

አካባቢ ሳይንስ

የተማሪ መጽሐፍ
5ኛ ክፍል

አካባቢ ሳይንስ

የተማሪ መጽሐፍ

5ኛ ክፍል

አካባቢ ሳይንስ

የተማሪ መጽሐፍ
5ኛ ክፍል

በአማራ ብሔራዊ ክልላዊ መንግስት ትምህርት ቢሮ

ISBN ቁጥር -
ጥጋ ብር -

በአማራ ብሔራዊ ክልላዊ መንግስት ትምህርት ቢሮ

የጥንቃቄ መልዕክት

ተማሪዎች!

ይህን የተማሪ መጽሐፍ በጥንቃቄ ያዙ!

ይህ መማሪያ መጽሐፍ በቀጣይ ዓመት የናንተ ወንድሞችና እህቶች የሚማሩበት የትምህርት-ቤታችሁ ንብረት ነው! መጽሐፉ እንዳይበላሽ ወይም እንዳይጠፋ በጣም መጠንቀቅ አለባችሁ። መጽሐፉን በጥንቃቄ ለመያዝ ከዚህ በታች የተዘረዘሩትን መመሪያዎች ተግባራዊ አድርጉ፤

1. መጽሐፉን ከጉዳት ለመከላከል በላስቲክና በአሮጌ ጋዜጣ ወይም በካኪ ወረቀት ሸፍኑ፤
2. መጽሐፉን ሁልጊዜ ደረቅና ንጹህ በሆነ ቦታ አስቀምጡት፤
3. መጽሐፉን ለመጠቀም ስትዘጋጁ በቅድሚያ እጃችሁ እርጥበት የሌለውና ንጹህ መሆኑን አረጋግጡ፤
4. በመጽሐፉ ሽፋን ወይም የውስጥ ገጾች ላይ አትጻፉ፤
5. መጽሐፉን እያነበባችሁ እያላችሁ ንባባችሁን አቋርጣችሁ እንደገና ለማንበብ ስትፈልጉ ምልክት ማድረጊያ ብጣሽ ወረቀት ወይም ካርድ ተጠቀሙ፤
6. በመጽሐፉ ውስጥ ያሉ ስእሎችን ወይም ገጾችን አትቅደዱ፤
7. በመጽሐፉ ውስጥ የተቀደደ ወይም የተገነጠለ ገጽ ሲኖር በሙጫ ወይም በሌላ ንጹህ ማጣበቂያ ጠግኑት፤
8. መጽሐፉን ከቦርሳችሁ ስታስገቡ ወይም ስታወጡ ጥንቃቄ አድርጉ፤
9. መጽሐፉን ለሌላ ሰው ስታቀብሉም ሆነ ከሌላ ሰው ስትቀበሉ ተገቢውን ጥንቃቄ አድርጉ። ደህንነቱን አረጋግጣችሁ ተቀበሉ።
10. መጽሐፉን ለመጀመሪያ ጊዜ ስትቀበሉ ሽፋኖቹና ገጾቹ እንዳይገነጣጠሉ መጽሐፉን በጀርባው ጋደም አድርጋችሁ አስቀምጡት፤ ከዚያም ጥቂት ገጾችን ቀስ እያላችሁ በየተራ ግለጡ፤ በግራና በቀኝ እጃችሁ የያዛችሁትን የመጽሐፉን ክፍል በኃይል አትጫኑት (አትመንጭቁት)።

ማሳሰቢያ፤ እነዚህ መመሪያዎች ሳይተገበሩ ቀርተው በመጽሐፉ ላይ አንዳች ጉዳት ከደረሰ በወጣው ሕግ መሠረት ተጠያቂ ያደርጋል።

አካባቢ ሳይንስ

የተማሪ መጽሐፍ

5ኛ ክፍል

አዘጋጅች

ምኒልክ በላይ አካሉ (MSc)

ጌታቸው ድልነሳ ገደቤ (MA)

መለሰ ስነ ወ/ማርያም (MSc)

አርታኪዎች

ካሳሁን አምባው (MEd)

አንዱዳለም ወርቁ (MSc)

የቡድን መሪ

እህተገብርኤል አረጋሐኝ (MEd)

ሰዓሊ

በላይሁን ጸጋዬ

ዲዛይነር

አትርሳው ጥግይሁን (MSc)

በአማራ ብሔራዊ ክልላዊ መንግሥት ትምህርት ቢሮ

ይህ መጽሐፍ የተዘጋጀው በአማራ ብሔራዊ ክልላዊ መንግሥት በተመደበ በጀት በአብክመ ትምህርት ቢሮና በምሁራን መማክርት ጉባዔ ትብብር ነው።

የመጽሐፉ ሕጋዊ የቅጂ ባለቤት © 2015 ዓ.ም. አብክመ ትምህርት ቢሮ ነው።

ምሁራን መማክርት ጉባዔ

በአማራ ብሔራዊ ክልላዊ መንግሥት ትምህርት ቢሮ

የይዘት ማውጫ

መግቢያ iv

ምዕራፍ 1

የኢትዮጵያ መገኛ

1. መገኛ.....	2
1.1 አቅጣጫ እና ንዑስ አቅጣጫዎችን መለየት	2
1.2 የኢትዮጵያ ዋና ዋና ታሪካዊ እና ተፈጥሯዊ ቦታዎች መገኛ	4
1.3 የኢትዮጵያ አንጻራዊ መገኛ	5
1.4 የኢትዮጵያ ፍፁማዊ መገኛ	7
1.5 ብሄራዊ ፍርግግ ስድስት	9
1.6. ንድፍ ካርታን መሳልና ጂ.ፒ.ኤስን መጠቀም	11
1.7 ጎግል መሬትና ጎግል ካርታ	14

ምዕራፍ 2

ሀይወት ያላቸው ነገሮች

2.1 እዕዋት.....	18
2.2. እንስሳት	24
2.3 የሰው አካላዊ ሥርዓቶች.....	29

ምዕራፍ 3

ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሽኖች

3.1 የቁስ አካል ተፈጥሯዊ ጠባዮች	57
3.2 የቁስ አካል ባህሪያትና ለውጦች	59
3.3 እንቅስቃሴ.....	71
3.4 ኃይል.....	76
3.5 እፍግታና ግፊት	81
3.6 ቀላል ማሽኖች/Simple Machines/.....	83

ምዕራፍ 4

የኢትዮጵያ ተፈጥሯዊ አካባቢ

4.1 የኢትዮጵያ የአየር ንብረት	93
4.2 የኢትዮጵያ የተፈጥሮ ሀብቶች.....	102

ምዕራፍ 5

ማህበራዊ አካባቢ

5.1 የኢትዮጵያ ስነ ህዝብ እንቅስቃሴ	130
5.2 የባህል ብዝሃነት በኢትዮጵያ	132
5.3 የኢትዮጵያ ቋንቋ ምድቦች	136
5.4 የኢትዮጵያ ቅርሶች	138
5.5 በኢትዮጵያ የሚታዩ ዋና ዋና የኢኮኖሚ ዘርፎች.....	143

ምዕራፍ 6

ሁሉን አቀፍ እና አንገብጋቢ ጉዳዮች

6.1. ሱስ አምጪ ኬሚካሎችና አደገኛ ዕቃዎች ምንነትና ጉዳታቸው	158
6.2. ድርቅ እና ርሃብ በኢትዮጵያ.....	160
6.3. ጎጂ ልማዳዊ ድርጊቶች በኢትዮጵያ.....	167
6.4. በኢትዮጵያ ኤች አይ ቪ/ ኤድስ በሽታን መከላከል እና መቆጣጠር.....	174

ሥርዓተ ትምህርቱን ማዘጋጀት ለምን አስፈለገ?

ከሥርዓተ-ትምህርቱ ጋር የተያያዙ ችግሮችን ለመፍታት የተለያዩ ጥናት እና ምርምሮች ተካሂደዋል። ከእነዚህም አንዱ በሀገር አቀፍ ደረጃ በስፋት የተካሄደው የትምህርትና ሥልጠና ፍጥ-ካርታ ጥናት ዋናው ነው። ይህ እና ሌሎችም ተመሳሳይ ርዕሶች ዙሪያ የተካሄዱት ጥናትና ምርምሮች ሥርዓተ ትምህርቱ በይዘት የታጨቀ፣ በትምህርት አይነቶች ብዛት የተወጠረ፣ በአብዛኛው ይዘት ማስታዎስን ትኩረት ያደረገ፣ ከተማሪዎችና ከማህበረሰቡ ህይወትና ኑሮ፣ ምርታማነት እንዲሁም ከሀገር በቀል እውቀት ጋር ያልተቆራኘ፣ ተማሪዎች ተገቢውን ግብረገባዊ እውቀትና ክህሎት እንዲላበሱ ያላደረገ፣ በቴክኖሎጂ ያልተደገፈ እና ልዩ ፍላጎትና ልዩ ተሰጥኦ ያላቸውን ተማሪዎች በተገቢው መንገድ ከማስተናግድ አኳያ ክፍተት ያለበት መሆኑ ተመላክቷል። በተጨማሪም ስርዓተ ትምህርቱ የ21ኛው ክፍለ ዘመን የሚጠይቀውን እውቀትና ክህሎት ማለትም ለመማር መማርን፣ በጥልቀት ማሰብና ችግር ፈችነትን፣ የፈጠራ አስተሳሰብና አዳዲስ ግኝቶች ማፍለቅን፣ ተግባራትን፣ ትብብርን፣ መሪነትና ውሳኔ ሰጭነትን፣ የቴክኖሎጂ እውቀትን እና የባህል ማንነትና አለማቀፋዊ ዜግነትን ማስጨበጥ የማይችል መሆኑን በማመላከት የሥርዓተ-ትምህርት መሻሻል እና ለውጥ እንዲካሄድ የሚያመለክቱ ምክራ-ሃሳቦችን ሰንዘረዋል።

ይህንን መነሻ በማድረግም ሰፊ የውይይት እና የምክክር መድረኮች ተዘጋጅተው ሀብረተሰቡ እንዲወያይ በማድረግ የለውጥ መርሃ ግብሮች ተቀርፀው ወደ ትግበራ ተገብቷል። ከእነዚህ የለውጥ መርሃ ግብሮች ውስጥ አንዱ አዲስ የአጠቃላይ ትምህርት ሥርዓተ-ትምህርት መቅረጽ ሲሆን ቀደም ሲል የነበሩትን ችግሮች ለመቅረፍ በሚያስችል መልኩ የሥርዓተ-ትምህርት ለውጥ ዝግጅት ተደርጓል።

በዚህም መሠረት አዲሱን የአጠቃላይ ትምህርት ሥርዓተ-ትምህርት ተግባራዊ ለማድረግ እንዲቻል በመጀመሪያ ለመማሪያ ማስተማሪያ መጻሕፍት ዝግጅት የሚያግዙ ሰነዶች ማለትም የተማሪው የባህሪ ገጽታ፣ የሥርዓተ-ትምህርት ማዕቀፍ፣ የይዘት ፍሰት፣ ተፈላጊ የመማር ብቃት እና መርሃ-ትምህርቶች እንደ ሀገር ተዘጋጅተዋል። በእነዚህ ሰነዶች መነሻነትም በክልላችን የመጀመሪያ ደረጃ (ከ1ኛ-6ኛ) እና የመካከለኛ ደረጃ (7ኛና 8ኛ) ክፍሎች የየትምህርት አይነቶች የተማሪዎች መማሪያ እና የመምህራን ማስተማሪያ መጽሐፍት ተዘጋጅተዋል።

የመጻሕፍት አተገባበር

መጽሐፉ ተማሪዎች ከዚህ ቀደም ከሚያውቁትና ከአካባቢያቸው ይዘውት ከሚመጡት ተሞክሮና እውቀት በመነሳት ተግባር ተኮር እና አሳታፊ በሆነ መልኩ እንዲማሩ ሆኖ ስለተዘጋጀ ተማሪዎች ትምህርቱን በጥልቀት ይገነዘቡታል ወይም ይረዱታል ተብሎ ይታመናል። ተማሪዎችና መምህራን አካባቢያቸውን እና ያካባቱትን ዕውቀትና ተሞክሮ መሰረት በማድረግ በመጽሐፉ ውስጥ የተካተቱ የተለያዩ ተግባራትን በአግባቡ በመተግበር ተማሪዎቻችን ይዘቶችን መማር ብቻ ሳይሆን የመማር ክህሎታቸውን እንዲያሳድጉ ይጠበቃል። በመሆኑም መምህራን ለይዘቱ ተስማሚ ተብለው የተጠቆሙ የማስተማሪያ እና መማሪያ ዘዴዎችን በአግባቡ በመተግበርና ሌሎች ተገቢ ዘዴዎችን ተጨባጭ ሁኔታና የተማሪዎችን አቅምና ፍላጎት መሰረት አድርጎ በመምረጥ ተማሪተኮር /አሳታፊ አድርገው የመማር ማስተማሩን ተግባር መፈጸም የሚጠበቅባቸው ሲሆን ተማሪዎች ደግሞ በትምህርቱ ክፍለ ጊዜ መጽሐፍቱን ከእጃቸው ሳይለዩ ትምህርቱን መከታተል ይኖርባቸዋል።

ውድ ተማሪዎቻችን!

መጽሐፉን በጥንቃቄ በመያዝ በአግባቡ መጠቀም አለባችሁ። በማንኛውም አገርና ሁኔታ መማር የትውልድን የወደፊት ሁኔታ ይወስናል። መማር ለማንኛውም ማህበራዊ፣ ሰብዓዊና ኢኮኖሚያዊ ዕድገት መሰረት ነው። በመጽሐፉ ውስጥ ያሉትን ሁሉንም ተግባራት፣ ይዘቶችና ጥያቄዎች በአግባቡ በመስራትና በማጥናት ጥልቀት ያለው ክህሎትን እና ግንዛቤን ማዳበር ይገባችኋል።

ውድ ወላጆች /አሳዳጊዎች!

የተማሪዎችን መማር የተሳለጠ ለማድረግ የመማሪያ መጻሕፍት ያላቸው ጠቀሜታ ከፍተኛ ነው። ስለሆነም ተማሪዎች መጽሐፉን በጥንቃቄ ይዘው እንዲጠቀሙ ማድረግ ይኖርባችኋል። ከዚህም በተጨማሪ ተማሪዎች መጽሐፉን ት/ቤት ይዘው እንዲሄዱ ማበረታታት፣ ከመምህሮቻቸው የሚሰጡ ተግባራትን በትክክል እንዲፈጽሙና እንዲያጠኑ ክትትልና ድጋፍ ማድረግ፣ ትምህርት ቤት በመሄድ ከመምህራን ጋር በመገናኘት ስለ ልጅዎ የመማር ዕውቀትና የባህሪ ለውጥ በመጠየቅ ክፍተቱን በመለየት ምክር በመሥጠት ማስተካከል ይጠበቅባችኋል። በመሆኑም ትምህርት የሁሉም ነገር መሰረት መሆኑን በመገንዘብ መማርን ከመንግስት ስራ መያዝ ጋር ብቻ ሳታቆራኙት/ሳይያይዙት ልጆችን ሁልጊዜ ወደትምህርት ቤት መላክ አለባችሁ።

ከምዕራፉ የሚጠበቁ አጥጋቢ የመማር ውጤቶች

ተማሪዎች ይህንን ምዕራፍ ከተማራችሁ በኋላ፦

- ✍ ዋና እና ንዑስ አቅጣጫዎችን ትላያላችሁ፤
- ✍ በኢትዮጵያ ካርታ ላይ ዋና ዋና ታሪካዊ ቦታዎችን አቅጣጫ ታሳያላችሁ፤
- ✍ የኢትዮጵያን አንጻራዊ እና ፍፁማዊ መገኛ ምንነት ትረዳላችሁ፤
- ✍ የኢትዮጵያን ጎረቤት አገሮች ትዘረዝራላችሁ፤
- ✍ የኢትዮጵያን አንጻራዊ መገኛ ታመለክታላችሁ፤
- ✍ በኢትዮጵያ ካርታ ላይ የቦታዎችን አቀማመጥ ኬክሮስ እና ኬንትሮስ በመጠቀም ታሳያላችሁ፤
- ✍ የፍርግርግ አሃዝን ተጠቅማችሁ የቦታዎችን መገኛ ታመለክታላችሁ፤
- ✍ የቦታዎችን መገኛ ለማወቅ የተለያዩ ቴክኖሎጂዎች እንዳሉ ትላያላችሁ፤
- ✍ ጅፒኤስ እና የጉግልን ካርታ ምንነት ትረዳላችሁ፤
- ✍ የጅ.ፒ. ኤስን፣ የጉግል መሬት እና የጉግል ካርታ አጠቃቀምን ትገነዘባላችሁ።

ቁልፍ ቃላት

- አንጻራዊ መገኛ፣
- ፍፁማዊ መገኛ፣
- አቅጣጫ፣
- የፍርግርግ አሃዝ

1. መገኛ

በአራተኛ ክፍል የአካባቢ ሳይንስ ትምህርታችሁ ስለ አማራ ብሄራዊ ክልል አንፃራዊና ፍፁማዊ መገኛ እና በክልሉ ውስጥ የተለያዩ የቱሪዝም ቦታዎች መገኛ ተምራችኋል። በአምስተኛ ክፍል ስለ ኢትዮጵያ መገኛ አቅጣጫዎች፣ የኢትዮጵያ ዋና ዋና ተፈጥሯዊ እና ታሪካዊ ቦታዎች አንፃራዊና ፍፁማዊ መገኛ፣ የፍርግርግ አሃዝን በመጠቀም የቦታዎችን መገኛ መግለጽ፣ ስለ ጂ.ፒ.ኤስ፣ የጉግል ካርታን ምንነትና ጥቅም ትማራላችሁ።

ኢትዮጵያ በአፍሪካ ቀንድ ከሚገኙ ሃገራት መካከል አንዱዋ ናት።

ስዕል 1.1 በአፍሪካ ካርታ ውስጥ የኢትዮጵያ መገኛ

1.1 አቅጣጫ እና ንዑስ አቅጣጫዎችን መለየት

ተግባር 1.1

1. አቅጣጫ ምንድን ነው?
2. የአቅጣጫ ማመላከቻ ዘዴዎች/ስልቶች ምንድን ናቸው?
3. ተማሪ ብርሃኔ የመኖሪያ ቤቷ ከትም/ቤት በፀሃይ መግቢያ በኩል ቢሆን ጠዋት ተነስታ ወደ ትም/ቤት ለመሄድ በየት አቅጣጫ ትጓዛለች?

ምዕራፍ 1:- የኢትዮጵያ መገኛ

አንድ በመንቀሳቀስ ላይ የሚገኝ ግለሰብ ወይም ነገር የያዘው የፍሰት መስመር አቅጣጫ ይባላል። አቅጣጫን ኮምፓስ በተባለ አቅጣጫ ጠቋሚ መሳሪያ በመጠቀም ማወቅ ይቻላል። በኮምፓሱ ውስጥ 16 ዓይነት ሰላጤ ብጡሎች (የአቅጣጫ ጠቋሚ ነጥቦች) ያሉት ሲሆን አራቱ ዋና ዋና አቅጣጫ እና ሌሎች 12ቱ ደግሞ ንዑስ አቅጣጫ ይባላሉ።

ስዕል 1.2 ዋና ዋና አቅጣጫዎች እና ንዑሳን አቅጣጫዎች በክፍል

ተግባር 1.2

1. ስዕል 1.2ን በመመልከት የትኞቹ ዋና አቅጣጫ እና የትኞቹ ደግሞ ንዑስ አቅጣጫ እንደሚባሉ ግለፁ።
2. የሃገራችንን ታሪካዊ ቦታዎች ማለትም እንደ አክሱም ሃውልት፣ የፋሲል ግንብ፣ የሐረር ጀጎል ግንብ፣ የጥያ ትክል ድንጋዮችን፣ የአባ ጅፋር ቤተ መንግስትን ወዘተ ከአዲስ አበባ በየት አቅጣጫ እንደሚገኙ አመለክቱ።
3. ከኢትዮጵያ ተነስቶ አንድ ሰው ወደ ኤርትራ፣ ሶማሊያ፣ ጅቡቲ፣ ሰሜን ሱዳን፣ መሄድ ቢፈልግ አቅጣጫውን በካርታ ላይ አሳዩ።

1.2 የኢትዮጵያ ዋና ዋና ታሪካዊ እና ተፈጥሯዊ ቦታዎች መገኛ

ኢትዮጵያ በርካታ ተፈጥሯዊ፣ ማህበራዊ፣ ታሪካዊና ፖለቲካዊ ፋይዳ ያላቸው ቦታዎች አሏት። ለምሳሌ በሰሜን አድዋ (የመጀመሪያው የጥቁር ህዝቦች የድል ቦታ)፣ በምዕራብ ጋምቤላ (የባሮ ወንዝ ድንቅ ተፍጥሯዊ አቀማመጥ)፣ በደቡብ (የብሄር ብሄረሰቦች ስብጥር እና የጨበሬ ጨርጨሬ ብሄራዊ ፓርክ)፣ በሰሜን ምስራቅ ኤርታሌ (ተፈጥሯዊ የእሳተ ገሞራ ቅልጥ አለት)፣ በምስራቅ ካራማራ (የሶማሌን ወረራ ኢትዮጵያ ድል ያደረገችበት ቦታ)፣ የጣና ሃይቅና ገዳማት የሰሜን ተራሮች ብሄራዊ ፓርክ፣ የባሌ ተራሮች ብሄራዊ ፓርክ፣ የላልይበላ ውቅር አብያተ ክርስቲያናት፣ የጎንደር ነገስታት ቤተ መንግስቶች ወዘተ. ይጠቀሳሉ።

ስዕል 1.3 አዲስ አበባን መነሻ ያደረገ የኢትዮጵያ ከተሞች፣ ተፈጥሯዊ የቱሪስት ቦታዎች እና ታሪካዊ ቦታዎች መገኛ

ምዕራፍ 1፡- የኢትዮጵያ መገኛ

ካርታ በመሬት ላይ የሚገኙ ነገሮችን በሙሉ ወይም በከፊል ዝርግ በሆነ ወረቀት ላይ በመስፈርት አማካኝነት ተመጥነው የሚታዩበት ስዕላዊ መግለጫ ነው። ካርታ በሰለጠኑ ሙያተኞች ዘመናዊ መሳሪያዎችን (ለምሳሌ ኮምፓሽን ጂ.ፒ.ኤስ) በመጠቀም የሚዘጋጅና የቦታዎችን መገኛና አቅጣጫ ለማወቅ የሚረዳ ነው።

በምድር ላይ የቦታዎችን መገኛ በካርታ ወይም በንድፍ ካርታ ላይ ማሳየት ይቻላል። ይህን ለማድረግ በምንፈልግበት ጊዜ ለማሳየት የፈለግናቸውን ነገሮች አቅጣጫን ለይቶ ማወቅ ያስፈልጋል።

ተግባር 1.3

1. የአንድን ቦታ መገኛ በምን እና በምን ልትገልጹት ትችላላችሁ?
2. በአራተኛ ክፍል የአካባቢ ሳይንስ ትምህርታችሁን በማስታወስ አንጻራዊና ፍጹማዊ መገኛ ስንል ምን ማለታችን እንደሆነ ግለጹ።
3. የአንድን ቦታ መገኛ ማወቅስ ለምን ይጠቅማል?
4. ኢትዮጵያ ከምድር ወገብ እና ከመነሻ ዋልቲ በየት አቅጣጫ የምትገኝ ይመስላችኋል? ንድፍ ካርታ ስላችሁ አሳዩ።

መገኛ አንጻራዊ እና ፍጹማዊ በመባል ይከፈላል።

1.3 የኢትዮጵያ አንጻራዊ መገኛ

➤ አንጻራዊ መገኛ፡ ማለት የአንድን ስፍራ ወይም ነገር መገኛ በአካባቢው ከሚገኙ ሌሎች ነገሮች አንጻር መግለፅ ነው። ለምሳሌ ልዩ ልዩ የመሬት ገጽታዎች፣ መንደሮች፣ ሰፈራዎች፣ ሀይቆች ከመሳሰሉት ጋር በማነፃፀር የሚገለፅ ነው።

በካርታ ላይ የኢትዮጵያ አንጻራዊ መገኛ ከጎረቤት አገሮች አንጻር

የኢትዮጵያን አንጻራዊ መገኛ ከአጎራባች ሀገሮች መገኛ ጋር ለማነፃፀር ስዕል 1.4ን ተመልከቱ።

ስዕል 1.4 የኢትዮጵያ አንጻራዊ መገኛ

ተግባር 1.4

1. የሚከተሉት የምስራቅ አፍሪካ ሀገራት ከኢትዮጵያ አንጻር በየት በኩል እንደሚገኙ ግለጹ።

1	ኤርትራ	በስተሰሜን
2	ከንያ	?
3	ደቡብ ሱዳን	?
4	ሱዳን	?
5	ጅቡቲ	?

