

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

1

ምዕራፍ አንድ

ምግብና የቤተሰብ ደህንነት
1.1. ምግብ

1.1.1. የተመጣጠነ የአመጋገብ ሥርዓት

መሌመጃ 1.1

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የተሇያዩ የምግብ ዓይነቶች ምን ምን ጥቅሞች ይሰጡናሌ?

2. የተሇያዩ የምግብ አይነቶችን ከምን ከምን እናገኛሇን?

ምግብ ከመሠረታዊ ፌሊጎቶቻችን መካከሌ አንደ መሆኑን ከዚህ በፉት በአንዯኛ እና ሁሇተኛ ክፌሌ

የአካባቢ ሳይንስ ትምህርት ሊይ ተምራችኋሌ:: ሰውና ላልች ህይወት ያሊቸው ነገሮች ያሇ ምግብ

መኖር አይችለም፡፡ ምግብ ሃይሌና ሙቀት ሇመስጠት፣ ሰውነትን ከበሽታ ሇመከሊከሌ እና ሇመገንባት

ያገሇግሊሌ፡፡ ምግብን ከእፅዋትና ከእንስሳት እናገኛሇን፡

ሀ. አራቱ መሠረታዊ የምግብ ምዴቦች

የምግብ አይነቶች እንዯጥቅማቸውና እንዯመገኛ ምንጫቸው ይመዯባለ፡፡ የመገኛ ምንጫቸውን

መሰረት በማዴረግ ቀጥል የተመሇከቱት አራት መሰረታዊ የምግብ ምዴቦች አለ፡፡

 ሥዕሌ 1.1 አራቱ የምግብ ምዴቦች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

2

`

ከሊይ የተመሇከቱት አራቱ የምግብ ምዴቦች ሇሰውነታችን የተሇያዩ ተግባራትን የሚያከናውኑ ጠቃሚ

ንጥረ ምግቦችን ቀጥል በተመሇከተው መሰረት በውስጣቸው ይዘዋሌ፡፡

ሠንጠረዥ 1.1 በአራቱ የምግብ ምዴቦች ውስጥ የሚገኙ ንጥረ ምግቦች

የምግብ ምዴብ በውስጣቸው የያዟቸው ንጥረ ምግቦች
አትክሌትና ፌራፌሬ
ሇምሳላ፡- ጎመን፣ፓፓዬ፣ ብርቱካን፣ ልሚ

ቫይታሚን

ጥራጥሬዎች
ሇምሳላ፤- ገብስ፣ ስንዳ፣ በቆል፣ ማሽሊ፣ አተር፣
ባቄሊ፣ ምስር፣ ሽንብራ፣ አዯንጓሬ፣ አብሽ

ካርቦሃይዴሬት እና ፕሮቲን

ወተትና የወተት ውጤቶች
ሇምሳላ፡- ቅቤ፣ዓይብ

ካርቦሃይዴሬት፣ስብና ቅባት

ሥጋና እንቁሊሌ ፕሮቲን

ሁለም የምግብ ምድቦች ሇሰውነታችን አስፈላጊ በመሆናቸው በተቻሇ መጠን ሁል ጊዜ

አመጣጥነን መመገብ ይኖርብናል፡፡

መሌመጃ 1.2

ተማሪዎች! እስቲ ቀጥል በተሰጠው ምሳላ መሰረት መመሪያውን ተከትሊችሁ የምታውቋቸውን

የምግብ አይነቶች በመዘርዘር ሰንጠረዡን ሇማሟሊት ሞክሩ፡፡ ጥንዴ ጥንዴ ሆናችሁ የምግብ

አይነቶችን ከዘረዘራችሁ በኋሊ እንዯገና አራት አራት በመሆን የዘረዘራችሁትን አስተያዩ፡፡

በየምዴቡ ስንት ስንት የምግብ ዓይነቶችን ሇያችሁ?

ተ.ቁ. አትክሌትና ፌራፌሬ ጥራጥሬዎች ወተትና የወተት

ውጤቶች

ሥጋና እንቁሊሌ

1 ብርቱካን ስንዳ ቅቤ የድሮ ስጋ

2

3

ወዘተ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

3

ሇ. የተመጣጠነ ምግብ

 መሌመጃ 1.3

 በሚከተለት ጥያቄዎች ሊይ በመወያየት ምሊሻችሁን ሇመምህራችሁ ተናገሩ፡፡

 1. የተመጣጠነ ምግብ ማሇት ምን ማሇት ነው?

 2. የተመጣጠነ የአመጋገብ ሥርዓትስ ማሇት ምን ማሇት ነው?

የተመጣጠነ ምግብ ከሁለም የምግብ መዯቦች የተሇያዩ የምግብ ዓይነቶችን የያዘ ማዕዴ ነው፡፡ ንጥረ

ምግቦችን በሙለ በትክክሇኛ መጠን በቀን ውስጥ መመገብ ጤናማ በመሆን የተሟሊ የዕዴገት ዯረጃ

ሇማግኘት ይረዲሌ፡፡ የዚህ ዓይነቱ የተሟሊ የምግብ ምዴቦችን መመገብ የተመጣጠነ የአመጋገብ

ስርዓት ይባሊሌ፡፡

ጤነኞች እንዴንሆን፣ በቂ ኃይሌና ሙቀት እንዴናገኝና የተስተካከሇ ዕዴገት እንዱኖረን የተመጣጠነ

የአመጋገብ ሥርዓት መከተሌ አሇብን፡፡ በሀገራችን ብዙ ዓይነት ምግቦች ይገኛለ፡፡ እነዚህ ምግቦች

ከአንዴ በሊይ ንጥረ ምግቦችን ሉይዙ ይችሊለ፡፡ ነገር ግን ሁለንም አስፇሊጊ

ንጥረ ምግቦች አጣምሮ በበቂ መጠን የያዘ ምግብ የሇም፡፡ ስሇዚህ የተሇያዩ ምግቦችን በመመገብ

የተመጣጠን ምግብ ማግኘት ያስፇሌጋሌ፡፡

በሠንጠረዡ ውስጥ የምትሞለት የምግብ ዓይነቶች አራቱንም መሠረታዊ የምግብ ምዴቦች ያካተቱ

መሆን አሇባቸው፡፡ በአንዴ ማዕዴ ሊይ ግን ሁለንም ያካተተ የተመጣጠነ የአመጋገብ ሥርዓት

ሊይኖር ይችሊሌ፡፡ ቁርስ ሊይ አንደን ምዴብ፣ ምሳ ሊይ ሁሇቱን ምዴቦች፣ እና እራት ሊይ ዯግሞ

ላልቹን በማካተት ሁለንም የምግብ ምዴቦችን በተመጣጠነ መሌኩ መመገብ ይቻሊሌ፡፡

መሌመጃ 1.4

ቀጥል በተመሇከተው ሠንጠረዥ ውስጥ ሇአንዴ ቀን የተመጣጠነ አመጋገብ ሥርዓት የሚያሣይ

መረጃ ሙለ፡፡

 የመመገቢያ ጊዜ የምግብ ዓይነቶች

 1. የቁርስ ሰዓት 1. 2. 3. 4. . .

 2. የምሳ ሰዓት 1. 2. 3. 4. . .

 3. የእራት ሰዓት 1. 2. 3. 4. . .

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

4

 ጥራጥሬ ሥጋና የሥጋ ውጤቶች

ወተትና የወተት ውጤቶች አትክሌትና ፌራፌሬ

ሥዕሌ 1.2 የተመጣጠነ ምግብ

የተመጣጠነ ምግብ የማይመገብ ሰው ዯካማና በቀሊለ ሇበሽታ የተጋሇጠ ይሆናሌ፡፡ ሥራም ጠንክሮ

ስሇማይሰራ ውጤታማ አይሆንም፡፡ አዘውትራችሁ ከአራቱም የምግብ ምዴቦች አይነት በአይነት

ከተመገባችሁ ጤናማና ጎበዝ ተማሪዎች ትሆናሊችሁ፡፡

መሌመጃ 1.5

በሚከተለት ጥያቄዎች ሊይ በመወያየት ሀሳባችሁን ቀጥል ከተሰጠው ማብራሪያ ጋር አስተያዩ፡፡

1. ቤተሰብ እንዳት ሁለንም የምግብ ምዯቦች ማሟሊት ይችሊሌ?

2. በቀሊለ የማናገኛቸውን የምግብ አይነቶች እንዳት መተካት ይቻሊሌ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

5

በቤተሰብ ውስጥ የተመጣጠነ ምግብን በቀሊለ ማሟሊት ይቻሊሌ፡፡ ሇምሳላ፡- የጓሮ አትክሌትን

በማሌማት፣ ድሮ በማርባት፣ ንብ በማነብ እና የወተት ሊሞችን በማርባት ወዘተ ማሟሊት ይቻሊሌ፡፡

እንዱሁም በቀሊለ የማናገኛቸውን የምግብ ዓይነቶች ተመሳሳይ ንጥረ ምግብ ባሊቸው ላልች የምግብ

ዓይነቶች በመተካት ሰውነታችን ማግኘት የሚገባውን ሌናሟሊሇት እንችሊሇን፡፡ ሇምሳላ ስጋን እንዯ

ባቄሊ ባለ ጥራጥሬዎች በመተካት አስፇሊጊውን የምግብ ይዘት ማግኘት ይቻሊሌ፡፡

የተመጣጠነ ምግብ ያሇማግኘት የተስተካከሇ እዴገት እንዲይኖር ከማዴረጉም በሊይ ሇተሇያዩ የምግብ

እጥረት በሽታዎች ይዲርጋሌ፡፡ እነዚህን የምግብ እጥረት በሽታዎች አራተኛ ክፌሌ የአካባቢ ሳይንስ

ትምህርት ሊይ ትማራሊችሁ፡፡

1.1.2 የምግብ ብክሇት ምክንያቶች

መሌመጃ 1.6

የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. የምግብ መበከሌ ማሇት ምን ማሇት ነው?

2. ምግብን የሚበክለ ነገሮች ምንዴን ናቸው?

የምግብ መበከሌ ማሇት ምግብ ሇሰውነታችን የሚሰጠውን ጥቅም በተሇያዩ ባዕዴ ነገሮች ምክንያት

መስጠት ሲያቋርጥና ሇሰውነታችን ጎጂ ሲሆን ነው፡፡ ምግብ የሚበከሇው በተሇያዩ ምክንያቶች ነው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

6

የምግብ መበከሌ መንስዔዎች

 ዝንቦች፣ አይጦች፣ በረሮዎች፣ ወዘተ በምግብ ሊይ
ቆሻሻቸውን ሲያራግፈ፣

 የተበከሇ ውሃ፣
 ንፁህ ዕቃዎችን አሇመጠቀም፣
 በምግብ ዝግጅት ወቅት የተበከሇ ወይም ጊዜ
ያሇፇበት የምግብ ምንጭ መጠቀም፣

 ምግብ የተዘጋጀበት ሥፌራ ንፁህ አሇመሆን፣
 ምግብ የሚያዘጋጅ ሰው ንፅህና ጉዴሇት፣
 ምግብ የተቀመጠበት ሥፌራ ምቹና ንፁህ
አሇመሆን፣

 ጥሬ ምግቦችን አብስል አሇመመገብ፡፡

 ሥዕል 1.3 የምግብ መበከል መንስዔዎች

1.1.3 የምግብ ብክሇት የሚያስከትሇው ጉዲት

መሌመጃ 1.7

ከሊይ ከተመሇከተው ሥዕሊዊ መግሇጫ ውጭ ላልች ተጨማሪ የምግብ መበከያ

ምክንያቶች አለን? ካለ ምን ምን ናቸው? በቡዴን ሆናችሁ ተወያዩ፡፡

መሌመጃ 1.8

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የምግብ መበከሌ በጤናችን ሊይ የሚያስከትሇው ጉዲት ምንዴን ነው?

2. ውሃን ሇመጠጥና ሇምግብ ዝግጅት በቤት ውስጥ እንጠቀምበታሇን፡፡ እስቲ

የሚከተሇውን ስዕሌ ተመሌክታችሁ የተረዲችሁትን አብራሩ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

7

ሥዕሌ 1.4 የውሃ ብክሇት ሂዯት

በምግብ ብክሇት ምክንያት ሇሚከተለት በሽታዎች ሌንጋሇጥ እንችሊሇን፡፡

 ምግብ ሲዘጋጅ ንፅህናው ባሌተጠበቀ ውሃ ከሆነ እንዯ ጃርዱያ፤አሜባና ብሌሃርዚያ

በመሳሰለት የአንጀት ጥገኛ ትሊትልች ሌንያዝ እንችሊሇን፡፡ በዚህም ሇከፌተኛ ትውከት፣

 ተቅማጥና ከባዴ የህመም ስሜት እንጋሇጣሇን፡፡ በተጨማሪም እንዯ ታይፍይዴና ታይፇስ

ባለ በሽታዎች ሌንጠቃ እንችሊሇን፡፡

 በተቅማጥና በትውከት ምክንያት ከፌተኛ ዴካም፣ ከፌተኛ ፇሳሽ ከሰውነት መወገዴና

የመሳሰለት ችግሮች ሉዯርሱብን ይችሊለ፡፡

 እንዱሁም ሳይበስለ በሚበለ ምግቦች እንዯ ኮሶ፤ ወስፊትና የመሳሰለት ጥገኛ ትሊትልች

ሉይዙን ይችሊለ፡፡

በመጨረሻም በእነዚህ በሽታዎች ሰውነታችን ሲጠቃ ከፌ ያሇ የህመም ስቃይ እንዱዯርስብን

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

8

ያዯርጋለ፡፡ በዚህም ምክንያት ሥራና ትምህርታችንን ሇማቋረጥ እንገዯዲሇን፡፡ ሇህክምናም ከፌተኛ

ወጪ እንዴናወጣ ምክንያት ይሆናሌ፡፡

1.1.4 ምግብን ከብክሇት መከሊከሌ

መሌመጃ 1.9

 በሚከተለት ጥያቄዎች መሌስ ስጡ፡፡

1. የምግብ መበከሌን መከሊከያ መንገድች ዘርዝሩ፡፡

2. ምግብን ከብክሇት ሇመከሊከሌ ቤተሰቦቻችሁ ምን ምን ጥንቃቄ ያዯርጋለ?

3. አንዴ ቤተሰብ ከአካባቢያችሁ መርጣችሁ በመጎብኘት መኖሪያ ቤታቸውንና

አካባቢያቸውን እንዳት በንፅህና እንዯያዙና የምግብ ብክሇትን እንዳት እንዯሚከሊከለ

በማስተዋሌ የጽሐፌ ሪፖርት አዘጋጅታችሁ ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

ተማሪዎች! ቀጥል የተመሇከተውን ቻርት አስተውሊችሁ በአካባቢያችሁ ህብረተሰብ የሚተገበሩትንና

የማይተገበሩትን ሇዩ፡፡ በአካባቢያችሁ ህብረተሰብ የማይተገበሩ ካለ የእናንተ ሚና ምን ሉሆን

ይገባሌ?

 ሥዕሌ 1.5 የምግብ ብክሇትን መከሊከያ መንገድች

ምግብን ከብክሇት ሇመከሊከሌ
በአግባቡ

መታከም

አሇብን

የግሌና የአካባቢን
ንፅህና መጠበቅ

የታከመ /የፇሊ/ ውሃ
መጠቀም

ማብሰያ
ቁሳቁሶችን
በንፅህና
መመያዝ

የማዕዴ ቤትና
የአካባቢ ንፅህናን
መጠበቅ

መፀዲጃ ቤት
መጠቀምና
በንፅህና መያዝ

ጥሬ ምግቦችን
አሇመመገብ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

9

የአካባቢ ንፅህናን መጠበቅ የምግብ ብክሇትን የሚያፊጥኑ እንዯ ዝንብ፣ አይጥና በረሮዎች ያለ

አስተሊሊፉዎች ምቹ የመራቢያ ቦታ እንዲይኖራቸው ያዯርጋሌ፡፡ በየቦታው መፀዲዲት ምግብ በበሽታ

አምጪ ነፌሳት አማካይነት እንዱበከሌ ስሇሚያዯርግ መፀዲጃ ቤትን በንፅህና መያዝና መጠቀም

ይገባሌ፡፡ የምግብ ማብሰያ ቁሳቁሶች እና ውሃ ምን ጊዜም ቢሆን በንፅህና የተያዙ መሆን አሇባቸው፡፡

እንዯ ሥጋ፣ ወተትና አትክሌትን የመሳሰለ ምግቦችን አብስል መመገብ ይገባሌ፡፡ በተጨማሪም

ህመም ሲሰማን በአፊጣኝ በአቅራቢያ ወዯሚገኝ የህክምና ጣቢያ በመሄዴ መታከም ያስፇሌጋሌ፡፡

 1.2. የቤተሰብ ጤና አጠባበቅ

 1.2.1. የቤተሰብ ጤና አጠባበቅና ትግበራው

በአንዯኛ እና ሁሇተኛ ክፌሌ የአካባቢ ሣይንስ ትምህርት ሊይ ስሇ ቤተሰብ ምንነት፣ የጤና ምንነት

እና ስሇ ግሌ ንፅህና አጠባበቅ ዘዳዎች ተምራችኋሌ፡፡ በተጨማሪም ስሇተመጣጠነ ምግብ

እንዯዚሁም የግሌና የአካባቢ ንፅህና አጠባበቅ አስፇሊጊነት ተምራችኋሌ፡፡ በዚህ ክፌሌ ዯግሞ

ስሇቤተሰብ ጤና አጠባበቅ ዘዳዎች ትማራሊችሁ፡፡

መሌመጃ 1.10

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ጤናማ ቤተሰብ ማሇት ምን ማሇት ነው?

2. የቤተሰብን ጤንነት ሇመጠበቅ ምን ማዴረግ አሇብን?

ጤናማ ቤተሰብ እንዱኖር የእያንዲንደን ሰው የግሌ ንፅህናና ጤንነትን መጠበቅ ያስፇሌጋሌ፡፡ ይህም

ማሇት ጤናማ መሆን ከራስ ይጀምራሌ ማሇት ነው፡፡ የቤተሰብን ጤና ሇመጠበቅ የሚከተለትን ዋና

ዋና ተግባራት ማከናወን ያስፇሌጋሌ፡፡

 ወዯ ቤት ንፁህ አየር እንዱገባ ማዴረግ፣

 ቤትን ማፅዲት፣

 የቤት ውስጥ ቁሳቁስን ማፅዲት፣

 የመፀዲጃ ቤትን በአግባቡ መጠቀምና መያዝ፣

 ቆሻሻን በአንዴ ቦታ በማጠራቀም ማዲበሪያ /ኮምፖስት/ መስራት፣

 ዯረቅ ቆሻሻን ማቃጠሌ፣

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

10

 ፇሣሽ ቆሻሻዎችን በአግባቡ እና በጥንቃቄ ማስወገዴ፣

 ምግብን በንፅህና ማዘጋጀት እና በተገቢ ቦታ ማስቀመጥ፣

 ከምግብ በፉት እና በኋሊ እጅን በሳሙና መታጠብ፣

 የታከመ/የፇሊ/ የመጠጥ ውሃ መጠቀም ወዘተ ናቸው፡፡

መሌመጃ 1.11

በሚከተለት ጥያቄዎች ሊይ ከተወያያችሁ በኋሊ ከመምህራችሁ ጋር ተነጋገሩ፡፡

1. ከሊይ ከተዘረዘሩት ዘዳዎች በተጨማሪ ላልች የጤና አጠባበቅ ስሌቶችን ዘርዝሩ፡፡

2. ከሊይ የተዘረዘሩት የጤና አጠባበቅ ተግባራት ወይም ስሌቶች ያሊቸውን ጠቀሜታ ተናገሩ፡፡

1.2. 2. የአካባቢ ጤና አጠባበቅ ተግባራት

መሌመጃ 1.12

በሚከተለት ጥያቄዎች ሊይ በመወያየት ሀሳባችሁን ግሇፁ፡፡

1. አካባቢን ሉበክለ የሚችለ ነገሮችን ዘርዝሩ፡፡

2. የአንዴን አካባቢ ጤና እንዳት መጠበቅ ይቻሊሌ?

3. የምትኖሩበትን አካባቢ ጤናማ ሇማዴረግ የእናንተ ሚና ምን መሆን አሇበት?

አካባቢ በዙሪያችን የሚገኙ ህይወት ያሊቸው ነገሮችን፣ ህይወት የላሊቸው ነገሮችን፣ የማህበራዊ እና

ባህሊዊ ጉዲዮችን ሁለ የያዘ ፅንሰ ሃሳብ ነው፡፡ በመሆኑም አካባቢ የእነዚህ ሁለ ነገሮችና ጉዲዮች

ዴምር ውጤት ነው፡፡

መሌመጃ 1.13

 የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. በአካባቢያችሁ የሚገኙ ግዑዝ ወይም ህይወት ከላሊቸው ነገሮች ውስጥ አራት

ምሣላዎችን ስጡ፡፡

2. በአካባቢያችሁ ከሚገኙ ህይወት ካሊቸው ነገሮች ውስጥ አምስት ምሣላዎችን ተናገሩ፡፡

አንዴ አካባቢ በአፇር መሸርሸር፣ በዯኖች መመንጠር ወይም መቃጠሌ፣ በውሃ ብክሇት፣ በአየር

ብክሇት ወዘተ ሉጏዲ ይችሊሌ፡፡ ውሃ ህይወት ሊሊቸው ነገሮች ሁለ በጣም አስፇሊጊ ነው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

11

ያሇ ውሃ በህይወት መቆየት አይቻሌም፡፡ የሰው ሌጆች በሚኖሩበት አካባቢ ሇዕሇት ከዕሇት

ተግባራቸው ንፁህ ውሃ ያስፇሌጋቸዋሌ፡፡ ሇዚህ ዯግሞ በአካባቢያቸው የሚገኘውን ውሃ በንፅህና

መጠበቅ ይገባሌ፡፡ ከአሁን በፉት ውሃ ከተሇያዩ ምንጮች ማግኘት እንዯሚቻሌ ተምራችኋሌ፡፡

መሌመጃ 1.14

በሚከተለት ጥያቄዎች ሊይ በመወያየት ሀሳባችሁን ግሇፁ፡፡

1. የውሃ መገኛ ምንጮች ምን ምን ናቸው?

2. በአይን ሲታይ ንፁህ የሚመስሇን የወንዝ ወይም የጉዴጓዴ ውሃ ፌፁም ንፁህ ነው

ማሇት ይቻሊሌ? ውሃውን ሳናክም ወይም ሳናፇሊ በቀጥታ ሇመጠጥ አገሌግልት ማዋሌ

ይገባሌ? ሇምን?

3. ውሃን ሉበክለ የሚችለ ነገሮችን ዘርዝሩ፡፡

4. ንፁህ የመጠጥ ውሃ የሚገኝባቸው መንገድች ዘርዝሩ፡፡

በአይን ሲታይ ንፁህ የሚመስሇን የወንዝ፣ የኩሬ፣ ወይም የጉዴጓዴ ውሃ ፌፁም ንፁህ ስሊሌሆነ

ሇመጠጥ በቀጥታ ማዋሌ የሇብንም፡፡ ምክንያቱም ንፁህ ውሃ ምንም እንኳን በውስጡ የአፇር

ቅንጣጢቶች ሊይኖሩት ቢችለም በአይን የማይታዩ ጥቃቅን በሽታ አምጭ ተህዋሲያን ሉኖሩት

ይችሊሌ፡፡

ከኩሬዎች፣ሀይቆች፣ እና ከወንዞች የሚገኝ ውሃ በእንስሳት ፅዲጅ፣ በሰው ፅዲጅ፣ ከቤት እና

ከኢንደስትሪ በሚሇቀቁ ቆሻሻዎች ወይም በአካባቢው በሚገኙ ጎጂ ተህዋስያን ሉበከሌ ይችሊሌ፡፡ በረጋ

ወይም በማይንቀሣቀስ ውሃ ውስጥ እንዯወባ ትንኝ የመሣሰለት እንስሳት እንቁሊሌ በመጣሌ

ሉራቡበት ይችሊለ፡፡

በአንዴ አካባቢ ውሃ ሉያቁሩ ከሚችለ ነገሮች ውስጥ የሚከተለት ይገኙበታሌ፡፡ እነዚህም

- የተዘጉ አሸንዲዎች

- የተዘጉ የቆሻሻ መሄጃ ቦዮች

- የተዯፇኑ የውሃ መሄጃ ቦዮች

- ያረጁ የተሇያዩ እቃ መያዣዎች ዋና ዋናዎቹ ናቸው፡፡

በእነዚህ ውሃ በሚያቁሩ ቦታዎች ውስጥ በሽታ አምጭ ተህዋስያን በመራባት አካባቢውን ሉበክለ

ይችሊለ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

12

መሌመጃ 1.15
 በሚከተለት ጥያቄዎች ሊይ በመወያት ሃሳባችሁን ግሇፁ፡፡

1. ውሃን በንፅህና ሇመጠበቅ የእናንተ ሚና ምን መሆን ይገባዋሌ? የህብረተሰቡስ?
2. ውሃን በቀጥታ ሇመጠጥ ከመጠቀማችን በፉት ምን ማዴረግ ያስፇሌጋሌ?
3. ውሃን ከብክሇት እንዳት መከሊከሌ ይቻሊሌ?

