምህር በለያዥልጣን (2002) ከለማብር/ታክስ አስተዳደር አስመልካች ከተዘጋጀ የግንባቡ መሳሪያዎች መግቢሮች:: አዲስ አበባ: የልታ-ተመ::

የናስ አድማካለ (1966) አማርኛ ለከሌኝ ያረጋግጣ:: አዲስ አበባ የኩልርሰት (የልታ-ተመ)::

ደቦብ ማረፊ (1992) ለራስ የተያደደ ደጋፍበ (የበርሃን ፍቅር ቅጽ ዏ):: አዲስ አበባ: መሬት አስተማሚ ድርጅቶ::

ደቦብ ጽጌልንየርጻለ (2008) ቁድመ ከሌኝ አማርኛ:: አዲስ አበባ: አስተር ነገር አስተማሚ ድርጅቶ::

የታሱን አማራ (1989) ዘመናዊ የአማርኛ ለዋስው:: አዲስ አበባ: አላፋ አስተማሚዎች::

ፈቃድ አዘዴ (1991) የሰነዱ መምራያ:: አዲስ አበባ: ከኢትዮ ፍቅር ዓባይ አስተማሚዎች::

፪ንታሱን አንቀጽ (2009) የተወካት ድርሰት አዋጅ ዘመ (4ኛ ዕትም):: አዲስ አበባ: አርተስተክ መተማሚያ ድርጅቶ::

የአማርኛ የፈደራል ገዢ

ግዢ	ከፍል	ማለስ	ፈሰብ	ታምህ	ሳይንስ	ሳብ
ሀ	ሁ	ሁ	ሁ	ሁ	ሁ	ሁ
ለ	ለ	ለ	ለ	ለ	ለ	ለ
ሐ	ሐ	ሐ	ሐ	ሐ	ሐ	ሐ
መ	መ	መ	መ	መ	መ	መ
ወ	ወ	ወ	ወ	ወ	ወ	ወ
ሮ	ሮ	ሮ	ሮ	ሮ	ሮ	ሮ
ሱ	ሱ	ሱ	ሱ	ሱ	ሱ	ሱ
ሸ	ሸ	ሸ	ሸ	ሸ	ሸ	ሸ
ቁ	ቁ	ቁ	ቁ	ቁ	ቁ	ቁ
ብ	ብ	ብ	ብ	ብ	ብ	ብ
ተ	ተ	ተ	ተ	ተ	ተ	ተ
ቻ	ቻ	ቻ	ቻ	ቻ	ቻ	ቻ
ነ	ነ	ነ	ነ	ነ	ነ	ነ
ኑ	ኑ	ኑ	ኑ	ኑ	ኑ	ኑ
ና	ና	ና	ና	ና	ና	ና
ኔ	ኔ	ኔ	ኔ	ኔ	ኔ	ኔ
ን	ን	ን	ን	ን	ን	ን
ኖ	ኖ	ኖ	ኖ	ኖ	ኖ	ኖ
ኗ	ኗ	ኗ	ኗ	ኗ	ኗ	ኗ
ኙ	ኙ	ኙ	ኙ	ኙ	ኙ	ኙ
ወ	ወ	ወ	ወ	ወ	ወ	ወ
ዦ	ዦ	ዦ	ዦ	ዦ	ዦ	ዦ
ዘ	ዘ	ዘ	ዘ	ዘ	ዘ	ዘ

የኢትዮ ቅጂዎች ተከተል

II. Ρωγμούρια κλήση = γρηγ.

V. VOTÍG EGBA = ḥbū

የኢትዮጵያ ፈቃድ ነገሮች

γ. δεστῇ εὐρῶν
≡ εὐρῶν

Կ ՀՅՈՒՏՔ ԿԱՔ ։ ԱՅՈՒ

የ ስድስተኛ አደል = ስድስ

1P 0075 6:20 = 007

የኢትዮጵያ ቁጥርዎች /የአማርኛ ቁጥር/

፩_1	፪፩_11	፩_30	፩፩ _110	፩፻ _2000	፩፻፻_100,000
፩_2	፪፩_12	፩_40	፩፻ _200	፩_3000	፩፻፻_200000
፩_3	፪፩_13	፩_50	፩፻ _300	፩፻ _4000	፩፻፻_300,000
፩_4	፪፩_14	፩_60	፩፻ _400	፩፻ _5000	፩፻፻_400,000
፩_5	፪፩_15	፩_70	፩፻ _500	፩፻ _6000	፩፻፻_500,000
፩_6	፪፩_16	፩_80	፩፻ _600	፩፻ _7000	፩፻፻_600,000
፩_7	፪፩_17	፩_90	፩፻ _700	፩ _8000	፩፻፻_700,000
፩_8	፪፩_18	፩ _100	፩፻ _800	፩_9000	፩፻፻_800,000
፩_9	፪፩_19	፩፻ _101	፩፻ _900	፩፻ _10,000	፩፻፻_900,000
፩_10	፩ _20	፩፻ _102	፩፻ _1000	፩፻፻ _20,000	፩፻፻_1,000,000

ኢማርኛ ቅንቃ
የተማሪ መጽሐፍ
ዘመነዎች(ወጥ) ክፍል