ኢትዮጵያ ከጎረቤቶቿ ጋር ያላትን የድንበር መስመር ርዝመት በተመለከተ ረጅሙ ርዝመት ከሶማሊያ ጋር ያላት ሲሆን አጭሩ ደግሞ ከጅቡቲ ጋር ነው።

ምዕራፍ 1:- የኢትዮጵያ መገኛ

የወሰን ስም	ርዝመት በኪሎ ሜትር
ኢትዮ - ሱዳን	753
ኢትዮ- ደቡብ ሱዳን	997
ኢትዮ - ሶማሊያ	1600
ኢትዮ- ኤርትራ	840
ኢትዮ -ኬንያ	760
ኢትዮ - ጅቡቲ	310

1.4 የኢትዮጵያ ፍፁማዊ መገኛ

➤ **ፍፁማዊ መገኛ**፡- ማለት በኬክሮስና በኬንትሮስ የዲግሪ ልኬት መለኪያዎች ተጠቅመን የአንድ ቦታ ትክክለኛ መገኛ ማወቂያ ነው። የኬክሮስ መስመሮች ከምስራቅ ወደ ምዕራብ ወይም ከምዕራብ ወደ ምስራቅ የተሰመሩ የዲግሪ ልኬቶች ናቸው። የኬንትሮስ መስመሮች ደግሞ ከሰሜን ወደ ደቡብ ወይም ከደቡብ ወደ ሰሜን የተሰመሩ የዲግሪ ልኬቶች ናቸው። የኬክሮስ መስመሮች መነሻ የምድር ወገብ ሲሆን የኬንትሮስ መስመሮች መነሻ ደግሞ የመነሻ ዋልቴ ይባላል። **ለምሳሌ** ኢትዮጵያ በ3⁰ እስከ 15⁰ ሰሜን ኬክሮስ እና በ33⁰ እስከ 48⁰ ምስራቅ ኬንትሮስ መካከል ትገኛለች።

ከዚህ መገኛ በመነሳት በአራቱም ማዕዘናት የኢትዮጵያ የመድረሻ ጫፍ ቦታዎች፡-

- ⌘ በደቡብ ሞያሌ በ3⁰ ሰሜን
- ⌘ በሰሜን የትግራይ ጫፍ በ15⁰ ሰሜን
- ⌘ በምስራቅ የኢትዮጵያ ሶማሌ ጫፍ (አጋዴን) 48⁰ ምስራቅ
- ⌘ በምዕራብ የአኮቦ ወንዝ 33⁰ ምስራቅ ናቸው።

ከኢትዮጵያ ኬክሮሳዊ መገኛ የምንረዳው፡-

- ⌘ ኢትዮጵያ በሀሩራዊ ክልል ውስጥ የምትገኝ መሆኑን፤
- ⌘ ከደቡብ ጫፍ እስከ ሰሜን ጫፍ ያለው ርቀት 12⁰ መሆኑን ነው።

ከኬንትሮሳዊ መገኛ ደግሞ የምንረዳው፡-

- ⌘ ኢትዮጵያ የምትገኘው ከአለም አቀፍ የጊዜ ክልል ከመነሻ ዋልቴ 3 ሰዓት ላይ (GMT+3) መሆኑን፤

ምዕራፍ 1:- የኢትዮጵያ መገኛ

ኔ ከምዕራብ እስከ ምስራቅ ጫፍ በ15° ርቀት እንዳላት ነው።

ስዕል 1.5 የኢትዮጵያ ፍፁማዊ መገኛ

የአንድ ሀገር መገኛ የሀገሪቱን መልካምድራዊ፣ ኢኮኖሚያዊ፣ ማህበራዊ እና ፖለቲካዊ ሁኔታዎችን ይወስናል። በመሆኑም ጠቅለል ባለ መልኩ የኢትዮጵያ ፍፁማዊ እና አንጻራዊ መገኛ የሚከተሉትን አዎንታዊም ሆነ አሉታዊ ተጽዕኖዎችን ይፈጥራል። ለምሳሌ፡- አዎንታዊ ከምንላቸው ውስጥ ለመኖር ምቹ የአየር ንብረት መኖር፣ ልዩ ልዩ አዝዕርት መብቀል መቻላቸው ናቸው። አሉታዊ ተጽዕኖዎች ደግሞ የባህር በር ወይም ወደብ አለመኖር፣ የውኃ አጠቃቀም ፖለቲካዊ ትኩረት መኖር (ለአብነት የአባይ ወንዝ ፖለቲካ) እና የመሳሰሉት ናቸው። በአጠቃላይ መገኛ የሚከተሉትን ነገሮች ይወስናል።

- ሀ) የአየር ንብረትን ይወስናል፤
- ለ) ማህበራዊ እና ባህላዊ ልዩነቶችን ይፈጥራል፤
- ሐ) ምጣኔ ሃብታዊ እድገት እድሎችን ይወስናል፤
- መ) አለም አቀፋዊ የሰውነት ዞንን (የስዓት ልዩነትን) ይወስናል፤
- ሠ) የጂኦፖለቲካዊ ግንኙነቶችን ይወስናል።

ምዕራፍ 1፡- የኢትዮጵያ መገኛ

በአጠቃላይ የኢትዮጵያ አንጻራዊና ፍፁማዊ መገኛ ባሏት የማህበራዊ እና ባህላዊ ገጽታዎች ከሌሎች ያደጉ ሀገራት ጋር ለምታደርገው ግንኙነት ተጠቃሚ ሲያደርጋት፣ አሉታዊ ጎኑ ደግሞ ኢትዮጵያ ከማንኛውም የውሃ አካል ጋር ቀጥተኛ ግንኙነት ስለሌላት የወደብ አገልግሎት እንዳይኖራትና የውሃ ላይ ምጣኔ ሃብታዊ እንቅስቃሴዎቿ ዝቅተኛ እንዲሆን እና ስልታዊ ጠቀሜታ እንዳይኖራት አድርጓታል።

ተግባር 1.5

1. ተማሪዎች ኢትዮጵያ አሁን ባለችበት ፍፁማዊ እንዲሁም አንጻራዊ መገኛ መሠረት ምን ጉዳዮች እንደሚደርሱባት እና ምን ምን ጥቅሞች እንደምታገኝ በመጠየቅ ለክፍል ጓደኞቻችሁ አብራሩ።

1.5 ብሄራዊ ፍርግርግ ዘዴ

ተግባር 1.6

1. ብሄራዊ የፍርግርግ ዘዴ ማለት ምንድን ነው?
2. ብሄራዊ የፍርግርግ ዘዴ እንዴት ይፈጠራል?
3. ባለ 4 እና 6 ብሄራዊ የፍርግርግ ዘዴ ልዩነቱ ምንድን ነው?

ፍርግርግ የቋሚ እና የአግዳሚ መስመሮች ጥምረት ውጤት ነው። ብሔራዊ የፍርግርግ ዘዴ ቋሚ እና አግዳሚ መስመሮችን ተጠቅመን የአንድን ቦታ ውስን መገኛ የምናመለክትበት ስልት ነው። ቋሚ መስመሮች በካርታ ላይ ከሰሜን ወደ ደቡብ ወይም ከደቡብ ወደ ሰሜን ተሰምረው የሚገኙ ሲሆን ስማቸውም ምስራቃዊ በመባል ይታወቃል። አግዳሚ መስመሮች ደግሞ ከምስራቅ ወደ ምዕራብ ወይም ከምዕራብ ወደ ምስራቅ የተሰመሩ መስመሮች ሲሆኑ ሰሜናዊ ተብለው ይጠራሉ።

የብሔራዊ ፍርግርግ ዘዴ የመነሻ ነጥብ እንደየሀገራቱ የተለያየ ነው። ማለትም በዓለም ላይ ያሉ ሀገራት የየራሳቸው የሆነ የመነሻ ነጥብ አላቸው። የመነሻ ነጥቡም ከሀገሪቱ ደቡብ ምዕራብ ይሆናል። ለምሳሌ የኢትዮጵያ የብሔራዊ ፍርግርግ ዘዴ መነሻ የምድር ወገብ (0°) እና 34° 30' ምስራቅ ኬንትሮስ የሚገናኙበት ነጥብ ነው። በካርታ ላይ የሚሳሉ በብሄራዊ ፍርግርግ መስመሮች መካከል የሚኖረው ርቀት በኪ.ሜ ይገለጻል።

ተግባር 1.7

- ለምሳሌ በሚከተለው ስዕል 1.6 የቦታ 1 መገኛ በባለ 4 አሃዝ የቦታ መገኛ ሲገለጽ 1845 ይሆናል። የቦታ 2፣ 3፣ 4ን መገኛ በባለ 4 አሃዝ የቦታ መገኛ አስሉ።

ስዕል 1.6 የቦታ መገኛ በባለ 4 አሃዝ የቦታ መገኛ

ስዕል 1.7 በባለ 6 አሃዝ ፍርግርግን የቦታዎች መገኛ ማስላት

ተግባር 1.8

1. በስዕል 1.7 የቦታ አንድ (1) መገኛ በስድስት የፍርግርግ አሃዝ ሲገለጽ 234457 ይሆናል። ስለሆነም ባለ 6 የፍርግርግ አሃዝ ተጠቅማችሁ የቦታ 2፣ 3፣ እና 4 መገኛን አስሉ።

1.6. ንድፍ ካርታን መሳልና ጂ.ፒ.ኤስን መጠቀም

ቁልፍ ቃላት

- ንድፍ ካርታ
- ጂ.ፒ.ኤስ. (Global Positioning System)

በአራተኛ ክፍል አካባቢ ሳይንስ ትምህርታችሁ ስለ ኮምፓስ አጠቃቀም ተምራችኋል። በአምስተኛ ክፍል ደግሞ የጂ.ፒ.ኤስና የጉግል ካርታን ምንነት እና ጥቅም ትማራላችሁ።

ተግባር 1.9

1. የንድፍ ካርታ እንዴት ይሰራል?
2. የንድፍ ካርታን መስራት ለምን ይጠቅማል?
3. ተማሪዎች ሰዎች በተንቀሳቃሽ ስልክ መረጃን ለማወቅ ኢንተርኔት ሲጠቀሙ አይታችሁ ታውቃላችሁ? እንዴት ይጠቀሙበታል?
4. ተማሪዎች በምትኖሩበት አካባቢ የገጠር መሬት እና በከተማ የመኖሪያ ቤቶች የቦታ መረጃ ሲሰበሰቡ አይታችሁ ታውቃላችሁ? መረጃውን ለመሰብሰብ ምን ይጠቀማሉ?
5. የኢትዮጵያ ስታትስቲክስ ባለስልጣን ባለሙያዎች ዘመናዊ ቴክኖሎጂዎችን በመጠቀም በገጠርና በከተማ አስፈላጊ የሆኑ ካርታዎችን ያዘጋጃሉ። ይህን ለማዘጋጀት የሚያግዛቸው ምን ይመስላችኋል? ጥቅሙስ ምንድን ነው?
6. ጂ.ፒ.ኤስ ምንድነው?

ንድፍ ካርታ አንድን በህትመት የተሰራ ካርታን በመመልከት ወይም በአዕምሯችን እያሰብን የምንሰለው ንድፍ ነው። ንድፍ ካርታ የአንድን ቦታ ዋና ዋና ገፅታዎችን የሚያሳይ ስዕላዊ ማሳያ ነው። የትምህርት ቤታችንን፣ የወረዳችንን፣ የዞናችንንና የሀገራችንን አቀማመጥ በንድፍ ካርታ በወረቀት ወይም በጥቁር ስሌዳ ላይ መስራት እንችላለን።

የአንድን ቦታ ወይም ሀገር ንድፍ ካርታ እንዴት መስራት ይቻላል? የአንድን ክልል ወይም ሀገር ንድፍ ካርታ ለመስራት የሚከተሉትን የአሰራር ሂደቶች ማየት ተገቢ ነው።

1. ለንድፍ ካርታችን መስሪያ የሚያስፈልጉ ቁሳቁሶችን ለምሳሌ እንደ እርሳስ፣ ላጲስና ማስመሪያ የመሳሰሉትን ማቅረብ።
2. ንድፍ ካርታችን የትኛውን አካባቢ ወይም ሀገር እንደሚያሳይ መወሰን።
3. የምንሰራው ንድፍ ካርታ በወረቀት ላይ ምን ያህል ቦታ እንደሚያስፈልገው መወሰን።
4. በንድፍ ካርታችን ላይ የሰሜን አቅጣጫ በየት በኩል ሊሆን እንደሚችል መወሰንና እና ማስተዋል።
5. የንድፍ ካርታችንን ተመልካቾች በፍጥነት እና በቀላሉ እንዲገነዘቡት በውስጡ የምናካትታቸውን ዋና ዋና የማጣቀሻ ነጥቦችን መምረጥ። ለምሳሌ የምንሰራው የዓለም ንድፍ ካርታ ከሆነ የማጣቀሻ ነጥቦቹ የምድር ወገብና መነሻ ዋልቴ (ፕራይም ሜሪድያን) ሊሆን ይችላል። የምንሰራው የአካባቢ ንድፍ ካርታ ከሆነ ደግሞ የማጣቀሻ ነጥቦቻችን ዋና መንገድ ወይም ወንዝ ሊሆን ይችላል።
6. ንድፍ ካርታችን ምን ያህል ዝርዝር ነገሮችን እንደሚያሳይ መወሰን። በመሬት ላይ ያሉ ሁሉንም ነገሮች በካርታ ላይ ማስቀመጥ ስለማንችል ዋና ዋናዎቹን ነገሮች ብቻ መምረጥ መቻል አለብን።
7. ንድፍ ካርታውን ለመሳል ዝግጁ መሆን። መጀመሪያ የውጫ ድንበሮችን በእርሳስ መሳል። ለምሳሌ የኢትዮጵያን ካርታ እየሳልን ከሆነ በዙሪያዎ ያለውን ድንበር መስራት።
8. በመጨረሻም በተሳለው ንድፍ ካርታ ውስጥ የሚካተቱትን የተመረጡ ዋና ዋና ነገሮችን በቦታ በቦታቸው መሳል። እንዲሁም በንድፍ ካርታ ላይ የሰሜን አቅጣጫን የሚያመለክት ቀስት በተገቢው ቦታ ላይ ማስቀመጥ ያስፈልጋል።

ከላይ የተቀመጡትን የአሰራር ሂደቶች መሰረት በማድረግ ተማሪ ዘሪሁን የሰራውን ንድፍ ካርታ ቀጥለን እንመልከት።

ምዕራፍ 1:- የኢትዮጵያ መገኛ

ስዕል 1.8 የአማራ ክልል ካርታ

ስዕል 1.9 በተማሪ ዘሪሁን የተሰራ የአማራ ክልል ንድፍ ካርታ

ተግባር 1.10 የቡድን ስራ

1. ተማሪ ዘሪሁን በእርሳስ የሰራው ንድፍ ካርታ ያለቡትን ችግሮች በቡድን ሆናችሁ ተወያዩ።
2. በተማሪ ዘሪሁን የተሰራውን ንድፍ ካርታ መሰረት በማድረግ በስዕል 1.10 ላይ ያለውን የኢትዮጵያን ካርታ ንድፍን በወረቀት ላይ ስሩ።

ስዕል 1.10 የኢትዮጵያ ካርታ

ጂ.ፒ.ኤስ (GPS):- ጂ.ፒ.ኤስ ማለት ሳተላይትን በመጠቀም የአንድን ቦታ መገኛ ለማወቅ የሚረዳ ኤሌክትሮኒክስ መሳሪያ ነው። ጂ.ፒ.ኤስ መገኛን፣ ፍጥነትን እና የጊዜ ቅንጅትን ለመቆጣጠር የሚያስችል መረጃን የሚያቀርብ ዓለም አቀፍ የአሰሳ አካባቢ ሳይንስ _____ 5ኛ ክፍል

ምዕራፍ 1:- የኢትዮጵያ መገኛ

የሳተላይት ስርዓት ነው። ጂ.ፒ.ኤስ ከየት ወደ የት እንደምንሄድና የት እንዳለን ለማወቅ፣ ያለንበትን ቦታ ከፍታ ለማወቅና የቦታን ስፋት ለመለካት ይረዳናል። ጂ.ፒ.ኤስ ለመማር ማስተማር፣ ለወታደራዊና ለተለያዩ ለሲቪል ስራዎች አገልግሎት ይሰጣል።

በእጅ የሚያዙ፣ በመኪና፣ በቅየሳ መሳሪያና በዘመናዊ ተንቀሳቃሽ የእጅ ስልክ (በሞባይል) ውስጥ በመተግበሪያነት የሚገጠሙ የጂ.ፒ.ኤስ አይነቶች አሉ።

ስዕል 1.11 ልዩ ልዩ የጂ.ፒ.ኤስ ምስሎች

1.7 ጎግል መሬትና ጎግል ካርታ

ተግባር 1.11

1. ተማሪዎች! በይነ መረብ (internet) እና ጎግል (google) ምን እንደሆኑ ታውቃላችሁ? ሰዎች በይነ መረብን ለምን ለምን አገልግሎት የሚጠቀሙበት ይመስላችኋል?

ጎግል መሬት በምድር ላይ ላሉት ሁሉም አይነት መረጃዎች እንደ አሳሽ ሆኖ የሚሰራ ነፃና ከኢንተርኔት ሊወርድ የሚችል መተግበሪያ ነው። ጎግል መሬት በሞባይላችንና በኮምፒዩተራችን ላይ በመተግበሪያነት ሊያገለግል ይችላል። ጎግል መሬት በመሬት ላይ ያሉ የሳተላይት ምስሎችን ወደፊለግነው ቦታ ለማሸከር፣ ለማዘንበል፣ ለማሳካትና ለማቅረብ ያስችላል። የጎግል መሬት መተግበሪያ ተጠቃሚዎች ሁሉንም የአለም ጥግ ለማሰስ፣ ርቀቶችን ለመለካት፣ የራሳቸውን ምናባዊ ጉብኝቶችን ለማድረግ እና ጉብኝታቸውን ለሌሎች ለማካፈል የስችላቸዋል።

ምዕራፍ 1:- የኢትዮጵያ መገኛ

ጎግል ካርታ በኮምፒዩተር የካርታ አገልግሎት እንዲሰጥ በጎግል ካምፓኒ የተሰራ መተግበሪያ ነው። ጎግል ካርታ የሳተላይት ምስሎችን፣ የአየር ላይ ፎቶግራፎችን፣ የመንገድ ካርታዎችን፣ የአሁናዊ የትራፊክ ፍሰቶችን (ማለትም በእግር፣ በመኪና፣ በብስክሌት እና በአየር) በመጠቀም ለመንገድ የመንገድ አማራጭ እቅዶችን ለማቅረብ የሚያስችል ነው። ጎግል ካርታ ከአንድ ቦታ ወደ ሌላ ቦታ ስንሄድ አቋራጭ መንገድን ለመጠቀምና የምንሄድበትን ቦታ በቀላሉ በኮምፒዩተር ላይ በማየት በቀላሉ ለመድረስ የሚረዳ መሰረታዊ የአሰሳ መተግበሪያ ነው።

ስዕል 1.12 የጎግል መሬትና ካርታ ምስሎች

ተግባር 1.12

1. የገጠር መሬት አጠቃቀም ወይም የከተማ አስተዳደር አገልግሎት ጽ/ቤት ባለሙያን በመጠየቅ ስለ ጂ.ፒ.ኤ.ስ አጠቃቀም እና ተግባር ካያችሁና ከተለማመዳችሁ በኋላ ያያችሁትን ተግባር ለክፍል ጓደኞቻችሁ ሪፖርት አቅርቡ።
2. በትምህርት ቤት ወይም በቅርብ የሚገኝ የአይ.ሲ.ቲ ባለሙያ በመጠየቅ ስለ ጎግል መተግበሪያ እና ጎግል ካርታ አጠቃቀም በሞባይል ኢንተርኔት ወይም ኮምፒውተር ላይ በተግባር ካያችሁና ከተለማመዳችሁ በኋላ ያያችሁትን ለክፍል ጓደኞቻችሁ ሪፖርት አቅርቡ።

ማጠቃለያ

- ✍ ኢትዮጵያ በአፍሪካ ቀንድ ማለትም በምስራቅ አፍሪካ ከሚገኙ ሀገሮች መካከል አንዷ ናት።
- ✍ አንፃራዊ መገኛ የታወቀ ነገርን መነሻ በማድረግ ይገለጻል። ለመነሻነት የሚያገለግሉት ሰው ሰራሽና ተፈጥሯዊ ነገሮች ሊሆኑ ይችላሉ።
- ✍ ፍፁማዊ መገኛ በሉል ወይም በካርታ ላይ የኬክሮስ እና የኬንትሮስ የዲግሪ ልኬቶች በመጠቀም የአንድን ቦታ ፍፁማዊ መገኛን በትክክል ማሳየት የሚያስችል ነው።
- ✍ ጁ.ፒ.ኤስ ማለት ሳቴላይትን በመጠቀም የአንድን መገኛ ቦታ ለማወቅ የሚረዳ ኤሌክትሮኒክስ መሳሪያ ነው።
- ✍ የጉግል ካርታ በመረጃ መረብ የተደገፈ የካርታ ንባብ ወይም ማሳያ ነው።

የምዕራፉ የክለሳ ጥያቄዎች

ሀ) ትክክል የሆነውን እውነት ትክክል ያልሆነውን ሀሰት በማለት መልሱ።

1. ኢትዮጵያ ከምድር ወገብ በስተሰሜን ከመነሻ ዋልቴ በስተ ምስራቅ ትገኛለች።
2. ኢትዮጵያ ረጅሙን ወሰን ከሶማሊያ ጋር የምትጋራ ሲሆን አጭሩ ደግሞ ከጅቡቲ ጋር ነው።
3. ጁ.ፒ.ኤስን የሚጠቀመው የመሬት አስተዳደር መስሪያ ቤት ብቻ ነው።

ለ) የሚከተሉት ጥያቄዎች የ”ሀ” ን ረድፍ ከ “ለ” ረድፍ ጋር አዛምዱ።

ሀ

1. ባለአራት የፍርግርግ አሃዝ አገላለፅ
2. ባለ ስድሳት የፍርግርግ አሃዝ አገላለፅ
3. የካርታ መስፈርት
4. የካርታ ንድፍ መሳል

ለ

- ሀ) ካርታን በትክክል ለመሳል ይጠቅማል
- ለ) የተመለከትነውን በባዶ ወረቀት ላይ በጊዜያዊ መሳል
- ሐ) 4724
- መ) 233459

ሐ) ለሚከተሉት ጥያቄዎች አጭር መልስ ሰጡ።

1. ከአራቱ ዋና ዋና አቅጣጫ አመልካቾች በተጨማሪ አስራ ሁለቱን ንዑስ አቅጣጫዎች በወረቀት ላይ በመሳል አሳዩ።
2. የኢትዮጵያን አንጻራዊ መገኛ ንድፍ ካርታ በመሳል አሳዩ።
3. የኢትዮጵያን መገኛ የኬክሮስ እና የኬንትሮስ የዲግሪ ልኬት በመጠቀም አሳዩ።
4. ጂ.ፒ. ኤስ እና ጉግል ካርታ ማለት ምን ማለት ነው?
5. ጂ.ፒ.ኤስ እና ጉግል ካርታ ጥቅማቸው ምንድን ነው?
6. ብሄራዊ የፍርግርግ ዘዴ ማለት ምን ማለት ነው? መምህራችሁ በሚሰጧችሁ ምሳሌ መሰረት ባለ4 ና 6 አሃዞችን ተጠቅማችሁ የቦታዎችን መገኛ አሳዩ።
7. የኢትዮጵያ ፍፁማዊ መገኛ ደቡባዊው እና ሰሜናዊው ጫፍ ሰሜን ሲሆን እንዲሁም ምስራቅ እና ምዕራብ ጫፍ ደግሞ ምስራቅ ብቻ ተብሎ ይገለጻል። ይህ ለምን ይመስላችኋል?