ንፁህ የመጠጥ ውሃን በሚከተለት መንገድች ማግኘት ይቻሊሌ፡፡ እነዚህም፡-

- ውሃን ማፌሊት፣

- ኬሚካልችን በመጨመር ማከም /ምሳላ ክልሪን፣ ልሚ ወዘተ ውሃ ውስጥ መጨመር/፣

- በአግባቡ የታሸገና የመጠቀሚያ ጊዜው ያሊሇፇበትን ውሃ መጠቀም፣

- የውሃ ምንጮችን ንፅህና በመጠበቅ ከብክሇት መከሊከሌ ዋና ዋናዎቹ ናቸው፡፡

1.2.3. ንፅህናን ባሇመጠበቅ የሚመጡ በሽታዎች
በአካባቢያችን የተሇያዩ የውሃ መገኛ ምንጮችን ከብክሇት መጠበቅ እንዯሚገባ ከአሁን በፉት

ተምራችኋሌ፡፡ የመፀዲጃ ቤቶች እና ቆሻሻ የሚወገዴባቸው ቦዮች በምንም መንገዴ ከውሃ መገኛ

ምንጮች ጋር መገናኘት የሇባቸውም፡፡ ምክንያቱም የመፀዲጃና ቆሻሻ ማስወገጃ ቦዮች ከውሃ መገኛ

ምንጮች ጋር ከተገናኙ ውሃውን በመበከሌ ከሰው ወዯ ሰው የሚተሊሇፈ ተሊሊፉ በሽታዎችን

የሚያመጡ ተህዋሲያን በቀሊለ መሰራጨት ስሇሚችለ ነው፡፡ የግሌና የአካባቢ ንፅህናን ባሇመጠበቅ

ምክንያት በርካታ በሽታዎች ሉመጡ ይችሊለ፡፡

በቡዴን የሚሰራ የፕሮጀክት ሥራ

1. በውኃ መበከሌ ምክንያት ከሰው ወዯ ሰው የሚተሊሇፈ የበሽታ ዓይነቶችን የጤና

ባሇሙያ በመጠየቅ ዘርዝራችሁ ፃፈ፡፡

2. የአካባቢያችሁ ህብረተሰብ የዯረቅና ፇሳሽ ቆሻሻን በምን አይነት መንገዴ

እንዯሚያስወግደ ተወያዪበት፡፡

3. በአካባቢቢያችሁ የግሌና የአካባቢ ንፅህናን ባሇመጠበቅ የሚመጡ በሽታዎችን ስም

ዘርዝሩ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

13

ሥዕሌ 1.6 የተበከሇ የወንዝ ውሃ

1.2.4. ኤዴስ በግሇሰብ፤ በቤተሰብ እና በማህበረሰብ ሊይ የሚያመጣው ተፅዕኖ

በአንዯኛ እና ሁሇተኛ ክፌሌ የአካባቢ ሳይንስ ትምህርት ስሇ ኤዴስ ምንነት እና መተሊሇፉያ መንገዴ

ተምራችኋሌ፡፡

መሌመጃ 1.16

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ኤች አይ ቪ/ኤዴስ ምንዴን ነው?

2. ኤች አይ ቪ/ኤዴስ ከሰው ወዯ ሰው በምን ይተሊሇፊሌ?

3. የኤዴስ በሽታ በግሇሰብ፣ በቤተሰብ እና በማህበረሰቡ ሊይ የሚያዯርሰውን ተፅዕኖ ዘርዝሩ፡፡

ኤዴስ በቫይረስ አማካኝነት የሚመጣ በሽታ ነው፡፡ ኤች አይ ቪ/ኤዴስ በበሽታዉ ከተያዘ ሰው ወዯ

ጤነኛ ሰው በዯም ንክኪ አማካኝነት ይተሊሇፊሌ፡፡ እስከ አሁን ዴረስ የኤዴስ በሽታ ምንም ዓይነት

መዴሃኒት ያሌተገኘሇት ገዲይ በሽታ ነው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

14

የኤዴስ በሽታ በግሇሰብ ዯረጃ፣ በቤተሰብ እና በአካባቢው ማህበረሰብ ሊይ በርካታ ተፅዕኖዎችን

ያመጣሌ፡፡ ኤዴስ ከሚያስከትሊቸው ተፅዕኖዎች መካከሌ የሚከተለት ይገኙበታሌ፡፡

 የሰውነታችንን በሽታ የመከሊከሌ አቅም ማሣጣት፣

 የሰውነት መዴከም እና ሥራን በአግባቡ መስራት አሇመቻሌ፣

 የምርትና ምርታማነት መቀነስ፣

 የአገሌግልት መስጫ ተቋማት /ምሣላ ጤና፣ ትምህርት ወዘተ/ መዲከም

 የገቢ ምንጭ መቀነስ፣ሞት፣

 ወሊጅ ወይም አሣዲጊ ያጡ ሌጆች ቁጥር መጨመር፣

 አረጋውያን ያሇ ጧሪ መቅረት፣

መሌመጃ 1.17

የሚከተሇውን ጥያቄ መጀመሪያ በግሌ ቀጥል ዯግሞ ጥንዴ ጥንዴ በመሆን ሥሩ፡፡

 ከሊይ ከተዘረዘሩት የኤች አይ ቪ/ኤዴስ በሽታ ከሚያስከትሊቸው ተፅዕኖዎች መካከሌ

የትኞቹ በግሇሰብ፣ የትኞቹ በቤተሰብ ወይም በማህበረሰቡ ሊይ እንዯሚዯርሱ ሇዩ፡፡

ሇመሌሶቻችሁም በቂ ምክንያት ስጡ፡፡

ሇኤዴስ ህሙማን የሚዯረግ እንክብካቤ እና ፌቅር

የኤዴስ በሽታ ገዲይ እና መዴሃኒት የላሇው መሆኑን ተገንዝባችኋሌ፡፡ ከዚህ በሽታ ራሳችሁን፣

ቤተሰባችሁንና ማህበረሰቡን የመጠበቅ ትሌቅ ኃሊፉነት አሇባችሁ፡፡ በህበረተሰቡ ውስጥም ኤች አይ

ቪ/ኤዴስ በዯማቸው ውስጥ ሊሇባቸው የህብረተሰብ ክፌልች ወይም ግሇሰቦች ዴጋፌ፣ እንክብካቤ እና

ፌቅር መስጠት ያስፇሌጋሌ፡፡

መሌመጃ 1.18

በሚከተለት ጥያቄዎች ሊይ በመወያየት ሃሳባችሁን ግሇፁ፡፡

1. በኤች አይ ቪ/ኤዴስ ሇተጠቁ ሰዎች መዯረግ የሚገባቸውን ዴጋፌና እንክብካቤ ዘርዝሩ፡፡

2. በኤች አይ ቪ/ኤዴስ ሇተጠቁ ሰዎች የምታሳዩዋቸውን እንክብካቤና ፌቅር በዴራማ ወይም

በጭውውት መሌክ ሠርታችሁ ሇክፌሌ ጓዯኞቻችሁ አቅርቡ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

15

1.3. ትርፌ ጊዜና መዝናናት

1.3.1. በቂ ትርፌ ጊዜና መዝናናት

መሌመጃ 1.19

በሚከተለት ጥያቄዎች ሊይ በመወያየት ሃሳባችሁን ሇመምህራችሁ ተናገሩ፡፡

1. ትርፌ ጊዜ ማሇት ምን ማሇት ነው?

2. ተማሪዎች! እናንተ ትርፌ ጊዜያችሁን በምን በምን ሊይ ታውለታሊችሁ?

3. የተወሰኑ የትምህርት ክፌሇ ጊዜያትን ከተማራችሁ በኋሊ እረፌት ሇምን ያስፇሌጋሌ?

ማንኛውም ሰው በዕቅደ መሠረት ስራን ካከናወነ በኋሊ ሇመዝናናት ጊዜ ያስፇሌገዋሌ፡፡ ትርፌ ጊዜ

ማሇት ስራን ካከናወኑ በኋሊ አእምሮን ሇማዝናናት እረፌት የሚዯረግበት ጊዜ ነው፡፡

መሌመጃ 1.20

በሚከተለት ጥያቄዎች በመወያየት ከቀረበው ማብራሪያ ጋር አስተያዩ፡፡

1. ዕረፌት ማሇት ምን ማሇት ነው?

2. ዕረፌት ሇምን ያስፇሌጋሌ ?

3. ማንኛውም ሰው ስራን ያሇዕረፌት ቢያከናውን ምን ምን ነገሮች ሉከሰቱ ይችሊለ?

ዕረፌት ማሇት ማንኛውም ሰው የተወሰነ ስራን ካከናወነ በኋሊ የተሇያዩ ዴርጊቶችን ሇመፇፀም

በሚዝናናበት ወቅት የሚጠቀምበት ጊዜ ማሇት ነው፡፡ እረፌት የሚያስፇሌገው አእምሮንና የዛለ

የሰውነት ክፌልችን ሇማዝናናትና ሇማዯስ ነው፡፡

የሰው ሌጅ ያሇእረፌት የተሇያዩ ሥራዎችን ቢያከናውን ዴካም፣ የሥራ ፌሊጏት ማነስ፣ ሇበሽታ

በቀሊለ መጋሇጥ፣ ሃሣቦችን ሇላልች ሰዎችና ሇÕዯኛ ሇማካፇሌና ከላልችም ሇመካፇሌ ጊዜ ማጣት፣

ብስጭት ወዘተ ያጋጥመዋሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

16

1.3.2. የትርፌ ጊዜን በአግባቡ መጠቀም

መሌመጃ 1.21 በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ተማሪዎች! እናንተ ትርፌ ጊዜያችሁን በአግባቡ ትጠቀማሊችሁ?

2. ትርፌ ጊዜያችሁን በአግባቡ ተጠቅማችሁ ምን ውጤት እንዲገኛችሁ ከጓዯኞቻችሁ ጋር ተወያዩ፡፡

3. ቀጥል የተመሇከተውን ቻርት ተመሌክታችሁ የተጓዯለትን ካሟሊችሁ በሊ የህብረተሰቡን

ግንኙነት የሚያጠናክሩ የትርፌ ጊዜ መዝናኛ ዓይነቶችን በመሇየት ከመምህራችሁ ጋር ተነጋገሩ፡፡

ሥዕሌ 1.7 ትርፌ ጊዜን በአግባቡ መጠቀም

ትርፌ ጊዜን በአግባቡ ሇመጠቀም ዕቅዴ ማዘጋጀትና በዕቅደ መሠረት መተግበር ተገቢ ነው፡፡

ምክንያቱም ትርፌ ጊዜያችንን በአግባቡ ከተጠቀምን በመዯበኛ የሥራ ጊዜያት በምንሰራቸው ስራዎች

ውጤታማ እንሆናሇን፡፡

የህብረተሰቡን ግንኙነት ከሚያጠናክሩ የትርፌ ጊዜ መዝናኛ ዓይነቶች ውስጥ ዋና ዋናዎቹ

የሚከተለት ናቸው፡፡

 ስፖርታዊ መዝናኛዎች፣

 የህዝብ በዓሊት፣

 ተፇጥሯዊ መስህቦች ጉብኝት እና

 የሌማት ስራዎች፣ ወዘተ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

17

ምዕራፌ ሁሇት

የተፇጥሮ አካባቢያችን
2.1 የተፇጥሮ ሀብቶቻችን

መሌመጃ 2.1

በቡዴን በመሆን በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በአንዯኛ እና ሁሇተኛ ክፌሌ የአካባቢ ሳይንስ ትምህርት ሊይ ስሇ ተፇጥሮ ሀብቶች

ተምራችኋሌ፡፡ ከዚህ አኳያ በየቡዴናችሁ የተፇጥሮ ሀብቶች የሚባለት ምን ምን እንዯሆኑ

በመወያየት ሇክፌለ ተማሪዎች በፅሁፌ ሪፖርት አቅርቡ፡፡

2. ከዘረዘራችኋቸው የተፇጥሮ ሀብቶች ውስጥ የትኞቹ በአካባቢያችሁ ይገኛለ?

የተፇጥሮ ሀብቶች የሚባለት በተፇጥሮ የሚገኙና ሇሰው ሌጅ ጥቅም የሚሰጡ ነገሮችን ሁለ

ያካትታሌ፡፡ እነርሱም አፇር፣ አየር፣ ውሃ፣ ማዕዴናት፣ የነዲጅ ዘይት፣ ዕፅዋትና እንስሳት ናቸው፡፡

ቀጥል ሇሰው ሌጅ የሚሰጡትን ጥቅምና እንክብካቤያቸውን አንዴ በአንዴ እንመሇከታሇን፡፡

2.1.1 አፇር

አፇር ከተፇጥሮ ሀብቶች መካከሌ አንደ ነው፡፡ አፇር ከመሬት የሊይኛው ንጣፌ ጀምሮ የዕፅዋት

ሥሮች እስከሚዯርሱበት ክሌሌ ዴረስ የሚገኝ ሇዕፅዋት ዕዴገት የሚረደ የተሇያዩ ንጥረ ነገሮችን

የያዘ ዯቃቅ አሇት ነው፡፡ አፇር በውስጡ የተሇያዩ ማዕዴናትን፣ በዓይን የማይታዩ ዯቂቅ ዘአካሊትን፣

የእንስሳትና ዕፅዋት ቅሪቶችን፣ አየርና ውሃን የያዘ የተፇጥሮ ሀብት ነው፡፡

መሌመጃ 2.2
በሚከተለት ጥያቄዎች ሊይ በመወያየት ከቀረበው ማብራሪያ ጋር አስተያዩ፡፡

1. አፇር ምንዴን ነው? በአፇር ውስጥ የሚኖሩ ነገሮችን ዘርዝሩ፡፡

2. በአካባቢያችሁ አፇር ሇምን ሇምን ጠቀሜታ ይውሊሌ? አፇር ከላሇ ምን እንሆናሇን?

3. በተሇያዩ አካባቢዎች የሚገኝ አፇር ቀሇሙ አንዴ ዓይነት ነው? ወይስ የሚሇያይ

ይመስሊችኋሌ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

18

የአፇር ዓይነቶችና የቅንጣጢት መጠናቸው

መሌመጃ 2.3

በሚከተለት ጥያቄዎች ሊይ በመወያት ሀሳባችሁን ግሇፁ፡፡

1. ስንት የአፇር አይነቶች አለ? ስማቸውን ፃፈ፡፡

2. አንደ የአፇር ዓይነት ከላሊው የአፇር ዓይነት በምን ይሇያሌ?

የአፇር ቀሇም እንዯየአካባቢው ሁኔታ የተሇያየ ነው፡፡ የአፇር ቀሇም እና መገኛ ቦታ የአፇሩ መገሇጫ

በመሆን ያገሇግሊለ፡፡ አፇር በቀሇሙ ጥቁር፣ ቀይ፣ ግራጫ፣ ቡናማ፣ ነጭ፣ ወዘተ ሉሆን ይችሊሌ፡፡

በሁለም አካባቢ የሚገኝ አፇር በቀሇሙ አንዴ አይነት አይሆንም፡፡ በተሇያዩ አካባቢዎች የተሇያዩ

የአፇር ዓይነቶች አለ፡፡ ዋና ዋናዎቹ የአፇር ዓይነቶች የሚከተለት ናቸው፡፡

ሇም አፇር፡- በውስጡ የአሸዋማና የሸክሊ አፇርን፣ የእንስሳትና ዕፅዋት ብስባሽን የያዘ አፇር ነው፡፡

በእጅ ሲጨብጡት ስብስብ የሚሌ ሆኖ ሲሇቁት ግን ግማሹ ይፇርስና መጨረሻ ሊይ ክብ ቅርፅ

ያሇው አፇር ይቀራሌ፡፡

ሸክሊ አፇር፡- ሲዲሰስ የሚሇሰሌስ፣ ቅንጣጢቶቹ በጣም ዯቃቅ የሆኑና ሲጨበጥ የኳስ ቅርፅ

የሚፇጥር አፇር ነው፣

አሸዋማ አፇር፡- ትሊሌቅ ቅንጣጢቶች ያለት፣ ሻካራ የሆነ፣ ሲጨበጥ የሚሰበሰብና በቀሊለ የሚሇያይ

አፇር ነው፡፡

በተሇያዩ ቦታዎች የሚገኝ አፇር በመጠኑም ይሇያያሌ፡፡ በአንዲንዴ አካባቢ የሚገኝ አፇር በጣም

የሇማ እና ዯቃቅ ሲሆን በላልች አካባቢዎች የሚገኘው አፇር ዯግሞ መጠኑ ትሊሌቅ ይሆናሌ፡፡

መሌመጃ 2.4

1. የአፇር ዓይነቶችን ናሙና በማሰባሰብ በአግባቡ አዯራጅታችሁ በክፌሌ ውስጥ ሇእይታ

አቅርቡ፡፡

2. በጎርፌ እና በነፊስ ሃይሌ በአንፃራዊነት በከፌተኛ ሁኔታ ሉጠረግ የሚችሇው አፇር

መጠኑ ትሊሌቅ የሆነው ነው? ወይስ የሊመ እና ዯቃቅ የሆነ አፇር? ሇምን?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

19

ዯቃቅና የሊመ አፇር ባሇበት አካባቢ የዝናብ ውሃ ወዯ ውስጥ ሠርጎ ሉገባ ስሇማይችሌ ከፌተኛ ጎርፌ

ይፇጠራሌ፡፡ በመሆኑም አፇሩም በጎርፌ ተጠርጏ ይወሰዲሌ፡፡ በላሊ በኩሌ ዯቃቅና የሊመ አፇር

የቅንጣጢቶች መጠንና ክብዯት ትንሽ በመሆኑ አፇሩ በቀሊለ በነፊስ ሃይሌም ይወሰዲሌ፡፡ ትሊሌቅ

መጠን ያሇው አፇር ወይም ያሌሊመ ወይም ሽርክት አፇር ባሇበት አካባቢ ግን የዝናብ ውሃ ወዯ

አፇር ውስጥ ስሇሚሰርግ በጎርፌ መሌክ የሚፇሰው ውሃ መጠን አነስተኛ ስሇሆነ በዝናብ አማካኝነት

የሚከሰተው የአፇር መሸርሸር ዝቅተኛ ነው፡፡ ነፊስም ቢሆን ይህን ትሊሌቅ መጠን ያሇውን አፇር

ተሸክሞ የመሄዴ አቅም አይኖረውም፡፡ በመሆኑም ያሌሊመ አፇር ያሇበት አካባቢ በጎርፌም ሆነ

በነፊስ ሃይሌ የመጠረግ እዴለ አነስተኛ ነው፡፡

መሌመጃ 2.5

በሚከተለት ጥያቄዎች ሊይ በቡዴን ሆናችሁ ተወያዩ፡፡

1. የአፇር ሇምነት ከቦታ ቦታ ይሇያያሌ? ወይስ ተመሣሣይ ነው? ሇምን?

2. የአንዴን አካባቢ የአፇር ሇምነት የሚወስኑ ሁኔታዎች ምን ምን ናቸው?

ሇአፇር ሇምነት ወሣኝ ከሚባለት ነገሮች ውስጥ ዋና ዋናዎቹ የሚከተለት ናቸው፡፡ እነዚህም አፇሩ

የተሰራባቸው አሇቶች ኬሚካዊ ይዘት፣ የመሬቱ አቀማመጥ፣ የአየር ንብረት እንዱሁም በአፇሩ

ውስጥ የሚገኝ የእፅዋትና የእንስሳት ቅሪት ወይም ብስባሽ መጠን እና በአፇር ውስጥ የሚኖሩ

ትናንሽ ህይወት ያሊቸው ነገሮች ናቸው፡፡

የአፇር ጠቀሜታ

አፇር ሇሰው ሌጆች ከፌተኛ ጠቀሜታ አሇው፡፡ ይኸውም የሰው ሌጆች ምግባቸውን የሚያገኙት

ከዕፅዋት ወይም ከእንስሳት ውጤት በመሆኑ ነው፡፡ ያሇ አፇር ዕፅዋትን በቀሊለ ማሳዯግ አይቻሌም፡፡

ዕፅዋት ከላለ ዯግሞ እንስሳትም መኖር አይችለም፡፡ ይህም ማሇት አፇር ከላሇ

ዕፅዋት መኖር አይችለም፤ ዕፅዋት ከላለ እንስሳት አይኖሩም፤ የሰው ሌጆችም የሚመገቡት ነገር

አይኖርም ማሇት ነው፡፡ ስሇዚህ አፇር እጅግ በጣም ጠቃሚ የተፇጥሮ ሀብት ነው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

20

 ሀ) እንስሳት ከአፇር ሊይ የሚበቅለ

 እፅዋትን ይመገባለ፡፡ ሇ) አፇር እፅዋትን ይዯግፊሌ፡፡

ሏ) አፇር የቤት ውስጥ ቁሳቁሶችን መ) አፇር ሇቤት መገንቢያ ቁሳቁሶች

 ሇመስራት ያገሇግሊሌ፡፡ መስሪያ ያገሇግሊሌ፡፡

ሠ) አፇር ሇግብርና ሥራ ይጠቅማሌ

ሥዕሌ 2.1 የአፇር ጥቅም

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

21

አፇር የተሇያዩ የከበሩ ማዕዴናትን ሇምሣላ ወርቅ፣ ብር፣ ብረት ወዘተ ስሇያዘ በአንዲንዴ አካባቢዎች

በገቢ ምንጭነትም ያገሇግሊሌ፡፡

 አፇርን መንከባከብ

አፇር ከመሬት ገጽ ከተጠረገ መሬት ቀዴሞ ይሰጥ የነበረውን ጥቅም አይሰጥም፡፡ አፇርን መሬት

ገጽ ሉጠርጉ ወይም ሉከለ የሚችለ ነገሮች ምን ምን ናቸው? በመቀጠሌ በተማሪ አሇምነሽና በአርሶ

አዯር ይመር መካከሌ የተዯረገ ውይይት በሥዕሊዊ መግሇጫ እንመሌከት፡፡

 ተማሪ አሇምነሽ አርሶ አዯር ይመር

ሥዕሌ 2.2 የአፇር መከሊት መከሊከያ ዘዳዎች ሊይ የተዯረገ ውይይት

ተማሪዎች! ከአሇምነሽና ከአርሶ አዯር ይመር ውይይት ምን ተማራችሁ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

22

 መሌመጃ 2.6

1. አፇር እንዳት ይሸረሸራሌ?

2. የአፇር መከሊት ምን ጉዲት ያስከትሊሌ?

አፇር በተሇያዩ ምክንያቶች ሉሸረሸር ይችሊሌ፡፡ ሇምሳላ በጎርፌ፣ በንፊስ፣ ዯን በመጨፌጨፌ፣

ከመጠን በሊይ እንስሳት በማሰማራት መሬቱን ሇግጦሽ ማዋሌ ወዘተ ናቸው፡፡

የአፇር በከፌተኛ ሁኔታ መሸርሸር ወይም መጠረግ አንዴን አካባቢ ወዯ ምዴረ በዲነት ሉቀይር

ይችሊሌ፡፡ አካባቢውም ሰብሌ የማያበቅሌ፣ ዕፅዋትና እንሰሳትን ማኖር የማይችሌ ስሇሚሆን ስዯት

ይከሰታሌ፡፡

በአጠቃሊይ የአፇር መሸርሸርን ወይም መከሊትን መከሊከያ ዘዳዎች የሚባለት፡-

 ወንዝ፣ ሸሇቆ ባሇበት አካባቢ ግዴብ መስራት ወይም ክትር መስራት፣

 የመሬት አቀማመጥ ተዲፊት በሆነበት አካባቢ እርከን መስራት እና ዛፍችን መትከሌ፣

 ንፊስ አዘውትሮ በሚመጣበት አቅጣጫ ዛፍችን በመትከሌ የንፊስ ሃይሌን መቀነስ፣

 እንስሳትን አንዴ ቦታ ዯጋግሞ ሇግጦሽ አሇማሠማራት ፣

 መሬቱን በአግባቡ መጠቀም፣

 መሬቱን በዕፅዋት ገሇባ ወይም ላሊ ቅሪት መሸፇን፣

 ዕፅዋት ያሇአግባብ እንዲይቆረጡ ማዴረግ ከተቆረጡም በምትካቸው መትከሌ እና

 ተዲፊት መሬቶችን አግዴም ማረስ ዋና ዋናዎቹ ናቸው፡፡

 ሀ) አፇሩ የተሸረሸረ መሬት ሇ) የአፇር እንክብካቤ የተዯረገሇት መሬት

ሥዕሌ 2.3 አፇሩ የተሸረሸረ መሬት እና አፇሩ እንክብካቤ የተዯረገሇት መሬት

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

23

2.1.2 ውሃ

መሌመጃ 2.7

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በአንዯኛ ክፌሌ እና ሁሇተኛ ክፌሌ የአካባቢ ሳይንስ ትምህርት ሊይ ከተማራችሁት አኳያ

የውሃ መገኛ ምንጮችን ዘርዝሩ፡፡

2. የውሃን ጥቅም ዘርዝሩ፡፡

ውኃን፣ ከወንዝ፣ ከጉዴጓዴ፣ ከምንጭ፣ ከዝናብ፣ ከኩሬና ከሏይቅ እናገኛሇን፡፡ ተማሪዎች! ውሃ እንዯ

አፇር ሁለ አንደ ወሳኝ የተፇጥሮ ሀብት ነው፡፡

 የውሃ አስፇሊጊነት

መሌመጃ 2.8

በሚከተለት ጥያቄዎች ሊይ በመወያየት ምሊሻችሁን ሇመምህራችሁ ተናገሩ፡፡

1. ውሃ ሇምን ሇምን ተግባራት እንዯሚውሌ ዘርዝሩ፡፡

2. በውሃ ውስጥ ከሚኖሩ ህይወት ካሊቸዉ ነገሮች ውስጥ ሁሇት ምሳላዎችን ጻፈ፡፡

ተማሪዎች! ውሃ ከዚህ በታች የተመሇከቱት ወሳኝ አገሌግልቶች አለት፡፡ እስቲ ቀጥል ከተመሇከቱት

ስዕልች በተጨማሪ ላልች የውሃ አገሌግልቶችን በመዘርዘር ሇማብራራት ሞክሩ፡፡

 የመስኖ ሥራ ውኃ ሌብስ ሇማጽዲት

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

24

 ጀሌባ በባህር ሊይ ውሃ ሇኢንደስትሪ

 ውሃ ሇመጠጥ ውኃ ሇምግብ ዝግጅት

 ሥዕሌ 2.4 የውኃ ጥቅሞች

ከሥዕሌ መግሇጫው እንዯተረዲችሁት ውሃ ሇኑሮአችን በጣም አስፇሊጊ የሆነ የተፇጥሮ ሀብት ነው፡፡

ስሇዚህ ውሃን በቁጠባና በእንክብካቤ መጠቀም ይገባናሌ፡፡

በአጠቃሊይ የውኃን አስፇሊጊነት በሚከተሇው ሁኔታ ማጠቃሇሌ ይቻሊሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

25

የውሃ ብክሇትና መከሊከያ ዘዳዎች

መሌመጃ 2.9

በሚከተለት ጥያቄዎች ሊይ መጀመሪያ ሁሇት ሆናችሁ በመቀጠሌም አራት ከዚያም ስምንት

በመሆን ከተወያያችሁ በኋሊ ምሊሻችሁን ሇመምህራችሁ ተናገሩ፡፡

1. ውሃን የሚበክለ ነገሮች ምን ምን ናቸው?

2. ውሃን ከብክሇት ሇመከሊከሌ ምን ምን እርምጃዎች መወሰዴ አሇበት ትሊሊችሁ?

3. የውሃ ብክሇት በአንዴ አካባቢ ህብረተሰብ ሊይ ሉያዯርስ የሚችሇው ችግር ምንዴን ነው?