ከምዕራፉ የሚጠበቁ አጥጋቢ የመማር ውጤቶች

ተማሪዎች ይህንን ምዕራፍ ከተማራችሁ በኋላ፦

- ☒ ስለ ዕዕዋት እና ስለ እንስሳት ምንነት ትገነዘባላችሁ፤
- ☒ ዘር ስለ ሌላቸው ዕዕዋት ምንነት፣ አይነት እና አኗኗር ትረዳላችሁ፤
- ☒ ዘር የሌላቸው ዕዕዋት ያላቸውን ጠቀሜታ ትገልጻላችሁ፤
- ☒ የእንስሳትን ባህሪያት መግለፅ ትችላላችሁ፤
- ☒ እንስሳትን ደንደሴ እና ኢ-ደንደሴ በማለት ትመድባላችሁ፤
- ☒ የሦስት አዕቁዎችን ዑደተ-ህይወት አይነቶች ትለያላችሁ፤
- ☒ የሦስት አዕቁዎችን ጥቅምና ጉዳት ትዘረዝራላችሁ፤
- ☒ ስለ ሰው አካል ስርዓቶች (ሥርዓተ እንሽርሽሪት፣ ሥርዓተ ደም ዝውውር እና ሥርዓተ ትንፈሳ) ዋና ዋና ክፍሎች እና ተግባራቸው ትዘረዝራላችሁ፤
- ☒ የሳይንስ ምርምር ክህሎቶች የሆኑትን መመልከትን፣ መመዝገብን፣ መመደብን፣ መለካትን እና ማወዳደርን በተግባር ታሳያላችሁ።

2.1 እዕዋት

ቁልፍ ቃላት

- ዋቅላሚዎች
- ተሪዶፋይት/ፈርን
- ህዋስ ወለድ ዕዕ
- ብርዮፋይት/ ሳረንስቶች
- ፈንገስ
- ዱኬ ወለድ ዕዕ
- ዱኬ

ተግባር 2.1 ውድ ተማሪዎች!

1. ህይወት ያላቸው ነገሮችን የጋራ ባህሪያት ጥቀሱ።
2. የእጅዋት ዋና ዋና መገለጫ የሆኑ ባህሪያት ምንድን ናቸው?
3. እጅዋትን ከእንስሳት የሚለያቸው መሰረታዊ ባህሪ ምን ይመስላችኋል?
4. በአይን የማይታዩ ደቂቅ ዘአካላትን እንዴት ማየት እንደሚቻል ጠይቃችሁ ግለፁ።

በአይናችን ከማይታዩት ከባክቴሪያዎች ጀምሮ እስከ ትልልቅ እንስሳት እና እጅዋት ድረስ ያሉ ህይወታዊ ነገሮች በሙሉ በአምስት ዋና ዋና ስፍኖች (ክፍሎች) የሚመደቡ ሲሆን በዚህ ርዕስ ስለ ዕጅዋት እና እንስሳት ብቻ ትንሽ ግንዛቤ ከያዛችሁ በኋላ ከዚያም ስለ ተወሰኑ የሰው አካል ስርዓቶች ትማራላችሁ።

የእጅዋት ዝርያዎች በሙሉ (ስፍን እጅዋት) በሁለት ዋና ዋና ምድቦች ይመደባሉ። አንደኛ ዘር የሌላቸው፣ ዝቅተኛ እና የመራቢያ አካላቸው ጎልቶ የማይታይ እጅዋት (ስውር ያታዊ እጅዋት) ሲሆኑ ሁለተኛው ደግሞ ዘር ያላቸው፣ ከፍተኛ እና የመራቢያ አካላቸው ጎልቶ የሚታይ እጅዋትን (ፍጥ ያታዊ እጅዋት) የሚያካትቱ ናቸው። በዚህ ርዕስ ስር ስለ ዘር አልባ እጅዋት መዋቅር፣ ዑደተ- ህይወታቸው እና ያላቸውን ጠቀሜታዎች በመጠኑ ትማራላችሁ። ዘር ስላላቸው ዕጅዋት በስድስተኛ ክፍል ትማራላችሁ።

2.1.1 ዘር የሌላቸው እጅዋት

ዘር የሌላቸው እጅዋት የሚባሉት በእድገት ደረጃቸው እና በመጠናቸው በዝቅተኛ ደረጃ ላይ የሚገኙ እጅዋት ዝርያዎች ናቸው። **ለምሳሌ** ብርዮፋይት (ሳረንስቶች) እና ቴሪዶፋይት (ፈርኖች) ሲሆኑ ዋቅላሚዎች እና ፈንገሶች ደግሞ “እጅዋት መሰል” ዘአካላት ናቸው።

2.1.1.1 ዋቅላሚዎች

ዋቅላሚዎች በዓይነትም ሆነ በመጠን የተለያዩ ዘአካላት ሲሆኑ ብዙዎቹ በባህር፣ በኩሬ፣ በረግረጋማ ቦታ፣ በወንዞች፣ በሀይቆች እና በውሃ ማጠራቀሚያዎች ላይ ይገኛሉ። ዋቅላሚዎች ምግባቸውን መስራት የሚችሉ፣ አካላቸው ግንድ ስርና ቅጠል የሌላቸው እና በርጥቦታዎ ወቅት በያታዊ ወይም ኢ-ያታዊ መራቦ የሚራቡ ዘአካላት ናቸው።

ተግባር 2.2

1. በቆመ ውኃ ወይም ኩሬ ላይ አረንጓዴ ነገር አይታችሁ ታውቃላችሁ? በክረምት ጊዜ በአረንጓዴ መንገድ ስትጓዙ አዳልጧችሁ ያውቃል? ለምን ይመስላችኋል?
2. ዋቅላሚዎች በስፍን እፅዋት ውስጥ አይካተቱም። ነገርግን “እፅዋት መሰል ዘአካላት” ተብለው የሚጠሩት ለምንድን ነው?

ስዕል 2.1 በውኃ ውስጥ ተንሳፊው የሚኖሩ አረንጓዴ ዋቅላሚዎች
2.1.1.2 ፈንገስ (ዘረ እንጉዳዮች)

ተግባር 2.3

ሀ) ክታች ከምታዩት ስዕል ምን ተገነዘባችሁ?

ስዕል 2.2 ልዩ ልዩ ፈንገሶች

ለ) ዣንጥላ የሚመስሉት ነገሮች ምንድን ናቸው?

ሐ) ፈንገሶች እፅዋት ናቸው ትላላችሁ? ለምን?

መ) ከላይ በሚታየው በሻገተ ዳቦ/በእንጀራ፣ በበቆሎ ላይ፣ በቅጠሉ ላይ እና በሰውየው ማጅራት ላይ የሚታዩት ነገሮች ምን ይመስሏችኋል?

ፈንገሶች ምግባቸውን ማዘጋጀት የማይችሉ ዘአካላት ሲሆኑ የሚኖሩትም በእፅዋት ወይም በእንስሳት ላይ ጥገኛ በመሆን፣ ከሌሎች ዘአካላት ጋር ተደጋግፎ በመኖር ወይም የሞቱ እንስሳት እና እፅዋትን አካል በማፈራረስና በውስጡ ያለውን ንጥረ ነገር በመጠቀም ይኖራሉ።

ብዙ ዓይነት ፈንገሶች ያሉ ሲሆን በአካባቢያችን በብዛት የምናገኛቸው ፈንገሶች ሻጋታ፣ እንጉዳይ፣ የእርሾ ህዋስ ወዘተ ናቸው። ፈንገሶች የታዩና ኢየታዩ በሆነ መንገድ ይራባሉ።

ፈንገሶች ለምግብነት፣ ለመድሃኒት ዝግጅት፣ ለዳቦ እና እንጀራ ዝግጅት፣ የአፈርን ለምነት ለመጠበቅ ወዘተ ይጠቅማሉ።

ተግባር 2.4

1. በቤታችሁ ውስጥ የእንጀራ ወይም ዳቦ ሊጥ ሲጠካ እርሾ ሲጨምሩ አይታችሁ ታውቃላችሁ? ይህ ለምን እንደሆነ ቤተሰቦቻችሁን ጠይቃችሁ ማብራሪያ አቅርቡ።
2. ፈንገሶች ምን ምን ጥቅሞች እና ጉዳዮች እንዳሏቸው የጤና፣ የግብርና ወይም የሥነ ህይወት መምህር ጠይቃችሁ በመምህራችሁ አጋኝነት ለጓደኞቻችሁ ዘገባ አቅርቡ።

እርሾዎች በአይን የማይታዩ ባለ አንድ ህዋስ ፈንገሶች ሲሆኑ ስኳርነት ያላቸውን ምግቦች ወደ አልኮልና ካርቦን ዳይኦክሳይድ በመቀየር ሊጥ እንዲጠካ እና የአልኮል መጠጦች እንዲብላሉ ያደርጋሉ።

2.1.1.3. ብርዮፋይት/ሳረንስቶች

ብርዮፋይት ማለት እንደ ሳረንስቶች፣ ጉብ እዎች እና የመሳሰሉ ትናንሽ እፅዋትን ያጠቃልላል።

ተግባር 2.5

1. በስዕል 2.3 ሀ እና ለ እንዲሁም በስዕል 2.4 ሀ ላይ የሚታዩትን እዕዋትን በአካባቢያችሁ አይታችሁ ታውቃላችሁ? ምን ይመስሏችኋል?

ብርዮፋይት እዕዋት ዘር አልባ፣ የራሳቸውን ምግብ መስራት የሚችሉ፣ በአካላዊ አደረጃጀታቸው ከዋቅላሚዎች የተሻሉ ሲሆኑ የሚኖሩትም በአብዛኛው በእርጥበታማ እና ጥላማ በሆነ መሬት፣ የግንድ ቅርፊቶች፣ ያረጁ ህንፃዎች፣ በዮች፣ ረግረጋማ ቦታዎች ወዘተ ላይ ነው። ጉብ እዎች ብዙ ጊዜ ድንጋይ ላይ ተለጥፈው የሚገኙ ጠፍጣፋ ቅጠል መሰል ዕዎች ሲሆኑ ሳረንስቶች ደግሞ አረንጓዴ ፀጉር የመሰሉ ዕዎች ናቸው።

የሳረንስቶች ጥቅም፡ በባዶ መሬት ላይ መጀመሪያ በመብቀል ቦታውን ለሌሎች እዕዋቶች እድገት ምቹ ያደርጋሉ፣ የመሬት መሸርሸርን ይከላከላሉ እንዲሁም የአፈርን ለምነት ይጨምራሉ።

ስዕል 2.3 ሀ) ሳረንስቶች

ለ) ጉብ እዎች

ተግባር 2.6

1. ሳረንስቶች እና ጉብ እዎች እውነተኛ ስር ግንድና ቅጠል አላቸው?
2. ሳረንስቶች ከዋቅላሚዎች እና ፈንገሶች በምን በምን ይለያሉ?
3. ሳረንስቶችን ወይም ጉብ እዎችን ወደ ክፍል ሰብስባችሁ በማምጣት የአካል ክፍሎቻቸውን ለዩ።

ስዕል 2.4 ሀ)ክምችት ብለው የበቀሉ ሳረንስቶች

ለ) የሳረንስት መዋቅር

ሳረንስቶች በሁለት የትውልድ ቅብብሎች (የህይወት ዑደት) ይኖራሉ። የመጀመሪያውና ተለቅ ብሎ የሚታይ፣ ምግቡን የሚያዘጋጅ፣ ወንዴ/ሴቴ የታዎች ያሉበት እና ረዘም ያለ የህይወት ቆይታ ያለው ህዋስ ወለድ ዕዕ ሲባል ሁለተኛው ደግሞ አነስ ያለ አካል ያለው፣ ምግቡን የማያዘጋጅ አጭር የህይወት ቆይታ ያለው ዱኬ ወለድ ዕዕ ይባላል።

2.1.1.4. ቴሪዶፋይት/ፈርኖች

ተግባር 2.7

1. ጥላማ በሆነ ዛፍ እና የተካበ ድንጋይ ላይ በከተሞች ደግሞ በአንዳንድ ቤቶች እና ቢሮዎች ግቢ ለጌጥ ተብለው የሚተከሉ አረንጓዴ ቅጠል ያላቸው ነገር ግን አበባ የሌላቸው ትንንሽ እፅዋት አይታችሁ ታውቃላችሁ?
2. ፈርኖች ከሳረንስቶች በምን በምን ይመሳሰላሉ? በምንስ ይለያሉ?
3. በአብዛኛው ፈርኖችና ሳረንስቶች ርጥበታማ አካባቢ ለምን የሚፈልጉ ይመስላችኋል?

ፈርኖች ዘር የሌላቸው እፅዋቶች ሲሆኑ እውነተኛ ስር፣ ግንድና ቅጠሎች ግን አሏቸው። በአካላዊ አደረጃጀታቸው ከሳረንስቶች ጋር ሲነፃፀሩ በተሻለ የእድገት ደረጃ ላይ ይገኛሉ። ዘር አልባ እፅዋት ርጥበት የሚፈልጉት ዋናው ነገር ውኃ ለመራብ እጅግ ስለሚያስፈልጋቸው ነው።

ፈርኖች እንደ ሳረንስቶች ሁሉ እርጥበት፣ ጥላ እና ቀዝቃዛ በሆነ የብሳዊ ቦታ ላይ ያድጋሉ። እንዲሁም በጾታዊም ሆነ በኢ-ጾታዊ የሚራቡ ቢሆንም ከሳረንስቶች በተቃራኒ ዱኬ ወለድ ዕዕ ከህዋስ ወለድ ዕዕ የተሻለ እና የዳበረ ደረጃ አለው።

ምዕራፍ 2፡- ህይወት ያላቸው ነገሮች

በቅጠሎቻቸው ጀርባ ላይ ቡናማ ቀለም ያላቸው ነጠብጣቦች ማህደረ ዱኬ ሲባሉ በውስጣቸውም በሚሊዮኖች የሚቆጠሩ ዱኬዎች ይፈጠራሉ።

ስዕል 2.5 ሀ)የተተክለ ፈርን

ለ) የቅጠሉ ፊት

ሐ) የቅጠሉ ጀርባ

ተግባር 2.8 ውድ ተማሪዎች! በአካባቢያችሁ የሚገኝ የበሰለ ፈርን ክፍል ውስጥ አምጡና በቡድን ተመልከቱ።

1. በቅጠሉ ጀርባ ላይ ምን አይነት ዱኬዎች ለምን ዓይነት መራብ የሚያገለግሉ ይመስላችኋል?
2. በአካባቢያችሁ የሚገኙ የእጭዎት ባለሙያዎችን ወይም የሥነ-ህይወት መምህራንን ስለ ፈርኖች ጥቅሞች በመጠየቅ ሪፖርት አቅርቡ።

2.2. እንስሳት

ቁልፍ ቃላት

- ሦስት አፅቂዎች
- አ-ደንደሴ እንስሳት
- ልውጠተ ቅርፅ

ተግባር 2.9

1. እጭዎት ከቦታ ቦታ አይንቀሳቀሱም። ነገርግን እንስሳት ከቦታ ቦታ ይንቀሳቀሳሉ። ለዚህ ከቦታ ቦታ መንቀሳቀስ እና አለመንቀሳቀስ መሰረታዊ ምክንያት ምን ሊሆን ይችላል?

ምዕራፍ 2፡- ህይወት ያላቸው ነገሮች

እንስሳት አካላቸው ከብዙ ህዋስ የተሰራ፣ የራሳቸውን ምግብ መስራት የማይችሉ እና ከቦታ ቦታ የሚንቀሳቀሱ ዘአካላት ናቸው። የጀርባ አጥንት መኖር እና አለመኖርን መሰረት በማድረግ እንስሳት ሁሉ (ስፍን እንስሳት) ኢ-ደንደሴ (የጀርባ አጥንት የሌላቸው) እና ደንደሴ (የጀርባ አጥንት ያላቸው) ተብለው በሁለት ይክፈላሉ። በዚህ ርዕስ ስር ስለኢ-ደንደሴ እንስሳት በተለይም ስለ ሦስት አፅቂዎች መዋቅር፣ ዑደተ- ህይወታቸው እና ለሰው ልጅ የሚሰጡትን ጠቀሜታዎችና ጉዳት በመጠኑ ትማራላችሁ። ስለ ደንደሴ እንስሳት ደግሞ በስድስተኛ ክፍል ትማራላችሁ።

2.2.1 ኢ-ደንደሴ እንስሳት

ተግባር 2.10

በስዕል 2.6 ያለውን በመመልከት የሚከተሉትን ጥያቄዎች መልሱ።

1. የእግራቸው ብዛት ስንት ነው? የሚንቀሳቀሱትን በምናቸው ነው?
2. እነዚህ ነፍሳት መኖሪያቸው የት ነው?
3. አንበጣ ከፊተኞቹ እግሮች ይልቅ ረጅም የኋላ እግሮች አሉት። እነዚህ የኋላ እግሮች ለአንበጣው ምን ጥቅም ይሰጡታል?

ኢ-ደንደሴ እንስሳት ደንደስ የተባለ የጀርባ አጥንት የላቸውም። እነዚህ ከጠቅላላው የእንስሳት ዝርያ ውስጥ በቁጥራቸውም ሆነ በዓይነታቸው እጅግ ከፍተኛውን ድርሻ (ከ95% በላይ) የያዙ እና በየትኛውም የዓለም ክፍል ተሰራጭተው የሚኖሩ እንስሳት ናቸው። ለምሳሌ ሦስት አፅቂዎች፣ የምድር ትል፣ ቀንድ አውጣ፣ ልዩ ልዩ ተባዮች፣ ነፍሳት ወዘተ ናቸው።

ስዕል 2.6 ልዩ ልዩ ኢ-ደንደሴ እንስሳት

2.2.1.1. ሦስት አፅቂዎች

ተግባር 2.11 የቡድን ስራ

1. በት/ቤታችሁ ግቢ ወይም በመኖሪያ አካባቢያችሁ የሚገኙ ነፍሳትን በክፍል ውስጥ በማምጣት የተለያዩ የሠውነት ክፍሎቻቸውንና ያላቸውን ጥቅምና ጉዳት ከጓደኞቻችሁ ጋር ተወያዩ።
2. ከሚናደፉ ወይም ከሚናከሱ ሦስት አፅቂዎች ውስጥ ሁለቱን ጥቀሱ።

የሦስት አፅቂዎች የጋራ ባህርያት

ሁሉም ሦስት አፅቂዎች

1. የጀርባ አጥንት የሌላቸው ሲሆኑ ዋነኛው መገለጫቸው አካላቸው በሦስት የተከፈለ ነው። ይኸውም ራስ፣ እምቢያ እና ልህፅ (ሆድ) ናቸው።
2. ሦስት ጥንድ እግሮች አሏቸው። ምሳሌ ዝንብ፣ ንብ፣ ጉንዳን፣ ቢራቢሮ ወዘተ ናቸው።

ስዕል 2.7 የሦስት አፅቂ/ንብ/ ውጫዊ አካል ክፍሎች

- ራስ፡** ማህሰሳቸውን፣ አይናቸውንና አፋቸውን የያዘ ነው።
- እምቢያ፡** እግሮቻቸውና ክንፎቻቸው የተያያዙበት አካላቸው ነው።
- ህልፅ (ሆድ)፡** በጠቅላላው ከአሥራ ሁለት ክፍልፋዮች የተዋቀረ ሲሆን እስትንፋስ ቀዳዳዎችን፣ የመራቢያ አካልና ቱሊን ይይዛል።

ተግባር 2.12

1. አንበጣ፣ የወባ ትንኝ፣ ምሥጥ እና የቤት ዝንብ በሠው ልጅ ላይ የሚያደርሱትን ጉዳት በቡድን በመወያየት ለክፍል ጓደኞቻችሁ ዘገባ አቅርቡ።
2. በመራመድ ወይም በመብረር ከቦታ ቦታ የሚንቀሳቀሱ ሦስት አፅቂዎች በመዘርዘር በቡድን ተወያዩ።
3. ስዕል 2.6ን በማየት ሦስት አፅቂ የሆኑትን እና ያልሆኑትን ኢ-ደንደሴ እንስሳትን ለዩ።

ልውጠተ-ቅርፅ

ተግባር 2.13 ውድ ተማሪዎች!

1. ሦስት አፅቂዎች በየታዊ ወይስ በኢ- የታዊ መንገድ የሚራቡ ይመስላችኋል?
2. ብዙ ጊዜ ለመራብ የትኛው የአየር ጠባይ ይስማማቸዋል?

ሦስት አፅቂዎች እንቁላል በመጣል የሚራቡ ዘአካላት ናቸው። እንቁላሎች ሲፈለፈሉ በቀጥታ ወደ ጉልምስ አያድጉም። ነገር ግን ደረጃ በደረጃ በሚከናወን የአካልና የቅርፅ ለውጥ ምክንያት በመጨረሻ ወደ ጉልምስ ያድጋሉ። ይህ ቀስ በቀስ ከእንቁላል ወደ ጉልምስ ለመለወጥ የሚከናወን የአካልና የቅርፅ ለውጥ ልውጠተ-ቅርፅ ይባላል። ልውጠተ-ቅርፅ ሙሉና ከፊል ልውጠተ-ቅርፅ በመባል በሁለት ክፍል ይመደባል። ሞቃታማ አየር ቶሎ ለመራባት በጣም አመቺ ነው።

ስዕል 2.8 ሀ) የዝንብ ዑደተ-ህይወት

ለ) የአንበጣ ዑደተ-ህይወት

ሀ) ሙሉ ልውጠተ-ቅርፅ፡ አራት ደረጃዎች አሉት

- እንቁላል፡ በየታዊ መራቦ ምክንያት በሴቷ አማካኝነት የሚጣል ነው።
- እጭ፡ ከእንቁላል የተፈለፈለ እና ትል መሰል ሲሆን ብዙ ምግብ የሚበላ ነው።
- ሙሽሬ፡ መንቀሳቀስ የማይችል፣ ካለምግብ ለብዙ ጊዜ መቆየት የሚችል እና ወደ ጉልምስና የሚሸጋገር ደረጃ ነው።
- ጉልምስ፡ ሦስት አዕቁዎች አድገው ራሳቸውን ለመተካት የሚራቡበት የእድገት ደረጃ ነው።

ለ) ከፊል ልውጠተ ቅርፅ፡ ሦስት ደረጃዎችን ያልፋል።

በዚህ ሂደት እንቁላሎች በመጀመሪያ ወደ ትናንሽ ክንፍ አልባ ኩብኩባዎች ይፈለፈላሉ። እነዚህ ኩብኩባዎች ደግሞ በተደጋጋሚ የውጭ ሽፋናቸውን በመገልፈፍ ተመሳሳይ የሆነ የቅርፅ ለውጥ እያካሄዱ ወደ ጉልምስ ደረጃ ያድጋሉ።

ተግባር 2.14 ውድ ተማሪዎች! በቡድን ሆናችሁ የሚከተሉትን ጥያቄዎች መልሱ

1. ስዕል 2.8ን በማየት የሙሉ ልውጠተ ቅርፅ እና ከፊል ልውጠተ ቅርፅ ደረጃዎችን ቅደም ተከተል አስቀምጡ። እየአንዳንዳቸው ስንት ስንት ደረጃዎች አሏቸው?
2. ወደ ጉልምስ ደረጃ ለመድረስ ፈጣኑ የልውጠተ ቅርፅ አይነት የቱ ነው?
3. ማህበራዊ አደረጃጀት ያላቸው ማህበራዊ ሦስት አዕቁዎች የሚባሉት እነ ማን ናቸው?
4. ጉንዳዮች፣ የሀር ትል፣ ንቦች እና ቢራቢሮዎች ለሠው ልጅ እና አካባቢ ያላቸው ጠቀሜታ በቡድን በመወያየት ለክፍል ጓደኞቻችሁ ዘገባ አቅርቡ።

2.3 የሰው አካላዊ ሥርዓቶች

2.3.1 ሥርዓተ-እንሽርሽሪት

ቁልፍ ቃላት

- እንሽርሽሪት፣
- ኤንዛይም

ተግባር 2.15

1. የምንመገባቸው ምግቦች ለሰውነታችን ምን ምን ጥቅሞችን ይሰጣሉ?
2. የበላነው ምግብ ከተዋጠ በኋላ ወዴት የሚሄድ ይመስላችኋል?

የሥርዓተ እንሽርሽሪት ምንነት

4ኛ ክፍል ስለ ምግብ እንሽርሽሪት መጠነኛ ግንዛቤ ይዛችኋል። ሰውነታችን ምግቦችን ማድቀቅ፣ ማላምና በደም አማካኝነት ወደ ተለያዩ የሰውነት ክፍሎች ሰርገው እንዲደርሱ አድርጎ ማዘጋጀት አለበት። ይህ ምግብን የማድቀቅ፣ የማላም እና ወደ አነስተኛ የምግብ ሞለኪዮሎች ተለውጦ ወደ ሰውነት ክፍሎች እንዲገባ የማዘጋጀት ሂደት ሥርዓተ እንሽርሽሪት ተብሎ ይጠራል።

በሰውነታችን ውስጥ የምግብ እንሽርሽሪት ለማካሄድ ሁለት ነገሮች ያስፈልጋሉ። እነሱም የመጀመሪያው የእንሽርሽሪት ቧንቧ ሲሆን ሁለተኛው ደግሞ በየደረጃው ምግብ እንዲልም የሚያደርጉ ኤንዛይሞችና ሌሎች የእንሽርሽሪት ፈሳሾች ናቸው።

ስዕል 2.9 የእንሽርሽሪት ቧንቧ አካላት

ተግባር 2.16 ውድ ተማሪዎች!