ውኃ ሇጤና ጠንቅ ከሆኑ ተህዋሲያንና ከላልች አሊስፇሊጊ ነገሮችጋር ሲቀሊቀሌ የውሃ ብክሇት

ይባሊሌ፡፡ ውኃን የሚበክለ በርካታ ነገሮች ቢኖሩም ብዙውን ጊዜ በአካባቢያችን የተሇመደት፡-

 ከመፀዲጃ ቤቶች በሚወጡ ፌሳሽ ቆሻሻዎች፣

 በውሃ መገኛዎች አካባቢ የሚዯርስ የሰዎችና የእንሰሳት ፅዲጅ፣

 ከፊብሪካዎችና ኢንደስትሪዎች በሚወጡ ቆሻሻዎች፣

 በጎርፌ አማካኝነት ከእርሻ አካባቢዎች ተጠራርገው የሚገቡ ሇግብርና አገሌግልት የዋለ

እንዯ ማዲበሪያና የተባይ ማጥፉያ ያለ ኬሚካልችና ቆሻሻዎች የመሳሰለት ናቸው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

26

ተማሪዎች! ከእነዚህ በተጨማሪ በአካባቢያችሁ ውሃ የሚበከሌበት መንገዴ አሇን? ውሃ በከተሞች

አካባቢ ከቄራዎች፣ ከፊብሪካዎችና ከጋራዦች አካባቢ በሚሇቀቁ እጣቢዎች ሉበከሌ ይችሊሌ፡፡ የተበከሇ

ውሃ የሚጠቀሙ ሰዎች ሇጤና መታወክ ስሇሚጋሇጡ በተሰማሩበት መስክ ስኬታማ

ካሇመሆናቸውም በሊይ ህይወታቸው ምን ጊዜም አዯጋ ሊይ ነው፡፡

ሥዕሌ 2.5 ውሃ በፌሳሽ ቆሻሻ ሲበከሌ

ውኃን ከብክሇት ሇመከሊከሌ መዯረግ ያሇባቸው ዋና ዋና ጥንቃቄዎች የሚከተለት ናቸው፡፡

o አካባቢን በሣርና በዯን መሸፇን፣

o የእርሻ አካባቢዎች ተዲፊት ከሆኑ የጎርፌ መከሊከያን ማዘጋጀት፣

o ምንጮችን ከእንስሳት ንክኪ በአጥር መከሇሌ፣

o የመፀዲጃ ቤቶች አገሌግልትን ማስፊፊት፣

o በከተሞች አካባቢ በተሇይ ከቄራዎች፣ ከፊብሪካዎች፣ ከጋራዦች እንዱሁም

ከላልች አገሌግልት መስጫዎች የሚሇቀቁ ፌሳሽ ቆሻሻዎችን ወዯ ውሃ መገኛ

አካባቢዎች እንዲይፇሱ ማዴረግ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

27

ውኃን በአግባቡ መጠቀም

መሌመጃ 2.10

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በመኖሪያ ቤቶች አካባቢ ውኃ እንዳት ሉባክን እንዯሚችሌ ግሇፁ፡፡

2. በትምህርት ቤታችሁ ውኃ ያሇ ጥቅም ሉባክን የሚችሌበትን መንገድች ዘርዝሩ፡፡

3. በአካባቢያችሁ የሚገኙ ሰዎች ውኃን እንዳት እንዯሚጠቀሙ ተናገሩ፡፡

ንፁህ ውኃ በቧንቧ በየአካባቢው ሊለ ግሇሰቦችና ተቋማት ሲቀርብ ከፌ ያሇ ወጪ ያሇው በመሆኑ

እያንዲንደ ሰው ውኃን በቁጠባ ያሇብክነት መጠቀም ይኖርበታሌ፡፡

ሥዕሌ 2.6 ውኃን በአግባቡ በቤት ውስጥ መጠቀም

ከወንዞች፣ ከሏይቆች፣ ከኩሬዎችንና ከምንጮች የሚገኝን ውኃ ሇመስኖ ሥራ፣ ሇዓሳ እርባታ፣

ሇኤላክትሪክ ኃይሌ እና ሇመዝናኛ አገሌግልት በአግባቡ መጠቀም ያስፇሌጋሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

28

2.1.3 አየር

አየር በህይወት ሇመኖር በጣም አስፇሊጊ ከሆኑት ነገሮች አንደ ነው፡፡ አየር ከተፇጥሮ ሃብቶች

መካከሌ አንደ ነው፡፡ አየር ህይወት ሊሊቸው ነገሮች በጣም አስፇሊጊ በመሆኑ ያሇ አየር ሇዯቂቃዎች

መቆየት ከባዴ ነው፡፡ እፅዋት እና እንሰሳት በህይወት ሇመኖር አየር መተንፇስ አሇባቸው፡፡ አረንጓዳ

ተክልች ምግባቸውን የሚያዘጋጁት አየር ውስጥ የሚገኘውን ካርቦንዲይኦክሳይዴ ተጠቅመው ነው፡፡

ከዚህም ላሊ አየር ነገሮችን ሇማቀጣጠሌ ይረዲሌ፡፡

የአየር ብክሇት መከሊከያ ዘዳዎች

መሌመጃ 2.12

የሚከተለትን ጥያቄዎች በግሊችሁ በማንበብ መሌስ ስጡ፡፡

1. የአየር ብክሇት ስንሌ ምን ማሇታችን ነው?

2. አየር የሚበከሇው በምን በምን መንገድች ነው?

3. የተበከሇ አየር በሰዎች ሊይ ምን ምን ችግሮችን ያስከትሊሌ?

እንስሳትና ዕፅዋት ንፁህ አየር በበቂ ሁኔታ ማግኘት ይገባቸዋሌ፡፡ ንፁህ አየር ሇማግኘት አካባቢያችን

ንፁህ መሆን ይገባዋሌ፡፡ ህይወት ያሊቸው ነገሮች ንፁህ አየር ሲያገኙ ጤናቸው የተጠበቀ ይሆናሌ፡፡

ሰዎችም ጤነኛ ሲሆኑ የዕሇት ከዕሇት ሥራቸውን በአግባቡ በማከናወን መኖር ይችሊለ፡፡ ተማሪዎች!

ወዯ ቆሻሻ አካባቢ ስንቀሳቀስ መጥፍ ሽታ ይሸተናሌ፡፡ በዚሁ ምክንያት እንዯጉንፊን ያለ በሽታዎች

ሉይዙን ይችሊለ፡፡ ከዚህ ምሳላ የምንረዲው የአካባቢያችን ቆሻሻ አየርን በመበከሌና ጤናችንን

እንዲያውክ ጥንቃቄ ማዴረግ እንዯ አሇብን ነው፡፡

መሌመጃ 2.11
በሚከተለት ጥያቄዎች ሊይ በመወያየት መሌስ ሰጡ፡፡

1. ያሇ አየር ሇበርካታ ሴኮንዴ መቆየት ይቻሊሌን? ሇምን?

2. የአየርን ጥቅሞች ዘርዝሩ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

29

የአየር ብክሇት በሚከተለት መንገድች ሉከሰት ይችሊሌ፡፡

 የቆሻሻ ሽታ አቧራ አካባቢን ሲሸፌን

ከእሳተ ገሞራ የሚወጣ ጭስ ከፊብሪካዎች የሚወጣ ጭስ

ሥዕሌ 2.7 አየርን የሚበክለ ነገሮች

የአየር ብክሇት ከሊይ በስዕልቹ ከታዩት በተጨማሪ ከቤት በሚሇቀቁ ጭሶች፣ ከተሽከረካሪ በሚወጡ

ጭሶች፣ ከፀረ አረም ወይም ፀረ ተባይ ኬሚካልች ርጭት በሚወጡ ጋዞች አማካይነት ሉከሰት

ይችሊሌ፡፡

መሌመጃ 2.13

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የአየር ብክሇት ምን ችግር ሉያስከትሌ ይችሊሌ?

2. አየርን ከብክሇት ሇመከሊከሌ ምን ምን ተግባራት ማከናወን ይጠበቅብናሌ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

30

 ተማሪ ኃይለ

 መምህርት ታየች

ሥዕሌ 2.8 የአየር ብክሇት መከሊከያ ዘዳዎች ሊይ ውይይት

ከተማሪ ኃይለና ከመምህርት ታየች ውይይት ምን ተረዲችሁ?

የአየር ብክሇትን
እንዳት መከሊከሌ
ይቻሊሌ?

 የአየር ብክሇትን ሇመከሊከሌ
በሰፉው ዛፍችን መትከሌና
መንከባከብ ፣በተሇያዩ
ምክንያቶች ወዯ አየር
የሚገቡትን በካይ ጋዞች
መቀነስ፣ አካባቢያችንን
በንፅህና መጠበቅ ይገባሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

31

2.1.4 ዯኖች

መሌመጃ 2.14

 የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. ዯን ምንዴን ነው?

2. የዯን አይነቶችን ግሇፁ፡፡

ዯኖች የተፇጥሮ ሀብቶች ናቸው፡፡ ዯኖች በአንዴ አካባቢ ሰፉ ቦታን የሸፇኑ የተሇያዩ የዕፅዋት ስብስብ

ናቸው፡፡ ዯኖች በሰው ሉተከለ ወይም በተፇጥሮ የተገኙ ሉሆኑ ይችሊለ፡፡ ዯኖች ጥቅጥቅ ያለ

ዕፅዋት አሎቸው፡፡

ሀ. የዯኖች ጠቀሜታ

መሌመጃ 2.15

 በሚከተለት ጥያቄዎች ሊይ በቡዴን ሆናችሁ ተወያዩ፡፡

1. በአካባቢያችሁ ዯን አሇ? ዯን ካሇ በብዛት ዯኑን የመሰረቱት ዕፅዋት የትኞቹ ናቸው?

2. የዯን ጥቅምን ዘርዝሩ?

ተማሪዎች ዯኖች ሇሰው ሌጅ የሚሰጡትን ጠቀሜታዎች ታስታውሳሊችሁን? ቀጥል በክብ ሠንጠረዥ

የተመሇከተውን በማስተዋሌ እናንተ ከምታውቁት ጠቀሜታዎች ጋር አገናዝቡ፡፡

 ሥዕሌ 2.9 የዯን ጥቅም

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

32

ዯኖች ሊይ የሚዯርሱ ጉዲቶችና የመንከባከቢያ ዘዳዎች

ሇዯኖች ዉዴመት ወይም መመናመን ዋና ዋና ምክንያቶች፡-
 ሇማገድ እና ሇከሰሌ ሲባሌ ዯንን መጨፌጨፌ፤

 የዯን አካባቢዎችን ሇግጦሽ መጠቀም፤

 ሇሰፇራና መኖሪያ ቦታ መስፊፊት፣

 ዯኖችን ሇጣውሊና ሇግንባታ ቁሳቁሶች ፌጆታ ማዋሌ፤

 የሰዯዴ እሣት፤

 በተቆረጠ ዛፌ ምትክ ችግኝ አሇመትከሌ እና፤

 እርሻ ቦታን ማስፊፊት ናቸው፡፡

ዯኖች ያሇአግባብ ሲጨፇጨፈ እና ሲወዴሙ ከዯኖች የሚገኙት ጥቅሞች ሙለ ሇሙለ ይቋረጣለ፡፡

የዯኖች መጥፊት የሚከተለትን ጉዲቶች ያስከትሊሌ፡፡

 የአፇር በጎርፌ መሸርሸር፤

 የአፇር ሇምነት መቀነስ፣

 ምርትና ምርታማነት መቀነስ፣

 የደር እንስሣት መሰዯዴ እና መጥፊት፣

 የዕፅዋት ዝርያዎች መጥፊት፣

 የዝናብ መጠን መቀነስ፣

 የዴርቅ መከሰት፣

 የበረሃማነት መስፊፊት፣

 ረሃብ፣ ችግር/ቸነፇር/ እና ስዯት መከሰት፣

 የአካባቢው ሙቀት መጨመር እና

 ንፁህ አየር ማግኘት አሇመቻሌ ዋና ዋናዎቹ ናቸው፡፡

መሌመጃ 2.16፡- የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. ዯኖች ሊይ ሉዯርሱ የሚችለ ጉዲቶች ምን ምን ናቸው?

2. የዯን መውዯም ወይም መጨፌጨፌ ምን ምን ችግሮችን ያስከትሊሌ?

3. ዯኖችን የመንከባከቢያ ዘዳዎች ዘርዝሩ፡፡

4. በመኖሪያ ቤቶች አካባቢ የሚተከለና በዯን አካባቢዎች የሚተከለ የዛፌ ዓይነቶች ይሇያያለን?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

33

ብዙውን ጊዜ በመኖረያ ቤት አካባቢ የሚተከለት ዕፅዋት ውበት የሚሰጡ፣ ፌሬያቸው ሇምግብነት

የሚውሌ ወይም ሇጥሊነት የሚያገሇግለ ናቸው፡፡ እነዚህም ዕፅዋት በመኖሪያ ቤቶች ሊይ አዯጋ

የማያስከትለ መሆን አሇባቸው፡፡ በተከሇሇ የዯን አካባቢ የሚተከለት ዯግሞ ሇኢንደስትሪ ጥሬ

ዕቃነት፣ ሇግንባታ እና ሇመሳሰለት አገሌግልቶች ሉውለ የሚችለ ናቸው፡፡

ዯኖችን ከሚሰጡት ጥቅም አኳያ መንከባከብ ይገባናሌ፡፡ ዯኖችን ከመጨፌጨፌና ከውዴመት

ሇመከሊከሌ የሚከተለትን ማዴረግ ይጠበቅብናሌ፡፡

1. የዯን ቃጠልን መቆጣጠር፣

2. በሚቆረጡ ዛፍች ምትክ ችግኞችን መትከሌ እና መንከባከብ፣

3. የግጦሽ ቦታን መከሇሌና በአግባቡ መጠቀም፣

4. አንዴን ቦታ በከብቶች ከመጠን በሊይ አሇማስጋጥ፣

5. ተራራማ ቦታዎችን በዛፌ ችግኝ መሸፇን፣

6. ከዯኖች ከሚገኝ የእንጨት ማገድ ፊንታ አማራጭ የሃይሌ አቅርቦትን መጠቀም

ሇምሳላ የኤላክትሪክ ምዴጃ፣ የጋዝ ምዴጃ፣ ወዘተ

7. ዯኖችን ሇእርሻ ቦታ ከመጠቀም ይሌቅ ሇቱሪስት መስህብነት በመጠቀም የተሻሇ ገቢ

ማግኛ ማዴረግ ዋና ዋናዎቹ ተግባራት ናቸው፡፡

የፕሮጀክት ስራ

የመምህራችሁን ምክርና እገዛ መሰረት በማዴረግ በአካባቢያችሁ ከሚገኙ ዛፍች በተሇይም የሀገር

በቀሌ ዛፍችን ዘሮች በመሌቀም ወይም በማስሇቀም፣ በትምህርት ቤታችሁ ውስጥ ችግኞችን

በመዯብ በማፌሊት፣ ውሃ በማጠጣትና በመንከባከብ ችግኞቹ ሲያዴጉ በትምህርት ቤቱ ዙሪያ እና

በትምህርት ቤቱ ውስጥ በማጓጓዝ ትከለና ተንከባከቡ፡፡

መሌመጃ 2.17

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የዯን ሃብታችንን ከውዴመት ሇመከሊከሌ ምን ምን ዘዳዎችን መጠቀም አሇብን?

2. ዯኖችን ሇማሌማት ወይም ሇመንከባከብ የእናንተ ተግባር ወይም ዴርሻ ምንዴን ነው?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

34

2.1.5 የደር እንስሳት

መሌመጃ 2.18

በሚከተለት ጥያቄዎች ሊይ በመወያየት ሀሳባችሁን ግሇፁ፡፡

1. የደር እንስሳት ከቤት እንስሳት በምን ይሇያለ?

2. በአካባቢያችሁ የሚገኙ የደር እንስሳትን ዘርዝሩ፡፡

3. በክሌሊችን የሚገኙ ብርቅዬ የደር እንስሳትን ሥም እና የሚገኙበትን ቦታ ተናገሩ፡፡

የደር እንስሳት ሰዎች ከሚኖሩበት አካባቢ ርቀው በጫካ ውስጥ የሚገኙ እንስሳት ናቸው፡፡ የደር

እንስሳት ሇሰው ሌጅ ሇማዲ አይዯለም፡፡

 ቀይ ቀበሮ ዋሌያ

 ጭሊዲ ዝንጀሮ የምኒሉክ ዴኩሊ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

35

 ቄስ አሞራ ቆቅ

 ርግብ ጋጋኖ

ሥዕሌ 2.10 ብርቅዬ የደር እንስሳት

መሌመጃ 2.19

የሚከተለትን ጥያቄዎች ስሩ፡፡

1. ከሊይ የተመሇከቱት እንስሳት ሇምን ብርቅዬ ተባለ? በመምህራችሁ አማካይነት በጋራ

ተነጋገሩበት፡፡

2. የተሇያዩ የደር እንስሳትን ስዕሌ በመሳሌ ሇመምህራችሁና ሇወሊጆቻችሁ አሳዩዋቸው ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

36

የደር እንስሳት ጠቀሜታ

መሌመጃ 2.20፡- በሚከተለት ጥያቄዎች ሊይ በመወያየት ምሊሾቻችሁን ሇመምህራችሁ ተናገሩ፡፡

1. የደር እንስሳትን ሇመጠበቅ የተከሇሇ ዯን ምን ይባሊሌ?

2. የደር እንስሳት ምን ምን ጠቀሜታዎች አሎቸው?

የደር እንስሳት ሇአንዴ ሕብረተሰብ ወይም አገር በቱሪዝም ኢንደስትሪ ዘርፌ የገቢ ምንጭ ናቸው፡፡

የደር እንስሳትን በመንከባከብ በጎብኚዎች እንዱጎበኙ አዴርጎ ገቢ ማስገኘት የቱሪዝም ስራ ነው፡፡

ይህንንም ገቢ በመጠቀም መንግስት ሇሕዝብ ትምህርት ቤቶችን፣ ንፁህ የመጠጥ ውሃን፣ መንገዴና

የመሣሰለትን መሰረተ ሌማቶች ያስፊፊሌ፡፡ ሇጎብኚዎች የተከሇሇ የደር እንስሳትን ሇመጠበቅ

የሚያገሇግሌ ቦታ ፓርክ ይባሊሌ፡፡

 የደር እንስሳትን መንከባከብ

መሌመጃ 2.21፡- በሚከተለት ጥያቄዎች ሊይ በመወያየት ምሊሽ ስጡ፡፡

1. የደር እንስሳት ሉሰዯደ እና ሉጠፈ የሚችለት በምን በምን ምክንያት ነው?

2. ቤተሰቦቻችሁን ወይም በአካባቢያችሁ የሚኖሩ አዛውንቶችን በመጠየቅ በአካባቢያችሁ

ከተወሰኑ ዓመታት በፉት ይታወቁ የነበሩና አሁን ግን ከአካባቢው የጠፈ እንስሳትን

ስም በመፃፌ ሇክፌሌ ጓዯኞቻችሁ አንብቡሊቸው፡፡

ሇደር እንስሳት መሰዯዴ እና መጥፊት ዋና ዋና ምክንያቶች የሚባለት፡-

 ሕገ-ወጥ አዯን፣

 የመጠሇያ ቦታ ወይም ዯን መጥፊትና መጠሇያ ማጣት፣

 የውሃ እና የምግብ እጥረት ናቸው፡፡

ሰው የእንስሳቱን የተሇያዩ የአካሌ ክፌልቻቸውን ሇምሳላ ጥርስ፣ ቆዲ፣ ቀንዴ ሇማግኘት ሲሌ ያሇ

አግባብ ይገዴሊቸዋሌ፡፡ ከዚህም በተጨማሪ የሰው ሌጅ የእርሻ ቦታ እና የመኖሪያ ቦታ ሇማግኘት ሲሌ

የእንስሳቱን የመኖሪያ ቦታ ያጠፊባቸዋሌ፡፡ ሰዎች እነዚህን እንስሳት ሲገዴለአቸውና መኖሪያቸውን

ሲያጠፈባቸው የእንስሳቱ ዝርያዎች በጊዜ ሂዯት ስሇሚጠፈ መጪው ትውሌዴ እነዚህን እንስሳት

የማየት፣ የመጠቀም እና የመንከባከብ እዴሌ አይኖረውም፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

37

 ሀ/ የዯን ቃጠልና የእንስሳት ስዯት ሇ/ የዯን ጭፌጨፊና የእንስሳት ስዯት

ሥዕሌ 2.11 በዯኖች ሊይ የሚዯርሱ ጉዲቶችና የደር እንስሳት ስዯት

የደር እንስሳት በዯን ቃጠል፣ በዯን ጭፌጨፊ ወይም በሕገ ወጥ አዯን ምክንያት ሇምግብ ፌሇጋ

ከአካባቢው ሉሰዯደና ሉጠፈ ይችሊለ፡፡ በበሽታም ምክንያት ሉያሌቁ ይችሊለ፡፡

መሌመጃ 2.22

 በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. እንስሳት ከአንዴ አካባቢ ቢሰዯደ በአካባቢው ህብረተሰብ ሊይ ምን አይነት ችግር

ይዯርሳሌ?

2. እንስሳት እንዲይሰዯደ ምን መዯረግ አሇበት? ከእናንተ ምን ይጠበቃሌ?

የደር አንስሳት ከመኖሪያ አካባቢያቸው እንዲይጠፈ የሚከተለትን ተግባራት ማከናወን ይገባሌ፡፡

 የደር እንስሳትን መጠሇያ አካባቢ መከሇሌና አስፇሊጊውን ጥበቃ ማዴረግ፣

 ዯንን ያሇአግባብ አሇመጨፌጨፌ፣ የዛፌ ተከሊም በአካባቢው ሊይ በየጊዜው ማካሄዴ፣

 የደር እንስሳትን ሉያስበረግጉ የሚችለ መንገድችንና የሌማት ሥራዎች ከአካባቢው ማራቅ፣

 ህገ ወጥ አዯንን መከሊከሌ፣

 በህገ ወጥ አዲኞች ሊይ ህጋዊ ርምጃ መውሰዴ፣

 ህብረተሰቡን ማስተማር እና ግንዛቤ ማስያዝ፣

 የእሳት አዯጋዎችን በቅርብ መከታተሌና መቆጣጠር፣

 ብሔራዊ ፓርኮችን ማስፊፊት ዋና ዋናዎቹ ናቸው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

38

የደር እንስሳትን በሚኖሩበት ፣ በሚራቡበት ወይም በሚመገቡበት ቦታ ሄዯን ከተተናኮሌናቸው አዯጋ

ሉያዯርሱብን ይችሊለ፡፡ ሇምሣላ፡- ዝንጀሮ ይቧጭራሌ ወይም ይናከሣሌ፣ እባብ ይናዯፊሌ፤ አንበሳ፣

ጅብና ቀበሮ ይባሊለ፣ ጎሽ እና አጋዘን ይዋጋለ፤ የሜዲ አህያ ይራገጣሌ፡፡ ስሇዚህ የደር እንስሳትን

ወዯ አለበት ቦታ በመሄዴ መምታት፣ ማባረር፣ መተናኮሌና መዯባዯብ በጣም ጎጂ ነው፡፡ ነገር ግን

የደር እንስሳት ጠቃሚ በመሆናቸው እና በአካባቢያቸው የመኖር መብትም ስሊሊቸው ከመተናኮሌና

ከማባረር ይሌቅ ሌንቆረቆርሊቸው፣ ሌንከባከባቸውና ሌንጠብቃቸው ይገባሌ፡፡

2.2. ጉሌበት

መሌመጃ 2.23

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ጉሌበት ማሇት ምን ማሇት ነው?

2. ጉሌበት የሚፇጠረው እንዳት ነው?

3. ጉሌበት ሇምን ያገሇግሊሌ?

4. በአካባቢያችን ጉሌበትን ሰዎች ሇምን ሇምን ይጠቀሙበታሌ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

39

 የውኃ ጉሌበት የሙቀት ጉሌበት

 የፀሃይ ጉሌበት

 ሥዕሌ 2.12 የጉሌበት ምንጮች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

40

ጉሌበት የሚሇውን ጽንሰ ሃሳብ በቀሊለ መግሇጽ አይቻሌም፡፡ ይሁን እንጂ በአጭሩ ጉሌበት ማሇት

አንዴ አካሌ ስራን ሇመስራት የሚያስችሇው ነገር ማሇት ነዉ፡፡ ጉሌበት በአካልች ውስጥ በተሇያየ

ሁኔታ ተከማችቶ ይገኛሌ፡፡ ሇምሳላ ከሊይ በስዕልቹ እንዯተመሇከተዉ ውሃ ሲገዯብ

በውሃው ከፌታ መጨመር ምክንያት ክህልተ ጉሌበትን ያከማቻሌ፡፡ እንጨት ወይም ማገድ ሲነዴ

የሙቀት ጉሌበት ይሰጣሌ፡፡ ኳስ ከመሬት በከፌታ ሊይ ስትሆን የክህልት ጉሌበት ታጠራቅማሇች፡፡

2.2.1 ሙቀት

መሌመጃ 2.24
በሚከተለት ጥያቄዎች መሌስ ስጡ፡፡

1. ሙቀት ምንዴን ነው?
2. ሙቀት ከየት ይገኛሌ?
3. ሙቀት በአካልች ወይም በነገሮች ሊይ ምን ሇውጥ ያመጣሌ? ሇምሳላ፡- በቅቤ፣
በበረድ፣ በሻማ፣ በውሃ ወይም በሻይ ወዘተ

4. ሙቀት ምን ምን ጥቅም ይሰጠናሌ?

ሙቀት የጉሌበት ዓይነት ነዉ፡፡ የሙቀት ጉሌበት ከተሇያዩ ነገሮች ማግኘት ይቻሊሌ፡፡ ሇምሳላ ከፀሃይ

ጨረር፤ ነገሮችን በማፊተግ፤ ከእንፊልት ኃይሌ፤ ከሚነዴ ነዲጅ እና ማገድ ወዘተ፡፡ የሙቀት ጉሌበት

በአካልች ሊይ የቅርፅ፤ የይዘት እና የቀሇም ሇውጥ ያመጣሌ፡፡

ሻማ ነድ ሲቀሌጥ ውኃ ሲፇሊ ይተናሌ ቅቤ ሲቀሌጥ ፇሳሽ ይሆናል

 ሥዕሌ 2.13 ሙቀት በነገሮች ሊይ የሚያመጣው የቅርፅ ሇውጥ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

41

ሙከራ 2/1

ሙቀት የሚያስከትሇውን የቁሶች ሇውጥ ማረጋገጥ

አስፇሊጊ የሙከራ ዕቃዎች

 ጀበና /ማንቆርቆሪያ/ጣሳ/

 ውሃ /ከተቻሇ በረድ/

 የሙቀትጉሌበት ወይም ቡታጋዝ፣ ወይም ላሊ የሙቀት ምንጮች

የሙከራ አሠራር ቅዯም ተከተሌ

1. ቡታ ጋዙን በማቀጣጠሌ/የሙቀት ጉሌበት ምንጩን/ በሙከራ ጠረጴዛ ሊይ ማስቀመጥ፣

2. በረድውን ወይም ቀዝቃዛውን ውሃ ከማንቆርቆሪያው /ቢከሪ/ ውስጥ ማዴረግና መክዯን፣

3. ማንቆርሪያውን ወይም ቢኬሪውን በቡታጋዙ ወይም በሙቀት ጉሌበት ሰጪ ሊይ ማስቀመጥና

ከ10 እስከ 20 ዯቂቃ በመከታተሌ ውጤቱን መክዯኛውን በጥንቃቄ በመክፇት ማሳየት፤

4. ማስታወሻ መጻፌ፣

የሇውጥ ሂዯቱ

ከጥጥር ወዯ ፇሳሽ ወዯ እንፊልት /ጋዝ/ መሇወጡን መመሌከት፣

መሌመጃ 2.25

በሙከራው መሰረት መሌስ ሉያገኙ የሚገባቸው ጥያቄዎች ሊይ ተወያዩባቸው፡፡

1. በሚሞቅበት ጊዜ የምን ሇውጥ ተመሇከታችሁ?

2. ከሙከራዉ በሊ የተመሇከታችሁትን ሇውጥ በሠንጠረዡ ውስጥ አሇ ወይም የሇም

በማሇት መሌሱ፡፡

የሇዉጥ ዓይነት የሇም አሇ

የይዘት /ምዴገት ሇውጥ/

የቅርፅ ሇውጥ

የቀሇም ሇውጥ

የሁነት ሇውጥ

3.

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

42

2.2.2 የብርሃን ጉሌበት

መሌመጃ 2.26

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. አካልችን ሇማየት የሚያስፇሌገው ምንዴን ነው?

2. በጭሇማ ቦታ ያሇ ነገርን ወይም እቃን ማየት ይቻሊሌ? ሇምን?

3. ከብርሃን ጨረር ምን ማግኘት ይቻሊሌ?

የብርሃን ጉሌበት በአካልች ሊይ አርፍ ወዯ አይናችን ሲመሇስ አካልቹን ማየት እንችሊሇን፡፡

የሚከተሇውን ሥዕሌ ተመሌከቱና ከሥዕለ በታች ያሇውን ሙከራ ሥሩ፡፡

 ሥዕሌ 2.14 በምስሪት የፀሏይ ጨረርን በመሰብሰብ የሙቀት ጉሌበት ሲፇጠር

ቀሊሌ ሙከራ

በሥዕለ ሊይ በሚታየው መሠረት ቀሊሌ እብጥ ምስሪት ውሰደና የፀሏይ ጨረር በምስሪቱ ሊይ

እንዱያርፌ በማዴረግ ከምሥሪቱ በኋሊ ጨረሩ የተሰበሰበበት ቦታ ቁርጥራጭ ወረቀት አስቀምጡ፡፡

ምን ተፇጠረ? ወይም ምን ተመሇከታችሁ?

ተማሪዎች! እንዯተመሇከታችሁት ብርሃን በብርሃን ሰብሳቢ የእጅ ምስሪት በምንሰበስብበት ወቅት

ከፌተኛ የሆነ ጉሌበት ስሇሚያገኝ ወረቀት፣ ገሇባና ኩበት ማቃጠሌ ይችሊሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

43

2.2.3. ዴምፅ

ሀ. የዴምፅ አፇጣጠር

መሌመጃ 2.27

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በአካባቢያችሁ ምን ምን ዓይነት ዴምፆችን ትሰማሊችሁ?

2. የምትሰሙት ዴምፅ ሁለም አንዴ ዓይነት ነውን?

3. 3. በየዕሇቱ ምን ምን ዓይነት ዴምፅ ትሰማሊችሁ?

4. የሚከተለት ነገሮች የሚፇጥሩትን ዴምፆች እስከአሁን ባሊችሁ ሌምዴ ሇዩ፡፡

ሥዕሌ 2.15 የተሇያዩ ነገሮች ዴምፅ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

44

በአካባቢያችን የተሇያዩ ዴምፆችን እንሰማሇን፡፡ ሇምሳላ የሙዚቃ መሣሪያ ዴምፅ፣ የውሻ ጩኸት፣

የመኪና ዴምፅ፣ የድሮ ጩኸት፣ የወፌ ዴምፅ፣ የመብረቅ ዴምፅ፣ ወዘተ በአካባቢያችን

ከምንሰማቸው ዴምፆች ዋና ዋናዎቹ ናቸው፡፡

መሌመጃ 2.28

 በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ዴምፅ እንዳት ይፇጠራሌ?

2. ከዚህ በታች ያለትን ሥዕልች ተመሌከቱና፣ዴምፅ እንዳት እንዯሚፇጠር ተናገሩ፡፡

ሥዕሌ 2.16 የተሇያዩ የሙዚቃ መሳሪያዎች ዴምፅ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

45

የሚከተለውን ተግባር ሞክሩ፡፡

ሙከራ 2/2

 የሚርገበገቡ ነገሮች ሁለ ዴምፅ ይፇጥራለ?

ሙከራዉን ሇመስራት የሚያስፇሌጉ ነገሮች

 30 ሳንቲ ሜትር ቦንዲ (ረጥባን)፣

 1 ገፅ ወረቀት እና ክር

የአሰራር ቅዯም ተከተሌ

በቅዯም ተከተለ መሰረት እያንዲንደን ሙከራ በመስራት ዉጤቱን ከታች ባሇዉ ሰንጠረዥ ዉስጥ

ሙለ፡፡

1. ቦንዲውን ከጠረጴዛው ጫፌ ጋር ማያያዝና ከላሊው ጫፌ ወዯታች ተጭኖ መሌቀቅ እና

ማዲመጥ፣

2. እጅን ማወናጨፌ፣

3. ክሩን አንጠሌጥል ማርገብገብ፣

4. ወረቀቱን ማራገብ፣

ተ.ቁ. ዴምፅ ተፇጠረ ዴምፅ አሌተፇጠረም ሇምን

1.

2.

3.

4.

ዴምፅ የሚፇጠረው አካሊት ሲርገበገቡ ነው፡፡ የአንዴ አካሌ ርግብጋቤ ዴግግሞሽ የዴምፁን

ዓይነት ይወስናሌ፡፡ የዴምፅ ርግብጋቤ ዴግግሞሽ ዴምፅ በሚፇጥረው አካሌ ርዝመት፣

ውፌረትና፣ ግትረት፣ እፌግታ ይወሰናሌ፡፡ የሚርገበገብ ነገር ሁለ ዴምፅ አይፇጥርም፡፡

 ሇ. የዴምፅ መተሊሇፉያ መንገድች

 ዴምፅ ሌንሰማ የምንችሇው ዴምፅ ከተፇጠረበት ቦታ ወዯ ሰሚው ጆሮ መዴረስ ሲችሌ

 ወይም ከአንዴ ቦታ ወዯ ላሊ ቦታ መጓዝ ሲችሌ ነው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

46

መሌመጃ 2.29

ዴምፅ በምን በምን በምን ይጓዛሌ?

 የሚከተለትን ሙከራዎች ስሩ፡፡

 ሙከራ 2/3

 ዴምፅ በጠጣር ነገሮች ይተሊሇፊሌን?

 ሙከራውን ሇመስራት የሚያስፇሌጉ ነገሮች

 ማስመሪያ፣ ሰዓት እና ጠረጴዛ

 የአሠራር ቅዯም ተከተሌ

1. ሰዓቱን በአንዯኛው የጠረጴዛ ጫፌ አስቀምጡ፣

2. በላሊው የጠረጴዛ ጫፌ በመቆም ዴምፁን ሇማዴመጥ ሞከሩ፣ ዴምፁ ተሰማችሁ?

3. አሁን ዯግሞ ሰዓቱን በማስመሪያው በማስነካት ጆሮአችሁን ከላሊው የማስመሪያ ጫፌ

 አስነኩና የሰዓቱን ዴምፅ አዲምጡ፡፡ ዴምፅ ተሰማችሁ?

 ሙከራ 2/4

 ዴምፅ በጥጥር ነገሮች ውስጥ ይተሊሇፊሌን?

 ሙከራውን ሇመስራት የሚያስፇሌጉ ነገሮች

 ረጅም የመዲብ ወይም የብረት ሽቦና ማስመሪያ

 የአሠራር ቅዯም ተከተሌ

1. ሁሇት ተማሪዎች በመሆን አንደ/ዶ/ ተማሪ በአንደ የሽቦ ጫፌ ሁሇተኛው/ዋ/ ተማሪ

ላሊውን ጫፌ ወዯ ጆሮ አስጠግቶ/ታ/ መያዝ፣

2. የመጀመሪያው/ዋ/ ተማሪ በማስመሪያው ሽቦውን መምታት ሁሇተኛው/ዋ/ ተማሪ ዴምፅ

ይሰማው/ይሰማት/ እንዯሆነ ወይም እንዲሌሆነ ማረጋገጥ፣

 በሁሇቱ ሙከራዎች ዴምፅ በምን ተሊሇፇ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

47

 ዴምፅ በጥጥር ነገሮች ይተሊሇፊሌ፡፡

 በምንነጋገርበት ወቅት ዴምፅ በምን ይተሊሇፊሌ?

 እንቁራሪቶች ከውሃ ውስጥ ሆነው ዴምፅ ሲያሰሙ ዴምፁን የምንሰማው በምንና በምን ተጉዞ

 ነው?

መርከቦች በውኃ ሊይ ሲጓዙ አንዴ አካሌ በጉዞ መሥመራቸው እንዲሇ ወይም እንዯላሇ

የሚያዉቁት በሊኩት ዴምፅ በሚኖረው የገዯሌ ማሚቶ አማካኝነት ነው፡፡ አንዴ ሰው ሲናገር ዴምፅ

ሌንሰማ የምንችሇው ዴምፅ በአየር ውስጥ መጓዝ ስሇሚችሌ ነው፡፡ ዴምፅ በአየር ውስጥ ሲጓዝ

ከተወሰነ ርቀት በኋሊ የዴምፅ ሞገዴ ይዲከምና ሳይሰማን ይቀራሌ፡፡

ዴምፅ በአየርና በውሃ ውስጥ ይተሊሇፊሌ፡፡ ስሇዚህም ዴምፅ በጥጥር፣ በፇሳሽና በጋዝ /አየር/ ውስጥ

ይተሊሇፊሌ ማሇት ነዉ፡፡

 ሏ. የሙዚቃ መሣሪያዎች

በአካባቢያችሁ ምን ምን ዓይነት የሙዚቃ መሣሪያዎች ታውቃሊችሁ? እስቲ ሇመምህራችሁ

ተናገሩ፡፡

 ከበሮ ክራር ማስንቆ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

48

 ዋሽንት

 ጊታር ቫዮሉን

 ሥዕሌ 2.17 የተሇያዩ የሙዚቃ መሳሪያዎች

መሌመጃ 2.30

 በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ከሊይ የምታዩዋቸውን የሙዚቃ መሣሪያዎች ባህሊዊና ዘመናዊ በማሇት ሇዩ፡፡

2. የትኞቹ የክር የሙዚቃ መሣሪያዎች ናቸው?

3. የትኞቹ የትንፊሽ የሙዚቃ መሣሪያዎች ናቸው?

4. የትኞቹ የምት የሙዚቃ መሣሪያዎች ናቸው?

የሙዚቃ መሣሪያዎች ባህሊዊና ዘመናዊ ይባሊለ፡፡ የሙዚቃ መሣሪያዎች የምት፣ የክርና

የትንፊሽ ተብሇውም ይከፇሊለ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

49

መሌመጃ 2.31

 በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የትንፊሽ የሙዚቃ መሣሪያዎች ዴምፅ የሚፇጥሩት እንዳት ነው?

2. የምት የሙዚቃ መሣሪያዎች ዴምፅ የሚፇጥሩት እንዳት ነው?

የሚከተሇውን ሙከራ ሥሩ፡፡

ከአምስት ያሊነሱ ጠርሙሶች በተርታ በማስቀመጥ ጠርሙሶቹ አናት /አፌ/ ሊይ አየርን

በመንፊት የሚወጣውን ዴምፅ መስማት፣

ዴምፅ በትንፊሽ የሚፈጠረው ከላይ በሙከራው እንደተገነዘባችሁት በጠርሙሶቹ ውስጥ

ያሇው የአየር ርግብግቦሽ የሚፈጥሩት ድግግሞሽ አነስተኛ ልዩነት ያላቸው ስሇሆነ

የሚፈጠረው ድምፅ በየደረጃው ከፍ ዝቅ ስሇሚል ጣዕመ ዜማ ያሇው ድምፅ እንሰማሇን፡፡

በዚህ ሁኔታ የትንፋሽ የሙዚቃ መሳሪያዎች ድምፅ ይፈጠራል፡፡ የምት የሙዚቃ

መሳሪያዎች ድምፅ የሚፈጥሩት የተወጠሩ ስስ ብረቶች፣ ፕላስቲኮች፣ ቆዳዎች ወዘተ

ሲርገበገቡ ነው፡፡

2.3 ኃይሌ

2.3.1. ኃይሌ ምንዴን ነው?

መሌመጃ 2.32

 የሚከተለን ጥያቄዎች በተግባር እየሰራችሁ መሌሱ፡፡

1. ትሌቅ ግንዴ፣ 50 ኪ.ግ. ስኳር፣ ውሃ የተሞሊ ባሌዱ ወዘተ ማንሳት ትችሊሊችሁ?

እስቲ ሞክሩ፡፡

2. አካልችን ሇማንሳት፣ ሇመግፊት፣ ሇመሸከም፣ ሇመጭመቅ ምን ያስፇሌጋችኋሌ?

3. እስቲ የክፌለን ግዴግዲ ግፈት፣ ሇመግፊት ምን አስፇሇጋችሁ? ተገፊሊችሁ? ሇምን?

4. እስቲ ወንበር ግፈ፣ ተገፊሊችሁ? ሇምን?

5. አንዴ እንጨት ሇመስበር ሞክሩ፡፡ ሇመስበር ምን ተጠቅማችሁ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

50

 ሥዕሌ 2.18 የኃይሌ ጥቅም

አንዴ አካሌን ከቦታ ቦታ ሇማንቀሣቀስ ወይም ሇመግፊት፣ ሇማንሣት፣ ሇመጏተት፣ ሇመሸከም፣

ሇመጠምዘዝ፣ ሇመስበር፣ ወዘተ የሚያስፇሌግ ተፅዕኖ ኃይሌ ይባሊሌ፡፡

2.3.2. የኃይሌ ተፅዕኖዎች

እናንተ ኃይሌን ሇምን ሇምን ትጠቀሙበታሊችሁ? ኳስ ሇመጫወት፣ ሰውነታችሁን ሇመታጠብ፣

የአትክሌት ቦታ ሇመቆፇር ወይስ ላሊ ምን ምን ተግባራት ሇማከናወን?

ኃይሌ የሚንቀሣቀስ ነገርን ሇማቆምና የቆመን ነገር ሇማንቀሣቀስ ያገሇግሊሌ፡፡ የኃይሌ ተፅዕኖዎች

የሚከተለት ናቸው፡፡

1. ፌጥነትን ይቀንሣሌ ወይም ይጨምራሌ/የነገሮችን ቦታ ይቀይራሌ/፣

2. አቅጣጫን ይቀይራሌ፣

3. የአካሊትን ቅርፅ ይሇውጣሌ፡፡

የሚከተለትን ተግባራት ሥሩና ውጤቱን አገናዝቡ፡፡

 አንዴ ተማሪ እየሮጠ/ች/ እያሇ/ች/ ይዛችሁ ወዯኋሊ ሇመጏተት ሞክሩ፡፡

በሚሮጠው/በምትሮጠዉ/ ሌጅ ሊይ ምን ውጤት አስተዋሇችሁ?

 አንዴን ኳስ አንዴ ተማሪ ወዯ እናንተ ብትንከባሌሌ እና እናንተም የምትንከባሇሇዉን ኳስ

ብትመቷት ምን ትሆናሇች?

 አንዴን ሊስቲክ ስባችሁ ብትወጥሩት ምን ይሆናሌ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

51

ሀ. ኃይሌን መሇካት

መሌመጃ 2.33

1. ኃይሌ በምን ይሇካሌ?

2. የኃይሌ መሠረታዊ አሃዴ ምንዴን ነው?

3. የሚከተሇውን ሥዕሌ ተመሌከቱና ጥያቄዎቹን ሇመመሇስ ሞክሩ፡፡ የነጣሪ ሽቦቹ ርዝመት

እኩሌ ነውን? ሇምን?

የየትኛው ርዝመት ይበሌጣሌ? ሇምን?

ሥዕሌ 2.19 ኃይሌ በነጣሪ ሽቦ ሊይ የሚያሳዴረው ተጽዕኖ

ኃይሌን ሇመሇካት የምንጠቀምበት መሣሪያ ኒውተን ሜትር ይባሊሌ፡፡ የመሇኪያ መሠረታዊ አሃደም

ኒውተን ይባሊሌ፡፡

ተማሪዎች! ሰር አይዛክ ኒውተንን ታውቁታሊችሁ? ይህ ሰው የታወቀ የፉዚክስና የሂሣብ ሉቅ ነው፡፡

ተማሪዎች! ስሇ ሰር አይዛክኒውተን የሚያውቅ ሰው ጠይቃችሁ መረጃ ካጠናቀራችሁ በኋሊ ሇክፌሌ

ጓዯኞቻችሁ አንብቡሊቸው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

52

2.3.3 ቀሊሌ መኪናዎች

መሌመጃ 2.34

በሚከተለት ጥያቄዎች መሌስ ስጡ፡፡

1. ቀሊሌ መኪናዎች ማሇት ምን ማሇት ነው?

2. ስንት አይነት ቀሊሌ መኪናዎች ታውቃሊችሁ? ስማቸውን ዘርዝሩ፡፡

ቀሊሌ መኪናዎች ስራን በቀሊለ እንዴንሰራ የሚረደ ናቸው፡፡ ከቀሊሌ መኪናዎች መካከሌ ጥቂቶቹ

መፇንቅሌ፣ ዘንባይ ጣውሊና በከራ ናቸው፡፡

መፇንቅሌ

መሌመጃ 2.35 :- በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በአካባቢያችሁ መፇንቅሌ ሇምን ጠቀሜታ ይውሊሌ?

2. የመፇንቅሌ ዋና ዋና ክፌልች ምን ምን ናቸው?

3. ስንት አይነት የመፇንቅሌ ዓይነቶች አለ?

የተግባር ሥራ፡- መፇንቅሌ በትምህርት ቤት መስራት

የሚከተለትን ሥዕልች ተመሌከቱ

ሥዕሌ 2.20 የመፇንቅሌ ዓይነቶች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

53

የመፇንቅሌ ዋና ዋና ክፌልች ኃይሌ/ሃ/፣ እርካብ/እ/ና ጭነት/ጭ/ ናቸው፡፡ መፇንቅሌን ሇሥራ

ስንጠቀም የምናወጣው የኃይሌ መጠን ይቀንሣሌ፡፡

1. መፇንቅሌ ከባዴ እቃን ሇማንሣት ያገሇግሊሌ፡፡

2. መፇንቅሌ በምንጠቀምበት ጊዜ የምናወጣው ኃይሌ መጠን ከኃይለ እስከ እርካቡ ባሇው

ርዝመት ይወሰናሌ፡፡ ኃይሊችንን ከምናሳርፌበት እስከ እርካቡ ያሇው ርዝመት ሲጨምር

የምናወጣው ኃይሌ ይቀንሣሌ፡፡

የመፇንቅሌ ሦስት ዋና ዋና ክፌልችን ቅዯም ተከተሊቸውን በመቀያየር ሦስት የመፇንቅሌ

ዯረጃዎች ወይም ዓይነቶች እናገኛሇን፡፡

1ኛ ዯረጃ መፇንቅሌ

 እርካብ በኃይሌና ጭነት መካከሌ ሆኖ ሲገኝ፡፡

 ምሳላ፡- ምስማር መንቀሌ፣ የዴንጋይ መፇንቅሌ፣ መቀስ፣ የሇስሊሣ ጠርሙስ መክፇቻ፣

 ወዘተ…

ሥዕሌ 2.21 1ኛ ዯረጃ መፇንቅሌ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

54

2ኛ ዯረጃ መፇንቅሌ

 ጭነት በእርካብና ኃይሌ መካከሌ ሲሆን ነው፡፡ ምሳላ፡- የእቃ ጋሪ

 ሥዕሌ 2.22 2ኛ ዯረጃ መፇንቅሌ

3ኛ ዯረጃ መፇንቅሌ

 ኃይሌ በክብዯት እና እርካብ መካከሌ ሆኖ ሲገኝ

 ምሳላ፡- አካፊ፣ ወረንጦ፣በእጃችን አንዴ አካሌ ስናነሳ፣ ወዘተ

 ሥዕሌ 2.23 3ኛ ዯረጃ መፇንቅሌ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

55

መሌመጃ 2.36:- በሚከተለት ጥያቄዎች መሌሱ፡፡

1. የመፇንቅሌ ዋና ዋና ክፌልች ምን ምን ናቸው?

2. የመፇንቅሌ ጥቅም ምንዴን ነው?

3. በአካባቢያችሁ ሰዎች በየዕሇቱ ከሚጠቀሙባቸው የመፇንቅሌ ዓይነቶች ሦስቱን

ጥቀሱ፡፡

ዘንባይ ጣውሊ

መሌመጃ 2.37:- በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ዘንባይ ጣውሊ ምንዴን ነው?

2. ዘንባይ ጣውሊ የት ቦታ ሌንጠቀምበት እንችሊሇን?

ትሊሌቅ ሣጥን፣ ውሃ የሞሊ በርሜሌ፣ የመሳሰለትን ከባዴ ዕቃዎችን ወዯመኪና ሊይ ወይም ከፌ ያሇ

ቦታ ሇማውጣት የምንጠቀመው ዘንባይ ጣውሊን ነው፡፡

ዘንባይ ጣውሊ ከፌ ባሇ ነገር ሊይ የተጋዯመና ትሌቅ ዕቃን እየገፈ ወይም እየጏተቱ ሇማውጣት

የሚያገሇግሌ ቀሊሌ መኪና ነው፡፡ ዘንባይ ጣውሊ የምናወጣውን ኃይሌ ይቀንስሌናሌ፡፡

 ሥዕሌ 2.24 ዘንባይ ጣውሊ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

56

መሌመጃ 2.38:- በሚከተለት ጥያቄዎች ሊይ በመወያየት ሀሳባችሁን ግሇፁ፡፡

1. እናንተ በዘንባይ ጣውሊ በመጠቀም ምን ሥራ ሠርታችሁ ታውቃሊችሁ?

2. የፍቅ ቤቶች መወጣጫ ዯረጃዎች ምን ዓይነት ናቸው?

በከራ

መሌመጃ 2.39

በሚከተለት ጥያቄዎች ሊይ በመወያየት ምሊሻችሁን ሇመምህራችሁ ተናገሩ፡፡

1. ሰዎች በአካባቢያችሁ ውሃን ከጉዴጓዴ ውስጥ ሇማውጣት ምን ዓይነት ዘዳን ይጠቀማለ?

2. ሰዎች ከባዴ ዕቃዎችን ወዯ ከፌታ ቦታ ሇማውጣት የሚጠቀሙበት ቀሊሌ መኪና ምን

ሉሆን ይችሊሌ?

3. ሕንፃ ሲገነባ ዕቃዎችን ወዯ ሊይ ሇማውጣት ቀሊለ ዘዳ ምንዴን ነው?

4. በከራ ምንዴን ነው?

በከራ በዙሪያው ገመዴ እንዱያሌፌበት ተዯርጏ የተቦረቦረ ጠርዝ ያሇው መሸከርከር የሚችሌ ክብ

መዘውር ነው፡፡ በከራ ከቀሊሌ መኪናዎች መካከሌ አንደ ነው፡፡ በከራ ከባዴ ጭነቶችን ከመሬት

በማንሣት ከቦታ ቦታ በቀሊለ ሇማንቀሣቀስ ወይም ሇማውረዴ ይጠቅማሌ፡፡ ነጠሊ በከራ በሁሇት

ይከፇሊሌ፡፡ እነርሱም ቋሚ በከራና፣ ተንቀሣቃሽ በከራ ናቸው፡፡

የሚከተለትን ተመሌከቱ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

57

ሥዕሌ 2.25 ሀ) ነጠሊ ቋሚ በከራ ሇ) ነጠሊ ተንቀሣቃሽ በከራ

ነጠሊ ቋሚ በከራ

ይህ በከራ መዘውሩ ወይም ተሽከርካሪው ከቋሚ አካሌ ጋር የታሰረና በተቦረቦረው በከራ ሊይ ያሇፇው

ገመዴ አንደ ጫፌ ከዕቃው ወይም ጭነቱ ጋር ሲታሰር ላሊው በሰው ይጏተታሌ፡፡ የነጠሊ ቋሚ

በከራ ጥቅሙ የኃይለን አቅጣጫ ሇመቀየር ነው፡፡

ነጠሊ ተንቀሣቃሽ በከራ

ይህ በከራ መዘውሩ ወይም ተሽከርካሪው በገመደ ሊይ ብቻ ያረፇ ሲሆን የገመደ አንደ ጫፌ ከቋሚ

አካሌ ጋር ታስሮ ላሊው ጫፌ በሰው ኃይሌ ይጎተታሌ፡፡ የዚህ በከራ ጥቅም አካለን ሇማንቀሣቀስ

ወይም ሇመጏተት የምንጠቀመውን ሃይሌ በግማሽ ይቀንስሌናሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

58

የሚከተሇዉን ሙከራ ሥሩ፡፡

ሙከራ 2/5

ርዕስ፡-በነጠሊ ተንቀሣቃሽ በከራ ኃይሌ የጭነት ግማሽ መሆኑን ማወቅ

ሙከራውን ሇመስራት የሚያስፇሌጉ የሣይንስ ዕቃዎች

 ከሣይንስ ኪት ውስጥ ሲባጏ፣ መዯበኛ ግዝፇት ያሇው አካሌ፣ ተንቀሣቃሽ በከራ፣ ኒውተን ሜትር

ወይም ነጣሪ ሚዛን፡፡

የአሠራር ቅዯም ተከተሌ

1. ከሳይንስ ኪት ውስጥ ፒግ ቦርዴ ወስዲችሁ ከታች በሥዕለ እንዯሚታየው ከጠረጴዛ ሊይ

አቁምና አስቀምጡ፡፡

2. ቋሚ እንጨቱን በፒግ ቦርደ ሊይ እሰሩ፡፡

3. መዯበኛውን አካሌ ከተንቀሣቃሽ በከራው ሊይ አንጠሌጥለ

4. የገመደን አንደን ጫፌ በፒግ ቦርዴ ካሇው እንጨት ሊይ በማሰር ላሊውን ጫፌ ከነጣሪ ሚዛን

ጋር አያይዙት፡፡

5. ነጣሪ ሚዛኑን በመያዝ ጏትቱና ነጣሪ ሚዛኑ የሚያነበውን ከመዯበኛ አካለ ክብዯት ጋር

አወዲዴሩ፡፡ በመቀጠሌ የሚከተለትን ጥያቄዎች መሌሱ፡፡

ከሙከራው ምን ተማራችሁ?