1. ምግብ በአፍ ገብቶ እስከ መጨረሻው ድረስ ያለውን ሂደት በቡድን ተወያይታችሁ ለክፍል ጓደኞቻችሁ አቅርቡ።

የእንሽርሽሪት ቧንቧ

የእንሽርሽሪት ቧንቧ ረጅም የሆነ ክፍት ቦይ ሲሆን ምግብ የሚገባበት፣ የሚደቅበት፣ የሚያልፍበት፣ የሚመጠጥበትና አይነምድር የሚወገድበት ክፍሎችን ሁሉ የያዘ ነው። የሥርዓተ እንሽርሽሪት ቧንቧ አፍ ወፍን፣ ጉሮሮን፣ ጨንፈን፣ ቀጭን አንጀትን፣ ወፍራም አንጀትን፣ ቋተ ኩስንና ቱሊን ያጠቃልላል።

1/ አፍ

ተግባር 2.17

1. በአፍ ውስጥ ምግብን አኝኮ ለመዋጥ የሚረዱ ነገሮች ምን ምን ናቸው?
2. ስዕል 2.9ን በማገናዘብ የእንሽርሽሪት ሀይል ክፍሎችን ቅደም ተከተል ዘርዝሩ።

ምግብ በጥርስ አማካይነት ይሰባበራል ወይም ይታኘካል፤ ቀጥሎ በምራቅ ይለወስና በምላስ አማካይነት ወደ ጉሮሮ ይገፋል። ከዚያም ቀስ በቀስ ወደ ጨንፈር/ከርስ ይደርሳል። **ለምሳሌ** የበላችሁት ዳቦ የዓይነት እና የአካል ለውጥ አድርጎ ወደ ቀጣዩ ደረጃ ይሸጋገራል። ዳቦ ካርቦሃይድሬት ስለሆነ በአፍ ውስጥ ኬሚካዊ እንሽርሽሪት እና አካላዊ እንሽርሽሪት አድርጎ ወደ ሚቀጥለው ደረጃ ይሄዳል ማለት ነው።

የጥርስ መዋቅርና አገልግሎት

ተግባር 2.18

1. በስንት ዓመታችሁ ነበር ጥርሳችሁን የነቀላችሁት? በየትኛው በኩል ያለው ጥርስ ነው መጀመሪያ የተነቀለው?
2. የሁሉም ጥርሶቻችሁ ቅርጽ ይመሳሰላል? ለምን? በቡድን ተወያይታችሁ ሪፖርት አቅርቡ።

ስዕል 2.10 ቋሚ የጥርስ ዓይነቶችና አቀማመጥ (የታችኛው አገጭ ብቻ)

ተግባር 2.19

1. ሸንኮራ አገዳን ለመላጥ በዋናነት የሚረዳችሁ የጥርስ ዓይነት የቱ ነው? ቆሎ ስትበሉስ የትኛውን የጥርስ ዓይነት ትጠቀማላችሁ? ለምን?
2. የጥርሶች ቅርፅ መለያየቱ ለምን የሚጠቅም ይመስላችኋል?

አንድ ሰው በህይወት ዘመኑ ማለትም ከልጅነት እስከ እርጅና ባለው ጊዜ ውስጥ ሁለት ዓይነት የጥርስ ይዘቶች አሉት። የመጀመሪያው በልጅነት ጊዜ የሚታየው የወተት ጥርስ ሲባል ሁለተኛው ደግሞ ቋሚ ጥርስ ይባላል።

ሀ) **የወተት ጥርስ፡-** በልጅነት የዕድሜ ዘመን የሚበቅሉ፣ የሚወልቁና በሌላ ጥርስ የሚተኩ ሲሆኑ እነዚህ የጥርስ ክፍሎች ጥርስ አንዳንዴም ረጋፊ ጥርስ ተብለው ይጠራሉ። የወተት ጥርስ ሦስት ዓይነት የጥርስ ዓይነቶች ሲኖሩት እነሱም የፊት ጥርስ፣ ውሻ ጥርስ (ክራንቻ) እና ቀዳም መንጋጋ ናቸው።

ለ) **ቋሚ ጥርስ -** እነዚህ የጥርስ ዓይነቶች ከወተት ጥርስ በኋላ የሚተኩ እና በህይወት ዘመናችን ሙሉ የሚቆዩ የጥርስ ክፍሎች ናቸው።

ቋሚ ጥርስ ያሉት አንድ ሰው አራት ዓይነት የጥርስ አይነቶች ሲኖሩት እነሱም የፊት ጥርስ፣ የውሻ ጥርስ (ክራንቻ)፣ ቀዳም መንጋጋና ድህረ መንጋጋ ጥርሶች ናቸው። ቋሚ ጥርስ ያሉት አንድ ሰው በጠቅላላ 32 ጥርሶች ሲኖሩት የወተት ጥርስ ያለው ህፃን ደግሞ ጠቅላላ 20 ጥርሶች ይኖሩታል።

<p>1. የፊት ጥርስ፡ እነዚህ የጥርስ ዓይነቶች ፊት ለፊት የሚገኙ፣ ጠፍጣፋ እና ሥል ጫፍ ያሏቸው ሲሆኑ ምግብን ለመንከስና ለመቁረጥ ያገለግላሉ።</p>	<p>2. የውሻ ጥርስ (ክራንቻ)፡ እነዚህ የጥርስ ዓይነቶች በጣም ሹል የሆኑ ጥርሶች ሲሆኑ ለመውጋትና ምግብን ለመቅደድ ያገለግላሉ።</p>
<p>3. ቀዳም መንጋጋ፡ እነዚህ ጥርሶች ጫፋቸው መጠነኛ ስፋት ያሏቸው ሲሆን ምግብን ለመሰባበርና ለማኘክ የሚያገለግሉ ናቸው።</p>	<p>4. ድህረ መንጋጋ፡ እነዚህ የጥርስ ዓይነቶች ከልጅነት ዕድሜ በኋላ የሚበቅሉ ሲሆኑ ጫፋቸው ሰፊ በመሆናቸው ዋናው አገልግሎታቸውም ምግብን ይበልጥ ለማኘክ እና ለማድቀቅ ነው።</p>

የጥርስ ንጽህና

ተግባር 2.20

የቡድን ጥያቄዎች

1. ጥርሳችንን ከጥዋትና ከማታ በይበልጥ መቼ መፋቅ ያለበት ይመስላችኋል? ለምን?
2. ጥርሳችንን ባንፍቀው ምን ዓይነት ችግር ሊያጋጥም ይችላል ብላችሁ ታስባላችሁ?
3. የጥርስ መበስበስ ወይም ህመም መንስኤውን እና የመከላከል ዘዴዎችን አብራሩ።

የጥርስ ንጽህናችንን በአግባቡ ካልጠበቅን የጥርስ መበስበስና መወላለቅ ያጋጥመናል። ስለዚህ ዘወትር ጥዋትና ማታ የጥርስ ንጽህናችንን መጠበቅ ይኖርብናል።

ሀ) ከአካባቢ በሚገኝ መፋቂያ ጥርስን ማዕዳት

ለ) በፋብሪካ ውጤት ጥርስን ማዕዳት

ስዕል 2.11 ከአካባቢ በሚገኝና እና በፋብሪካ ውጤት ጥርስ ንጽህና አጠባበቅ

2. ጨንራ/ከርስ

ተግባር 2.21

1. ውድ ተማሪዎች ! ምግብ በደንብ ከበላችሁ ወይም ውኃ ከጠጣችሁ በኋላ ሆዴ ጠገብ/ሞላ የምትሉት ለምንድነው?

ምዕራፍ 2፡- ህይወት ያላቸው ነገሮች

ጨንፈ ምግብ የሚፈጭበት ሁለተኛው ሥፍራ ሲሆን በውስጡም ሁለት አይነት ፈሳሾችን ያመነጫል። የመጀመሪያው ሃይድሮክሎሪክ አሲድ የተባለ ኬሚካል ሲሆን ዋና ተግባሩ ከምግብ እና ውኃ ጋር ወደ ጨንፈችን የሚገቡ ደቂቅ ዘአካላትን መግደል ነው። ሁለተኛው ኤንዛይሞች ሲሆኑ በጨንፈ ውስጥ የኘሮቲን ምግብን ወደ ሚቀጥለው አነስተኛ ደረጃ እንዲለወጥ ያደርጉታል።

3. ቀጭኑ አንጀት

ተግባር 2.22

1. በግ፣ ፍየል ወይም በሬ ሲታረድ ቀጭን አንጀት ወይም ወፍራም አንጀት አይታችሁ ታውቃላችሁ? ከአያችሁ ምን ልዩነት አላቸው?
2. ጉበት ከየትኛው የአንጀት ክፍል ጋር ተያይዞ የሚገኝ ይመስላችኋል? ለምን? የስነህይወት መምህር ጠይቃችሁ ክፍል ውስጥ አቅርቡ።

ከጨንፈ በኋላ በከፊል ተብላልቶ የነበረው ምግብ ቀስ በቀስ ወደ ትንሹ አንጀት ይተላለፋል። የሁሉም ንጥረ ምግቦች እንሽርሽሪት በቀጭኑ አንጀት ውስጥ ይጠናቀቃል። ምክንያቱም በውስጡ ያሉ ኤንዛይሞች ምግብን ወደ መጨረሻ የንጥረ ምግቦች ደረጃ እንዲለወጥ ያደርጉታል።

ልመቱ የተጠናቀቀው ምግብ በትንሹ አንጀት ግድግዳ በኩል አድርጎ ከደም ጋር የሚቀላቀልበት ሂደት ምጠት ይባላል። የተመጠጡት የምግብ ሞለኪዩሎች ወደተለያዩ አካል ክፍሎች በደም አማካኝነት ይጓዛሉ።

በትንሹ አንጀት መጨረሻና በትልቁ አንጀት መጀመሪያ ላይ ለእንሽርሽሪት ምንም ጥቅም የሌላት ትንሽ አካል አለች። ይህቺም አካል ትርፍ አንጀት ትባላለች።

ተግባር 2.23ውድ ተማሪዎች!

1. ምግብ እንደ በላችሁ ወዲያውኑ የድብርትና የድካም ስሜት ተሰምቷችሁ ያውቃል? ለምን እንደሆነ በቡድን ተወያይታችሁ ግለፁ።
2. "ትርፍ አንጀት" ለምን ተባለች? በሰውነት ውስጥ የትርፍ አንጀት ተግባር ምንድን ነው?

4. ወፍራም አንጀት

በወፍራሙ አንጀት ውስጥ ኤንዛይሞች ስለሌሉ የምግብ እንሽርሽሪት አይካሄድም። ነገርግን ከጨንፍ የሚመጣውን ውኃ የመምጠጥ እና ያልተፈጨ/ያልተብላላ ምግብ በቋተኩስ ላይ እንዲጠራቀም ያደርጋል። ይህ ያልተብላላው ነገር አይነምድር ሲባል በመጨረሻ በቱሊ በኩል ከሰውነት ይወገዳል።

ተግባር 2.24

1. የምግብ እንሽርሽሪትን ለማካሄድ የሚያገለግሉ እና የማያገለግሉ የእንሽርሽሪት ቧምቧዎችን ዘርዝሩ።
2. የበላችሁት ምግብ ዓይነትምድር ሊሆን የሚችለው በምን መንገድ ነው?

ሙከራ 2.1

ከምግብ ቧምቧዎች ውስጥ አፍ የሚያመነጨውን ምራቅ በመጠቀም የልመት ሂደትን መሞከር የሚያስፈልጉ ነገሮች

- ✍ ዳቦ (ስታርች)፣ ድንች
- ✍ ሁለት ብርጭቆዎች፣ ፕላስቲክ ሰሀን (ፔትሪ ሰሀን)
- ✍ ምራቅ
- ✍ ኩራዝ ወይም ሻማ
- ✍ ውሃ
- ✍ የአዮዲን ሙሙት

የአሠራር ቅደም ተከተል

- ✍ ሁለቱን ብርጭቆዎች ጎን ለጎን በጠረጴዛ ላይ አስቀምጡ። እኩል የሆነ የዳቦ ቁራሽ በእያንዳንዱ ብርጭቆ ውስጥ ጨምሩ።

- ☞ በአንደኛው ብርጭቆ ውስጥ ምራቅ በሌላኛው ብርጭቆ ውስጥ ደግሞ ውሃ ጨምሩበት።
- ☞ የጨመራችሁት የምራቅና የውሃ መጠን እኩል መሆን አለበት። ከዚያም ሳይበዛ ሁለቱም ብርጭቆዎች በኩራዝ ወይም ሻማ በማንደድ 37⁰ C ሙቀት እንዲያገኙ አድርጉ።
- ☞ ትንሽ የድንች ቁራጭ በፕላስቲክ ሰሀን (ፔትሪ ሰሀን) ላይ በማድረግ ደግሞ ሦስት የአዮዲን ሙሙት ጠብታ አድርጉበት።
- ☞ በአሰራር ቅደም ተከተሉ መሰረት ያያችሁትን ለውጥ መዝግቡ።

ተግባር 2.25

1. በየትኛው ብርጭቆ ውስጥ ለውጥ አያችሁ? ለምን?
2. ፔትሪ ሰሀን ላይ ባለው የድንች ቁራጭ ላይስ ምን ለውጥ አያችሁ? ለምን?
3. በየአሰራር ቅደም ተከተሉ የመዘገባችሁትን ውጤት ለንደኞቻችሁ ግለጹ።

ከሥርዓተ እንሽርሽሪት ጋር የተያያዙ የጤና ችግሮች

የሆድ ድርቀት፡- ይህ ችግር ዓይነምድርን በቱሊ የማስወጣት/የማስወገድ/ ችግር ነው። ለሆድ ድርቀት አንደኛው ምክንያት አንድ ሰው አይነምድርን የሚፀዳዳበትን ትክክለኛ ጊዜ በማሳለፍ የሚመጣ ሲሆን የአይነምድር መድረቅና መጠንከር ያስከትላል። በቂ ውሃ መጠጣት እና አትክልት መመገብ የሆድ ድርቀትን ይከላከላል።

የጨንፍ ብግነት፡- የክርስ ግድግዳ በወፍራም ንፋጭ የተሸፈነ በመሆኑ የክርስን ግድግዳ በጨንፍ ውስጥ ከሚገኘው ሃይድሮ ክሎሪክ አሲድ ይከላከላል። እንደ አጋጣሚ በጨንፍችን ውስጥ የሚገኘው ይህ አሲድ ይህንን ንፋጭ (ሽፋን) ከአለፈና የክርስ ግድግዳ ላይ ከደረሰ ክፍተኛ ቃርና ሰውነትን የማቃጠል/የመለብለብ ስሜት ስለሚፈጥር የጨንፍ ብግነት ወይም ቁስለት ይከሰታል።

የትርፍ አንጀት ብግነት፡- በባክቴሪያ አማካይነት በትርፍ አንጀት ላይ በሚደርስ ጉዳት የሚመጣ በሽታ ነው። ከእምብርታችሁ በስተቀኝ በኩል ወደ ወገብ አካባቢ ውጋት በማድረግ፣ እግርን አላራምድ ካለ እና ዝቅና ቀና እንዳትሉ ካደረገ ፈጥናችሁ ወደ ህክምና ተቋም በመሄድ አስፈላጊውን ህክምና ማድረግ ያስፈልጋል። ይህ ሳይሆን ከቀረና ትርፍ አንጀት ከፈነዳ ሞት ሊያስከትል ይችላል።

ተግባር 2.26 ውድ ተማሪዎች በአካባቢያችሁ የጤና ባለሙያዎችን በመጠየቅ የአይነ ምድርን ድርቀት ለመከላከል ውሃ ከመጠጣት በተጨማሪ በአካባቢያችሁ ምን ዓይነት ምግብ በመመገብ ችግሩን ማቃለል እንደሚቻል ክፍል ውስጥ አቅርቡ።

2.3.2 የደም ዝውውር ሥርዓት

ቁልፍ ቃላት

- ደም ስር
- የደም ተቀባይ ገንዳዎች
- ደም ገውውር
- የደም ሰጪ ገንዳዎች
- ልብ
- ደም ግፊት

ተግባር 2.27 ውድ ተማሪዎች!

1. የበላችሁት ምግብ በስርዓተ-እንሽርሽሪት ከላመ በኋላ ወደ ሁሉም የሰውነታችን ክፍሎች እንዴት ሊደርስ የሚችል ይመስላችኋል?

የደም ዝውውር ሥርዓት (ሥርዓተ ደም ዝውውር) ምግብን፣ አየርን እና ሌሎች ጠቃሚ ነገሮችን ወደ ተለያዩ የሰውነታችን ክፍሎች የሚያጓጉዝ ሥርዓት ነው። በሌላ በኩል ደግሞ አላስፈላጊ ዕዳጆችን ከእያንዳንዱ የሰውነት ክፍል አጓጉዞ ያለማቋረጥ ወደ ዕዳጅ አስወጋጅ ክፍሎች የሚያደርስ ሥርዓት ነው። ይህ ደም በሰውነታችን ውስጥ የሚጓጓዝበት ሃይት የደም ዝውውር ሥርዓት ወይም ሥርዓተ ደም ዝውውር ተብሎ ይጠራል። በሰው አካል ውስጥ ሥርዓተ ደም ዝውውር የሚካሄደው በሦስት አካላት አማካኝነት ሲሆን እነሱም ልብ፣ የደም ቧንቧዎች/ስሮች እና ደም ናቸው።

1/ ልብ

ተግባር 2.28

1. በሰውነታችሁ ውስጥ ልባችሁ በየት አካባቢ የሚገኝ ይመስላችኋል? ተግባሩስ?
2. ልባችን የሰውነታችን ሞተር ነው ይባላል። ምን ማለት ነው? በቡድን ተወያዩበት

ልብ ዋና ተግባሩ ደምን ወደ ሣንባና ወደ ሌሎች የሰውነት ክፍሎች መርጨትና መቀበል ነው። ይህም ማለት የደም መነሻና መድረሻ ልብ ነው። ልብ አራት ክፍት ክፍሎች ሲኖሩት እነዚህም የልብ ገንዳዎች ይባላሉ። በስዕል 2.12 ላይ እንደተመለከተው ሁለቱ የልብ ገንዳዎች በቀኝ ሁለቱ ገንዳዎች ደግሞ በግራ በኩል ይገኛሉ። የላይኞቹ ሁለቱ ክፍሎች ደም ተቀባይ የልብ ገንዳዎች ሲባሉ የታችኞቹ ሁለቱ ደግሞ ደም ሰጪ የልብ ገንዳዎች ይባላሉ።

ልብ ልዩና ጡንቻማ አካል በመሆኑ በተከታታይ በሚያደርጋቸው የመኮማተርና የመነፋት ሁኔታ የልብ ምት ይፈጥራል። በልብ ምት ምክንያት ደም ከልብ ወደ ተለያዩ የሰውነታችን ክፍሎች ሲሰራጭ በሌላ በኩል ደግሞ ልብ ከተለያዩ የሰውነት ክፍሎቻችን ደምን መልሶ ይቀበላል። ልብ በሕይወት ዘመን ውስጥ ያለማቋረጥ ይመታል ሆኖም የሁሉም ሰው የልብ ምት ግን አንድ አይነት አይደለም። የልብ ምት በእድሜ በእንቅስቃሴ፣ በሙቀት፣ በሕመምና በመሳሰሉት ምክንያቶች ይለዋወጣል።

ደም በሰውነታችን ውስጥ ጉዞውን የሚያከናውነው በደም ቧንቧዎች አማካይነት ነው።

ተግባር 2.29

1. ከሕፃን ልጅ የልብ ምት እና ከአዋቂ ሰው የልብ ምት የማን ሚበልጥ ይመስላችኋል?
2. የልባችሁ መጠን ምን ያህል እንደሆነ ታውቃላችሁ?

3. ልብን “ከውኃ መሳቢያ ሞተር ፓምፕ” ጋር ማመሳሰል የሚቻል ይመስላችኋል? በአቅራቢያችሁ የመስኖ ልማት ባለሙያ ካለ ወይም በአካባቢያችሁ ለመስኖ ልማት የውኃ ሞተር ፓምፕ የሚጠቀም አርሶ አደር ካለ አሰራሩን በማየት ከልብ ጋር ያለውን አንድነት እና ልዩነት በመጠየቅ በቡድናችሁ ክፍል ውስጥ ሪፖርት አቅርቡ።

የግራ ወይም የቀኝ እጃችሁን ጨብጡ። የጨበጣችሁት እጅ መጠኑ ምን ያህል እንደሆነ ተመልከቱ። የልባችሁ መጠን የእጃችሁን ጭብጥ ያህል ነው።

ስዕል 2.12 የልብ ክፍሎች

ተግባር 2.30

1. የቀኝ እጃችሁን በግራ ደረታችሁ ላይ አድርጉ። ምን ተሰማችሁ?
2. ተማሪዎች በፍጥነት በሮጣችሁ ጊዜ በሰውነታችሁ ላይ ምን አይነት ለውጥን ሁሌ ታስተውላላችሁ? እነዚህ ለውጦች ለምን ሊስተዋሉ ቻሉ?
3. የሁለቱን ደም ተቀባይ እና ደም ሰጪ የልብ ገንዳዎችን ስም ጠቅሳችሁ ተግባራቸውን ግለፁ።

የልብ ምታችሁን በእጃችሁ ለኩ

ይህ የሰማችሁት ድምጽ የልብ ምት ሲባል ሁሌ በደም ሰጪ የልብ ገንዳዎች ኩምታሬ እና በደም ተቀባይ የልብ ገንዳዎች መነፋት ምክንያት የሚፈጠር ነው።

ስዕል 2.13 የልብ ምት አለካክ

ተግባር 2.31 የቡድን ስራ

1. ቁጭ እንዳላችሁ የቀኝ እጃችሁን በልባችሁ ትይዩ አድርጉና የልብ ምታችሁን ፍጥነት ታዘቡ። ከዚያም ከመቀመጫችሁ ሰባት ጊዜ ቁጭ ብድግ በሉና እንደገና የልብ ምታችሁን ታዘቡ ምን ልዩነት አያችሁ? ግለፁ።
2. በስዕል 2.13 መሰረት እናንተም የልብ ምታችሁን ለኩ። በደቂቃ ስንት ሆነ?
3. ስዕል 2.13 ላይ ያለውን ሀኪሞች የታመመውን በሽተኛ ልብ ምት የሚያዳምጡበት መሳሪያ አይታችሁ ታውቃላችሁ? ስሙን ጠይቃችሁ ክፍል ውስጥ ሪፖርት አድርጉ።

2. የደም ቧንቧዎች

ተግባር 2.32

1. እጃችሁን ከክርናችሁ በላይ ጡንቻችሁን በለስላሳ ነገር በማሰር ከክርናችሁ እስከ ጣቶቻችሁ ያለውን እጃችሁን ተመልከቱ። ቀጫጭን መስመር የሚመስሉ ነገሮችን አያችሁ? ምንድን ናቸው?

ደም በሰውነታችን ውስጥ ጉዞውን የሚያከናውነው በደም ቧንቧዎች አማካይነት ነው። እነዚህ የደም ቧንቧዎች ሦስት ዓይነት ሲሆኑ እነሱም፡- 1. ደም ወሳጅ ቧንቧዎች፣ 2. ደም መላሽ ቧንቧዎች እና 3. ርቂቶች ይባላሉ። ደምን ከልብ ወደ ሌሎች የሰውነት ክፍሎች የሚወስዱ ቧንቧዎች ደም ወሳጅ ቧንቧዎች ተብለው ይጠራሉ። እነዚህም ምግብንና በኦክስጅን የበለጸገ ደም ከልብ ወደ ተለያዩ የአካል ክፍሎች ያደርሳሉ። ደም መላሽ ቧንቧዎች ደግሞ ደምን ከተለያዩ የሰውነት ክፍሎች ወደ ልብ የሚመልሱ ሲሆን በኦክስጅን ያልበለጸገ ደም ወደ ልብ ያጓጉዛሉ። ርቂቶች በደም ወሳጅና በደም መላሽ ቧንቧዎች መካከል የሚገኙ በጣም ጥቃቅን ቧንቧዎች በመሆናቸው ንጥረ ምግቦችን እና ኦክስጅንን ወደ ሕዋሳት ያደርሳሉ። እንደገና ከህዋሳት የሚፈጠሩ ጽዳጆችን በደም አማካይነት እንዲመለሱና እንዲወገዱ የሚያደርጉ ርቂቶች ናቸው።

ስዕል 2.14 የደም ቧንቧዎች እና ርቂቶች

3. ደም

ተግባር 2.33 ውድ ተማሪዎች!

ደም ቀለሙ ለምን ቀይ ሊሆን እንደቻለ አብራሩ።

ምዕራፍ 2፡- ህይወት ያላቸው ነገሮች

ደም በውስጡ የደም ህዋሳትን፣ የተለያዩ ንጥረ-ነገሮችን፣ ውሃና አየርን ይዟል። በሰው ልጅ ደም ውስጥ አራት የደም አይነቶች/ወገኖች ሲኖሩት እነሱም ደም ኤ (A)፣ ደም ቢ (B)፣ ደም ኤቢ (AB) እና ደም ኦ (O) በመባል ይታወቃሉ። በእያንዳንዱ ሰው ውስጥ አንድ አይነት የደም ወገን ብቻ ሲገኝ የደም ልገሳ የሚፈጸመውም ይህንን መሰረት አድርጎ ነው። የአንዱ ሰው የደም አይነት ከቤተሰቡ ወይም ከሌላ ሰው ደም ዓይነት ጋር ሊመሳሰል ወይም ሊለያይ ይችላል።

ተግባር 2.34

1. የደም ዓይነትን/ወገንን ማወቅ ለምን ይጠቅማል ትላላችሁ?
2. ወላጆቻችሁ ወይም መምህራኖቻችሁ ለቀይ መስቀል/ጨረቃ ደም ሲለገጡ አይታችሁ ታውቃላችሁ? ደም ለማን ለማን ሊለገስ የሚችል ይመስላችኋል?

ደም በኢንዱስትሪ የማይመረት እና ተፈጥሯዊ ስጦታ ብቻ ስለሆነ ብዙ ሰዎች ለሰዎች ደም በመለገሳቸው እርካታ ይሰማቸዋል። ይህንንም ሁላችን ልናደርገው የሚገባ ሰብዓዊ ግዴታ ነው። ማንኛውም ሰው የራሱን ደም ወገኖች በስነ ህይወት ቤተ መ-ከራ ወይም በህክምና ተቋማት የተለያዩ ኬሚካሎችን (ሴረም) ተጠቅሞ መለየት ይችላል።

ተግባር 2.35

1. በደም ውስጥ ያሉ ህዋሳት ምን ጥቅም ያላቸው ይመስላችኋል?

ደም በውስጡ ሦስት አይነት የደም ህዋሳትን ሲኖሩ ስማቸውና ተግባራቸው እንደሚከተለው ነው።

1. **ቀይ የደም ሕዋሳት**፡- በደም ውስጥ ኦክስጂን እና ምግብን ለሌሎች ህዋሳት ያደርሳሉ።
2. **ነጭ የደም ሕዋሳት**፡- በሰውነታችን ውስጥ በሽታን ይከላከላሉ።
3. **እንክብሊተ ደም**፡- አካል በስለት ነገር ሲቆረጥ የሚፈሰው ደም ረግቶ እንዲቆም ያደርጋሉ።

የደም ዝውውር ዓይነቶች

የደም ዝውውር ማለት ደም በሰውነታችን ውስጥ የሚያደርገው የደርሶ መልስ ሂደት ነው። በሰው አካል ውስጥ ደም ይህን ተግባሩን ለማከናወን ሁለት አይነት የደም ዝውውሮችን ያካሄዳል። እነሱም፦

- ሀ) **ሣንባዊ የደም ዝውውር፡-** በልብና በሳንባ መካከል የሚደረግ የደም ዝውውር ሲሆን ዋና ተግባሩ ካርቦንዳይኦክሳይድን ተሸክሞ ከልብ ወደ ሳንባ ማድረስ እና ኦክስጅንን ተሸክሞ ወደ ልብ መመለስ ነው። (በኦክስጅን ያልበለጠ ደም ወደ ሣንባ የሚሄድበትና በኦክስጅን የበለጠ ደም እንደገና ወደ ልብ የሚመለስበት ሂደት ነው።)
- ለ) **አካላዊ የደም ዝውውር፡-** በልብና በሌሎች የአካል ክፍሎች መካከል የሚደረግ የደም ዝውውር ሲሆን በኦክስጅን የበለጠ ደም ከልብ ተነስቶ ወደ ተለያዩ የሰውነት ክፍሎች ከተሰራጨ በኋላ እንደገና በኦክስጅን ያልበለጠ ደም (ካርቦንዳይ ኦክሳይድን) ተሸክሞ ወደ ልብ የሚመለስበት ሂደት ነው።

ስዕል 2.15 ሥርዓተ የደም ዝውውር (ሳንባዊና አካላዊ የደም ዝውውር)

ተግባር 2.36

ውድ ተማሪዎች! የሚከተሉትን ጥያቄዎች በቡድን በመስራት ክፍል ውስጥ አቅርቡ-

1. በትምህርት ቤታችሁ የልብ ሞዴል ወይም የልብ ስዕል ሊኖር ይችላል። ይህንን መሰረት በማድረግ የተለያዩ የልብ ክፍሎችን በወረቀት በመሳል በትዕይንተ ገለጻ አብራሩ።
2. የደም ግፊት በሽታን እና የደም ማነስ በሽታዎችን አስመልክቶ መንስዔያቸውን እና ለመከላከል የሚደረጉ ጥንቃቄዎችን በተመለከተ በአካባቢያችሁ የሚገኙ የጤና ባለሙያ ጠይቃችሁ ክፍል ውስጥ አቅርቡ።

2.3.3 ሥርዓተ-ትንፈሳ /Breathing

ቁልፍ ቃላት

➔ ምጋት	➔ ባላ ትንቧ	➔ ትንከረት
➔ ኢ-ምጋት	➔ ደቂቅ ትንቧ	➔ ድልሽ
➔ ትንቧ	➔ ትንመዝ	

ተግባር 2.37

1. ህይወታዊ ዘአካላት በህይወት ለመኖር የሚያስፈልጋቸውን ነገሮች ጥቀሱ።
2. ስለ ደም ዝውውር አይነቶች ስትማሩ ደም ክልብ ወደ ሳንባ ደርሶ እንደሚመለስ ተምራችኋል። ከዚህ በመነሳት ለምን ወደሳንባ እንደሚሄድ ማብራሪያ ስጡ።
3. መጀመሪያ ቁጭ እንዳላችሁ እንዴት እየተነፈሳችሁ እንደሆነ ታዘቡ። ከዚያም በወንበራችሁ ላይ አምስት ጊዜ ቁጭ ብድግ በሉና እንደገና እንዴት እየተነፈሳችሁ እንደሆነ ታዘቡ። ምን ልዩነት አያችሁ? ለምን?

የሰውነት ህዋሳት የእለት ተእለት ተግባራቸውን ለማከናወን ኦክስጅን ያስፈልጋቸዋል። በመሆኑም ሳንባችን ኦክስጅን የተባለውን ንፁህ አየር ወደ ውስጥ ማስገባት እና ወዲያው ደግሞ ካርቦንዳይ ኦክሳይድ የተባለውን የተቃጠለ አየር ወደ ውጪ እንዲወጣ ያደርጋል። በዚህ የትንፈሳ ሂደት የተወሰኑ የመተንፈሻ የአካል ክፍሎች ይሳተፋሉ።

ንፁህ አየር ወደ ሳንባችን ውስጥ የምናስገባበት ሂደት ምጋት ሲባል፤ አየር ከሳንባ ወደ ውጪ የማስወጣት ሂደት ደግሞ ኢ-ምጋት ይባላል። ይህ አየርን የማስወጣትና የማስገባት ሂደት በአንድ ላይ ስርዓተ-ትንፈሳ ይባላል። ከባቢ አየር የተለያዩ ጋዞች ድብልቅ በመሆኑ አየር ወደ ውስጥ ስንስብ ከኦክስጅን በተጨማሪ ሌሎች ጋዞችንም አብረን ልንስባቸው እንችላለን። ነገር ግን ለሰውነታችን አስፈላጊው ኦክስጅን ብቻ በመሆኑ ሳንባችን ኦክስጅንን ብቻ መርጦ ለደም ይሰጣል።

ስዕል 2.16 የስርአተ ትንፈሳ አካል ክፍሎች

ተግባር 2.38

1. መጀመሪያ አፋችሁን ገጥማችሁ በአፍንጫችሁ ብቻ አየር ሳቡ/አስወጡ። ቀጥሎም የአፍንጫችሁን ቀዳዳዎች በእጃችሁ ለ10 ሴኮንድ ብቻ አፍናችሁ በአፋችሁ ብቻ አየር ሳቡ/አስወጡ። ሁለቱም የመተንፈሻ አካሎቻችን ናቸው ትላላችሁ?
2. በአፍንጫ ከመተንፈስና በአፍ ከመተንፈስ የትኛው የተሻለ ይመስላችኋል? ለምን?

የስርዓተ-ትንፈሳ የአካል ክፍሎችና ተግባሮቻቸው

ሀ) አፍንጫ፡- አየር ወደ ሳንባችን መግባት የሚጀምረው በሁለቱ የአፍንጫ ቀዳዳዎች ነው። በአፍንጫ ቀዳዳዎች ውስጥ ትናንሽ ፀጉሮች ሲገኙ በአየር ውስጥ ያለውን አቧራ ለማግራትና ደቂቅ ዘአካላት ወደ መተንፈሻ አካላት እንዳይገቡ ይረዳሉ። አየር ወደ ሳንባችን ሊገባና ሊወጣ የሚችለው በአፍንጫ ቀዳዳዎች ብቻ ሳይሆን በአፍም ጭምር ነው።

ተግባር 2.39

መጀመሪያ አየር በደንብ ወደ ውስጥ ሳቡና አፋችሁንና የአፍንጫችሁን ቀዳዳዎች ለ5 ሴኮንድ በእጃችሁ ያዙ። ከዚያም እጃችሁን ልቀቁ። ወደ ውስጥ ነው ወይስ ወደ ውጭ ነው የተነፈሳችሁት? ለምን?

ለ) ድህረ አፍ፡- አየርን ከአፍንጫ ምግብን ደግሞ ከአፍ በመቀበል ሁለቱንም በጋራ የሚያሳልፍ ክፍል ነው። ማለትም ድህረ አፍ ለምግብና አየር መተላለፊያነት በጋራ ያገለግላል። አየር ከማስተላለፍ በተጨማሪ በድህረ አፍ ውስጥ ትንመዝ የተባለች አካል ስለ አለች ምግብ በቀጥታ ወደ ሳንባ እንዳይገባ ትልቅ ሚና ትጫወታለች።

ተግባር 2.40

1. ተማሪዎች ምግብ ስትመገቡ ትንታ የሚከሰተው ለምን ይመስላችኋል?
2. ከመተንፈሻ አካሎች የታችኛው ሳንባ ክፍሎች የሚባሉት እነማን ናቸው?

ምዕራፍ 2፡- ህይወት ያላቸው ነገሮች

- ሐ) ትንቧ፡- በጉሮሮዎችን ውስጥ የሚገኝ ትልቁ የአየር ቧንቧ ሲሆን የግራና ቀኝ ሳንባ ግርቦችን (ክፍሎችን) የሚያንጠለጥል ቱቦ ነው።
- መ) ባላ ትንቧ፡- የሳንባችን ግርብ በግራና ቀኝ ደረታችን እንዲሆን የሚያደርግ እና ከትንቧ ጋር የተያያዙ ባላትንቧዎች ይባላሉ። እነዚህ አየርን ከትንቧ ተቀብለው ወደ ደቂቅ ትንቧ ያስተላልፋሉ።
- ሠ) ደቂቅ ትንቧ፡- ባላትንቧ ብዙ ቅርንጫፍ በመፍጠር በጣም ትንንሽ ባላትንቧዎችን ይፈጥራሉ። በእነዚህ ደቂቅ ባላትንቧዎች መጨረሻ ጫፍ ላይ ትንክረቶች ወይም የአየር ከረጢቶች ይገኛሉ።
- ረ. ትንክረቶች (የአየር ከረጢቶች)፡- የሳንባችን የመጨረሻ ውስጣዊ ክፍሎች ሲሆኑ ወደ ውስጥ የገባው እና ወደ ውጭ የሚወጣው አየር (አክሲድን እና ካርቦን ዳይኦክሳይድ) ቅይደር የሚያደርጉበት መሰረታዊ የሳንባ ክፍሎች ናቸው።

ተግባር 2.41
 ስዕል 2.17ን በማየት ከሳንባ በተጨማሪ ለስርዓተ ትንፈሳ የሚረዱ ሌሎች አካላትን ጥቀሱ።

ሙከራ 2.2፡ - የሳንባ ሞዴል መስራት
 የሚከተለውን ሙከራ በመስራት በምጋትና በኢ-ምጋት ጊዜ የሳንባ መነፋት (በአየር መሞላት) እና መጥበብ አረጋግጡ።

ለሙከራው የሚያስፈልጉ ነገሮች፡-

ፊኛዎች፣ ትንሽ ባላ ቧንቧ (ቱቦ)፣ ሰፊ አፍ ያለው የውሃ ፕላስቲክ ጠርመራ/ሃይላንድ፣ ሲባጎ (ሽቦ) የብር ማሰሪያ ላስቲክና ከጎማ ወይም ከእንጨት የተሰራ ቡሽ

የአሰራር ቅደም ተከተል፡-

1. ፕላስቲክ ጠርመራ ከታች በኩል ክፍት እንዲሆን ከወገቡ በታች ዝቅ ብሎ መቁረጥ፣
2. ፊኛዎቹን በቧንቧው ባላዎች ጫፍ አጥልቃችሁ በሲባጎ (ሽቦ) የብር ማሰሪያ ላስቲክ አጥብቆ ማሰር፣

ምዕራፍ 2፡- ህይወት ያላቸው ነገሮች

3. የተያያዙትን ባላ ሲንቧና ፊኛዎችን በፕላስቲክ ጠርመሱ ከታች በኩል ማስገባት፤
4. በስዕል 2.17 እንደሚታየው ባላ ሲንቧውን ከጎማ ወይም ከእንጨት የተሰራ ቡሽ ውስጥ እየጠመዘዛችሁ ሰኩት፤
5. የፕላስቲክ ጠርመራ የታችኛውን ክፍል በስሱ ላስቲክ በመሸፈን ወገቡ ላይ አጥብቆ ማሰር።
6. አሁን የሳንባ ሞዴሉን ስለአዘጋጃችሁ የሚከተለውን ሙከራ አከናውኑ፤
 - ሀ) ወደ ውጭ መተንፈስ ለ) ወደ ውስጥ መተንፈስ

ሀ) ወደ ውጭ መተንፈስ

ለ) ወደ ውስጥ መተንፈስ

ስዕል 2.17 የድልሻ እንቅስቃሴና አተነፋፈስ ሞዴል

ሠንጠረዥ 2.1. የምጋትና የኢ-ምጋት አየር ይዘት በመቶኛ

ተ.ቁ	ጋዝ	የምናስገባው አየር (ምጋት) ይዘት	የምናስወጣው አየር (ኢ.ምጋት) ይዘት
1	አክሲጅን	20.95%	16%
2	ካርቦን ዳይ ኦክሳይድ	0.04%	4.0%
3	ናይትሮጅን	78%	78%

ተግባር 2.42

1. አየርን ወደ ውስጥና ወደ ውጭ በመተንፈስ ያለውን አካላዊ ለውጥ መዝግቡና በሙከራ 2.2. ከተሰራው የሳንባ ሞዴል ካለው ለውጥ ጋር አነጻጽሩ።
2. ሠንጠረዥ 2.1. ላይ የምጋትና የኢ-ምጋት የናይትሮጂን ይዘት ለምን እኩል ሆነ?
3. በጥዋት ወይም በቀዝቃዛ ጊዜ አፋችሁን የፊት መስታወት ላይ አስጠግታችሁ ተንፍሱበትና ፊታችሁን እዩ። ምን አያችሁ? መስታወቱ ላይ መልካችሁ እንዳይታይ ያደረገው ነገር በኢ-ምጋት ጊዜ የወጣው ምንድነው ትላላችሁ?

ትንፈሳና ጤና

ተግባር 2.43

1. በትንፈሳ ሂደት ላይ ቶሎ ቶሎ ለመተንፈስ ተፅዕኖ የሚያደርሱ ነገሮችን በቡድን ተወያይታችሁ በክፍል ውስጥ አቅርቡ።
2. የምታውቋቸውን በትንፋሽ የሚተላለፉ በሽታዎችን በመጥቀስ በምን መንገድ ከበሽተኛው ወደ ጤነኛ ሰው ይተላለፋሉ? በምን መንገድስ መከላከል ይቻላል ትላላችሁ?
3. በትንፈሳ አካላት ላይ የሚፈፀሙ ሁለት ጎጂ ድርጊቶችን ተወያይታችሁ ግለፁ።

በተበከለ አየር፣ ከቤት ውስጥና ከኢንዱስትሪዎች በሚወጡ ቆሻሻዎች እንዲሁም የትንፋሽ በሽታዎች እና በሲጋራ ጭስ ምክንያት የመተንፈሻ አካላችን ጤንነት ሊታወክ ይችላል። ለምሳሌ እንደ የሳንባ ነቀርሳ፣ ኮሮና፣ ጉንፋን፣ ትራኮማ እና የመሳሰሉት ጥቂቶች ናቸው።

የሲጋራ ማጨስ ተፅዕኖ/ጉዳቶች

በሲጋራ ጭስ ውስጥ አደገኛ ኬሚካሎች አሉ። እነዚህ ነገሮች በመተንፈሻ አካላት ላይ ያሉ አየርን ለማጣራት የሚያገለግሉ ሽፋሽፈቶችን በአግባቡ ሥራቸውን

ምዕራፍ 2፡- ህይወት ያላቸው ነገሮች

እንዳይሰሩ በማድረግ የአየር ማለፊያ ቴሶዎችና ሣንባ በአየር ወለድ ባክቴሪያዎች፣ ቫይረሶችና ሌሎችም ቅንጣጢቶች የተጋለጡ ይሆናሉ። በተደጋጋሚ ሲጋራ ማጨስ ሱስ ከመፍጠሩም በላይ ንፋጭ በሣንባ ውስጥ እንዲከማችና አየር የሚያልፍባቸውን ትናንሽ ቧንቧዎች ስለሚዘጋ አጫሾችን ሳል እንዲያጠቃቸው ያደርጋል።

ሙከራ-2.3 የሲጋራ ማጨሻ ማሸን ሞዴል መስራት

ስዕል 2.18ን መሰረት በማድረግ

ለሙከራው የሚያስፈልጉ ቁሶች፡- የፕላስቲክ ጠርመራ፣ ጥጥ፣ ወስፌ፣ ሲጋራና ክብሪት

የአሰራር ቅደም ተከተል

1. የፕላስቲክ ጠርመራን ከታች በኩል ጭስ ሊያስወጡ የሚችሉ ቀዳዳዎች እንዲኖሩት አድርጎ መብላት
2. የፕላስቲኩን ክዳን ሲጋራን ሊያስገባ በሚችል መጠን መሀል ላይ መብላት አልፎ አልፎም ትንንሽ ቀዳዳዎች መብላት፤
3. በፕላስቲኩ ጠርመራ ወገብ ላይ ጥጥ መጠቅጠቅ፤
4. ሲጋራውን አቀጣጥሎ ወደታች ዘቅዝቆ ጥጡን እንዳይነካ በማድረግ መሰካት፤
5. ሲጋራው ተቃጥሎ እስከሚያልቅ ጠብቁ፤

ሙከራውን በጥንቃቄ ከሰራችሁ በኋላ የሚከተሉትን ጥያቄዎች መልሱ።

ተግባር 2.44

1. የሲጋራው ጭስ በጥጡ አልፎ ሲወጣ ጥጡ ምን ሆነ?
2. ጥጡ የምን ምሳሌ ነው ወይም ምንን ይወክላል?
3. ሲጋራ ማጨስ ሊጎዳ የሚችለው የትኛውን የአካል ክፍል ነው?
4. ሲጋራ ማጨስ ከአጫሾች ሌላ የማያጨሱትንም ሊጎዳ ይችላል? እንዴት? በቡድናችሁ ተወያዩ።

ስዕል 2.18 ሲጋራ በሳንባ ላይ የሚያስከትለውን ጉዳት የሚያሳይ ስእል ሲጋራ ማጨስ የሚከተሉትን ችግሮች ያስከትላል።

1. በሳንባ ላይ የጤና ችግር ያስከትላል።
2. አጫሾች የአፍ ጠረናቸው፣ ልብሳቸውና ቤታቸው በሲጋራ ጭስ መጥፎ ሽታ የተበከለ ነው።
3. የአጫሾች ከንፈር ይጠቁራል፣ ጥርሳቸውና ጣቶቻቸው ይበልጣሉ።
4. አጫሾች ገንዘባቸውን ለሲጋራ መግዣ ስለሚያውሉ ቤተሰቦቻቸው ለችግር ይዳርጋሉ።
5. ሰዎች በብዛት በሚሰበሰቡበት አካባቢ አጫሾች በሚያጨሱበት ጊዜ የሚያጨሱ ሰዎችን ለጤና ችግር ያጋልጣሉ።
6. እርጉዝ ሴቶች የሚያጨሱ ከሆነ በፅንሱ ላይ የጤና ችግር ያስከትላል።
7. በግዴለሽነት ያልጠፉ የሲጋራ ቁራጮችን የትም በመጣል ደኖች፣ ቤቶችና ሌሎች ንብረቶች በቃጠሎ ሊወድሙ ይችላሉ።

ተግባር 2.45

ውድ ተማሪዎች! ስለ ሰው ሥርዓተ እንሽርሽሪት፣ ሥርዓተ ደም ዝውውር እና ሥርዓተ ትንፈሳ ተምራችኋል። እስኪ በአንድ ሰው ውስጥ ሶስቱም አካላዊ ሥርዓቶች አንዱ ከሌላው ጋር ያላቸውን የእርስ በእርስ ግንኙነት በቡድን ተወያይታችሁና ሌሎችንም ጠይቃችሁ ክፍል ውስጥ አቅርቡ።

ማጠቃለያ

- ☞ ዋቅላሚዎች ሳረንስቶች ፈርኖች ምግባቸውን የሚሰሩ እና እርጥበት ባለባቸው ቦታዎች የኖሩ ባለ አንድ ወይም ባለብዙ ህዋሳዊ ዘአካላት ናቸው።
- ☞ ፈንገሶች ምግብ አይሰጡ ሲሆኑ በጥገኝነት ወይም የሞቱ ዘአካላትን በማፈራረስ የሚኖሩ ናቸው። እርሾዎቹ፣ የእንጀራ ወይም ዳቦ ሻጋታዎች እና እንጉዳዮች የፈንገስ ምሳሌዎች ናቸው። ፈንገሶች ለምግብነት፣ ለመድሃኒት ገዘገድት፣ ለዳቦ እና እንጀራ ገዘገድት፣ የአፈርን ለምነት ለመጠበቅ ወዘተ... ይጠቅማሉ።
- ☞ ኢ-ደንደሴ እንስሳት የጀርባ አጥንት የሌላቸውና በከፍተኛ ደረጃ ተሰራጭተው የሚገኙ እንስሳት ናቸው። ለምሳሌ ሦስት አፅቂዎች፣ ቀንድ አውጣ፣ የምድር ትል ወዘተ ናቸው።
- ☞ ሦስት አፅቂዎች የአካል ክፍላቸው ለ3 የተከፈለ ሲሆን እነሱም ራስ፣ እምቢያ እና ሆድ ናቸው። እንደ ንብ የመሰሉት ጠቃሚ ሲሆኑ እንደ አንበጣና ምስጥ ያሉት ጎጂ ናቸው።
- ☞ የሦስት አፅቂዎች የእድገት ሂደት ልውጠተ ቅርፅ ሲባል ከፊል (ለምሳሌ አንበጣ) እና ሙሉ ልውጠተ ቅርፅ (ለምሳሌ ቢራቢሮ) የሚያካሂዱ አሉ።
- ☞ ምግብን የማድቀቅ፣ የማላም እና ወደ ተለያዩ የሰውነት ክፍሎች ተመርጠው እንዲገቡ የማዘጋጀት ሂደት ስርዓተ እንሽርሽሪት ተብሎ ይጠራል። የምግብ እንሽርሽሪት ዋና አሰፈላጊነቱ የሰውነት ሕዋሶች ምግብን አግኝተው ለአካል እድገትና ጉልበት ለማግኘት እና ሌሎች ሥራቸውን በሚገባ እንዲያከናውኑ ለማድረግ ነው።
- ☞ የምግብ እንሽርሽሪት ለማካሄድ የሚረዱ ኬሚካዊ ፈሳሾች ኢንዛይሞች ናቸው። የምግብ እንሽርሽሪት አካላት አፍ፣ ጨንራ/ከርስ፣ ቀጭን አንጀት፣ ወፍራም አንጀት፣ ቋተኩስ፣ ቱሊ ናቸው።

- ✍ አንድ ሰው ከልጅነት እስከ እርጅና ባለው ጊዜ ውስጥ ሁለት ዓይነት የጥርስ ይዘቶች አሉት። እነሱም የወተት ጥርስ እና ቋሚ ጥርስ ይባላሉ። የጥርስ ንፅህናችንን መጠበቅ ያስፈልጋል
- ✍ ሥርዓተ ደም ዝውውር የሚካሄደው በሦስት አካላት ውስጥ ሲሆን ተዋናዮቹም ልብ፣ የደም ሲንባዎች/ስሮችና ደም ናቸው።
- ✍ በሰው ውስጥ አራት የደም አይነቶች (ወገኞች) አሉ። እነሱም፦ ደም ኤ፣ ደም ቢ፣ ደም ኤቢ እና ደም ኦ በመባል ይታወቃሉ። እነሱን መሰረት በማድረግ ደም ልገሳ ስራ ይከናወናል።
- ✍ አየርን የማስወጣትና የማስገባት ሂደት ስርዓተ-ትንፈሳ ይባላል። አየር ወደ ሳንባችን (ወደ ውስጥ) የምናስገባበት ሂደት ምጋት ሲባል፣ አየር ወደ ውጭ የማስወጣት ሂደት ደግሞ ኢ-ምጋት ይባላል። የስርአተ-ትንፈሳን ሂደት ለማከናወን የሚያገለግሉ የአካል ክፍሎች አፍንጫ/ትንቧ፣ ባላ ትንቧ ደቂቅ ትንቧ እና ትንከረቶች ናቸው።
- ✍ የሲጋራ ጭስ በውስጡ የሚይዛቸው ብዙ አደገኛ ኬሚካሎች ስለ አሉ የመተንፈሻ አካሎችን ይጎዳሉ።

የምዕራፉ የክለሳ ጥያቄዎች

ሀ) ትክክል የሆኑትን እውነት ያልሆኑትን ደግሞ ሀሰት በማለት መልሱ።

1. ዋቅላሚዎች ከሳረንስቶች እና ፈርኖች የተሻለ የእድገት ደረጃ አላቸው።
2. ፈርኖች እውነተኛ ግንድ፣ ስር እና ቅጠል አላቸው።
3. ፈንገሶች ምግብ ሰፊ ናቸው።
4. ሦስት አዕቁዎች ብናኝ አርካቢዎች ናቸው።
5. እፅዋትን በመመገብ የፕሮቲን ንጥረ ምግብ ማግኘት ይቻላል።

ለ) ለሚከተሉት ጥያቄዎች ትክክለኛውን መልስ ምረጥ/ጭ፤

1. ከሚከተሉት የፈንገስ ዓይነቶች ውስጥ ለምግብነት የሚያገለግለው የቱ ነው?