በከራው ምን ጠቀሜታ ሰጣችሁ?

 ሥዕሌ 2.26 ፒግ ቦርዴ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

59

 መሌመጃ 2.40

 ሇሚከተለት ጥያቄዎች መሌስ ስጡ፡፡

1. የነጠሊ ቋሚ በከራ ጥቅም ምንዴን ነው?

2. የተንቀሣቃሽ በከራ ጥቅም ምንዴን ነው?

3. ዘንባይ ጣውሊ ሇምን ሇምን ይጠቅማሌ?

4. ስንት አይነት ቀሊሌ መኪናዎች አወቃችሁ?

5. ቀሊሌ መኪናዎች በአካባቢያችሁ በጥቅም ሊይ ውሇዋሌ? እስቲ የሚጠቀሙባቸውን

ሰዎች አፇሊሌጋችሁ ስሇአገኙት ጠቀሜታ ጠይቁና ሇክፌሌ ጓዯኞቻችሁ ሪፖርት

አቅርቡ፡፡

2.4 መሇካት /ሌካት/

መሌመጃ 2.41

1. በአካባቢያችሁ ሰዎች ምን ምን ነገሮችን ይሇካለ?

2. እናንተ ርዝመትን፣ ጊዜን፣ ሙቀትንና ክብዯትን ሇክታችሁ ታውቃሊችሁ?

3. እናንተ ቁመታችሁን ሇክታችሁ ታውቃሊችሁ? በምን ሇካችሁ?

4. ከቤት ወዯ ትምህርት ቤት ሇመዴረስ ምን ያህሌ ጊዜ ወሰዯባችሁ?

ሀ. ርዝመትን መሇካት

መሌመጃ 2.42

 ሇሚከተለት ጥያቄዎች አጫጭር መሌስ ስጡ፡፡

1. ርዝመትን ሇመሇካት የምንጠቀምበት መሣሪያ ምን ይባሊሌ?

2. የርዝመት መሇኪያ አሃዴ ምንዴን ነው?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

60

የሚከተሇውን ታሪክ በዯንብ በማንበብ የቡዴን መወያያ ጥያቄዎቹን መሌሱ፡፡

ሸማኔው አቶ በሊቸው

አቶ በሊቸው ዕውቅ ሸማኔ ናቸው፡፡ የሚሠሩትን ጋቢ የሚሇኩት በክንዲቸው ነው፡፡ አንዴ ቀን ወ/ሮ

ሃዋ ሦስት ሜትር ጋቢ እንዱሰሩሊቸው ተስማምተው በክንዲቸው ስዴስት ክንዴ ሇክተው ሰሩሊቸው፡፡

ነገር ግን ወ/ሮ ሃዋ ወዯቤታቸው ወስዯው በተጠቅሊይ ማስመሪያ ሲሇኩት 2 ሜትር ከ80 ሣንቲ

ሜትር ሆነ፡፡

በመሇካት ትክክሌ ያሌሆኑት ማን ናቸው? ሇምን?

በቡዴን ሆናችሁ ተወያዩና ያሇውን የአሇካክ ችግር ሇመምህራችሁ ተናገሩ፡፡

ርዝመትን ሇመሇካት የሚያስችለ ዘዳዎች ሌማዲዊና ዘመናዊ ይባሊለ፡፡ በሌማዲዊ ዘዳ ርዝመት

በእርምጃ፣ በክንዴ፣ በጋት፣ በስንዝር ወይም በጫማ ይሇካሌ፡፡

 የቡዴን መወያያ ነጥቦች

1. በሌማዲዊ ዘዳ መሇካት ምን ጉዲት አሇው?

2. እስቲ ተማሪዎች በስንዝራችሁ የአንዴን ዘንግ ርዝመት ሇኩ፡፡ ሁሊችሁም ያገኛችሁት

ሌኬት አንዴ አይነት ነውን? ሇምን?

3. እስቲ አሁን ዯግሞ የጠረጴዛ ርዝመት በክንዴ ሇኩ? ሁሊችሁም እኩሌ ሌኬት

አገኛችሁ? ሇምን?

ሌማዲዊ የመሇኪያ ዘዳዎች እንዯየሰዎቹ የአካሌ መጠን ይወሰናሌ፡፡ በመሆኑም አንዴ ወጥ ሌኬት

አይሇኩም፡፡ እስቲ የአቶ በሊቸውንና የወ/ሮ ሃዋን የአሇካክ ችግር በማስታወስ አገናዝቡ፡፡

ዘመናዊ የርዝመት መሇኪያ

መሌመጃ 2.43:- የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. ዘመናዊ የርዝመት መሇኪያ መሣሪያ ምን ይባሊሌ?

2. ዘመናዊ የርዝመት መሇኪያ መሠረታዊ አሃዴ ምንዴን ነው?

3. ዘመናዊ የርዝመት መሇኪያ ከሌማዲዊ የርዝመት መሇኪያ በምን ይሇያያሌ?

4. ዘመናዊ የርዝመት መሇኪያ ጠቀሜታው ምንዴን ነው?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

61

ዘመናዊ የርዝመት መሇኪያ መሣሪያ ማስመሪያ/ሜትር/ ይባሊሌ፡፡ የማስመሪያ/የሜትር/ ዓይነቶች

ተጠቅሊይና ተጣጣፉ ሲሆኑ ከእንጨት፣ ከብረት ወይም ከፕሊስቲክ ሉሠሩ ይችሊለ፡፡

የሚከተለትን ሥዕልች ተመሌከቱ፡፡

ሥዕሌ 2.27 የተሇያዩ የርዝመት መሇኪያ መሳሪያዎች

በዘመናዊ የርዝመት መሇኪያ አንዴን ርዝመት የተሇያዩ ሰዎች ቢሇኩ የሚያገኙት ውጤት አንዴ

ነው፡፡ የዘመናዊ ርዝመት መሇኪያ መሠረታዊ አሃዴ ሜትር ነው፡፡ ላልች ሣንቲሜትር፣

ኪልሜትር፣ ሚሉ ሜትር ወዘተ መሰረታዊ ያሌሆኑ አሃድች ናቸው፡፡

የርዝመት አሃድች ዝምዴና

1ኪል ሜትር = 1000 ሜትር

1ሜትር. = 100 ሣንቲ ሜትር

1ሣንቲ ሜትር = 10 ሚሉ ሜትር

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

62

ሇ. ጊዜን መሇካት

መሌመጃ 2.44

1. ጊዜን በምን እንሇካሇን?

2. ጊዜን እንዳት አንሇካሇን?

3. የጊዜ መሇኪያ አሃድች ምን ምን ናቸው?

4. ከቤታችሁ እስከ ትምህርት ቤታችሁ ዴረስ ሇመምጣት ስንት ሰዓት ይወስዴባችኋሌ? ይህ

ስንት ዯቂቃ ነው? በሴኮንዴስ?

5. የቀዴሞ ሰዎች ጊዜን ሇመሇካት የሚጠቀሙባቸው ዘዳዎች ምን ምን ናቸው?

ጊዜን ሇመሇካት የምንጠቀምበት ዘመናዊ መሣሪያ ሰዓት ይባሊሌ፡፡ መሠረታዊ የጊዜ መሇኪያ አሃዴ

ሴኮንዴ ነው፡፡

 ሥዕሌ 2.28 ዘመናዊ የጊዜ መሇኪያ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

63

ሏ. ሙቀትን መሇካት

መሌመጃ 2.45:- በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ሙቀት ምንዴን ነው?

2. ሙቀት እንዳት ይሇካሌ?

3. ሙቀት በምን ይሇካሌ?

ሙቀት ማሇት የአንዴን ነገር መቀዝቀዝ ወይም መሞቅ ሇመግሇፅ የምንጠቀምበት ፅንሰ ሃሳብ ነው፡፡

ሙቀት በአንዴ አካሌ ውስጥ የሚገኙ የጥቃቅን አካሊት አማካይ የእንቅስቃሴ ጉሌበት መጠን መሇኪያ

ነው፡፡

የአንዴን አካሌ ሙቀት ሇመሇካት የምንጠቀምበት መሣሪያ ቴርሞ ሜትር ይባሊሌ፡፡ እስከአሁን

የታወቁና በሥራ ሊይ ያለት የሙቀት መሇኪያ እርከኖች ወይም ስኬልች ሴሌሺየስ እርከን፣

ፊራናይት እርከንና ኬሌቬን እርከን ይባሊለ፡፡

የሙቀት መሇኪያ መሠረታዊ አሃዴ ኬሌቪን ሲሆን፣ መሠረታዊ ያሌሆኑት አሀድች ዱግሪ ሴሇሺየስ

እና ዱግሪ ፊራናይት ናቸው፡፡

ሀ. ዱግሪ ፊራናይት ሇ. ዱግሪ ሴሇሺየስ ሏ. ኬሌቪን

ሥዕሌ 2.29 የሙቀት መሇኪያ ቴርሞ ሜትር ዓይነቶች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

64

መ. ግዝፇት

 ግዝፇትን መሇካት

መሌመጃ 2.46 በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ግዝፇት ምንዴን ነው?

2. ግዝፇት በሌማዲዊ ዘዳ እንዳት ይሇካሌ?

3. ግዝፇት በዘመናዊ ዘዳ እንዳት ይሇካሌ?

ግዝፇት ማሇት በአንዴ አካሌ ውስጥ የተጠራቀመ የእኑስ አካሊት ጥርቅም ነው፡፡ ሌማዲዊ ግዝፇት

መሇኪያዎች ቁና፣ አቁማዲ፣ ስሌቻ፣ ቅርጫት ወዘተ ናቸው፡፡

ዘመናዊ የግዝፇት መሇኪያ ዯግሞ ሚዛን /የጠረጴዛ ሚዛንና፣ ተንጠሌጣይ ሚዛን/ ነዉ፡፡

የአንዴ አካሌ ግዝፇት በማናቸውም ሥፌራ አይሇዋወጥም፡፡

ዘመናዊ መሠረታዊ የግዝፇት አሃዴ ኪልግራም ነው፡፡ ላልች የግዝፇት አሃድች ግራም /ግ/ እና

ሚሉ ግራም/ሚ.ግ/ ይባሊለ፡፡

የግዝፇት አሃድች ዝምዴና

1ኪል ግራም = 1000 ግራም

 1 ግራም = 1000 ሚሉ ግራም

ሥዕሌ 2.30 ዘመናዊ የግዝፇት መሇኪያ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

65

ምዕራፌ ሶስት

የማህበረሰባችን ተግባራት

3.1. ግብርና

ግብርና የሰብሌ ማምረትንና እንስሣት ማርባትን ያካትታሌ፡፡

ሀ. የእንስሳት እርባታ

በእንስሳት እርባታ የግብርና ዓይነት የተሇያዩ የቤት እንስሳት ይረባለ፡፡ የእንስሳት እርባታ ስራ

በአብዛኛው ከእርሻ ወይም ሰብሌ ማምረት ጋር ተጣምሮ ይካሄዲሌ፡፡

መሌመጃ 3.1

የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. በአካባቢያችሁ የሚገኙ የቤት እንስሳትን ስም ዘርዝሩ፡፡

2. ከዘረዘራችኋቸው እንስሳት መካከሌ የትኞቹ ሇምግብነት፣ ሇጭነትና ሇእርሻ

ያገሇግሊለ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

66

 ሥዕሌ 3.1 ሇማዲ እንስሳት

ሇ. እርሻ /ሰብሌ ማምረት /

እርሻ ላሊው የግብርና ዓይነት ሲሆን በክሌሊችንም ሆነ በሀገራችን ዋነኛው የምግብ እህልች

ማምረቻ ነው፡፡

መሌመጃ 3.2

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በአካባቢያችሁ የሚመረቱት ዋና ዋና የምግብ እህልች ምን ምን ናቸው?

2. እርሻ ሇአካባቢያችሁ ማህበረሰብ ምን ጥቅም ይሰጣሌ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

67

 ሥዕሌ 3.2 የእህሌ አይነቶች

3.1.1 አፇርና ሰብሌ ማምረት

ቀዯም ሲሌ በምዕራፌ ሁሇት እንዯተማራችሁት አፇር የተሰራው ህይወት ከላሊቸው እንዯ ዴንጋይና

አሇት ካለ ነገሮችና ህይወት ካሊቸው ነገሮች ቅሪት ነው፡፡ ከነዚህ በተጨማሪም አፇር በውስጡ

ውሃንና አየርን ይይዛሌ፡፡

 ሥዕሌ 3.3 የበቆል ማሳ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

68

ውሃ በአፇር ውስጥ የሚገኙትን ማዕዴናት ያሟሟሌ፡፡ ሰብልች እንዱሁም ላልች ዕፅዋት

ማዕዴናትንና ውሃን የሚያገኙት ከአፇር ነው፡፡ አፇር የሰብልችን ስር አቅፍ ይይዛሌ፡፡ ስሇዚህ ነፊስ

ወይም ዝናብ ሰብለን በቀሊለ አይጥለትም፡፡

ሇዕፅዋት እዴገት የሇም አፇር አስፇሊጊነት

መሌመጃ 3.3

 በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ሇም አፇር ሇሰብልች ምን ጠቀሜታ አሇው?

2. ሇም አፇር የሚባሇው ምን ዓይነት አፇር ነው?

3. ሇም አፇር ምን ምን ዓይነት ባህሪያት አለት?

4. ሇም አፇር ሇሰብሌ ማብቀሌና ዕዴገት ተመራጭ የሚያዯርገው ምኑ ነው?

ዕፅዋት ጥሩ ምርት ሇመስጠት ሇም አፇር ይፇሌጋለ፡፡ ሇም አፇር በውስጡ የተመጣጠነ የአሸዋና

የሸክሊ አፇር የያዘ እንዱሁም የሞቱ የእንስሳትና የዕፅዋት ብስባሽን የያዘ በሊይኛው የመሬት ክፌሌ

ሊይ የሚገኝ በመሆኑ ሇሰብሌ ማብቀሌ ወሳኝ ነው፡፡ ሇም አፇር ሇአሰራር ቀሊሌ ነው፡፡ የዕፅዋት ስሮች

በቀሊለ በጥሌቀት መግባት ይችሊለ፡፡ ላሊው የሇም አፇር ባህሪ መጠነኛ ውሃ በውስጡ መያዝ መቻለ

ነው፡፡ ስሇዚህ አፇሩ በቀሊለ አይዯርቅም፡፡ ሇም አፇር ሇተክልች የሚሆኑ በቂ ማዕዴናትን በውስጡ

ይዟሌ፡፡

የፕሮጀክት ስራ

በግሊችሁ ከሰፇራችሁ ወይም ከትምህርት ቤታችሁ ሇም አፇር በጣሳ ወይም በቆርቆሮ ወይም

በፕሊስቲክ መያዣ በማዘጋጀት አመቺ በሆነ ቦታ አስቀምጡ፡፡ በመቀጠሌ አንዴ የእህሌ ዘር

አፇሩ ውስጥ አዴርጋችሁ ውሃ በማጠጣት ተንከባከቡት፡፡ በተመሳሳይ ሁኔታ ሇም ያሌሆነ

አፇር በላሊ ጣሳ ወስዲችሁ ዘር ካበቀሊችሁ በኋሊ በየጊዜው ምሌከታ በማዴረግ በሁሇቱ

የአፇር ዓይነቶች ሊይ የበቀለትን ዘሮች ሁኔታ በማነጻፅር ሇክፌሌጓዯኞቻችሁ ሪፖርት

አቅርቡ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

69

3.1.2 ዘርን መዝራትና መንከባከብ

መሌመጃ 3.4

የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. ዘሮች ምንዴን ናቸው? ሇምንስ ይጠቅማለ?

2. የተሇያዩ የዘር ዓይነቶችን ሰብስባችሁ በማምጣት በዘሮች መካከሌ ያለትን ሌዩነቶች ፃፈ፡፡

ዘሮች ዕፅዋትን ሇማራባት፣ ሇማብቀሌና ሇማሳዯግ የሚችለ የተክሌ መራቢያ ክፌልች ናቸው፡፡

አብዛኛውን ጊዜ ዘሮች በዕፅዋት ፌሬዎች ውስጥ ይገኛለ፡፡ አንዲንዴ ፌሬዎች በውስጣቸው ብዙ ዘር

ሉይዙ ይችሊለ፡፡ አንዲንዴ ፌሬዎች ዯግሞ አንዴ ዘር ብቻ ይይዛለ፡፡ ዘሮች በመጠን፣ በቀሇምና

በቅርጽ ይሇያያለ፡፡ ዘሮች በአበቃቀሌ ስርዓትም ይሇያያለ፡፡

መሌመጃ 3.5

የሚከተሇውን ጥያቄ በቡዴን ተወያይታችሁ መሌሱ፡፡

ዘሮች ሇመብቀሌ ምን ምን ያስፇሌጋቸዋሌ?

ዘሮች ሇመብቀሌ ምን ምን እንዯሚያስፇሌጋቸው ሇማወቅ የሚከተለትን ተግባራዊ ክንዋኔዎች

ሞክሩ፡፡

 ሀ. ውሃ ወይም እርጥበት ሇዘሮች ብቅሇት አስፇሊጊ መሆኑን መፇተሽ

ዘሮች ሇመብቀሌ ውሃ ወይም እርጥበት ያስፇሌጋቸው እንዯሆነ ሇማወቅ ሁሇት ቆርቆሮዎች ወይም

ጣሣዎችን በማዘጋጀት ዯረቅ አፇር ከሞሊችሁ በኋሊ በሁሇቱም የባቄሊ ዘር በመጨመር በአንዯኛው

ቆርቆሮ ወይም ጣሣ ሊይ ብቻ ውሃ ጨምራችሁ ሁሇቱንም ሙቀት በሚያገኙበት ቦታ

አስቀምጧቸው፡፡ በየቀኑ ከተከታተሊችሁ በኋሊ የትኛው በቀሇ? የትኛው አሌበቀሇም? ከዚህ ሁኔታ

ምን ተረዲችሁ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

70

 ሥዕሌ 3.4 ሇዘር ብቅሇት የውሃ/እርጥበት/ አስፇሊጊነት

ሇ. ሙቀት ሇዘሮች ብቅሇት አስፇሊጊ መሆኑን መፇተሽ

ዘሮች ሇመብቀሌ ሙቀት ያስፇሌጋቸው እንዯሆነ ሇማወቅ ሁሇት ቆርቆሮዎች ወይም ጣሳዎች

ውስጥ አፇርና ውሃ ከዘር ጋር በመጨመር አንዯኛው በቂ ሙቀት ከሚያገኝበት ቦታ ሁሇተኛውን

ዯግሞ በቀዝቃዛ ቦታ በማስቀመጥ ሇውጡን ተከታትሊችሁ የትኛው እንዯበቀሇ ግሇፁ፡፡ ከዚህስ ምን

ትረዲሊችሁ?

አፇር፣ ውኃና ዘር ሙቀት ባሇበት ቦታ አፇር፣ ውኃና ዘር ቅዝቃዜ ባሇበት ቦታ

ሥዕሌ 3.5 ሇዘር ብቅሇት የሙቀት አስፇሊጊነት

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

71

ሏ. አየር ሇዘሮች ብቅሇት አስፇሊጊ መሆኑን መፇተሽ

ዘሮች ሇመብቀሌ አየር ያስፇሌጋቸው እንዯሆነ ሇማወቅ ሁሇት ቆርቆሮዎች ወይም ጣሳዎች

በማዘጋጀት በአንዯኛው እርጥብ ጥጥ ወይም ጋዜጣ፣ ውሃ እና ባቄሊ በመጨመር በሁሇተኛው

ቆርቆሮ ወይም ጣሳ ውስጥ እርጥብ ጥጥ ወይም ጋዜጣ፣ ባቄሊና ውሃ በመጨመር ከውሃው በሊይ

ዘይት ጨምራችሁ ሁሇቱንም ሙቀት በሚያገኙበት ቦታ አስቀምጧቸው፡፡

ዘይቱ አየር ወዯ ውስጥ እንዲይገባ ይከሊከሊሌ፡፡ ሇውጡን በየጊዜው በመከታተሌ የትኛው እንዯበቀሇ

መዝግቡና ተናገሩ፡፡

 ሥዕሌ 3.6 ሇዘር ብቅሇት የአየር አስፇሊጊነት

በአጠቃሊይ ዘሮች ሇመብቀሌ ምን ምን የሚያስፇሌጋቸው ይመስሊችኋሌ?

ዘርን በመዯብ ሊይ መዝራት

ከሊይ በሰራችኋቸው ሙከራዎች አንዴ ዘር ሇመብቀሌ የሚያስፇሌጉትን ነገሮች ሇይታችኋሌ፡፡ ከዚህ

በመቀጠሌ ዯግሞ የተሇያዩ የእህሌ ዘሮችን ወይም የጓሮ አትክሌቶችን በትምህርት ቤታችሁ ግቢ

ውስጥ መዯብ በማዘጋጀትና በመዝራት የሚከተሇውን ተግባር ስሩ፡፡

 በአካባቢያችሁ ያለ ሰዎች ወይም ወሊጆቻችሁ አትክሌቶችን ወይም የእህሌ ዘሮችን እንዳት

በመዝራት ያበቅሊለ? ዘሩን ከዘሩ በኋሊ እንዳት ይንከባከቡታሌ?

 ከተዘሩ በኋሊ ሰብልችን ወይም የጓሮ አትክሌቶችን መንከባከብ ሇምን ያስፇሌጋሌ?

 የጓሮ አትክሌት ከመዝራታችን በፉት መዯረግ ያሇባቸው ቅዴመ ዝግጅቶች ምን ምን ናቸው?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

72

 የጓሮ አትክሌት ቦታ ሇማዘጋጀት ምን ምን የእርሻ መሣሪያዎች ያስፇሌጋለ?

 የመዯቦቹን የአፇር ሇምነት ሇማሻሻሌ ምን ማዴረግ አሇብን?

 በአካባቢያችሁ ሰብልችን ወይም አትክሌቶችን የሚያጠቁ ተባዮችና በሽታዎች ምን ምን

ናቸው? እነዚህ ተባዮችና በሽታዎች ምን ጉዲት ያመጣለ?

አትክሌት ወይም የእህሌ ቡቃያዎች ጥሩ ምርት እንዱሰጡ ከተዘሩበት ጊዜ ጀምሮ እስከ

ምርት መሰብሰቢያ ዴረስ እንክብካቤ ሉዯረግሊቸው ይገባሌ፡፡ ከእነዚህም መካከሌ፡-

 የዘሩን መዯብ ማዘጋጀት

 ዘሩን መዝራት ወይም ችግኙን መትከሌ

 መኮትኮትና ማረም

 ማዲበሪያ መጨመር

 ከተባይና በሽታ መከሊከሌ የሚለት ዋና ዋናዎቹ ናቸው፡፡

ከዚህ በመቀጠሌ ዯግሞ እናንተ የተሇያዩ የእህሌ ዘሮችን ወይም የጓሮ አትክሌት ዘሮችን ከቤታችሁ

በማምጣት በትምህርት ቤታችሁ ቅጥር ግቢ ውስጥ መዯብ በማዘጋጀት፣ መዝራትና በመንከባከብ

ሙከራውን ሥሩ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

73

 ሥዕሌ 3.7 የአትክሌት እንክብካቤ

3.1.3 ጏጂ ነፌሳት

በአካባቢያችን የተሇያዩ ነፌሳት ይገኛለ፡፡ በአካባቢያችን ከሚገኙት ነፌሳት መካከሌ አንዲንድቹ ጠቃሚ

ሲሆኑ አንዲንድቹ ዯግሞ ጏጂ ናቸው፡፡ ጏጂ ከሆኑት ነፌሳት መካከሌ ዋና ዋናዎቹ ዝንብና የወባ

ትንኞች ግንባር ቀዯም ናቸው፡፡

መሌመጃ 3.6

እናንተ የምታውቋቸው ላልች በአካባቢያችሁ የሚገኙ ጏጂ ነፌሳት አለን? ጠቃሚ

ነፌሳትስ? አስቲ የምታውቸውን በቡዴን ተወያይታችሁ ሇመምህራችሁ ተናገሩ፡፡

ሀ. ዝንብ

መሌመጃ 3.7

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በአካባቢችንና በትምህርት ቤታችን ዝንቦች በአብዛኛው የሚገኙት የት ነው?

2. ዝንቦች ቆሻሻ ቦታን የሚያዘወትሩት ሇምን ይመስሊችኋሌ?

3. ዝንቦች ከቦታ ቦታ የሚንቀሣቀሱት በምናቸው ነው?