- ሀ) እርሾዎች
- ለ) እንጉዳዮች
- ሐ) የእንጀራ ሻጋታ
- መ) የዳቦ ሻጋታ

2. ሳረንስቶች ከፈንገሶች የሚለዩት በምንድን ነው?

- ሀ) ባለ ብዙ ህዋስ ዘዓካል መሆናቸው
- ለ) ከቦታ ቦታ መንቀሳቀስ መቻላቸው
- ሐ) ምግብ ሰፊ መሆናቸው
- መ) ስር የሌላቸው በመሆኑ

3. ከሚከተሉት አንዱ ሦስት አፅቂ እንስሳ አይደለም፡፡

- ሀ) ቢራቢሮ
- ለ) የሃር ትል
- ሐ) ንብ
- መ) ሸረራት

4. ከሚከተሉት ሦስት አፅቂዎች ኢኮኖሚያዊ ጠቀሜታ ያለው የትኛው ነው?

- ሀ) አንበጣ
- ለ) የሃር ትል
- ሐ) ምሥጥ
- መ) ዝንብ

5. ከሚከተሉት ሙሉ ልውጠተ ቅርፅ ደረጃዎች ውስጥ ብዙ ምግብ የሚመገበው የትኛው ነው?

- ሀ) ጉልምስ
- ለ) ሙሽሬ
- ሐ) እጭ
- መ) እንቁላል

6. ከሚከተሉት ውስጥ ማህበራዊ አደረጃጀት የሌላቸው ሦስት አፅቂዎች ማን ናቸው?

- ሀ) አንበጣ
- ለ) ጉንዳን
- ሐ) ንብ
- መ) ምስጥ

7. ቋሚ ጥርስ ያሉት ሰው በጠቅላላው ስንት ጥርሶች ይኖሩታል?

- ሀ) 30
- ለ) 20
- ሐ) 40
- መ) 32

8. የምግብ ምጠት የሚካሄድበት ቧንቧ የሆነው የቱ ነው?

- ሀ) ቀጭን አንጀት፤
- ለ) ትልቁ አንጀት
- ሐ) ቱሊ
- መ) ጨንጎ/ ከርስ

9. የጤናማ አዋቂ ሰው የልብ ምት በደቂቃ ስንት የሚሆን ይመስላችኋል?

- ሀ) 72-75
- ለ) 100-140
- ሐ) 50- 60
- መ) 65- 100

ምዕራፍ 2፡- ህይወት ያላቸው ነገሮች

10. በአፋችን ከመተንፈስ ይልቅ በአፍንጫችን መተንፈስ ለምን ተመራጭ ሆነ?

ሀ) በብዛት አየር ስለሚያስገባ ለ) ለመመገቢያነት ስለማያገለግል

ሐ) አየርን አጣርቶና አሙቆ ስለሚያስገባ መ) አየርን ስለሚቀንስ

11. ደምን ከልብ ወደ ሰውነት ክፍሎች የሚወስደው የደም ቧንቧ የቱ ነው?

ሀ) ደም ወሣጅ ሐ) ረቂቶች

ለ) ደም መላሽ መ) ደም ስር

12. በሥርዓተ ትንፈሳ አባል አካላት ውስጥ አየርን ለማጣራት የሚያገለግሉ ፀጉሮች ያሉበት ክፍል በየትኛው የትንፈሳ አባል አካል ውስጥ ነው?

ሀ) በአፍ ሐ) ድህረ-አፍ

ለ) ትንቧ መ) አፍንጫ

13. የሥርዓተ ትንፈሳ አባል አካላትን ንፅህናና ጤና እንዴት እንጠብቃለን?

ሀ) የአፋችንን ንጽህና በመጠበቅ ሐ) ሲጋራ ባለማጨስ

ለ) ከተበከሉ ብናኞች በመራቅ መ) ሁሉም

ሐ) በሚከተሉት ጥያቄዎች ውስጥ ያሉ ባዶ ቦታዎችን በተስማሚ ቃላት ሙሏቸው።

1. በሳንባችን ውስጥ የአየር ከረጢቶች የሚባሉት----- ናቸው።

2. በአክስጅን የበለፀገ ደም መነሻው ከ----- የልብ ክፍል ሲሆን በአክስጅን ያልበለፀገ ደም መነሻው ደግሞ ከቀኝ ሰጪ የልብ ገንዳ ነው።

3. አየር ከሳንባ ወደ ውጭ የማስወጣት ሂደት_____ ሲባል ወደ ሳንባ የማስገባት ሂደት_____ ይባላል።

4. በሲጋራ ውስጥ ሱስ የሚያስዘው ኬሚካል_____ ይባላል።

መ) ከዚህ በታች ለተሠጡት ጥያቄዎች አጭር መልስ ስጡ።

1. በኢኮኖሚ እና በጤና ላይ ጉዳት የሚያደርሱ ሦስት ሦስት አፅቂዎችን ጥቀሱ።

2. በአካባቢ እና በኢኮኖሚ ላይ ከፍተኛ ጠቀሜታ የሚሰጡ ሦስት አፅቂዎችን ጥቀሱ።

ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሸኖች

ከምዕራፉ የሚጠበቁ አጥጋቢ የመማር ውጤቶች

ተማሪዎች ይህንን ምዕራፍ ከተማራችሁ በኋላ፦

- ☒ የቁሳቁሶችን ዋና ዋና አካላዊ እና ኬሚካዊ ባህሪያት ትለያላችሁ፤
- ☒ የተለመዱ ቁሳቁሶችን አካላዊ እና ኬሚካዊ ለውጦችን ትረዳላችሁ፤
- ☒ የእንቅስቃሴን ትርጉም ታብራራላችሁ፤
- ☒ የእንቅስቃሴ አይነቶችን ትዘረዝራላችሁ፤
- ☒ የኃይልን ትርጉም ትረዳላችሁ፤
- ☒ የኃይል አይነቶችን በምሳሌ በማስደገፍ ታብራራላችሁ፤
- ☒ የሰበቃ ኃይልን ጥቅም እና ጉዳት ትለያላችሁ፤
- ☒ የመሬት ስበት ኃይልን ትርጉም ትገልጻላችሁ፤
- ☒ ግፊት በኃይል እና ኃይሉ በአረፈበት የወለል ስፋት የሚወሰን መሆኑን ትገነዘባላችሁ፤
- ☒ የእፍግታን ትርጉም ትገልጻላችሁ፤
- ☒ ግፊት እና ኃይል ምንነት እና አይነት ትረዳላችሁ፤
- ☒ ስለ ቀላል ማሸኖች/መኪናዎች አሰራርና ጥቅም ትገነዘባላችሁ፤
- ☒ የሳይንስ ምርምር ክህሎቶች የሆኑትን መመልከትን፣ መለየትን፣ መመዝገብን፣ መመደብን፣ መለካትን እና ማወዳደርን በተግባር ታሳያላችሁ።

3.1 የቁስ አካል ተፈጥሯዊ ጠባዮች

ቁልፍ ቃላት

→ ቁስ አካል	→ ውህዶች	ባህሪያት
→ ልይ ቁስ	→ ድብልቆች	→ ኬሚካዊ
→ ንጥረ-ነገሮች	→ አካላዊ	ባህሪያት

ቁስ አካል/ልይ ቁስ

ተግባር 3.1 የሚከተሉን ጥያቄዎች መልሱ።

1. ቁስ አካል ምንድን ነው?
2. በአካባቢያችሁ የሚገኙ ቁስ አካላትን ስም ዘርዝሩ።

በታ የሚይዝና ክብደት (መጠነቁስ) ያለው ማንኛውም ነገር ቁስ አካል/ ልይ ቁስ ይባላል።

ምሳሌ፡- ደብተር፣ ብረት፣ ብርጭቆ፣ ድንጋይ፣ ውኃ፣ ወዘተ።

ሁሉም ቁስ አካላት የተገነቡት እጅግ በጣም ጥቃቅን ከሆኑ አቶም ከሚባሉ ቅንጣጦቶች ነው።

ውኃ ቁስ አካል ሲሆን የተገነባው ሀይድሮጅን እና ኦክስጅን ከተባሉ አቶሞች ነው። በመሆኑም ንጥረ-ነገሮች የቁስ አካል መሠረቶች ይባላሉ።

ልይ ቁስ፡- በተወሰነ መጠነ-ሙቀትና የአየር ግፊት የራሱ የሆነ ባህሪያት ያሉት የቁስ አካል አይነት (ምድብ) ልይቁስ ይባላል።

በአጠቃላይ ቁስ አካል በሁለት ዋና ዋና ክፍሎች ይመደባሉ። እነሱም ንፁህ ልይ ቁሶች እና ድብልቆች ይባላሉ። የሚከተለውን ሠንጠረዥ 3.1 ተመልከቱ።

ሠንጠረዥ 3.1 የቁስ አካል ምደባ

1. **ንፁህ ልዩ ቁሶች**፡- ውስን ሥሪት ያላቸው ልዩ ቁሶች ናቸው። ንጥረ-ነገሮችና ውህዶች ንፁህ ልዩ ቁሶች ናቸው።

ሀ) ንጥረ-ነገሮች፡ ቋሚ ስሪት ያላቸው ንፁህ ልዩ ቁሶች ናቸው። ንጥረ-ነገሮች በአካላዊም ሆነ በኬሚካዊ ሂደት ወደ ሌላ ቁስ አካል አይፈራረሱም። ምክንያቱም ከአንድ አይነት አቶም ብቻ የተሰሩ ስለሆኑ ነው። እስከ አሁን ወደ 115 የሚሆኑ ንጥረ ነገሮች ታውቀዋል። (ወደ ፊትም አዳዲስ ንጥረ ነገሮች ከተገኙ ቁጥራቸው ሊጨምር ይችላል።)

ለምሳሌ አክሲጅን፣ ናይትሮጅን፣ ብረት፣ ካርቦን ወዘተ ዋና ዋና ንጥረ ነገሮች ናቸው።

ለ) ውህዶች :

ሁለት ወይም ከዚያ በላይ የተለያዩ ንጥረ-ነገሮች በኬሚካዊ ሂደት ተፀግብረው (ተጣምረው) የሚፈጥሩት ቁስ አካል ውህድ ይባላል።

ለምሳሌ፡ ውኃ (H_2O) ውህድ ነው። ውኃ ቋሚ ስሪት አለው። ይህ ማለት የሀይድሮጅን አቶም (H) እና የኦክስጅን አቶም (O) ንፅፅር በውኃ (H_2O) ውስጥ ሁል ጊዜ 2ለ1 ነው።

2. ድብልቆች

ሁለት ወይም ከዚያ በላይ ልይ ቁሶች በአካላዊ ሂደት ተቀላቅለው የሚፈጥሩት ቁስ አካል ድብልቅ ይባላል። ድብልቆች ቋሚ ስሪት የላቸውም። ስሪታቸው ተለዋዋጭ ነው (ማለትም የተወሰነ ቀመር) የላቸውም።

ለምሳሌ፡- የጤፍ እና የስንዴ ድብልቅ ቢኖረን ድብልቁ ቀመር የለውም። ቀደም ብለን እንዳየነው ውኃ ቋሚ ቀመር ስለአለው ድብልቅ አይደለም። የድብልቅ ምሳሌዎች፡ የጨው ሙሙት፣ የስኳር ሙሙት፣ የውሃና ዘይት ድብልቅ፣ ወዘተ ናቸው።

ተግባር 3.2

1. ስሜት፣ ሀሳብ፣ ግንዛቤ ቁስ አካል አይደሉም። ለምን ይመስላችኋል?
2. አየር ቁስ አካል ነውን? ለምን?

3.2 የቁስ አካል ባህሪያትና ለውጦች

ተግባር 3.3 ውድ ተማሪዎች!

1. እስኪ የባህሪን ትርጉም ግለፅ።
2. ባህሪ የሌለው ቁስ አካል ይኖራል?

የአንድን ቁስ አካል ጠባይ ከሌለው የምንለይበት ባህሪ ይባላል። ቁስ አካሎች ሁለት ዋና ዋና ባህሪያት አሏቸው። እነርሱም አካላዊና ኬሚካዊ ባህሪያት ናቸው።

ተግባር 3.4 በአራተኛ ክፍል አካባቢ ሳይንስ የተማራችሁትን የተወሰኑ የልይ ቁሶችን አካላዊ ባህሪያት በማስታወስ ለክፍል ጓደኞቻችሁ ተናገሩ።

3.2.1 የቁስ አካል ባህርያት

የቁስ አካል ባህርያት በሁለት ይከፈላሉ። እነሱም፡ አካላዊ እና ኬሚካዊ ናቸው።

ሀ) የቁስ አካል አካላዊ ባህርያት፡-

አንድ ቁስ አካል ከሌላ ቁስ አካል ጋር ሳይገናኝ (ሳይዋሀድ) የሚኖረው ባህሪ ነው። በሌላ አገላለፅ ቁስ አካሉ በተፈጥሮ የሚኖረው ባህርይ ነው። እነዚህን አካላዊ የቁስ አካል ባህርያት በስሜት ህዋሳቶቻችን መገንዘብ እንችላለን።

ለምሳሌ፡ በማየት፣ በመንካት፣ በማሸተት፣ በመቅመስ ወዘተ።

በአካላዊ ባህርይ ጊዜ የቁስ አካሉ ስሪት አይለወጥም (አዲስ ነገር አይፈጠርም)።

ለምሳሌ፡ ውሃ በበረዶ መልክ ይገኛል፣ በረዶውን ብናቀልጠው ፈሳሽ ውሃ ይሆናል። በመሆኑም መቅለጥ አካላዊ ባህርይ ነው። በዚህ ሂደት አዲስ ነገር አልተፈጠረም።

የአካላዊ ባህርይ ምሳሌዎች፡ አብረቅራቂነት፣ ተጠፍጣፊነት፣ ይዘት፣ ሚሚነት፣ ቀለም፣ ጣዕም፣ ነጥብ ቅልጠት፣ ነጥብ ፍሌት፣ ነጥብ ብርደት፣ እፍግታ፣ ጥኑነት፣ ወዘተ ናቸው። የቁስ አካል አካላዊ ባህርያት በተመለከተ የተወሰኑ ተግባራትን እንመልከታለን።

ሙከራ 3.1፡ ሚሚነትን ማነፃፀር

ርዕስ፡ የስኳርና የአሸዋ ውኃ ውስጥ ሚሚነትን ማነፃፀር።

ዓላማ፡ በውኃ ውስጥ ሚሚ እና ኢ-ሚሚ ልዩ ቁሶችን መለየት።

መግቢያ (ንድፈ ሀሳብ) ፡ ከውኃ ጋር ባላቸው የትስስር ኃይል መመሳሰልና አለመመሳሰል ልዩ ቁሶችን ሚሚ እና ኢ-ሚሚ ብለን እንመድባቸዋለን። ከውኃ ጋር ተመሳሳይ የትስስር ኃይል ካላቸው፣ ውኃ ውስጥ ሚሚ ሲሆኑ፣ ተመሳሳይ የትስስር ኃይል ከሌላቸው ደግሞ ውኃ ውስጥ ኢ-ሚሚ ይሆናሉ። ይህ የትስስር ኃይል የሀይድሮጅን ትስስር ኃይል ይባላል።

ለምሳሌ፡ አሸዋ ውኃ ውስጥ ኢ-ሚሚ ሲሆን ጨው ደግሞ ውኃ ውስጥ ሚሚ ነው።

የዚህን ትስስር ኃይል ሁኔታ ከፍተኛ የክፍል ደረጃ ስትደርሱ ትማራላችሁ።

የሚያስፈልጉ ኬሚካሎችና ቁሳቁሶች፡ ስኳር፣ አሸዋ፣ ውኃ፣ ቢኬሪዎች፣ ሁለት ማማሰያዎች (የፕላስቲክ ወይም ንፁህ የእንጨት ስንጥር)፣

የአሰራር ቅደም ተከተል

1. ሁለት ባለ 100 ሚሊ ሊትር ቢኬሪዎችን (ወይም ትናንሽ ፕላስቲክ ጠርመሶችን/ ሃይላንዶችን) በመወሰድ በእያንዳንዳቸው ውስጥ 30 ሚሊ ሊትር ውኃ ጨምሩ። ቢኬሪዎችን ቁጥር 1 እና 2 ብላችሁ ሰይሟቸው።
 2. በተራ ቁጥር 1 ቢኬሪ ውስጥ አንድ የሻይ ማንኪያ ስኳር፣ በተራ ቁጥር 2 ቢኬሪ ውስጥ ደግሞ አንድ የሻይ ማንኪያ አሸዋ ጨምሩ።
 3. በእያንዳንዱ ቢኬሪ ውስጥ ማማሰያ ጨምራችሁ አማስሉ።
- ጥያቄ፡ በየትኛው ተራ ቁጥር ውስጥ ያለው ልዩቁስ ነው የሚሟሟው? ለምን?

ስዕል 3.1 ሚሟነትን ማነፃፀር

በሙከራ 3.1 መሰረት ስኳር ሚሟ ሲሆን ውኃ ደግሞ አሚሟ ነው።

ሚሟ ከአሚሟ ጋር ሲደባለቅ ሙሙት ይፈጠራል። በሙሙት ውስጥ የአሚሟ መጠን ከሚሟ መጠን መብለጥ ይኖርበታል።

ሙከራ 3.2. የውሃ ነጥበ ፍሌትን መለካት

ርዕስ: የውሃ ነጥበ ፍሌትን መለካት

ዓላማ: ውሃ የሚፈላበትን ነጥበ ፍሌት መገንዘብ

መግቢያ (ንድፈ ሀሳብ) ፡ የተለያዩ ፈሳሾች በውስጣቸው ባለው የትስስር ኃይል መሰረት የተለያየ ነጥበ ፍሌት አላቸው።

ለምሳሌ: የአልኮል ነጥበ ፍሌት 78° ሴንቲ ግሬድ ነው።

የሚያስፈልጉ ኬሚካሎችና ቁሳቁሶች፡ የአልኮል ኩራዝ (በንሰን ማንደጃ)፣ ውሃ፣ ቴርሞ ሜትር፣ የብረት ጉልቻና የብረት ፋሾ፣

የአሰራር ቅደም ተከተል፡

1. 20-25 ሚሊ ሊትር ንፁህ ውሃ ቢኬር ውስጥ ጨምሩና የብረት ጉልቻ ላይ አስቀምጡት።
2. በመቀጠል የተዘጋጁትን የአልኮል ኩራዝ በመለኮስ የብረት ጉልቻ ስር በማድረግ ውሃው እንዲፈላ ማድረግ።
3. ቴርሞሜትሩን ውሃ ቢኬር ውስጥ ማስገባትና ውሃው ሲፈላ ነጥበ ፍሌቱን መመዝገብ።

ስዕል 3.2 የውሃ ነጥበ ፍሌት

ለ) የቁስ አካል ኬሚካዊ ባህሪያት

ተግባር 3.5

1. ውድ ተማሪዎች መጀመሪያ እስኪ የቁስ አካል ኬሚካዊ ባህሪያት/ለውጥ የሆኑትን ቀጥሎ ከምታዩት ምስል ለዩ።

2. ኬሚካዊ ባህሪ ምንድን ነው?

የአንድን ቁስ አካል ኬሚካዊ ባህሪያት የምናስተውለው ቁስ አካሉ ከሌሎች ቁስ አካላት ጋር ሲገነባ ነው። ቀድሞ የነበረው የቁስ አካሉ ባህሪያት ይለወጣሉ። በመሆኑም ቁስ አካሉ ወደ አዲስ ቁስ አካል ስለሚቀየር ባህሪያቸው ይቀየራል።

ለምሳሌ፡ ንፁህ ብረት እርጥበት ካለው አየር ጋር ሲገናኝ ይዝጋል። የብረት ዝገት ኬሚካዊ ለውጥ ነው። ማለትም የዛገው ብረት ከንፁህ ብረት የተለየ ባህሪ አለው።

በአጠቃላይ ኬሚካዊ ለውጥ ካለ፣ ኬሚካዊ ባህሪ ይኖራል።

መ-ከራ 3.3- የስኳርና መዳብ ኬሚካዊ ባህሪያትን ማወቅ

ርዕስ፡ ስኳርና መዳብን በአየር ማቃጠልና ኬሚካዊ ባህሪያቸውን ማነፃፀር።

ዓላማ፡ ስስኳርና መዳብ በአየር ውስጥ ቀድሞ የሚነደውን መረዳት።

መግቢያ (ንድፈ ሀሳብ) ፡ አንዳንድ ቁሶች በአክሲድን ፈጥነው ሲቃጠሉ፣ ሌሎች ደግሞ ዘግይተው ይቃጠላሉ። ይህ የሚሆነው የአግባብነት ደረጃቸው የተለያየ ስለሚሆን ነው።

ምዕራፍ 3፡ ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሸኖች

የሚያስፈልጉ ኬሚካሎችና ቁሳቁሶች፡ አንድ የሻይ ማንኪያ ስኳር፣ አንድ የሻይ ማንኪያ ደቃቅ መዳብ፣ ክውር/ሰሀን፣ መቆንጠጫ፣ ክብሪት፣ የአልኮል ኩራዝ፣

የአሰራር ቅደም ተከተል፡

1. እያንዳንዳቸውን አንድ የሻይ ማንኪያ ስኳር እና አንድ የሻይ ማንኪያ ደቃቅ መዳብ በመለካት በሁለት የተለያዩ ክውሮች/አነስተኛ ሰሀኖች ውስጥ ማኖር፤
2. በመቀጠል ለየብቻ የአልኮል ኩራዙን እሳት በመለኮስ ማቀጣጠል፤ የትኛው ነው ቀድሞ የተቃጠለው?