4. ዝንቦች እንዳት እንዯሚራቡ ታውቃሊችሁ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

74

 ሥዕሌ 3.8 ዝንቦች በቆሻሻ ስፌራ

ዝንቦች ጏጂ የሆኑ ትናንሽ ነፌሳት ናቸው፡፡ ዝንቦች በአብዛኛው የሚገኙት ቆሻሻ በበዛባቸው ቦታዎች

ሇምሳላ በመፀዲጃ ቤቶች፣ በቆሻሻ ገንዲዎችና ላልች የቆሻሻ ክምችት በሚገኝባቸው

ቦታዎች ነው፡፡ ዝንቦች ምግባቸውን የሚያገኙት ከቆሻሻ ሊይ ነው፡፡ ዝንቦች ከቦታ ቦታ

የሚንቀሣቀሱት በክንፊቸው ነው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

75

የዝንብ ዑዯተ-ህይወት

የዝንብ ዑዯተ-ህይወት በአራት ዯረጃዎች ውስጥ ያሌፊሌ፡፡ እነዚህም፡- እንቁሊሌ ፣ እጭ ፣ ሙሽሬ

እና ጉሌምስ ናቸው፡፡

ሥዕሌ 3.9 የዝንብ ዑዯተ-ህይወት

እንቁሊሌ

ዝንቦች እንቁሊሊቸውን በቆሻሻ ቦታዎች ሇምሳላ በመፀዲጃ ቤቶች፣ እንስሳት ፅዲጅ ክምችት ሊይ እና

በቆሻሻ ገንዲዎች ሊይ ይጥሊለ፡፡ አንዴ ዝንብ በአንዴ ጊዜ እስከ መቶ የሚዯርሱ እንቁሊልችን ሌትጥሌ

ትችሊሇች፡፡

ዕጭ

ዕጭ ከእንቁሊሌ በኋሊ የሚመጣ ዯረጃ ነው፡፡ የዝንቦች እንቁሊሌ ከ8 እስከ 24 ሰዓታት ቆይታ በኋሊ

በመፇሌፇሌ ዕጭን ይሰጣሌ፡፡ በዕጭነት ዯረጃ ሊይ የዝንቡ ራስ ማዯግ ይጀምራሌ፡፡ ዕጭ በዕዴገት

ቆይታው ከቆሻሻ ሊይ ይመገባሌ፡፡ እጭ በሂዯት ወዯ ሙሽሬ ያዴጋሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

76

ሙሽሬ

ሙሽሬ ሶስተኛው የዝንብ ኡዯተ-ህይወት ዯረጃ ነው፡፡ ዝንብ በሙሽሬ ዯረጃ ጊዜ ጠንካራ የሰውነት

ሽፊን ያወጣሌ፡፡

ጉሌምስ

በእዴገት ሂዯት ሙሽሬ ወዯ ጉሌምስ ይቀየራሌ፡፡ ጉሌምስ የመጨረሻው የዝንብ ኡዯተ-ህይወት ዯረጃ

ነዉ፡፡ በዚህ ዯረጃ ሊይ ዝንቦች የተሟሊ የአካሌ ክፌሌ ይኖራቸዋሌ፡፡

በዝንቦች አማካኝነት የሚመጡ ጉዲቶችና መከሊከያ ዘዳዎች

መሌመጃ 3.8:- ሇሚከተለት ጥያቄዎች መሌስ ስጡ፡፡

1. ዝንቦች በጤናችን ሊይ ምን ጉዲት ያመጣለ?

2. በዝንቦች ምክንያት ምን ምን በሽታዎች ይመጣለ?

3. ዝንቦች በሰዎች ሊይ በሽታን በማምጣት ጉዲት እንዲያዯርሱብን እንዳት መከሊከሌ

እንችሊሇን?

ዝንቦች በጤናችን ሊይ ከፌተኛ ጉዲት ያመጣለ፡፡ ዝንቦች የሚመገቡትም ሆነ የሚራቡት በቆሻሻ

ቦታዎች ሊይ በመሆኑ ከእነዚህ ቆሻሻ ቦታዎች ሊይ በሽታ አስተሊሊፉ ተህዋሲያንን በአካሌ

ክፌልቻቸዉ አማካኝነት ወዯ ሰዎች አካሊት፣ ምግብና መጠጥ ሊይ በማረፌ ያራግፊለ፡፡ እነዚህ ጏጂ

ተህዋስያን ዯግሞ በሰዎች ሊይ በሽታን ያመጣለ፡፡

 ሥዕሌ 3.10 ዝንቦች በምግብ ገበታ ሊይ ሲያርፈ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

77

በዝንቦች ምክንያት የሚመጡ በሽታዎች በጣም በርካታ ናቸው፡፡ ከእነዚህም መካከሌ ታይፍይዴ፣

አጣዲፉ ተቅማጥና ትውከት/አተት/ና ትራኮማ በዋነኛነት የሚጠቀሱ ናቸው፡፡

ዝንቦች ቆሻሻን የሚያዘወትሩ ነፌሳት በመሆናቸው እነሱን ሇመቆጣጠር ዋነኛ መፌትሔው ቆሻሻን

ማስወገዴ ነው፡፡ የቤታችንን፣ የአካባቢያችንንና የትምህርት ቤታችንን ንፅህና በመጠበቅ የዝንቦችን

መራባት መከሊከሌ እንችሊሇን፡፡ ላሊው የዝንቦችን የመራቢያ ምቹ ሁኔታ ማጥፉያ መንገዴ በመራቢያ

ቦታቸው ሊይ ኬሚካሌ በመርጨት ነው፡፡ ጠጣር የከብቶችን ፅዲጅ፣ የድሮችን ኩስ፣ የአህዮችን

ፊንዱያና የበጏችን በጠጥ እርጥበት ይዞ እንዲይቆይ ቶል በፀሏይ እንዱዯርቅ በማዴረግ ምቹ

የመራቢያ ቦታ እንዲይኖራቸው ማዴረግ ይቻሊሌ፡፡

ሇ. የወባ ትንኝ

መሌመጃ 3.9

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የወባ ትንኞች ከቦታ ቦታ የሚንቀሳቀሱት በምናቸው ነው?

2. የወባ ትንኞች የሚራቡት የት ነው?

3. የወባ ትንኞች የሚመገቡት ምንዴን ነው?

የወባ ትንኞች ሌክ እንዯ ዝንቦች ሁለ ጏጂ የሆኑ ነፌሳት ናቸው፡፡ የወባ ትንኞች በአብዛኛው

የሚኖሩት በሞቃታማ፣ ረግረጋማና የረጋ ውኃ ባሇባቸው ቦታዎች ነው፡፡ ወንደ የወባ ትንኝ

የሚመገበው የዕፅዋትን ፇሳሽ ሲሆን ሴቷ የወባ ትንኝ ዯግሞ የምትመገበው የዕፅዋትን ፇሳሽ፣

የእንስሳትንና የሰውን ዯም ነው፡፡ ሴቷ የወባ ትንኝ የሰውንና የእንስሳትን ዯም የምትመገበዉ

እንቁሊሎን በሰውነቷ ውስጥ አጏምርታ ሇመጣሌ እንዴትችሌ ነው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

78

የወባ ትንኝ ዑዯተ-ህይወት

ሌክ እንዯ ዝንብ የወባ ትንኝም ዑዯተ-ህይወት አራት ዯረጃዎች አለት፡፡ እነሱም እንቁሊሌ፣

ዕጭ፣ ሙሽሬና ጏሌምስ ናቸው፡፡

ሥዕሌ 3 .11 የወባ ትንኝ ዑዯተ-ህይወት

እነዚህ አራቱ የወባ ትንኝ ዑዯተ-ህይወት ዯረጃዎች የተሇያየ የየራሳቸው ባህሪያት አሊቸው፡፡

እንቁሊሌ

የወባ ትንኞች እንቁሊሌ የሚጥለት ሴቶቹ ትንኞች ናቸው፡፡ ትንኞቹ እንቁሊሊቸውን የሚጥለት

በውሃና በረግረጋማ ቦታዎች ሊይ ነው፡፡ የወባ ትንኝ እንቁሊልች በሁሇት ቀናት ቆይታ ውስጥ

ተፇሌፌሇው ዕጭ ይሆናለ፡፡

ዕጭ

ዕጭ በውሃና ረግረጋማ ቦታዎች ሊይ ይቆያሌ፡፡ ዕጩ በውሃ ውስጥ ቆይታው የሚመገበው

ጥቃቅን ተህዋሲያንና በውሃ ውስጥ የሚገኙ የዕፅዋትን ፇሳሽ ነው፡፡ ከዚያም ዕጭ ወዯ ሙሽሬ

ያዴጋሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

79

ሙሽሬ

በወባ ትንኝ ዑዯተ-ህይወት ውስጥ የሙሽሬ ዯረጃ የዕረፌት ጊዜው ወይም ምግብ የማይመገብበት

ዯረጃው ነው፡፡ ከትንሽ ቀናት ቆይታ በኋሊ ሙሽሬ ወዯ ጉሌምስ ያዴጋሌ፡፡

ጉሌምስ

ጉሌምስ የተሊ አካሌ ክፌሌና ጥንካሬ አሇው፡፡ ጉሌምስ መብረር የሚችሌ የዕዴገት ዯረጃ ነው፡፡

በወባ ትንኝ አማካኝነት የሚመጡ ጉዲቶችና መከሊከያ ዘዳዎች

መሌመጃ 3.10

በሚከተለት ጥያቄዎች ሊይ በቡዴን ተወያይታችሁ ያሊችሁን ሃሳብ ግሇፁ፡፡

1. የወባ ትንኞች በጤናችን ሊይ ምን ጉዲት ያመጣለ?

2. በወባ ትንኞች ምን የሚባሌ በሽታ ይተሊሇፊሌ?

ሴቶቹ የወባ ትንኞች እንቁሊሊቸውን አዲብረዉ መጣሌ የሚችለት የእንስሳትና የሰውን ዯም ሲመጡ

ነው፡፡ የወባ ትንኞች የሰውን ዯም ሲመጡ በአፊቸው ውስጥ ይዘውት የመጡትን የበሽታ ተህዋሲያን

በዯም ውስጥ ያሸጋግራለ፡፡ ከዚያም በኋሊ የበሽታው ተህዋሲያን የወባ በሽታ ያስይዘናሌ፡፡ በወባ ትንኝ

አማካኝነት የወባ በሽታ ከሰው ወዯ ሰው ይተሊሇፊሌ፡፡

መሌመጃ 3.11

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የወባ በሽታ እንዲይዘን ምን ማዴረግ አሇብን?

2. በአካባቢያችን ወይም በትምህርት ቤታችን ቅጥር ግቢ ውስጥ ውሃን የሚያቁሩ

ቦታዎችን ማስወገዴ የማን ኃሊፉነት ነው?

3. የወባ ትንኝን ሇመከሊከሌ ምን ምን ታዯርጋሊችሁ?

የወባ በሽታ ተሊሊፉ እንዯመሆኑ ሁለም የማህበረሰብ ክፌሌ የወባ መራቢያ ቦታዎች እንዲይፇጠሩ

የበኩለን አስተዋፅኦ ማበርከት ይኖርበታሌ፡፡ ስሇዚህ የወባ ትንኞች መራቢያ የሆኑትን የረጉ የውሃ

ቦታዎችን በማንጣፇፌ፣ ረግረጋማ ቦታዎችን በመዴፇን፣ የቤት ውስጥ ፌሳሾችን እንዲያቁሩ

በማዴረግ እንዲይራቡ መከሊከሌ ይቻሊሌ፡፡ ላሊው ትንኞቹ እንዲይራቡ የመከሊከያ ዘዳ ትንኞቹ

በሚራቡበት ቦታ የፀረ ወባ ትንኝ ኬሚካሌ መርጨት ነው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

80

የምንኖርበት ቦታ ወባ ያሇበት አካባቢ ከሆነ ሁሌጊዜ አሌጋችን ሊይ አጏበር መጠቀም ይኖርብናሌ፡፡

አጏበር የወባ ትንኞችን ማሳሇፌ አይችሌም፡፡ በተጨማሪም የወባ ትንኞችን መግዯሌ የሚያስችሌ

ኬሚካሌ ስሇተነከረ የወባ ትንኞች ሉያርፈበት አይችለም፡፡

3.1.4 የንብ እርባታ

መሌመጃ 3.12 :- ሇሚከተለት ጥያቄዎች መሌስ ስጡ፡፡

1. ንቦች የት ይኖራለ?

2. ንቦች ምን ይመገባለ?

3. የንቦች ጥቅም ምንዴን ነው?

4. የንብ ቤተሰብ አባሊትን ታውቃሊችሁ? ስማቸውን ዘርዝሩ፡፡

ንቦች ትናንሽ የሆኑ ጠቃሚ ነፌሳት ናቸው፡፡ ንቦች በጋራ የሚኖሩና በስራቸውም በጣም ታታሪ

የሆኑ ነፌሳት ናቸው፡፡ ንቦች ከቦታ ቦታ የሚንቀሳቀሱት በክንፊቸው አማካኝነት በመብረር ነው፡፡

ምግባቸውንም የሚያገኙት የአበቦች ወሇሊ በመቅሰም ነው፡፡ ንቦች የአበቦችን ወሇሊ በመጠቀም ማር

ይሰራለ፡፡

ማር ሇሰዎች በምግብነት ያገሇግሊሌ፡፡ ማር ጥንካሬን ይሰጣሌ፡፡ ንቦች ከአበቦች ሊይ ምግባቸውን

ሲቀስሙ እግረ መንገዲቸውን ዕፅዋትን በማዲቀሌ ከፌተኛ ሚና ይጫወታለ፡፡

 ሥዕሌ 3.12 ንቦች በአበባ ሊይ የአበባ ወሇሊ ሲቀስሙ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

81

በአካባቢያችሁ ንቦች የሚኖሩት በምን ውስጥ ነው?

ንቦች በአብዛኛው የሚኖሩት በቀፍ፣ በዋሻና በተቦረቦረ የዛፌ ግንዴ ውስጥ ነው፡፡ በአንዴ ቀፍ ውስጥ

የሚኖር የንብ ቤተሰብ አባሊት ሶስት ዓይነት ንቦችን ይይዛሌ፡፡ እነርሱም፡-

1. ዴንጉሊ ንብ

2. ሰራተኛ ንብ

3. ንግስት ንብ ናቸው፡፡

እነዚህ ሶስቱ የንብ ቤተሰብ አባሊት የተሇያየ የስራ ዴርሻ አሊቸው፡፡ ንግስቷ ንብ ሴት ስትሆን

ስራዋም እንቁሊሌ መጣሌ ነው፡፡ በአንዴ ቀፍ ውስጥ ሌትኖር የምትችሇው የንግስት ንብ ብዛት አንዴ

ብቻ ናት፡፡ ሰራተኛ ንቦች ሴቶች ናቸው፡፡ ይሁን እንጂ እንዯ ንግስቷ ንብ እንቁሊሌ አይጥለም፡፡

ሰራተኛ ንቦች በቁጥር ብዙ ናቸው፡፡ ሰራተኛ ንቦች ከአበቦች ሊይ ወሇሊን በመቅሰም ማርና ሇዕጮች

የሚሆን ምግብ ይሰራለ፡፡ ሰራተኛ ንቦች በመኖሪያ ቤታቸው እና አበባ በሚቀስሙበት ቦታ

የሚያጋጥማቸውን ሰውና እንስሳትን ሉናዯፈ ይችሊለ፡፡

ዴንጉሊ ንቦች ወንድች ናቸው፡፡ እነዚህ ንቦች በሜዲ ወይም በጫካ ውስጥ በመዘዋወር አበባ

አይቀስሙም፡፡ ዴንጉሊ ንቦች መናዯፌም አይችለም፡፡ የዴንጉሊ ንቦች ተግባር ከንግስቷ ንብ ጋር የፆታ

ግንኙነት ማዴረግ ብቻ ነው፡፡

የፕሮጀክት ስራ

በአካባቢያችሁ ንብ አናቢዎች ካለ በየትኛው የቀፍ /በዘመናዊ ወይስ በባህሊዊ ቀፍ/

ዓይነት አንዯሚጠቀሙ በመጠየቅና የትኛው ዓይነት ቀፍ የበሇጠ ውጤት እንዯሚሰጥ

ጭምር ጠይቃችሁ ሪፖርት በማዘጋጀት ሇክፌሊችሁ ተማሪዎች አቅርቡ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

82

 የንቦች ዑዯተ-ህይወት

የንቦች ዑዯተ-ህይወት በአራት ዯረጃዎች ውስጥ ያሌፊሌ፡፡ እነርሱም እንቁሊሌ፣ ዕጭ፣ ሙሽሬና

ጉሌምስ ናቸው፡፡

በንቦች ዑዯተ-ህይወት ውስጥ በመጀመሪያ ንግስቲቱ ንብ በቀፍ ውስጥ እንቁሊሎን ትጥሊሇች፡፡

ከዚያም እንቁሊለ ተፇሌፌል ዕጭ ይሆናሌ፡፡ ዕጭም እየተመገበ በመቆየት ወዯ ሙሽሬነት

ይሇወጣሌ፡፡ በመጨረሻም ሙሽሬ ወዯ ጉሌምስ ንብ ያዴጋሌ፡፡ ከዚያም ጉሌምስ የሆኑት ንቦች

ቀፍአቸውን ሇቀው ወዯ ውጪ በመውጣት ራሣቸውን ችሇው በቡዴን መኖር ይጀምራለ፡፡

 ሥዕሌ 3.13 የንብ ዑዯተ-ህይወት

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

83

3.1.5 ትናንሽ ነፌሳትን መሰብሰብና ማጥናት

ቀዯም ሲሌ እንዯተማራችሁት ትናንሽ ነፌሣት የሚባለት እንዯ ዝንብ፣ የወባ ትንኝ፣ አንበጣ፣ ንብ፣

ጉንዲን፣ ሸረሪት፣ ነቀዝ ወዘተ ናቸው፡፡ እነዚህን ትናንሽ ነፌሳት ሇተሇያዩ ዓሊማዎች መሰብሰብና

ማጥናት ይቻሊሌ፡፡ ይህም ነፌሳቶቹ በማይገኙበት ቦታና ጊዜ ይህንን ስብስብ በመጠቀም ሇማጥናት

እንዱያመች ነው፡፡ ስሇሆነም ነፌሳቱን በመያዝ አዴርቆ ማስቀመጥ ሇጥናት በጣም አስፇሊጊ ነው፡፡

ነፌሳትን ሇመሰብሰብና ሇማጥናት የሚከተለትን ማዴረግ ያስፇሌጋሌ፡፡

ሀ. የነፌሳት መያዣ መረብ ማዘጋጀት፣

ሇ. ወዯ መስክ መሄዴና ነፌሳቱን መያዝ፣

ሏ.የተያዙትን ነፌሳት የአካሌ ክፌሊቸው ሳይጏዲ በወረቀት መርፋ ዯረታቸው ሊይ መውጋትና

በካርቶን ሊይ መሰካት፣

መ. የነፌሳቱን ስም በመያዣው ሊይ መፃፌ ናቸው፡፡

ማሳሰቢያ፡- አንዲንዴ ነፌሳት በመናከስና በመናዯፌ ጉዲት የሚያዯርሱ በመሆናቸው የነፌሳቱን

ባህሪያት ጠንቅቆ በማወቅ የማሰባሰብ ስራውን ማከናወን ያስፇሌጋሌ፡፡

የእጅ ምስሪት በመጠቀም ነፌሳትን ማጥናት

ሀ. የዝንቦችን ውጪያዊ የአካሌ ክፌልች ማጥናት

መሌመጃ 3.13

የእጅ ምስሪት በመጠቀም እና የዝንቦችን ውጫዊ አካሌ ክፌልች በማየት የሚከተለትን

ጥያቄዎች መሌሱ፡፡

1. ዝንቦች ምን ምን ውጫዊ የአካሌ ክፌልች እንዲሊቸው መዝግቡና ተናገሩ፡፡

2. ዝንቦች ስንት እግሮች፣ ክንፍችና አንቴናዎች እንዲሊቸው ዘርዝሩ፡፡

3. በዝንቦች ራስ ሊይ ምን ይገኛሌ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

84

 ሥዕሌ 3.14 የዝንብ ዋና ዋና የውጪ የአካሌ ክፌልች

መሌመጃ 3.14:- በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ዝንቦች አንቴናቸውን ሇምን ይጠቀሙበታሌ?

2. የዝንቦች ክንፌ ሇምን ያገሇግሊሌ?

ዝንቦች ሶስት ዋና ዋና ውጫዊ የአካሌ ክፌልች አሎቸው፡፡ እነርሱም ራስ፣ እምቢያና ሆዴ ናቸው፡፡

ዝንቦች በራሳቸው ሊይ ሁሇት አንቴናዎች አሎቸው፡፡ እንዱሁም ዴርብርብ የሆኑ አራት ክንፍች

አሎቸው፡፡

ሇ. የወባ ትንኞችን ውጫዊ የሰውነት ክፌልች ማጥናት

መሌመጃ 3.15:- የእጅ ምስሪት በመጠቀም የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. የወባ ትንኞች ምን ምን የውጭ አካሌ ክፌልች አሎቸው?

2. የወባ ትንኞች ስንት እግሮች፣ ክንፍች እና አይኖች አሎቸው?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

85

ሥዕሌ 3.15 የወባ ትንኝ ውጫዊ የአካሌ ክፌልች

የወባ ትንኝ ውጫዊ የአካሌ ክፌልች በሶስት ዋና ዋና ክፌልች ይከፇሊለ፡፡ እነሱም ራስ፣ እምቢያና

ሆዴ ናቸው፡፡ የወባ ትንኞች ሁሇት አይኖች፣ ስዴስት እግሮችና ሁሇት ክንፍች አሎቸው፡፡

ሏ. የንብ ውጫዊ የአካሌ ክፌልችን ማጥናት

መሌመጃ 3.16

የእጅ ምስሪት ተጠቅማችሁ የንብን ውጫዊ አካሌ ክፌልች በመመሌከት የሚከተለትን

ጥያቄዎች መሌሱ፡፡

1. የንብ ውጫዊ የአካሌ ክፌልች ምን ምን እንዯሆኑ ዘርዝሩ፡፡

2. የንብ ውጫዊ የአካሌ ክፌልችን ጥቅሞች ተናገሩ፡፡

3. ንቦች ስንት አይኖች፣ እግሮች፣ አንቴናዎችና ክንፍች አሎቸው?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

86

 ሥዕሌ 3.16 የንብ ዋና ዋና ውጫዊ የአካሌ ክፌልች

ንቦች እንዯ ላልቹ ትናንሽ ነፌሳት ውጫዊ የአካሌ ክፌልቻቸው በሶስት ክፌልች ይከፇሊሌ፡፡ እነሱም

ራስ፣ እምቢያና ሆዴ ናቸው፡፡ ንቦች ሁሇት አንቴናዎች፣ ስዴስት እግሮች፣ አራት ክንፍችና አምስት

ዓይኖች አሎቸው፡፡

መ. የአንበጣን ውጪያዊ የሰውነት ክፌልች ማጥናት

መሌመጃ 3.17

የእጅ ምስሪት ተጠቅማችሁ የአንበጣ የውጭ አካሌ ክፌልች በመመሌከት የሚከተለትን

ጥያቄዎች መሌሱ፡፡

1. የአንበጣ የውጭ አካሌ ክፌልች ምን ምን ናቸው?

2. አንበጣ ስንት አንቴናዎችና እግሮች አለት?

3. በሥዕለ ሊይ የተመሇከቱትን የአንበጣ አካሌ ክፌልች ስማቸውን ፃፈ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

87

ሥዕሌ 3/17 የአንበጣ ዋና ዋና ውጫዊ የአካሌ ክፌልች

አንበጣ ሶስት ዋና ዋና የአካሌ ክፌልች ማሇትም ራስ፣ እምቢያና ሆዴ አለት፡፡ አንበጣ ሁሇት

አንቴናዎችና ስዴስት እግሮች አለት፡፡

3.2. የኢንደስትሪ ውጤቶች

3.2.1 በአካባቢያችን የሚመረቱ የኢንደስትሪ ውጤቶች

መሌመጃ 3.18

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በአካባቢያችሁ ምን ምን የጎጆና ዘመናዊ ኢንደስትሪዎች አለ?

2. በአካባቢያችሁ የሚገኙት ኢንደስትሪዎች ምን ምን ምርቶችን ያመርታለ?

3. የጎጆና ዘመናዊ እንደስትሪዎች በምን ይሇያያለ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

88

ሥዕሌ 3.18 የጎጆና ዘመናዊ እንደስትሪዎች

የጎጆ ኢንደስትሪዎች ሇዘመናዊ ኢንደስትሪዎች መሰረቶች ናቸው፡፡ የጎጆ ኢንደስትሪዎች በቤታችን

ውስጥ የምንገሇገሌባቸውን ሇምሳላ እንስራ፣ የሸክሊ ዴስት፣ ምጣዴ፣ጣባ፣ ጋቢ፣ ነጠሊ፣ ቡሌኮ፣

የሃበሻ ቀሚስ፣ መቀነት፣ ማረሻ፣ ማጭዴ ወዘተ ያመርታለ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

89

ሥዕሌ 3.19 የጎጆ ኢንደስትሪ ውጤቶች

ዘመናዊ ኢንደስትሪዎች በበኩሊቸው ማህበረሰቡ ዕሇት ከዕሇት የሚጠቀምባቸውን ምርቶች

ያመርታለ፡፡ ሇምሳላ ሳሙና፣ አንሶሊ፣ ብርዴሌብስ፣ ብስኩት፣ ጫማ፣ ቦርሳ፣ ሣህን፣ ጠርሙስ፣

ወረቀት፣ ብልኬት፣ ሲሚንቶ፣ የተሇያዩ ሌብሶች ወዘተ ያመርታለ፡፡

ሥዕሌ 3.20 የዘመናዊ ኢንደስትሪ ውጤቶች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

90

የሚከተለትን የኢንደስትሪ አይነቶች ከተሰጠው ሰንጠረዥ ሊይ የሚያመርቱትን የምርት ዓይነት

በተሰጠው ክፌት ቦታ ሊይ ጻፈ፡፡

የኢንደስትሪው ስም የሚያመርተው የምርት ዓይነት

ሽመና
የብረታ ብረት ስራ

ሸክሊ ስራ
የቆዲ ስራ
የብልኬት ፊብሪካ
የሲሚንቶ ፊብሪካ
የጫማ ፊብሪካ
የቢራ ፊብሪካ
የጨርቃ ጨርቅ ፊብሪካ

3.2.2 የአምራቾችና የሸማቾች ትስስር

1. በአካባቢያችሁ በሻጮችና በሸማቾች መካከሌ ምን ዓይነት ግንኙነት አሇ?

2. የኢንደስትሪ ምርቶች ከአምራቹ ወዯ ተጠቃሚው ወይም ሸማቹ ማህበረሰብ በምን ዓይነት

ሁኔታ ይዯርሳሌ?