ስዕል 3.3. ከስኳርና ከመዳብ በእሳት ቀድሞ የሚነደውን መለየት

3.2.2 የቁስ አካል አካላዊ ለውጦች

ተግባር 3.6

1. ጨውን ውኃ ውስጥ ብናሟሟው፣ ጨውን መልሰን ማግኘት እንችላለን? እንዴት?

ስዕል 3.4 የጨው መሙትን ማፍላት

2. አካላዊ ለውጥ የቁስ አካልን የትኞቹን ባህሪያት ይቀይራል?

በምንኖርበት ዓለም ሁለት አይነት የቁስ አካላት ለውጦች አሉ። እነሱም አካላዊ ለውጦችና ኬሚካዊ ለውጦች ናቸው። በአካላዊ ለውጥ ጊዜ የልዩቁሱ ስሪት አይለወጥም። በመሆኑም አዲስ ልዩ ቁስ ከአዲስ ባህሪይ ጋር አይፈጠርም።

ማስታወሻ፡- አካላዊ ለውጥን ለመግለፅ የምንጠቀምባቸው ቃላት የሚከተሉት ናቸው፡- መቁረጥ፣ መስበር፣ ማድቀቅ፣ መፍጨት፣ ማቅለጥ፣ ማፍላት፣ ማቀዝቀዝ፣ መክተፍ፣ ወዘተ

ተግባር 3.7

1. ተማሪዎች! አራተኛ ክፍል አካባቢ ሳይንስ ላይ እንደ ተማራችሁት ውኃ ከቁስ አካሎች አንዱ ሲሆን በተለያዩ አካባቢያዊ ሁኔታዎች ውስጥ በሦስት ሁኔታዎች መልክ ይገኛል። እነዚህ የሁነት ለውጦች እነማን እንደሆኑ ታስታውሳላችሁ? እስቲ ስዕል 3.5ን በማጤን የውኃን የሁነት ለውጥ ለመግለፅ ሞክሩ። ውኃ በሦስት ሁኔታዎች እንዲኖር የሚያደርገው አካባቢያዊ ሁኔታ ወይም ምክንያት ምን እንደሆነ ለመምህራችሁ ተናገሩ።

ስዕል 3.5 የውኃ የሁነት ለውጥ

ማስታወሻ፡-

ጥጥር ወደ ፈሳሽነት የሚለወጥበት ሂደት ቅልጠት ይባላል።

ፈሳሽ ወደ ጋዘነት (እንፋሎትነት) የሚለወጥበት ሂደት ትነት ይባላል።

ጋዘ (እንፋሎት) ወደ ፈሳሽ የሚለወጥበት ሂደት ጥዘት ይባላል።

ፈሳሽ ወደ ጥጥር የሚለወጥበት ሂደት ብርደት ይባላል።

3.2.3 የቁስ አካል ኬሚካዊ ለውጦች

ተግባር 3.8

1. ቤተሰቦቻችሁ እህል አስፈጭተውና ሊጥ አቡክተው ከጥቂት ቀናት በኋላ ጥሩ እንጀራ ጋገሩ። ከእህል ማስፈጨት እስከ እንጀራው መጋገር ባለው ሂደት ውስጥ ምን ዓይነት ቁስ አካላዊ ለውጥ እንደተካሄደ ግለፁ።

ቁሶች አካላዊ ለውጥ እንዳላቸው ሁሉ ኬሚካዊ ለውጦችም አላቸው። በኬሚካዊ ለውጥ ጊዜ ልይ ቁሱ ወደ ሌላ አዲስ ልይ ቁስ ስለሚለወጥ፣ ቀድሞ የነበረው የልይ ቁስ ስሪት ይለወጣል። በመሆኑም በኬሚካዊ ለውጥ ጊዜ አዲስ ልይ ቁስ ከአዲስ ባህርይ ጋር ይፈጠራል።

ኬሚካዊ ለውጥን ለመግለፅ የምንጠቀምባቸው ቃላት የሚከተሉት ናቸው፡-

መንደድ፣ መቃጠል፣ መዛግ፣ መኮምጠጥ፣ መወየብ፣ መብላላት፣ መበስበስ፣ መፈራረስ፣ ወዘተ

ሙከራ 3.4 ኬሚካዊ ለውጥን በሙከራ ማረጋገጥ

ሀ) የሎሚ ጭማቂ እና የእንጨት አመድን ማፀግበር

ርዕስ፡ የሎሚ ጭማቂ እና የእንጨት አመድን ማፀግበር

ዓላማ፡ በሎሚ ጭማቂና የእንጨት አመድ መካከል የሚፈጠረውን ኬሚካዊ አፀግብሮት ማስተዋል

መግቢያ (ንድፈ ሀሳብ): ቁስ አካላት በኬሚካዊ ሂደት ሲገነቡ አዲስ ልዩ ቁሶች ይፈጠራሉ። **ለምሳሌ** ወረቀት በአየር ውስጥ ሲቃጠል አመድ ይፈጠራል።

የሚያስፈልጉ ኬሚካሎችና ቁሳቁሶች፡ ሎሚ፣ አመድ፣ መመልከቻ ጣባ (ስዕል 3.6 ለ ላይ ተመልከቱ)

የአሰራር ቅደም ተከተል

1. አንድ ማንኪያ አመድ በመውሰድ መመልከቻ ጣባ ላይ መጨመር፣
2. አንድ አነስተኛ ሎሚ አመዱ ላይ መጭመቅ።

ሀ) ጠጋ ብላችሁ አዳምጡ። ምን ሰማችሁ?

ለ) አመዱ እና የሎሚ ጭማቂ ምንድን ናቸው?

ሐ) አመዱ እና የሎሚ ጭማቂ ሲገነቡ (ሲጠገኑ) አዲስ ልዩ ቁስ የሚፈጠር ይመስላችኋል? ምን አይነት ለውጥ የሚካሄድ ይመስላችኋል?

ለ) ወረቀትን ማቃጠል

ርዕስ: ወረቀትን ማቃጠል

ዓላማ: ኬሚካዊ ለውጥን መረዳት

የሚያስፈልጉ ኬሚካሎችና ቁሳቁሶች፡ ወረቀት፣ ክብሪት፣ መቆንጠጫ፣ መመልከቻ ጣባ

መግቢያ (ንድፈ ሀሳብ) : የተለያዩ ልዩ ቁሶች የተለያዩ የመቀጣጠል (የመንደድ) ባህሪ አላቸው። አንዳንዶቹ ቶሎ ይቀጣጠላሉ። **ለምሳሌ-** ቤንዚን፣ አንዳንዶቹ ደግሞ በዝግታ ይቀጣጠላሉ። **ለምሳሌ-** የእንጨት ግንድ።

የአሰራር ቅደም ተከተል

1. ክብሪት፣ ወረቀት (የማያገለግል ወረቀት) እና መቆንጠጫ ማዘጋጀት፣
2. ወረቀቱን በመቆንጠጫ መያዝና ማቃጠል፣

መመልከቻ ጣባ/ሰሀን ማዘጋጀትና የወረቀቱን አመድ በላዩ ላይ ማጠራቀም።

ካከናወናችሁት ተግባር አመድ መፈጠሩን አይታችኋል።

ምዕራፍ 3፡- ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሸናፊያ

ስዕል 3.6 ሀ) የሎሚ ጭማቂ እና አመድ አፀግብሮት

ለ) ወረቀት ሲቃጠል

ተግባር 3.9

1. ከላይ የምታዩት ወረቀት ሲቃጠል ምን ዓይነት ምልክቶችን እንደሚያሳይ በቡድን ተወያይታችሁ አቅርቡ። የተፈጠረው አመድ ወደ ወረቀት ሊቀየር ይችላል? ለምን?
2. ከየቡድኑ (አንድ) አዲስ ምስማር አምጡና ሁሉንም አንድ ላይ እርጥበት ባለው አየር አካባቢ አስቀምጧቸው። ከአንድ ሳምንት በኋላ ተመልከቱት። ምስማሮቹ ምን ሆኑ? ምን ዓይነት ለውጥ ተካሄደ?

የሚከተሉት ኬሚካዊ ለውጦች መኖራቸውን የሚጠቁሙ ምልክቶች ናቸው።

- ✍ የጋዝ መፈጠር
- ✍ የሽታ መፈጠር
- ✍ የቀለም መለወጥ
- ✍ የድምፅ መፈጠር
- ✍ የመጠን ሙቀት ለውጥ ሊኖር ይችላል. (አካባቢው ሊሞቅ ወይም ሊቀዘቅዝ ይችላል)
- ✍ የብርሃን መፈጠር
- ✍ የዝቃጭ መፈጠር ናቸው።

ተግባር 3.10

የሚከተሉትን ካነበባችሁ በኋላ አካላዊ ለውጥ ወይም ኬሚካዊ ለውጥ በማለት መልሷቸው።

1. የገበታ ጨው ውሃ ውስጥ መሟሟት-----
2. የብር መወየብ -----
3. የብርቱካን በቢለዋ መቆረጥ-----
4. የውሃ ወደ እንፋሎትነት መለወጥ-----
5. የብረት መዛግ-----
6. የአልኮል መትነን-----
7. የበረዶ መቅለጥ-----
8. የወተት መኮምጠጥ-----
9. የእንጨት መበስበስ -----
10. የሳር ማደግ -----
11. የጎማ መለጠጥ-----
12. ምግብ በጨንጎ ውስጥ መፈጨት -----
13. የደብተር ወረቀት ውሃ መምጠጥ -----

ተግባር 3.11

የሚከተሉትን በማንበብ፣ አካላዊ ለውጦችንና ኬሚካዊ ለውጦችን የሚገልፁ ቃላትን ለይታችሁ ባፉ።

ወይዘሮ አለሚቱ ወፍጮ ቤት ሄደው በቆሎ አስፈጩ፣ አቶ ጌታቸው ደግሞ እንጨት ፈለጡ፣ የአቶ ዳውድ ልጅ ዘምዘም ውሃ አፈላች፣ አቶ እርገጤ ቢለዋ ሊሰሩበት ውጪ ያስቀመጡት ብረት ዛገባቸው፣ ወይዘሮ አበበች ወጥ ለመስራት ሽንኩርት ከተፉ፣ አቶ አህመድ ሰፈራቸው መቆሻሻን አይተው በአካባቢው የሚገኘውን ቆሻሻ ሰብስበው አቃጠሉ፣ ነጋዴዎች ከገበያ መልስ ወደ ቤታቸው ሲመለሱ ጠምቷቸው ስለነበር መንደር ጎራ ብለው በአጋጣሚ የኮመጠጠ ጠላ አግኝተው ከጠጡ በኋላ አመስግነው ጉዟቸውን ቀጠሉ።

3.2.4 አካላዊ ለውጥንና ኬሚካዊ ለውጥን ማነፃፀር

አካላዊ ለውጥና ኬሚካዊ ለውጥ መሰረታዊ ልዩነቶች አሏቸው። ልዩነታቸው ቀጥሎ በተመለከተው ስንጠረጎር ውስጥ ተቀምጧል።

ሠንጠረዥ 3.2 የአካላዊና ኬሚካዊ ለውጥ ባህሪያት ንፅፅር

የአካላዊ ለውጥ ባህሪያት	የኬሚካዊ ለውጥ ባህሪያት
<ul style="list-style-type: none"> ➤ ለውጡ ለመከናወን አነስተኛ ጉልበት ይፈልጋል። ➤ ምሳሌ፡- የቁስ አካል በውኃ ውስጥ መሟሟት 	<ul style="list-style-type: none"> ➤ ለውጡ ለመከናወን ከፍተኛ ጉልበት ይፈልጋል። ➤ ምሳሌ፡- የከሰል መንደድ፣
<ul style="list-style-type: none"> ➤ ለውጡ በአብዛኛው በቀላሉ ተቀልባሽ ነው። ➤ ምሳሌ፡- እንፋሎት ወደ ፈሳሽ ውኃ መለወጥ። 	<ul style="list-style-type: none"> ➤ ለውጡ ተቀልባሽ አይደለም። ➤ ምሳሌ፡- አመድ ወደ እንጨት አይለወጥም
<ul style="list-style-type: none"> ➤ የልይ ቁሱ ስሪት አይለወጥም። ➤ ለምሳሌ፡- በረዶ ብናቀልጥ ውሃ ይሆናል፣ ነገር ግን የውሃና በረዶ ስሪት ተመሳሳይ ነው። ➤ አካላዊ ለውጥ የቅርፅና የመጠን ለውጥ ያስከትላል። 	<ul style="list-style-type: none"> ➤ የልይ ቁሱ ስሪት ይለወጣል። ➤ ምሳሌ፡- የብረት መዛግ። ንፁህ ብረትና የዛገ ብረት የተለያዩ ናቸው።
<ul style="list-style-type: none"> ➤ አዲስ ቁስ አካል አያስገኝም። ➤ ለምሳሌ፡- ወረቀት ብንቀድ፣ አካላዊ ለውጥ ነው። አዲስ ነገር አልተፈጠረም። 	<ul style="list-style-type: none"> ➤ አዲስ ቁስ አካል ያስገኛል። ➤ ምሳሌ፡- ወረቀት ብናነድ አመድ ይፈጠራል። አመድ ከወረቀት የተለየ አዲስ ልይ ቁስ ነው።

3.3 እንቅስቃሴ

ቁልፍ ቃላት

- እንቅስቃሴ
- ቆሎታ
- ቅምጠት
- ፍጥነት
- ርቀት
- ሽምጠጣ
- ፍልሰት

ተግባር 3.12

የሚከተለውን ጥያቄ በቡድን ተወያይታችሁ አቅርቡ።

ቦጋለ ከጓደኛው ከያሲን ጋር ቤተሰብ ለመጠየቅ በአውቶብስ ተሳፍረው ወደ ገጠር ይጓዛሉ። ቦጋለ እንቅልፍ ይዞት ተኝቷል። ያሲን ግን በመንገዱ ዳር እጃቸውን የሚያውለበልቡ እረኞችን በመስኮት ይመለከታል።

እንቅስቃሴ ያደረጉት (የተንቀሳቀሱት) የትኞቹ ናቸው? ለምን?

ሀ) ቦጋለ እና ያሲን ለ) እረኞቹ ሐ) አውቶብሱ

መ) ሁሉም ተንቀሳቅሰዋል ሠ) ጥያቄውን ለመመለስ በቂ መረጃ የለም።

እንቅስቃሴ አንጻራዊ ሲሆን አንድ አካል ከሌላ አካል አንጻር የቦታ ለውጥ ሲያካሄድ እንቅስቃሴ ይባላል። እንቅስቃሴን ለመግለጽ ማጣቀሻ ነገር ያስፈልጋል። ይኸውም የአካሉን እንቅስቃሴ ለመግለጽ ማነፃፀሪያ አካሉ ማጣቀሻ መቃን ይባላል።

3.3.1 የእንቅስቃሴ አይነቶች

ተግባር 3.13 የቡድን ስራ

1. እናንተ ከመኖሪያ ቤት ወደ ት/ቤት፣ ወደ ገበያ ወይም ወደ ሥራ ቦታ ስትሄዱ የምትከተሉት መንገድ ምን ዓይነት ነው?
2. ህፃናት የሻርዋሻርዋ ጨዋታ በሚጫወቱበት ወቅት የሚያደርጉት እንቅስቃሴ ምን ዓይነት መንገድ ይከተላል?
3. ተማሪዎች ክብ ሰርተው የሚጫወቱት መሀረቦሽ ጨዋታ ላይ መሰረብ ይዛ በልጆች ዙሪያ የምትዞረው ልጅ እንቅስቃሴ የምትከተለው ምን ዓይነት መንገድ ነው?

እንቅስቃሴዎች የሚከተሉትን መንገድ መሰረት አድርገው በአራት ይከፈላሉ። እነሱም፡- ቀጤ መስመራዊ እንቅስቃሴ፣ ክባዊ እንቅስቃሴ፣ እርግብግብታዊ እንቅስቃሴ እና ሽክርክርታዊ እንቅስቃሴ ናቸው።

1. **ቀጤ መስመራዊ እንቅስቃሴ፡-** በቀጥታ መስመር ላይ የሚደረግ እንቅስቃሴ ነው። **ለምሳሌ፡** ሰው እና መኪና በቀጥታ መስመር የሚያደርጉት እንቅስቃሴ።

ስዕል 3.7 ቀጤ መስመራዊ እንቅስቃሴ

2. **ክባዊ እንቅስቃሴ፡-** አካላት በክብ ዙሪያ የሚያደርጉት እንቅስቃሴ ነው። **ምሳሌ፡-** ጨረቃ በመሬት ዙሪያ፣ መሬት በፀሐይ ዙሪያ ወዘተ የሚያደርጉት እንቅስቃሴ ክባዊ እንቅስቃሴ ይባላል።

ስዕል 3.8 ክባዊ እንቅስቃሴ

ኩርባዊ እንቅስቃሴ፡- የክባዊ እንቅስቃሴ አካል ነው። ለምሳሌ ድንጋይን አግድም ብትወረውሩና ኳስ ለንደኛችሁ ለማቀበል ብትወረውሩ ኩርባዊ ቅርፅ ያለው መንገድ ተከትሎ ይጓዛል።

ስዕል 3.9 ኩርባዊ እንቅስቃሴ

3. **እርግብግብታዊ እንቅስቃሴ፡-** ከቀኝ ወደ ግራ፣ ከግራ ወደ ቀኝ፣ ወይም ወደፊት ወደ ኋላ መወዘወዝ የእርግብግብታዊ እንቅስቃሴ አይነት ነው።
ለምሳሌ፡- የሻርዋሻርዋ ጨዋታ።
4. **ሽክርክርታዊ እንቅስቃሴ፡-** ማለት አንድ አካል በዛቢያው ዙሪያ የሚያደርገው እንቅስቃሴ ማለት ነው።
ምሳሌ፡- የሰዓት ደቂቃ ቆጣሪ።

ስዕል 3.10 ሽክርክርታዊ እንቅስቃሴ

ተግባር 3.14

1. በአካባቢያችን የሚደርጓቸውን እንቅስቃሴዎች በመዘርዘር ቀጤ መስመራዊ፣ ክባዊ፣ እርግብግብታዊ እና ሽክርክርታዊ በማለት መድቡ።

3.3.2. የእንቅስቃሴ መገለጫዎች

ሀ) ቅምጠት፣ ርቀት እና ፍልሰት

ቅምጠት፡ አንድ አካል ከሌላ አካል አንጻር የት ቦታ ላይ እንዳለ የሚያመለክት ነው።

ርቀት፡ አንድ ተጓዥ የተጓዘበት ማንኛውም የመንገድ ርዝመት ርቀት ይባላል።

ፍልሰት፡ በመነሻና መድረሻ መካከል ያለው የቦታ ለውጥ ወይም በሁለት ነጥቦች መካከል ያለው አጭር ርቀት ማለት ነው።

ስዕል 3.11 ርቀትና ፍልሰት

ማስታወሻ፡ ፍልሰት ሁሉ ርቀት ነው።

ለ) ቶሎታ እና ፍጥነት

የአንድን አካል እንቅስቃሴ ስንገልፅ በጣም ፈጣን ነው ወይም ፍጥነቱ መካከለኛ ነው ወይም አዝጋሚ ነው እንላለን። ይህ ሲባል የጉዞ ርቀትን በወሰደው ጊዜ እያነፃፀርን ነው። ከላይ እንደተገለጸው ርቀትን በፈጀው ጊዜ ስናካፍል ቶሎታን ይሰጠናል።

$$\text{ቶሎታ} = \frac{\text{ርቀት}}{\text{ጊዜ}}$$

ከላይ በቶሎታ ላይ እንደተገለፀው ሁሉ የጉዞ ፍልሰት በወሰደው ጊዜ እያነፃፀርን መግለፅ ይቻላል። ፍጥነት ማለት አንድ የሚንቀሳቀስ አካል በውስን አቅጣጫ የተጓዘው ርቀት ለወሰደበት ጊዜ ሲካፈል ማለት ነው። ይህም ማለት አንድ አካል ከአንድ ቦታ ተነስቶ በተወሰነ አቅጣጫ በሴኮንድ፣ በደቂቃና፣ በሰዓት ወዘተ... ምን ያህል ሜትር፣ ኪሎ ሜትር ወዘተ.. እንደተጓዘ የምናሰላበት ነው።

$$\text{ፍጥነት} = \frac{\text{ፍልሰት}}{\text{ጊዜ}}$$

ዓለም አቀፍ የቶሎታ እና የፍጥነት አሃድ ሜትር በሴኮንድ (ሜ/ሴ) ነው።

✍ ፍጥነት በውስን አቅጣጫ ያለ ቶሎታ ነው።

ሐ) ሽምጠጣ፡-

የተንቀሳቃሽ አካል የፍጥነት ለውጥ በወሰደበት ጊዜ ሲካፈል የሚገኝ ፊዚካዊ ብዛት ነው። የሽምጠጣ አለም ዓቀፍ አሀድ ሜትር በሴኮንድ ስኩዌር (ሜ/ሴ²)

$$\text{ሽምጠጣ} = \frac{\text{የፍጥነት ለውጥ}}{\text{የጊዜ ለውጥ}}$$

ተግባር 3.15

1. አልማዝ በጠመዝማዛው መንገድ ስትሄድ ከቤቷ እስከ ት/ቤት ድረስ ያለው ርቀት 5ኪ.ሜትር ሲሆን ለመድረስ 50ደቂቃ ይወስዳል። ነገር ግን በአቋራጭ መንገድ በተወሰነ አቅጣጫ ስትሄድ ደግሞ ከቤቷ እስከ ት/ቤት ድረስ ያለው ርቀት 3 ኪ.ሜትር እና 30 ደቂቃ ይወስዳል ብንል አልማዝ ከቤቷ ወደ ት/ቤት ለመድረስ በአከናወነችው እንቅስቃሴ ቶሎታዋ እና ፍጥነቷ ምን ያህል ነው?
2. ተማሪዎች ወደ ትምህርት ቤት ለመሄድ ጉዞ ጀምራችሁ እያለ ሰአታችሁ እንደረፈደ ብታውቁ ቶሎ ለመድረስ ምን ታደርጋላችሁ? ለምን?