ሀ) ሸቀጥ በጭነት መኪና ሲጓጓዝ ሇ) የሸክሊ ዕቃዎች በአህያ ወዯ ገበያ ሲጓጓዝ

ሥዕሌ 3.21 ምርቶችን የማጓጓዣ ዓይነቶች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

91

ምርቶች ከአምራቹ ማህበረሰብ ወዯ ተጠቃሚው ወይም ሸማቹ ማህበረሰብ የሚዯርሱት በንግዴ

አማካኝነት ነው፡፡ ንግዴ ሸቀጥን መግዛትና መሸጥ ማሇት ነው፡፡ ምርት ከአምራቹ ወዯ ሸማቹ

የሚያዯርሰው ዯግሞ ነጋዳ ይባሊሌ፡፡ ነጋዳ በመካከሌ ሊይ ሆኖ አምራቹንና ሸማቹን ያገናኛሌ፡፡

ነጋዳውም በበኩለ ትርፌ ያተርፊሌ፡፡ አምራቹ ሸቀጥ ያመርትና ይሸጣሌ፡፡ ሸማቹ ዯግሞ

የሚፇሌገውን ምርት ወይም ዕቃ በገንዘብ ይገዛሌ፡፡ የግብርና ምርቶችም በተመሳሳይ መሌኩ

ከአምራቹ ወዯ ሸማቹ የሚዯርሱት በንግዴ አማካኝነት ነው፡፡

መሌመጃ 3.19:- በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በአካባቢያችሁ የሸማቾች ማህበር እና የአምራቾች ህብረት ስራ ዩኒየን አሇ? ካሇ

የእነዚህ ማህበራት ተግባር ምን እንዯሆነ ጠይቃችሁ በመፃፌ ሇክፌሌ ጓዯኞቻችሁ

ሪፖርት አቅርቡ፡፡

2. ሻጭና ገዢ ወይም ሸማች ሳይገበያዩ ሇየብቻ መኖር የሚችለ ይመስሊችኋሌ?

3. የእናንተ ወሊጆች ምን ይሸጣለ? ምንስ ይገዛለ? አንዴ ሰው ምንም ሳይሸጥ ወይም

ሳይገዛ በራሱ ምርት ብቻ መኖር ይችሊሌን? እንዳት?

የሸማች ወይም ገዢ መኖር ሇሻጭ መኖር ወሳኝ ነው፡፡ እንዱሁም የሻጭ መኖር ሇሸማች መኖር

ወሳኝ ነው፡፡ የእህሌም ሆነ የኢንደስትሪ ምርቶች በአብዛኛው የሚሸጡት በገበያና በሱቅ ውስጥ ነው፡፡

አምራች ሇብቻው ተገሌል መኖር አይችሌም፡፡ ምክንያቱም ማንም ሰው ቢሆን የሚፇሌገውን ነገር

በራሱ ማሟሊት አይችሌም፡፡ በተመሳሳይ መሌኩ ሸማቹም ገንዘብ ቢኖረውም በራሱ ብቻ ፌሊጏቱን

ሉያሟሊ አይችሌም፡፡ ስሇሆነም ሁለቱም አካሊት ወይም ሻጭና ሸማቹ ማህበረሰብ መገበያየት

ይገባቸዋሌ፡፡

በዚህም ግብይት ምርት ከሻጩ ወዯ ገዢው ሲተሊሇፌ ገንዘብ ዯግሞ ከሸማቹ ማህበረሰብ ወዯ ሻጩ

ማህበረሰብ ይተሊሇፊሌ፡፡ ስሇዚህ ሇሁሇቱም የጋራ ጥቅም ሲባሌ ሁሇቱም ወገኖች በጥቅም ተሳስረው

መስራት ይኖርባቸዋሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

92

ምዕራፌ አራት

 ክሌሊችን

4.1. የአማራ ክሌሌ አቀማመጥ

ኢትዮጵያ ሀገራችን ዘጠኝ ክሌልችና ሁሇት የከተማ አስተዲዯሮች አሎት፡፡ ሁሇቱ የከተማ

አስተዲዯሮች አዱስ አበባና ዴሬዲዋ ናቸው፡፡ የአማራ ክሌሌም ከዘጠኙ ክሌልች አንደ ነው፡፡ በአማራ

ክሌሌ የአማራ ብሔር፣ የአዊ ብሔረሰብ፣ የዋግ ኽምራ ብሄረሰብ፣ የኦሮሞና የአርጎባ ብሔረሰቦች

ይኖራለ፡፡ ሆኖም አብዛኛው የክሌለ ነዋሪ የአማራ ብሔር ነው፡፡

የአማራ ብሔራዊ ክሌሌ እምቅ ሰው ሠራሽና የተፇጥሮ ሃብት ባሇቤት ነው፡፡ ክሌለ በርካታ ታሪካዊ

ቦታዎችና ቅርሶችን በውስጡ አቅፍ ይዟሌ፡፡ ሇአብነትም ታሊቁ የአባይ ወንዝ መነሻ ሲሆን የሊሌይበሊ

ውቅር አቢያተ ክርስቲያንና የጏንዯር ቤተ-መንግስት የመሳሰለ ብርቅዬ ቅርሶችን ይዟሌ፡፡ ክሌለ

በአስር ዞኖችና በሶስት ከተማ አስተዳደሮች የተዋቀረ ሲሆን ከዚህ ውስጥ ሦስቱ የብሔረሰብ ዞኖች

ናቸው፡፡ በክሌለ በ2002 ዓ.ም. በተገኘው መረጃ መሰረት 18.19 ሚሉዮን ሕዝብ ሲኖር 89 በመቶ

የሚሆነው ህዝብ በገጠር ይኖራሌ፡፡

4.1.1. የአማራ ብሔራዊ ክሌሌ አንፃራዊ መገኛ

ቀጥል የቀረበውን የአማራ ክሌሌ ካርታ ተጠቅማችሁ የቀረቡትን ጥያቄዎች መሌሱ፡፡

ሥዕሌ 4.1 የአማራ ብሔራዊ ክሌሌና አጏራባች ክሌልችና ሃገሮች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

93

መሌመጃ 4.1

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ክሌለን በስተሰሜን የሚያዋስነው ክሌሌ ማን ነው?

2. ክሌለን በስተዯቡብ የሚያዋስነው ክሌሌ ማን ነው?

3. ክሌለን በስተምዕራብ የሚያዋስነው ሀገር ማን ነው? ክልልስ?

4. ክሌለን በስተምስራቅ የሚያዋስነው ክሌሌ ማን ነው?

5. እናንተ የምትገኙበን ዞን/ከተማ አስተዲዯር የክሌለ ሰሜናዊ ክፌሌ፣ ዯቡባዊ ክፌሌ፣

ምዕራባዊ ክፌሌ ወይም ምስራቃዊ ክፌሌ መሆኑን ሇዩ፡፡

የአማራ ክሌሌ ከኦሮሚያ፣ ከአፊር፣ ከቤንሻንጉሌና ከትግራይ ክሌልች እንዱሁም ከሱዲን ጋር

ይዋሰናሌ፡፡ ክሌለ በሰሜን ከትግራይ፣ በዯቡብ ከኦሮሚያ፣ በምስራቅ ከአፊር ክሌሌ እንዱሁም

በምዕራብ ከቤንሻንጉሌ ጉሙዝና ከሱዲን ጋር ይዋሰናሌ፡፡

የክሌለን ካርታ እየሰሩ መማር

በክሌልች የተከፊፇሇ የኢትዮጵያ ካርታ ሳለና መስመሩን ተከትሊችሁ በመቀስ ቆራርጡት፡፡

ከዚያም በኋሊ መሌሳችሁ ገጣጥሙትና አያይዙት፡፡ ከዚያም ቀሇም ተጠቅማችሁም ክሌልቹን

በተሇያዩ ቀሇማት ቀቡ፡፡ የአማራ ክሌሌን ሇይታችሁ ምሌክት አዴርጉ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

94

 መፌቻ፡-

1. አዊ
2. ምሥራቅ ጎጃም
3. ምዕራብ ጎጃም
4. ሰሜን ጎንዯር
5. ዯቡብ ጎንዯር
6. ዋግኽምራ
7. ሰሜን ወል

8. ዯቡብ ወል
9. ኦሮሞ
10. ሰሜን ሸዋ
11. ባህርዲር ከተማ
12. ጎንዯር ከተማ
13. ዯሴ ከተማ

ሥዕሌ 4.2 በአማራ ክሌሌ የሚገኙ ዞኖችና ከተማ አስተዲዯሮች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

95

4.2. የአማራ ክሌሌ የመሬት አቀማመጥ

የክሌለ ጠቅሊሊ የቆዲ ስፊት 161 ሺህ 828.4 ካሬ ኪል ሜትር ሲሆን የተሇያዩ መሌከዓ-ምዴር

ወይም የመሬት ገፅታዎች አለት፡፡ ክሌለ በምሥራቅ አፌሪካም ሆነ በኢትዮጵያ ከፌተኛ የሆኑ

ተራሮችና ወንዞች መገኛ ነው፡፡ በተጨማሪም ተፇጥሮአዊና ሰው ሠራሽ ሏይቆች፣ ሸሇቆዎችና

ሜዲማ ቦታዎች አለት፡፡ በዚህም ምክንያት በክሌለ ውስጥ የተሇያየ የአየር ንብረት በመኖሩ፤

የተሇያዩ አዝርዕትና ኢኮኖሚያዊ እንቅስቃሴዎች ይካሄዲለ፡፡

4.2.1. የክሌለ ተራራማ ቦታዎች

የአማራ ክሌሌ መሌከዓ-ምዴር በአገሪቱም ሆነ በምስራቅ አፌሪካ የታወቁ ከፌተኛ ቦታዎችና ወጣገባ

የበዛበት ነው፡፡ የክሌለ ከፌተኛ ቦታዎችም የወል፣ የጏንዯርና የጏጃም ከፌተኛ ቦታዎች በመባሌ

ይከፊፇሊለ፡፡ ሆኖም ግን በአባይና ተከዜ ወንዞችና ገባሮቻቸው በብዙ ተፊሰሶች የተከፊፇሇ ነው፡፡

ሇምሳላ ወልና ዯቡብ ጎንዯር በበሽል፣ ጎጃምና ዯቡብ ጎንዯር በአባይ ወንዝ ይከፊፇሊለ፡፡ ሰሜን ሸዋ

የታሊቁ የሸዋ ገበቶ/ፕሊቶ/ ሲሆን እስከ አፊር ስምጥ ሸሇቆ ይዯርሳሌ፡፡

በክሌሌ ከባህር ጠሇሌ በሊይ ከ4,000 ሜትር በሊይ ከፌታ ያሊቸው ብዙ ተራሮች ይገኛለ፡፡

የተወሰኑትን ሇማየት ያህሌ፡-

 ራስ ዲሸን-- 4,620 ሜትር፣ አናል 4,480 ሜትር ከፌታ ሲኖራቸው በሰሜን ጎንዯር

ይገኛለ፤ ራስ ዲሸን በሰሜን ተራሮች ጫፌ ሊይ የሚገኝ ነው፡፡

 አቡነ ዮሴፌ-- 4,284 ሜትር ከፌታ ሲኖረው በሰሜን ወል የሚገኝ ነው፡፡

 ታቦር ተራራ-- 4,248 ሜትር በዯቡብ ወል የሚገኝ ነው፡፡

 ጉና ተራራ-- በዯቡብ ጎንዯር ከፌተኛ ቦታዎች ሊይ የሚገኝ ሲሆን 4,231 ሜትር ከፌታ

አሇው፡፡

 ጮቄ ተራራ-- 4,100 ሜትር ከፌታ በምስራቅ ጎጃም ይጠቀሳለ፡፡

መሌመጃ 4.2

በሚከተሇው ጥያቄ ሊይ ተወያዩና ሇክፌሌ ጓዯኞቻችሁ ሪፖርት አቅርቡ፡፡

በክሌለ ምዕራባዊና ምሥራቃዊ ክፌሌ የሚገኙትን ከፌተኛ ቦታዎች በካርታ ሊይ አሣዩ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

96

በክሌለ ውስጥ የሚገኙ ዝቅተኛ ቦታዎችና ውኃማ አካሊት

ክሌለ ወጣ ገባ የበዛበት፣ በሸሇቆዎችና ጅረቶች የተከፊፇሇ እንዱሁም በቂ የዝናብ ሥርጭትም ያሇው

ነው፡፡ ከዝቅተኛ ቦታዎች ጥቂቶቹን ሇማየት ያህሌ፡-

- ጣና ሃይቅና አካባቢው፣ የፍገራና ዯንቢያ ሜዲማ ቦታዎች

- የቆቦ ጊራና፣ ኮምቦሌቻና ሸዋሮቢት ዝቅተኛ ቦታዎች ተጠቃሽ ናቸው፡፡

በክሌለ በርካታ ወንዞች ሲገኙ አባይ፣ተከዜ፣አንገረብ፣ወንጭት፣ቆጋ ወዘተ ተጠቃሽ ናቸው፡፡

በክሌለ የሚገኙ ሀይቆች

ጣና ሀይቅ፡- በክሌለ ካለት ሀይቆች ውስጥ ትሌቁ ሲሆን 3,620 ካሬ ኪል ሜትር ስፊት አሇው፡፡

ጣና ሀይቅን በሰሜን ሰሜን ጎንዯር፣ በዯቡብ ምዕራብ ጎጃም፣ በምስራቅ ዯቡብ ጎንዯር እና በምዕራብ

ሰሜን ጎንዯርና ምዕራብ ጎጃም ያዋስኑታሌ፡፡

ሀይቅ፡- ይህ ሀይቅ 35 ካሬ ኪል ሜትር ስፊት ሲኖረው በዯቡብ ወል ይገኛሌ፡፡

ከሊይ ከተጠቀሱት በተጨማሪም የአርዱቦ ሀይቅ በዯቡብ ወል፣ ባህረ ጊዮርጊስ በምስራቅ ጎጃም፣

ጉጳና በምዕራብ ጎጃም፣ ዘንገና በአዊ ዞን የሚገኙ በክሌለ ሇበርካታ ጥቅም የሚውለ ሀይቆች

ናቸው፡፡

መሌመጃ 4.3

በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. ከሊይ የተዘረዘሩትን ወንዞችና ሀይቆች መገኛ አካባቢዎችና ዞኖች/ከተማ አስተዲዯሮች በካርታ

 ሊይ አሳዩ፡፡

2. በዞናችሁ/ከተማ አስተዲዯራችሁ የሚገኙ ላልች ወንዞችና ሀይቆችን በመሇየት

 አገሌግልታቸውን አብራሩ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

97

4.3. የአማራ ክሌሌ አርማና መዝሙር

ሀ. የአማራ ክሌሌ አርማ

የክሌለን አርማና መዝሙር ከማየታችሁ በፉት የአርማን ምንነት ማየቱ ጠቃሚ ነው፡፡ አርማ

ምንዴን ነው? አርማ ማሇት የአንዴ ዴርጅት፣ ቡዴን ወይም የመንግስት ተቋም መሇያ ምሌክት

ነው፡፡ የአማራ ክሌሌ የራሱ የሆነ የአስተዲዲር እርከኖችና የክሌለን አቢይ ዓሊማዎች ያካተተ ሌዩ

አርማ እና ሰንዯቅ አሊማ አሇው፡፡ አርማው ስዴስት ምሌክቶች አለት፡፡

ሥዕሌ 4.3 የአማራ ክሌሌ አርማ

መሌመጃ 4.4:- በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የአማራ ክሌሌ አርማ ሊይ ያለ ምሌክቶችን ትርጉም አብራሩ፡፡

2. ምሌክቶቹን በአርማው ሊይ ማስቀመጥ ሇምን ያስፇሇገ ይመስሊችኋሌ?

የአማራ ብሔራዊ ክሌሌ አርማ ትርጉም፡-

1. የስንዳ ዘሇሊው - የእርሻውን ክፌሇ ኢኮኖሚ፣

2. ጊሩ - የኢንደስትሪውን ክፌሇ ኢኮኖሚ፣

3. እርግቧ - ሰሊምን፣

4. ሚዛኑ - ፌትህና ዱሞክራሲን፣

5. የሊሌይበሊና የፊሲሌ ግንብ - የክሌለን የቅርስ ሃብት፣

6. የጭስ አባይ ፎፎቴ - የክሌለን ተፇጥሮ ሃብት ያመሇክታሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

98

ሇ. የፋዯራሌና የአማራ ብሔራዊ ክሌሌ ሰንዯቅ ዓሊማና የሕዝብ መዝሙር

የኢትዮጵያ ሰንዯቅ ዓሊማ፡- ሰንዯቅ ዓሊማ የአንዴ ሀገር ህዝብ ማንነት፣ ዓሊማና ታሪክ መገሇጫ

ነው፡፡ በመሆኑም ሰንዯቅ ዓሊማ የማንኛውም ሀገር ዓይነተኛ ምሌክት ነው፡፡ የኢትዮጵያ ሰንዯቅ

ዓሊማ ሦስት ቀሇማት አለት፡፡ ቀሇማቱም ከታች ወዯ ሊይ ቀይ፣ ቢጫና አረንጓዳ ናቸው፡፡

የኢትዮጵያ ሰንዯቅ ዓሊማ ቀይ፣ ቢጫና አረንጓዳ ሆኖ መሀለ ሊይ ሰማያዊ መዯብ ከቢጫ ኮከብ ጋር

ያሇው ነው፡፡ በሰማያዊ መዯቡም ሊይ አምስት ቢጫ ጨረሮች ያለት ኮከብ ያሇ ሲሆን የብሔር

ብሔረሰቦችን እኩሌነት ያመሇክታለ፡፡ የኢትዮጵያ ቀይ፣ ቢጫና አረንጓዳ ሰንዯቅ ዓሊማ በአብዛኛዎቹ

የአፌሪካ ሃገሮች ባንዱራ ሊይ ይታያሌ፡፡ ይህም ኢትዮጵያን የነፃነት ምሳላ አዴርገው ስሇሚወስዶት

ነው፡፡

 ሀ) የፋዳራለ ሰንዯቅ ዓሊማ ሇ) የክሌለ ሰንዯቅ ዓሊማ

ሥዕሌ 4.4 የፋዯራለና የክሌለ ሰንዯቅ ዓሊማዎች

የአማራ ብሔራዊ ክሌሊዊ መንግሥት ሰንዯቅ ዓሊማ ትርጉም

ቢጫው

የአማራ ህዝብ የብሩህ ተስፊ ምሌክት ሆኖ መጭውን የክሌለን ህዝብ የኢኮኖሚያዊና ማህበራዊ ብሌፅግና
ብሩህ ተስፊ ያመሇክታሌ፡፡

ቀዩ

የአማራ ህዝብ ሇሰሊም፣ ሇዱሞክራሲና ሇነፃነት ያዯረገውን የመስዋዕትነት ተጋዴልና ዴሌ ያመሇክታሌ፡፡

ኮከቡ

የአማራ ህዝብ ከላልች ህዝቦች ጋር በአንዴነት፣ በፌቅርና በመተሳሰብ ሇመኖር ያሇውን እምነትና ተስፊ
ያመሇክታሌ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

99

መሌመጃ 4.5

የሚከተለትን ጥያቄዎች መሌሱ፡፡

1. የፋዯራለ ሰንዯቅ ዓሊማ ቀዩ፣ ቢጫውና አረንጓዳው ቀሇማት ምን ምን ያመሇክታለ?

2. የክሌለን ሰንዯቅ ዓሊማ ትርጉም አብራሩ፡፡

3. በትምህርት ቤት የሰንዯቅ ዓሊማ ሥነ ሥርዓት መከበሩ ምን ጥቅም አሇው?

ህዝባዊ መዝሙር ምንዴን ነው?

ከሀገሪቱ ብሄራዊ የህዝብ መዝሙር በተጨማሪ ሁለም ክሌልች የራሳቸው የሆነ ህዝባዊ መዝሙር

አሊቸው፡፡ የህዝብ መዝሙር በተወሰነ ዓሊማ ሊይ ተመሥርቶ የሚዘጋጅ ግጥም ሲሆን ግጥሙም

የራሱ ዜማ አሇው፡፡ የህዝብ መዝሙሮች ተፇጥሮን ሇማዴነቅ፣ ቅርስንና ታሪክን ሇመጠበቅ

እንዱሁም መሌካም ራዕይን ሇማብሰርና የሀገር ፌቅርን ሇመግሇጽ ይዘመራለ፡፡

የአማራ ብሄራዊ ክሌሌ ህዝብ መዝሙር

ቀጥል የቀረበውን የአማራ ብሔራዊ ክሌሌ የሕዝብ መዝሙር ከክፌሌ ውጭ ሆናችሁ ዯጋግማችሁ

በመዘመር ግጥሙንና ዜማውን አጥኑ፡፡

የታታሪ ህዝቦች --- የታሪክ ማህዯር፣

የአኩሪ ባህሌ አምባ --- የዴንግሌ ሀብት አፇር፣

የህዝቦችሽ ተስፊ --- ሇሟ ክሌሊችን፣

በሰሊም በፌትህ --- በሌማት ጉዟችን፣

ተባብረን ስንሰራ --- እንገነባሻሇን፣

የአማራነት ክብር--- ዯማቅ አርማ ይዘን፣

ከላልች ህዝቦች ጋር--- እኩሌ ተከባብረን፣

በፌቅር በአንዴነት --- አብረን እንዘሌቃሇን፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

100

4.4. የአማራ ብሔራዊ ክሌሌ አዯረጃጀት እና ዋና ዋና ተቋማት

4.4.1. የአማራ ክሌሌ መስተዲዴር አዯረጃጀት

የአማራ ብሔራዊ ክሌሌ በአስር ዞኖች፣ በሶስት የከተማ አስተዲዯሮችና በ164 ወረዲዎች የተዋቀረ

ነው፡፡ ይህም ማሇት የክሌለ መንግስት በዞን/ከተማ አስተዲዯርና በወረዲ የተከፊፇሇ ሲሆን እያንዲንደ

ወረዲ ዯግሞ በቀበላዎች የተዋቀረ ነው፡፡ የክሌለ መንግስት በፓርሊሜንታዊ ሥርዓት የሚመራ

ሲሆን ምክር ቤቱ 294 መቀመጫ ወንበሮች አለት፡፡

መሌመጃ 4.6

 በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. የክሌለን ካርታ በመጠቀም እናንተ የምትኖሩበትን ዞን፣ ከተማ አስተዲዯር ወይም ወረዲ

ሇዩ፡፡

2. ወረዲችሁን የሚያዋስኑ ወረዲዎችን በአቅጣጫቸው ተናገሩ፡፡

4.4.2. የአማራ ክሌሌ ዋና ዋና ተቋማት

ተቋም ምንዴን ነው? ተቋም ማሇት በግሌ፣ በቡዴን ወይም በመንግሥት አንዴን ተግባር ሇማከናወን

የተዯራጀ አካሌ ነው፡፡ ተቋማት ስንሌ ዯግሞ የተሇያዩ ተቋሞች ማሇት ነው፡፡

የቡዴን ሥራ

በቡዴን በመዯራጀትና በጋራ በመነጋገር በአካባቢያችሁ የሚገኙ ተቋማትን ዘርዝሩ፡፡ ከዚያም ባህሊዊ

ተቋማትና ዘመናዊ ተቋማት፣ ማህበራዊና ኢኮኖሚያዊ ተቋማት በማሇት መዴቧቸው፡፡

ሀ. ባህሊዊ ተቋማት

ባህሊዊ ተቋማት ማሇት ሰዎች በባህሊቸው መሠረት ዯስታቸውን፣ እምነታቸውንና ሀዘናቸውን

የሚገሌፁበትና ችግሮቻቸውን የሚፇቱባቸው አዯረጃጀቶች ናቸው፡፡ ይህም ማሇት ሰዎችን በአባሌነት

የያዙና ህግና ዯንብ ያሊቸው ናቸው፡፡ ሇምሳላ እዴር፣ እቁብና ሽምግሌና ይጠቀሳለ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

101

ሀ) የጥምቀት በዓሌ አከባበር ሇ) የኢዴ አሌፇጥር በዓሌ አከባበር

 ሥዕሌ 4.5 የሀይማኖታዊ በዓሊት አከባበር

ሇ. ማሕበራዊ ተቋማት

ማህበራዊ ተቋማት ባህሊዊ ማህበራዊ ተቋማትና ዘመናዊ ማህበራዊ ተቋማት በመባሌ በሁሇት

ይከፇሊለ፡፡ እዴርና እቁብ ባህሊዊ ማህበራዊ ተቋማት ናቸው፡፡ በተጨማሪም የአካባቢ ታዋቂ ሰዎች፣

የኃይማኖት አባቶች ህብረተሰቡን የሚያስተዯዴሩበት የአካባቢ ዲኝነት ባህሊዊ ተቋም ነው፡፡

ዘመናዊ ማህበራዊ ተቋማት ዯግሞ በመንግስት የሚቋቋሙ ናቸው፡፡ በአማራ ክሌሌ ውስጥ በርካታ

ዘመናዊ ማህበራዊ ተቋማት አለ፡፡ ከነዚህም ውስጥ ዋና ዋናዎቹ፡-

 የትምህርት ተቋማት፣የጤና ተቋማት

 ዘመናዊ የአስተዲዯር ተቋማትና የፌትህ ተቋማት ናቸው፡፡

 ሀ) የትምህርት ተቋም ሇ) የጤና ተቋም

ሥዕሌ 4.6 ማህበራዊ አገሌግልት ሰጪ ተቋማት

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

102

መሌመጃ 4.7
በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡
1. የሰዎችን አዕምሮአዊ ዕዴገትና ችልታ ሇማዲበር የሚጠቅሙት ተቋማት የትኞቹ ናቸው?

2. በሽታዎችን ሇመከሊከሌና የሰዎችን ጤንነት ሇመጠበቅ የሚያስችለ ተቋማት የትኞቹ

 ናቸው?

3. በአካባቢያችሁ የሚገኙ ትምህርት ቤቶችና ጤና ጣቢያዎች ወይም ክሉኒኮች ወይም ጤና

ኬሊዎች ምን ምን ተግባራትን እንዯሚያከናውኑ ቤተሰብ ጠይቃችሁ ፃፈ፡፡

4. በቀበላያችሁ ወይም በወረዲችሁ ውስጥ የሚገኙ አስተዲዯርና የፌትህ ተቋማትን

በመጏብኘት ወይም ሰው በመጠየቅ የሚያከናውኗቸውን ተግባራት ፃፈ፡፡

 ሀ) የፌትህ ተቋም ሇ) አስተዲዯራዊ ተቋም

ሥዕሌ 4.7 የፌትህና አስተዲዯራዊ ተቋማት

ሏ. ኢኮኖሚያዊ ተቋማት

ኢኮኖሚያዊ ተቋማት የኢኮኖሚ አንቅስቃሴዎችን ሇማስተባበር፣ ሇመምራትና ሇመቆጣጠር

የሚመሰረቱ ዴርጅቶች ናቸው፡፡ በአማራ ክሌሌ ውስጥ በርካታ ዘመናዊ የኢኮኖሚ ተቋማት ይገኛለ፡፡

ከእነዚህም ውስጥ ዋና ዋናዎቹ፡-

1. የግብርና ተቋማት፣

2. የንግዴና ኢንደስትራ ተቋማት፣

3. የቱሪዝም ተቋማት፣

4. የመጓጓዣ ተቋማት፣

5. የመገናኛ ተቋማት፣

6. የገንዘብ ተቋማት ናቸው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

103

4.5. የአማራ ክሌሌ ባህልችና ቅርሶች

የአማራ ክሌሌ በአገሪቱና በዓሇም አቀፌ ዯረጃ የታወቁ ቅርሶችና ባህልች ባሇቤት ነው፡፡ የአማራ

ክሌሌ ታሊሊቅ ነገስታት የነገሱበትና የመሩበት፣ ሥነ ፅሐፌና ሙዚቃ የፇሇቁበት እንዱሁም ጥንታዊ

ውቅር አብያተ ክርስቲያናትና ጥንታዊ መስጊድች እስከ አሁን ዴረስ ሇትውሌደ ዯርስው የሚገኙበት

ክሌሌ ነው፡፡ ሇአብነት ወስዯን ብናይ የመጀመሪያው ረጅም ሌቦሇዴ ዯራሲ አፇወርቅ ገብረየሱስ

ተወሌዯው ያዯጉት ጣና ሃይቅ ዲርቻ ዘጌ ነው፡፡ አራቱ የሙዚቃ ቅኝቶች ማሇትም አምባሰሌ፣ ባቲ፣

አንቺሆዬና ትዝታ መሠረታቸው በዚሁ ክሌሌ ነው፡፡

4.5.1. ታሪካዊ ቅርሶች

አማራ ክሌሌ በርካታ ጥንታዊ የታሪክና የባህሌ ነፀብራቅ የሆኑ አሻራዎች ባሇቤት ነው፡፡ በክሌለ

ውስጥ በርካታ ታሪካዊ ቦታዎች ይገኛለ፡፡ ከእነዚህም ውስጥ የሊሌይበሊ ውቅር አብያተ ክርስቲያናት፣

የጎንዯር ነገስታት ግብረ ህንፃዎች፣ የመቅዯሊ አምባ፣ የአንኮበር ቤተመንግስት ይጠቀሳለ፡፡

.አገራችን በዓሇም ቅርስነት ካስመዘገባቻቸው ስምንት ቅርሶች ውስጥ ሦስቱ በክሌሊችን ይገኛለ፡፡

እነርሱም የሰሜን ተራሮች ብሔራዊ ፓርክ፣ የሊሌይበሊ ውቅር አብያተ ክርስቲያትና የጎንዯር

ነገስታት ግብረ ህንፃዎች ናቸው፡፡

የሊሌይበሊ ውቅር አብያተ ክርስቲያናት

የሊሌይበሊ ውቅር አብያተ ክርስቲያናትን የተሇየ የሚያዯርጋቸው የአሰራር ጥበባቸውና ኃይማኖታዊ

መሠረታቸው ነው፡፡ መስህቦቹ የተሰሩት በ11ኛውና በ12ኛው ክፌሇ ዘመን ሲሆን የሚገኙትም

በሰሜን ወል ዞን በሊስታ ወረዲና በሊሌይበሊ ከተማ ነው፡፡

የሊሌይበሊ ውቅር አብያተ ክርስቲያናት በዝርዝር ቤተ መዴህኒዓሇም፣ ቤተ መስቀሌ፣ ቤተ ማርያም፣

ቤተ ሚካኤሌ፣ዯብረ ሲና፣ ቤተ ዯናግሌ፣ ቤተ አማኑኤሌ፣ ቤተ መርቆሪዎስ፣ ቤተ ገብርኤሌ፣ቤተአባ

ሉባኖስና ቤተ ጊዮርጊስ ናቸው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

104

ሥዕሌ 4.8 ከሊሌይበሊ ውቅር አብያተ ክርስቲያናት አንደ/ቤተ ጊዮርጊስ/

በጎንዯር ከተማና አካባቢው የሚገኙ አብያተ መንግስታትና አብያተ ክርስቲያናት

በጎንዯር ከተማና አካባቢው የሚገኙ አብያተ መንግስታትና አብያተ ክርስቲያናት ከ17ኛውና

የ18ኛው ክፌሇ ዘመን የተሰሩ ናቸው፡፡ መስህቦቹ ዴንቅ የሥነ ጥበብ ውጤት የታየባቸውና

በአሰራር ጥበባቸው የተሇዩ በመሆናቸው በውጭና በአገር ውስጥ ጎብኝዎች ይጎበኛለ፡፡

 ሥዕሌ 4.9 የፊሲሌ ግንብ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

105

ከሊይ ከፌ ብሇን ከገሇፅናቸው ቅርሶች በተጨማሪ በክሌለ በርካታ ቅርሶች አለ፡፡ሇአብነትም፡-

የጣና ገዲማት፡- በተንጣሇሇው የጣና ሀይቅ ሊይ የሚገኙ ሲሆን በታሪካቸውና በሃይማኖታዊ

ይዘታቸው ይዯነቃለ፡፡

በዯቡብ ወል፡- ግሸን ማርያም በቦታዋ አቀማመጥ በኃይማኖታዊ ይዘቷ፤የመቅዯሊ አምባ፣ይስማ ንጉስ

/ውጫላ/፣ሀይቅ እስጢፊኖስና ዯሴ ሙዚየም ተጠቃሽ ቅርሶች ናቸው፡፡

በሰሜን ሸዋ፡- አንኮበር ሚካኤሌ /የአፄ ሚኒሉክ መናገሻ/፣ዯብረ ብርሃን ስሊሴና አንጎሇሊ ኪዲነ

ምህረት በታሪካቸውና በአሰራር ጥበባቸው ዴንቅ የክሌለ መስህቦች ናቸው፡፡

በኦሮሞ ብሄረሰብ አስተዲዯር፡- የሾንኬ መስጊዴና መንዯር፣ ባቲ ገበያና ጥሩ ሲና መስጊዴ

በታሪካቸው፣ በአሰራር ጥበባቸውና በባህሊዊ እሴቶቻቸው ላልቹ በክሌለ የሚገኙ መስህቦች

ናቸው፡፡

በዋግ ኽምራ፡- መስቀሇ ክርስቶስ፣ባር ኪዲነ ምህረትና ህዴም ቤት በታሪካቸውና በአሰራራቸው

የተዯነቁ የክሌለ መስህቦች ናቸው፡፡ በአጠቃሊይ የአማራ ብሔራዊ ክሌሌ በርካታ የቱሪስት መዲረሻ

የሆኑ ታሪካዊ ቦታዎችና ዕምቅ የቱሪዝም ሀብት ባሇቤት ነው ማሇት ይቻሊሌ፡፡

 ሀ) የአንኮበር ቤተ-መንግስት ሇ) መቅዯሊ አምባ

ሥዕሌ 4.10 ታሪካዊ ቦታዎች

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

106

4.5.2. ኃይማኖታዊ ቅርሶች

ሃይማኖታዊ ቅርሶች በዋናነት ጥንታዊ ቤተክርስቲያናትን፣ ገዲማትንና ጥንታዊ መስጊድች ናቸው፡፡

በተጨማሪም በውስጣቸው የሚገኙ ንዋዬ ቅደሣት፣ የሥነ ምግባርና የመሌካም ባህርይ ትምህርታዊ

ፊይዲቸውን ያካትታሌ፡፡ ሁለም ኃይማኖቶች የሚያስተምሩት ፇጣሪን ስሇ መፌራት፣ ስሇ ሰሊም እና

መከባበር ነው፡፡

 ሥዕሌ 4.11 ሃይማኖታዊ ቅርሶች

ሃይማኖቶች የሰሊምና የመሌካም ባህርይ መማሪያ ናቸው፡፡ በተጨማሪም የሥነ ጥበብና የዜማ

መሠረቶች ናቸው፡፡ ስሇሆነም ኃይማኖታዊ ቅርሶችን የመጠበቅና የመንከባከብ ኃሊፉነት አሇብን፡፡

በክሌለ የቱሪስት መዲረሻ መስህቦች

ከፌ ብሊችሁ እንዯተማራችሁት በአማራ ክሌሌ በአገር አቀፌ ዯረጃ የታወቁ የቱሪስት መዲረሻ

ሥፌራዎች አለ፡፡ አንዲንድቹ ታሪካዊና ባህሊዊ ናቸው፡፡ ላልቹ ዯግሞ ተፇጥሮአዊ ናቸው፡፡

የሊሌይበሊ ውቅር አብያተ ክርስቲያናት፣የጎንዯር ነገስታት ግብረ ህንፃዎች፣ የጣና ዯሴቶች ገዲማት፣

የጢስ አባይ ፎፎቴ፣ የሰሜን ተራሮች ብሔራዊ ፓርክ እንዱሁም ባህርዲርና አካባቢው የክሌለ ዋነኛ

የቱሪስት መዲረሻ መስህቦች ናቸው፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

107

የሰሜን ተራሮች ብሔራዊ ፓርክ

መስህቡ የሚገኘው በሰሜን ጎንዯር ሲሆን መሌከዓምዯራዊ አቀማመጡና የበርካታ ብርቅዬ የደር

እንስሳት መኖሪያ መሆኑ የተሇየ ያዯርገዋሌ፡፡ የሰሜን ተራሮች ብሔራዊ ፓርክ በውስጡ

ዋሉያ፣ጭሊዲ ዝንጀሮና ቀይ ቀበሮ ይገኛለ፡፡ በኢትዮጵያ 33 አጥቢዎች፣183 አዕዋፌና ከ300

በሊይ የእፅዋት ዝርያዎች ይገኛለ፡፡ ከእነዚህ ውስጥ ከአጥቢዎች አስራ ሁሇቱ፣ ከአእዋፌ ስምንቱና

ከእፅዋት ሶስቱ በዚህ ፓርክ ብቻ ይገኛለ፡፡

መሌመጃ 4.8

1. በአካባቢያችሁ ወይም በወረዲችሁ የሚገኙ ላልች ቅርሶችን ስም ተናገሩ፡፡

2. የሊሌይበሊ ውቅር አብያተ ክርስቲያናት በምን ምክንያት የመስህብ ቦታ ሉሆኑ ቻለ?

3. በአካባቢያችሁ የሚገኙ ላልች ታሪካዊ ቦታዎችን በተመሇከተ የተሇየ የሆኑበትንና

 የተሰሩበትን ዘመን ሰው ጠይቃችሁ ሪፖርት አቅርቡ፡፡

4.5.4 ቅርሶችን መጠበቅና መንከባከብ

የአማራ ክሌሌ የበርካታ ቅርሶች ባሇቤት ነው፡፡ ነገር ግን ቅርሶች በተሇያዩ ተፇጥሯዊና ሰው ሰራሽ

ምክንያቶች እየወዯሙ ይገኛለ፡፡ ፀሏይና ዝናብ፣ ምስጥ፣ ጦርነት፣ ቃጠልና ዘረፊ ቅርሶችን

ያባክናለ፡፡ ቸሌተኝነትና ትኩረት አሇመስጠትም ቅርሶቻችንን በአግባቡ እንዲንይዝ ያዯርጋሌ፡፡ ሰዎች

ሇቅርሶች በቂ ትኩረት ባሇመስጠታቸው ባህሊችን ሲበረዝና ቅርሳችን ሲባክን ቆይቷሌ፡፡ በመሆኑም

ሇቅርሶች ጥበቃና አንክብካቤ ማዴረግ ይገባሌ፡፡

ሀ. ባህሊዊ አሇባበስ

የአማራው ክሌሌ ህዝብ የራሱ የሆነ አኗኗርና አሇባበስ አሇው፡፡ ነገር ግን የሀገር ባህሌ አሇባበሳችንና

አኗኗራችን በአጠቃሊይ በመጤና የኛ ባሌሆኑ ባህልች አየተተኩ ይገኛለ፡፡

መሌመጃ 4.9

 በሚከተለት ጥያቄዎች ሊይ በቡዴን ሆናችሁ ተወያዩ፡፡

1. በሰፇራችሁ ምን ያህሌ ሰዎች ሇባህሌ አሇባበስ ትኩረት ይሰጣለ?

2. ዯስ የሚሎችሁን የባህሌ ሌብሶች ስም ተናገሩ፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

108

ሇ. ባህሊዊ ዘፇንና ውዝዋዜ

ሙዚቃ መንፇስን ያዝናናሌ፣ ያነቃቃሌ፡፡ በተጨማሪም ሙዚቃ ሰሊምን፣ ፌቅርን፣ አንዴነትንና ብሩህ

ተስፊን ማብሰሪያ ባህሊዊ ሀብት ነው፡፡ በአማራ ክሌሌም ሇሥራ፣ሇሰርግ፣ሇሀዘንና ሇሌማት ህዝቡ

የሚጠቀምባቸው ባህሊዊ ዘፇኖች ብዙ ናቸው፡፡

መሌመጃ 4.10

በሚከተለት ጥያቄዎች ሊይ በቡዴን ሆናችሁ ተወያዩ፡፡

1. አንዴ በጋራ የተስማማችሁበትን ባህሊዊ ዘፇን የሥነ ውበት መምህራችሁን በማነጋገር

ዜማውን ተሇማመደና አቅርቡ፡፡

2. ተማሪዎች! በአካባቢያችሁ የሚገኙ ወጣቶችና ህፃናት ከባህሊዊና ከዘመናዊ ዘፇኖች

ሇየትኛው ትኩረት ይሰጣለ? ሇምን?

ሏ. መሌካም እሴቶች

የአማራ ክሌሌ ህዝብ የሚታወቅባቸው መሌካም እሴቶች አለት፡፡ ከነዚህም ውስጥ አረጋውያንን

መርዲትና መንከባከብ አንደ ነው፡፡ አረጋውያንን መርዲትና መንከባከብ በጎ ወግና ሌማዴ ነው፡፡

ምክንያቱ ምን ይመስሊችኋሌ? አረጋውያንን መርዲትና መንከባከብ ከህፃናት ተማሪዎች የሚጠበቅ

መሌካም የስነ- ምግባር ግዳታ ነው፡፡

መሌመጃ 4.11

 በሚከተለት ጥያቄዎች ሊይ በቡዴን ሆናችሁ ተወያዩ፡፡

1. በየቤታችሁና በየሰፇራችሁ በዕዴሜ ከፌ ያለ ሰዎች ሲገቡ ተነስቶ በክብር እንዱቀመጡ

መጋበዝና ምክራቸውን መቀበሌ የተሇመዯ ነውን?

2. እናንተ ሇአረጋውያን ምን ምን ታዯርጋሊችሁ?

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

109

 ሥዕሌ 4.12 አረጋውያን መርዲት

እንግዲ ተቀባይነት

የክሌለ ላሊው መሌካም እሴት እንግዲ ተቀባይነት ነው፡፡ በአማራው ክሌሌ ሇእንግዲ ትሌቅ ክብር

ይሰጣሌ፡፡ መሌካም መስተንግድም ይዯረግሇታሌ፡፡

 ሥዕሌ 4.13 እንግዲ ተቀባይነት

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

110

መሌመጃ 4.12
በሚከተለት ጥያቄዎች ሊይ ተወያዩ፡፡

1. በየቤታችሁ ወሊጆቻችሁ ሇእንግዲ የሚያሳዩትን ፇገግታና እንክብካቤ እንዳት
ታዩታሊችሁ?

2. ላልች መሌካም እሴቶችን ዘርዝሩ፡፡ ሇምሳላ መቻቻሌና መከባበር በሀዘንና ዯስታ ጊዜ

መረዲዲት፡፡

4.6 የክሌለ ታሊሊቅ እሣቢዎችና ጀግኖች

በአማራ ክሌሌ ተወሌዯው ያዯጉና ታሊሊቅ እሳቤዎችን ያበረከቱ ታዋቂ በርካታ ሰዎች አለ፡፡ ነገር ግን

ሁለንም ማውሳት ስሇማንችሌ ቀጥሇን በአስተዲዯር፣ በሣይንስና ቴክኖልጂ፣ በሥነ ጽሐፌና በሥነ

ጥበብ ከታወቁ የክሌለ ተወሊጆች ውስጥ ጥቂቶቹን እናስታውሳሇን፡፡

በአስተዲዯር

አፄ ቴዎዴሮስ /1811-1860 ዓ.ም. /

አፄ ቴዎዴሮስ በሰሜን ጏንዯር ዞን በቋራ ወረዲ ተወሌዯው አዯጉ፡፡ ጠንካራ ማዕከሊዊ መንግሥት

ሇመመሥረት በጏጃም፣በሸዋ፣ በወልና በቤጌምዴር አካባቢዎች የአካባቢ መሳፌንቶች አገዛዝን

ሇመዯምሰስ የተሇያዩ ዘመቻዎችን ሲያዯርጉ ቆይተዋሌ፡፡ በመጨረሻም በዯቡብ ወል መቅዯሊ አምባ

ከእንግሉዝ ሠራዊት ጋር ሲዋጉ እጄን ሇጠሊት አሌሰጥም ብሇው ራሣቸውን ሰውተዋሌ፡፡

 ሥዕሌ 4/14 አፄ ቴዎዴሮስ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

111

ዲግማዊ አፄ ሚኒሉክ /1836-1906 ዓ.ም./

በሰሜን ሸዋ ዞን ሌዩ ስሙ አንጎሇሊ ኪዲነ ምህርት በተባሇ ቦታ ተወሇደ፡፡ ዲግማዊ አፄ ሚኒሉክ

በሰሜን ሸዋ ዞን መናገሻቸውን በአንኮበር በማዴረግ የኢትዮጵያ ንጉሰ ነገስት ሆነው ከ1881-1906

ዓ.ም. መርተዋሌ፡፡

 ዲግማዊ አፄ ሚኒሉክ በሥሌጣን ዘመናቸው ካከናወኗቸው ተግባራት ውስጥ፡-

- የውጭ ወረራ፣ ጥቃትና አገዛዝን በመቃወም የጣሉያንን ወራሪ ኃይሌ በአዴዋ ጦርነት

 ዴሌ በማዴረግ የአገሪቱን ለአሊዊነት አስከብረዋሌ፣

- የኢትዮጵያን ወሰኖች ከጎረቤት ሀገሮች ጋር በማካሇሌ በአንዴ ማዕከሊዊ መንግስት ሥር

 እንዴትመራ አዴርገዋሌ፣

- የአዱስ አበባን ከተማ መስርተው ዘመናዊ ሥሌጣኔን አስፊፌተዋሌ፡፡

 ሥዕሌ 4.15 ዲግማዊ አፄ ሚኒሉክ

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

112

በሥነ ጥበብ

ክቡር ድክተር ሀዱስ አሇማየሁ/ 1903-1996 ዓ.ም. /
ክቡር ድክተር ሀዱስ አሇማየሁ ተወሌዯው ያዯጉት በምሥራቅ ጏጃም ነው፡፡ ብዙ መጽሏፌትን

ጽፇዋሌ፡፡ ከእነዚህም ውስጥ ፌቅር እስከ መቃብርና የሌምዣት ተጠቃሽ ናቸው፡፡ ፌቅር እስከ

መቃብር የኢትዮጵያን ባህሌና አስተሳሰብ የሚያሣይና ተወዲጅ የሌቦሇዴ ስነ-ፅሁፌ ነው፡፡ በመሆኑም

በስነ-ጽሐፌ ሊበረከቱት አስተዋፅኦ ከአዱስ አበባ ዩኒቨርስቲ የክብር ድክትሬት ዱግሪ አግኝተዋሌ፡፡

 ስዕል 4.16 ክቡር ዶ/ር ሀዲስ አሇማየሁ

ጋዜጠኛና ደራሲ ማሞ ውድነህ /1927-2004 ዓ.ም. /

ጋዜጠኛና ደራሲ ማሞ ውድነህ በቀድሞው የወሎ አውራጃ በአሁኑ የዋግ ኽምራ ዞን በዳህና

ወረዳ የተወሇዱ ሲሆን በተሇያዩ የሀላፊነት ቦታዎች ሰርተዋል፡፡ ከሀምሳ በላይ መጽሐፍትን

ጽፈዋል፤ ተርጉመዋል፡፡

ሶስተኛ ክፌሌ አካባቢ ሳይንስ መማሪያ መጽሏፌ

113

 ሥዕል 4.17 ጋዜጠኛና ደራሲማሞ ውድነህ

እጅግ የተከበሩ የዓሇም ልሬት ሜትር አርቲስት አፇወርቅ ተክላ

/1925 -2004 ዓ.ም. /

እጅግ የተከበሩ የዓሇም ልሬት ሜትር አርቲስት አፇወርቅ ተክላ በሰሜን ሸዋ አንኮበር ተወሌዯው

አዯጉ፡፡ አርቲስቱ በሥነ ጥበብ ሥራዎቻቸው በመሊው አፌሪካና ላልች አሇማት እውቅናና ዝናን

ያተረፈ ናቸው፡፡ ብዙዎቹ ሥራዎቻቸው በአፌሪካ ሕዝቦች ትግሌና በሰው ሌጅ ዯህንነት ሊይ ያተኮሩ

ናቸው፡፡ በዚህ አስተዋፆቸው ሌዩ ሌዩ ሜዲሉያዎችን ተሸሇመዋሌ፤ የዓሇም ልሬትም ተብሇዋሌ፡፡

ሥዕሌ 4.18 እጅግ የተከበሩ የዓሇም ልሬት ሜትር አርቲስት አፇወርቅ ተክላ

መሌመጃ 4.13

 በሚከተሇው ጥያቄዎች ሊይ በቡዴን ሆናችሁ ተወያዩ፡፡

ላልች የክሌለ ጀግኖችን ስም ዘርዝሩ፡፡ በአካባቢያችሁ ተዋቂ ግሇሰቦችን ምሳላ ወስዲችሁ ስሇ

አበረከቱት አስተዋፅኦ አስረደ፡፡

አካባቢ ሳይንስ
መማሪያ መጽሐፍ

ሦስተኛ ክፍሌ

በአማራ ብሔራዊ ክሌሊዊ መንግስት ት/ቢሮ

በደብረ ብርሃን መምህራን ትምህርትና ሙያ
ማሰሌጠኛ ኮላጅ የተዘጋጀ

 አዘጋጆች፡-

1. ሲሳይ ሀይለ

2. በሇጠ ከበደ

3. ነቅንቄ ዘውዴ

4. አሰፋ ይሁኔ

5. ዘነበ ሽፈራው

 አርታኢዎች፡-

1. በሇጠ አየሇ

2. በቀሇ ደጉ

3. አሉ ሀሰን

4. አብዱራህማን

ይማም

5. ወሰን አያላው

ዋና አርታኢዎች፡-

1. መሌኬ ክፍላ

2. ህብስቴ ካሴ

3. ሙለጌታ መሥፍን

 ሰዓሉ፡- በሊይሁን ፀጋዬ

© አማራ ብሔራዊ ክሌሊዊ መንግስት ትምህርት ቢሮ፣ 2004

ምስጋና

ይህንን የሦስተኛ ክፍል የአካባቢ ሳይንስ መማሪያ መጽሐፍ

እንድናዘጋጅ ሁኔታዎችን ላመቻቸልን የአማራ ክልል ትምህርት ቢሮና

እንዲሁም ሁልጊዜ ከጎናችን በመሆን ከፍተኛ እገዛ ላደረጉልን ሇአቶ

ማሙዬ ገብረሕይወት የደብረብርሃን መምህራን ትምህርትና ሙያ

ማሰልጠኛ ኮሌጅ ዲን ከፍ ያሇ ምሥጋና እናቀርባሇን፡፡ በተጨማሪም

የኮምፒውተር ትየባውን በጥራትና በቅልጥፋና ላከናወኑልን ሇወ/ሮ

አይናሇም ሲሳይ እና ሇወ/ሮ ምስራቅ ግርማ ምሥጋና እናቀርባሇን፡፡

መግቢያ

በዚህ በሦስተኛ ክፍሌ የአካባቢ ሳይንስ ትምህርት መማሪያ መፅሐፍ

የተማሪዎችን የመማር ፍሊጎትን ሇማነሳሳት የሚያስችለ የመማር ማስተማር

ዘዴዎች ተግባራትን ሇማካተት ጥረት ተደርጓሌ፡፡ በተጨማሪም ደረጃውን

በጠበቀ መሌኩ በቂ ንድፈ ሐሳቦች ከተግባሮቹ ጋር ተቀናጅተው ቀርበዋሌ፡፡

መፅሐፉ በአዲሱ መርሃ ትምህርት ሊይ ተመስርቶ የአካባቢን ነባራዊ

ሁኔታዎች በማገናዘብ የተዘጋጀ ሲሆን በውስጡ አራት ምዕራፎችን አካቷሌ፡፡

እነዚህም ምግብና የቤተሰብ ደህንነት፣ የተፈጥሮ አካባቢያችን፣ የማህበረሰባችን

ተግባራት እና ክሌሊችን የሚለት ናቸው፡፡ በመሆኑም መምህራን

የሕፃናቱን አካሊዊና ሥነ-አዕምሯዊ ዕድገት ግንዛቤ ውስጥ በማስገባት

ከትምህርቱ የሚጠበቁትን የባህርይ ሇውጦች ሇማምጣት ጥረት ማድረግ

ይጠበቅባቸዋሌ፡፡

 አዘጋጆቹ

ማውጫ
 ርዕስ ገፅ

መግቢያ
ምዕራፍ አንድ፡- ምግብና የቤተሰብ ደህንነት

1.1. ምግብ 1
1.2. የቤተሰብ ጤና አጠባበቅ 9
1.3. ትርፍ ጊዜና መዝናናት 15

ምዕራፍ ሁሇት፡- የተፈጥሮ አካባቢያችን
 2.1. የተፈጥሮ ሀብቶቻችን 17
 2.2. ጉሌበት 38
 2.3. ኃይሌ 49
 2.4. መሇካት/ሌካት/ 59
ምዕራፍ ሶስት፡- የማህበረሰባችን ተግባራት
 3.1.ግብርና 65
 3.2. የእንዱስትሪ ውጤቶች 87
ምዕራፍ አራት፡- ክሌሊችን
 4.1. የአማራ ክሌሌ አቀማመጥ 92
 4.2. የአማራ ክሌሌ የመሬት አቀማመጥ 95
 4.3. የአማራ ክሌሌ አርማና መዝመር 97
 4.4. የአማራ ብሄራዊ ክሌሌ አደረጃጀትና ዋና ዋና ተቋማት 100
 4.5. የአማራ ክሌሌ ባህሌና ቅርሶች 103
 4.6. የክሌለ ታሊሊቅ እሳቤዎችና ጀግኖች 110

	book cover 333.pdf
	final edited g 3 text.docx112.pdf
	Grade 3, second cover.pdf