3.4 ኃይል

ቁልፍ ቃላት

- ኃይል
- የሰበቃ ኃይል
- የኃይል ፍትኖች
- ንክኪያዊ የኃይል
- ኢንክኪያዊ- የኃይል

ተግባር 3.16

1. ጥላሁን ጥዋት ተነስቶ በሩን ከፍቶ በመውጣት ፊቱን ታጥቦ ቁርስ ወደ ተቀመጠለት ጠረጴዛ አመራ። ወንበር ስቦ በመቀመጥ ቁርሱን ከበላ በኋላ የትምህርት ቁሳቁሶችን ቦርሳው ውስጥ በማስገባት ወደ ትምህርት ቤቱ ሄደ። በዚህ ሂደት የመሳብ ወይም የመግፋት ተግባር የታየባቸው ድርጊቶች የትኞቹ ናቸው?
2. ይህ የመግፋት ወይም የመሳብ ድርጊት ምን ይባላል?
3. ውድ ተማሪዎች በአካላት መካከል ምንም አይነት ንክኪ ሳይኖር አካላት የሚሳሳቡበት ወይም የሚገፋፉበት ሁኔታ ይኖራል? እንዴት ተወያዩና አቅርቡ።

አንድ አካል ላይ የሚተገበር የመጎተት ወይም የመግፋት ሁኔታ ወይም ተፅዕኖ ኃይል ይባላል። በሌላ መንገድ ኃይል የአንድን አካል ቅርፅ ለመቀየር የምናውለው የመጭመቅ፣ የመስበር፣ የመለጠጥ ወይም እንቅስቃሴንና ፍጥነትን ለመቀየር የምናውለው ተፅዕኖ፣ ወዘተ... ኃይል ይባላል።

3.4.1. የኃይል አይነቶች

የኃይል አይነቶች በሁለት የሚከፈሉ ሲሆኑ፣ እነሱም ንክኪያዊ ኃይል እና ኢ-ንክኪያዊ ኃይል ይባላሉ።

1. **ንክኪያዊ ኃይል፡-** ግፊያ ወይም ጉተታ በአካላት አካላዊ ንክኪ ላይ የተመሠረተ ከሆነ ንክኪያዊ ኃይል ይባላል።

ምሳሌ፡-

1. ውሃን በባልዲ ከጉድጓድ ስቦ ለማውጣት የምንጠቀመው ኃይል፣ ገመድ ጉተታ ወዘተ
2. ብስክሌት ለመንዳት የምንጠቀመው ኃይል እና የመሳሰሉት የንክኪያዊ ኃይል ምሳሌዎች ናቸው።

2. **ኢ-ንክኪያዊ ኃይል፡-** አካላት እርስ በርሳቸው ወይም ከሌሎች አካላት ጋር ሳይነካኩ የመሳሳብ ወይም የመገፋፋት ባህሪ ያሳያሉ። የዚህ አይነት ኃይል ኢ-ንክኪያዊ ኃይል ይባላል።

ምሳሌ፡-

1. ከመሬት ወደ ላይ ተወርውሮ ወደ መሬት ሲመለስ በመሬት እና ወደ ላይ በተወረወረው አካል መካከል የሚገኝ መሳሳብ፣ (ስዕል 3.12 ላይ የተመለከተው በመሬት ስበት ምክንያት የሚወድቅ አፕል ፍሬ ወይም ሾላ ፍሬ)
2. በማግኔቶች መካከል ያለው ኃይል፣ :
3. በመሬትና በጨረቃ እንዲሁም በፀሐይና በመሬት መካከል ያለው የመሳሳብ ኃይል እና የመሳሰሉት ናቸው።

ተግባር 3.17 በተግባር መፈተሽ

በቡድን በመሆን ማግኔት እና ሚስማር በ3 ሳ.ሜ ርቀት ቢቀራረቡ በማግኔቱ እና በምስማሩ መካከል ምን ሁኔታ እንደ ተፈጠረ አብራሩ።

ስዕል 3.12 ሀ) ንክኪያዊ ኃይል

ለ) ኢ-ንክኪያዊ ኃይል

3.4.2. የኃይል ፍትኖች/ተዕዕኖዎች

ተግባር 3.18 በተግባር መፈተሽ

ውድ ተማሪዎች ፕላስቲክ፣ ሸክላ እቃ፣ ሎሚ፣ ኪስ እና ድንጋይ በማሰባሰብ እና በእያንዳንዱ ላይ ኃይል በመተግበር (የመጭመቅ ወይም የማጋጨት ወይም የመግፋት) በአካላት ላይ የሚታይ ውጤት በመመዘገብ ለክፍላችሁ ተማሪዎች ሪፖርት አድርጉ።

- ✍ አካላት ላይ ኃይል ሲያርፍባቸው ቅርፃቸውና መጠናቸው ይለወጣል፤
- ✍ በእንቅስቃሴ ላይ ያሉ አካላት ላይ ኃይል ሲያርፍባቸው የእንቅስቃሴ አቅጣጫቸው ይለወጣል፤
- ✍ ኃይል የፍጥነት ለውጥ እንዲኖር ያደርጋል (ማለትም ሲንቀሳቀስ የነበረው አካል እንዲቆም፣ የቆመ አካል እንዲቀሳቀስ፣ እንዲሸመጥጥ እና አቅጣጫ እንዲቀይር ወዘተ. ማድረግ ይችላል።)

ስዕል 3.13 የኃይል ፍትኖች /ተፅዕኖዎች

ተግባር 3.19 የተግባር ፍተሻ

1. ውድ ተማሪዎች ክፍል ውስጥ ፊኛ አምጡ እና በአየር ነፍታችሁ ከሞላችሁት በኋላ በሁለት እጃችሁ ጭመቁት። ፊኛው ምን ሆነ? ለምን?
2. ኳስን በመሬት ላይ አስቀምጡ እና በእግራችሁ ወደ ግድግዳው ምቱ። ኳሷ ምን ሆነች? ኳሷ እንድንትቀላቀስ ያደረጋት ምንድን ነው?
3. የሸክላ ስባሪ/ገል/ አምጡና በድንጋይ ምቱት፣ የሸክላውን ስባሪ በድንጋይ ከመታችሁ በኋላ ምን አስተዋላችሁ? ያስተዋላችሁት ነገር ለምን ተከሰተ?

3.4.3. የሰበቃ ኃይል

ተግባር 3.20 የሚከተሉትን ጥያቄዎች መልሱ።

1. በሚያዳልጥ መንገድ ላይ ለመጓዝ የምንቸገረው ለምንድን ነው?
2. በመኪና ጎማ እና መኪናው በሚጓዝበት መንገድ መካከል የሚፈጠረው ኃይል ንክኪያዊ ነው ወይስ ኢንክኪያዊ? ለምን?

የአንድን አካል እንቅስቃሴ የሚቃወም ኃይል የሰበቃ ኃይል ይባላል። የሰበቃ ኃይል የሚፈጠረው በተነካኩ አካላት መካከል ባለ በወለል ሽኩራት የተነሳ የሚፈጠረው መፈጋፈግ ነው። በአይናችን ስናያቸው ለስላሳ የሚመስሉ ወለሎች በሚያጎላ መነፅር ስናያቸው አባጣ ጎርባጣ ናቸው። በመሆኑም አካላት በሚንሸራተቱበት ጊዜ የሰበቃ ኃይል ይፈጥራሉ።

ምዕራፍ 3፡- ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሸናፊያ

የሰበቃ ኃይል መጠን እንደወለሎቹ ሽካራነት እና የአካሉ ክብደት (አካሉ በአግድማዊ መንገድ የሚጓዝ ከሆነ) ይወሰናል። በጣም ሽካራ የሆነ ወለል ትልቅ የሰበቃ ኃይል ሲኖረው በጣም ለስለሳ ወለል ትንሽ የሰበቃ ኃይል ይኖረዋል። የሰበቃ አይነቶች በሁለት ይከፈላሉ። እነሱም፦

- ✍ የእርፍት ሰበቃ እና
- ✍ የእንቅስቃሴ ሰበቃ ናቸው።

1. **እርፍት ሰበቃ፦** አንዱ አካል በሌላ አካል ላይ አርፎ እያለ የሚፈጠር ሰበቃ ነው።
2. **እንቅስቃሴ ሰበቃ፦** አንዱ አካል በሌላው አካል ወለል ላይ እንቅስቃሴ ሲያደረግ በሁለቱ አካላት ወለሎች መካከል የሚፈጠር ሰበቃ ነው።

ማስታወሻ፦ እርፍት ሰበቃ ከእንቅስቃሴ ሰበቃ ይበልጣል።

ስዕል 3.14 ሰውየው ቁምሳጥን እየገፋ

ተግባር 3.21 አእምሮ ማሰላሰል

ውድ ተማሪዎች በአካባቢያችሁ ሰበቃ የሚሰጠውን ጥቅምና የሚያደርሰውን ጉዳት አብራሩ።

3.4.4 የመሬት ስበት ኃይል

ተግባር 3.22 አእምሮ ጨመቃ

1. ኳስ ወደ ላይ ስንወረውር ወደ መሬት የምትመለሰው ለምን ይመስላችኋል?

ምዕራፍ 3፡- ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሻኛች

አንድ ወደ ላይ የተወረወረ ነገር ወደ መሬት የሚመለስበት ምክንያት የመሬት ስበት ኃይል በመኖሩ እና መሬት ሁሉንም ነገር ወደ ራሷ እምብርት ስለምትስብ ነው። ጋሊልዮ ጋሊሊ የተባለ ኢጣሊያዊ የሳይንስ ሊቅ የአየር ቅውምሽ በሌለበት ሁኔታ ሁለት የተለያዩ መጠነቁስ ያላቸው የተለያዩ አካላት እኩል ክፍታ ላይ ሆነው በእኩል ጊዜ ቢለቀቁ መሬት ላይ እኩል ይደርሳሉ በሚል አረጋግጧል። የአየር ቅውምሽ ከአለ ግን እኩል መሬት ላይ ላይደርሱ ይችላሉ።

በመሬት ገፅ አካባቢ የሚገኘውን ማነኛውንም አካል መሬት ወደ ራሷ እምብርት የምትስብበት ኃይል የመሬት ስበት ኃይል ይባላል።

3.5 እፍግታና ግፊት

ቁልፍ ቃላት

- እፍግታ
- ግፊት
- ይዘት

3.5.1. እፍግታ

ተግባር 3.23

1. የምግብ ዘይት እና ውሃ በአንድ ብርጭቆ ውስጥ ቢቀመጡ ምን ይሆናሉ? ለምን?
2. ከአንድ በርሜል ውሃ እና ከአንድ ስኒ ውሃ ከፍተኛ እፍግታ ያለው የትኛው ይመስላችኋል? ለምን?

እፍግታ የአንድ አካል ስሪት (መለያ ባህርይ) ምን እንደሆነ መግለጫ ፊዚካዊ ብዛት ነው። የአንድ ቁስ አካል እፍግታ በአካሉ ሁነት ይወሰናል። **ለምሳሌ** ጥጥር አካል ከፈሳሽ የበለጠ እፍግታ አለው። የአንድ ቁስ አካል እፍግታ ውጤት የሚሆነው መጠነቁሱን በይዘቱ በማካፈል ነው።

$$\text{እፍግታ} = \frac{\text{መጠነቁስ}}{\text{ይዘት}}$$

ዓለም አቀፍ የእፍግታ አሃድ ኪሎግራም በሜትር ኩብ (ኪ.ግ./ሜ³) ነው። ሌሎች ተዛማጅ አሃዶች ግራም በሳንቲ ሜትር ኩብ (ግ/ሳ.ሜ.³)፣ ግራም በሚሊ ሜትር ኩብ እና የመሳሰሉት ናቸው።

$$1 \text{ ግ/ሳ.ሜ.}^3 = 1000 \text{ ኪ.ግ. /ሜ}^3$$

የንፁህ ውሃ እፍግታ 1 ግ/ሳ.ሜ.³ (1000 ኪ.ግ. /ሜ³) ነው።

3.5.2 ግፊት

ተግባር 3.24

ውድ ተማሪዎች! እስኪ እስክርቢቷችሁን በመሃል እጃችሁ በመያዝ አንዱን ጫፍ በቀኝ መዳፋችሁ አንዱን ጫፍ ደግሞ በግራ መዳፋችሁ በመትከል ለመጫን ሞክሩ።

1. በየትኛው እጃችሁ ህመም ተሰማችሁ? ለምን?
2. ፍየል በክብደት ከአህያ ታንሳለች። ሁለቱም እኩል በአፈራማ መሬት ቢቆሙ የየትኛው እንስሳ ሽኮና ይበልጥ ወደ መሬት የሚሰምጥ ይመስላችኋል? ለምን?

ስዕል 3.15 ግፊት በተለያዩ እንስሳት እግር መዳፍ ላይ

አንድ አካል በአስከተለው ህይወት ወይም ክብደት ምክንያት በተወሰነ ስፋት ላይ የሚያመጣው ጫና መለኪያ ግፊት ይባላል።

ምዕራፍ 3፡- ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሽኖች

$$\text{ግፊት} = \frac{\text{አንድ አካል ያሳረፈው ሀይል}}{\text{ሀይል ያረፈበት ስፋት}}$$

ዓለም አቀፍ የግፊት መለኪያ አሀድ ፓስካል ይባላል። የአንድ አካል ግፊት የሚወሰነው በኃይልና ኃይሉ በአረፈበት የንክኪ ስፋት ላይ ነው። ወጥ በሆነ ኃይል ስፋት ሲጨምር ግፊት ይቀንሳል ወይም ስፋት ሲቀንስ ግፊት ይጨምራል።

ተግባር 3.25

1. ፈረስ፣ ዝሆን እና በሬ የመሳሰሉ እንስሳት የእግራቸው መዳፍ ትልልቅ መሆን ለምን ይጠቅማል? የፍየል እግር ለዝሆን ቢሆን ኖሮ ዝሆን ምን ይሆን ነበር?
2. እንደትራክተር የመሰሉ ትላልቅ መኪኖች ሰፊ ጎማ የሚገጠሟቸው ለምንድን ነው?
3. መርከብ ወይም ጆልባ በውኃ ላይ ለምን የሚንሳፈሩ ይመስላችኋል?

3.6 ቀላል ማሽኖች/Simple Machines/

ቁልፍ ቃላት

- ቀላል ማሽኖች
- ሀይል
- ጭነት
- ድጋፍ
- ዘንባይ ጣውላ
- በከራ
- መፈንቅል

ተግባር 3.26

1. ከባድ ድንጋይን ከመሬት ውስጥ እንዴት በቀላሉ ማውጣት ይቻላል?
2. አንድን ከባድ እቃ በቀላሉ እንዴት ከመኪና ማውጣትና ማውረድ ይቻላል?
3. በአካባቢያችሁ ስራን ለማቃለል የሚረዱ ነገሮችን ዘርዝሩ።

ምዕራፍ 3፡- ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሽኖች

በሰው ሀይል ብዙ ነገሮችን መግፋት፣ መጎተት እና አቅጣጫ ማስቀየር የሚቻል ቢሆንም የኃይል መጠኑ ውስን በመሆኑ የተነሳ ምንፈልገውን ያህል ከባድ ነገሮችን መግፋት መጎተትና አቅጣጫ ማስቀየር አይቻልም። በዚህም የተነሳ የሰው ልጅ ኃይል የሚያጎለብትበት/የሚያባዛበት/ ቀላል ማሽኖች ያስፈልጉታል። ቴክኖሎጂ እያደገ በመሄዱ ሥራን ቀላል ለማድረግ ብዙ ማሽኖችን ተጠቅሞ ማቃለል ተችሏል። በመሆኑም ቀላል ማሽኖች ኃይልን ለማባዛት፣ ፍጥነትን/ ርቀትን ለማባዛት እና የኃይልን አቅጣጫ ለመቀየር ይጠቅማሉ። ነገርግን ቀላል ማሽኖች ጉልበት ማባዛት አይችሉም።

ሥራን ለማቃለል የሚጠቅሙ ብዙ አይነት ቀላል ማሽኖች ይኖራሉ። እነሱም መፈንቅል፣ በከራ፣ ዘንባይጣውላ፣ ተሽከርካሪና ዘንጎ፣ ጥርሳጥርሶች እና ቡለን ናቸው።

ስዕል 3.16 የተለያዩ ቀላል አይነት ማሽኖች

ሀ) መፈንቅል

ከእንጨት ወይም ከብረት ዘንግ የሚሰራ ሆኖ ኃይልን ለማባዛት ከሚጠቅሙ ቀላል አይነት ማሽኖች ውስጥ አንዱ ነው። መፈንቅል የኃይልን፣ የጭነት እና የድጋፍ አቀማመጥን መሰረት በማድረግ በ3 ይከፈላል።

ምዕራፍ 3፡ ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሻገሮች

ስዕል 3.17 የመፈንቅል አይነቶች

ተግባር 3.27

1. ከላይ በስዕል 3.17 ላይ እንደ ምታዩት መቀስ (መቁረጭት)፣ ምስማር መንቀያ መርቴሎ፣ የለስላሳ መክፈቻ፣ ጋሪ የመሳሰሉት የመፈንቅል አይነቶች ናቸው። በመሆኑም ስንተኛ ደረጃ መፈንቅል ላይ እንደሚመደቡ ተወያይታችሁ ግለፁ።

1. አንደኛ ደረጃ መፈንቅል፡ ድጋፍ በኃይል እና በጭነት መካከል ሲሆን፤
 2. ሁለተኛ ደረጃ መፈንቅል፡ ጭነት በድጋፍ እና በኃይል መካከል ሲሆን፤
 3. ሶስተኛ ደረጃ መፈንቅል፡ ኃይል በጭነት እና በድጋፍ መካከል ሲሆን ነው።
- ጆ ተማሪዎች ለእያንዳንዱ መፈንቅል ደረጃዎች ምሳሌ ስጡ።

ለ) በክራ

ተግባር 3.28

1. የንብ ቀፎ ወደ ዛፍ ላይ ለማውጣት፣ የግንባታ ቁሳቁስ ወደ ፎቅ ለማውጣት እንዴት ይቻላል? በቡድን ተወያይታችሁ ሪፖርት አቅርቡ።

ምዕራፍ 3፡- ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሽኖች

ከመፈንቅል ሌላ በተግባር ከሚዘወተሩ የቀላል ማሽኖች አንዱ በከራ ነው። በከራ ቤትን ወይም ህንፃ/ፎቅን ለመስራት ማለትም የህንፃ ቁሳቁሶችን በቀላሉ ለማውጣትና ለማውረድ የሚጠቅም የቀላል ማሽን አይነት ነው። በከራ በሦስት ይከፈላል።

እነሱም

1. ቋሚ በከራ፡- ገመዱ በማይንቀሳቀሰው ተሽከርካሪ ላይ በመንቀሳቀስ የሚፈለገውን ጭነት ለመማንቀሳቀስ ይረዳል።
2. ተንቀሳቃሽ በከራ፡- ተሽከርካሪው ከጭነቱ ጋር አብሮ የሚንቀሳቀስ ሲሆን ነው።
3. ጣምራ በከራ፡-ቋሚ እና ተንቀሳቃሽ ተሽከርካሪን በአንድ ላይ የያዘ ነው።

ስዕል 3.18 የበከራ አይነቶች

ተግባር 3.29

1. በአካባቢያችን የሚገኙ ቁሳቁሶችን በመጠቀም ቋሚ በከራ ስሩ። የሰራችሁት ቋሚ በከራ አቅጣጫ እንዴት እንደሚቀይር ሪፖርት አቅርቡ።

ሐ) ዘንባይ ጣውላ

ዘንባይ ጣውላ ትንሽ ኃይልን በመጠቀም ከባድ ሸክሞችን ከፍ ወደ አለ ቦታ ለማንቀሳቀስ/ለማውጣት ወይም ለማውረድ የምንገለገልበት ቀላል ማሽን አይነት ነው።

ስዕል 3.19 ዘንባይ ጣውላ/ inclined plane/

ተግባር 3.30

ተማሪዎች የዘንባይ ጣውላ ለምን አገልግሎት ይጠቅማል?

መ) ሽብልቅ

ሽብልቅ ማለት ስል ጫፍ ሰርተው እንደተገጣጠሙ ሁለት ዘንባይ ጣውላዎች ልናየው እንችላለን። አገልግሎቱም ተሰንጣቂ ነገሮችን ወደ ሁለት ለመለያየት ነው። ምሳሌ መጥረቢያ፣ ቢላዎ፣ ሽብልቅ (ለእንጨት መፍለጫነት የምንጠቀመው ብረት) ወዘተ የሽብልቅ አይነቶች ናቸው።

ሠ) ቡለን/ ቅርንፉድ

ቡለን ወይም ቅርንፉድ ማለት ጥምልምል ጥርስ ያለው ዘንግ ነው ወይም ትናንሽ ዘንባይ ጣውላዎች እንደተበተቡት ዘንግ ወይም ስሊንደር ልናየው እንችላለን። ቡለንን ስናሽከረክረው እራሱን ወደ ውስጥ ያስገባል። ለምሳሌ የጣውላ መስርሰሪያ ማሽን ጥርስ፣ የተቀመጣችሁባቸው ወንበሮች ሲሰሩ የተያያዙበት ቡለኖች እና ባለጥርስ የመኪና ክሪክ የመሳሰሉት ይጠቀሳሉ።

ረ. ተሽከርካሪና ዘንጎ

ተሽከርካሪና ዘንጎ ከሁለት ክባባዊ (ስሊንደራዊ) አካላት ይሰራል። ተሽከርካሪው ትልቅ አካል ሲሆን በትንሹ (ዘንጎ) ላይ ይሽከረከራል።

ምዕራፍ 3፡- ቁስ አካል፣ እንቅስቃሴ እና ቀላል ማሽኖች

ዘንጎ ረዘም ያለ ዱላ ሆኖ ተሸከርካሪው መሃል ለመሃል የሚያልፍና ተሸከርካሪውን እንዲሸከረከር ያስችላል። ለምሳሌ ውሃን በቀላሉ ከጉድጓድ ለማውጣት የምንጠቀመው ጋድምና የገመድ መጠቅለያው ተሸከርካሪ ናቸው።

ስዕል 3.20 ውሃ ከጉድጓድ መሳቢያ

ቀ. ጥርሳ-ጥርሶች

የተለያዩ መጠን ያላቸው አክሲዮን እና ጥርሳ ጥርሶች ብዛት ያላቸውን ተሸከርካሪዎች እና ቀላል ማሽኖችን ለመስራት ይጠቅማሉ። ተሸከርካሪው በሚሸከረከርበት ጊዜ ጥርሶቹ በተነካክሱበት ቦታ ላይ እኩል መጠን ያላቸው ጥርሶች ያልፋሉ። ስለዚህ ትንሽ ጥርስ ያለው ዲስክ ትልቅ ጥርስ ካለው ዲስክ የበለጠ ይሸከረከራል። ለምሳሌ የመኪና ማርሽና የብስክሌት ፔዳል ጥርስ ይጠቀሳሉ።

ስዕል 3.21 ጥርሳ ጥርሶች

ማጠቃለያ

- ✍ ማንኛውም መጠነ ቁስ ያለው እና ቦታ የሚይዝ ሁሉ ቁስ አካል/ልይቁስ ይባላል።
- ✍ ቁስ አካል አተም ከተባሉ ጥቃቅን ነገሮች የተገነቡ ናቸው።
- ✍ ቁስ አካል ንፁህ ልይ ቁሶች እና ድብልቆች ተብለው በሁለት ይመደባሉ።
- ✍ የአንድን ልዩ ጠባይ ከሌላው ነገር የምንለይበት ባህርይ ይባላል።
- ✍ ቁስአካሎች ሁለት ዋና ዋና ባህሪያት አሏቸው። እነርሱም አካላዊና ኬሚካዊ ባህሪያት ናቸው።
- ✍ እንቅስቃሴ አንጻራዊ ሲሆን አንድ አካል ከሌላ አካል አንጻር የቦታ ለውጥ ማድረግ እንቅስቃሴ ይባላል።
- ✍ አንድን አካል ከቦታ ቦታ ማንቀሳቀስ የሚደረግ የመጎተት ወይም የመግፋት ሁኔታ ወይም ተፅዕኖ ኃይል ይባላል።
- ✍ የአንድን አካል እንቅስቃሴ የሚቃወም ኃይል የሰበቃ ኃይል ይባላል። የሰበቃ ኃይል የሚፈጠረው በተነካኩ አካላት መካከል ባለ በወለል ሽካራነት የተነሳ በሚፈጠረው መፈጋፈግ ነው።
- ✍ አንድ ወደ ላይ የተወረወረ ነገር ወደ መሬት የሚመልስበት ምክንያት የመሬት ስበት በመኖሩ ነው። ይህን የመሬት ስበት ኃይል ለመጀመሪያ ጊዜ የተረዳው ጋሊልዮ ጋሊሊ የተባለ ኢጣሊያዊ የሳይንስ ሊቅ ነው።
- ✍ አንድ አካል በአስከተለው ሀይል ወይም ክብደት ምክንያት በተወሰነ ስፋት ላይ የሚያመጣው ጫና መመዘኛ ግፊት ይባላል። የግፊት መሰረታዊ አሀድ በፓስካል ይባላል።
- ✍ ቀላል ማሻኛች ኃይልን ለማባዛት፣ ፍጥነትን/ርቀትን ለማባዛት እና የኃይልን አቅጣጫ ለመቀየር ይጠቅማሉ።

የምዕራፉ መልመጃ ጥያቄዎች

ትእዛዝ አንድ፡- ቀጥሎ ለተመለከቱት ጥያቄዎች ትክክለኛ የሆነውን መልስ ምረጡ።

1. ከቁስ አካል የማይመደበው የቱ ነው?
 - ሀ) ደብተር
 - ለ) ብረት
 - ሐ) ብርጭቆ
 - መ) ድምፅ
2. ከሚከተሉት ውስጥ ቋሚ ስሪት ያላቸው የትኞቹ ናቸው?
 - ሀ) ድብልቅና ንጥረ-ነገር
 - ለ) ውህድና ድብልቅ
 - ሐ) ንጥረ-ነገርና ውህድ
 - መ) ድብልቆች
3. አካላዊ ለውጥን ለመግለፅ ከምንጠቀምበት ቃላት ውስጥ የማይመደበው የቱ ነው?
 - ሀ) ማድቀቅ
 - ለ) ማቅለጥ
 - ሐ) ማፍላት
 - መ) ማቃጠል
4. በአካላዊ ለውጥ ጊዜ ሊከሰት የማይችልው የቱ ነው?
 - ሀ) የመጠን ለውጥ
 - ለ) የቅርፅ ለውጥ
 - ሐ) የሁነት ለውጥ
 - መ) የስሪት ለውጥ
5. ሀሰት የሆነው ዐረፍተ ነገር የቱ ነው?
 - ሀ) በኬሚካዊ ለውጥ ጊዜ የቁስ አካል ስሪት ይለወጣል
 - ለ) አካላዊ ለውጥ አዲስ ቁስ አካል ያስገኛል
 - ሐ) የብረት ዝገት የኬሚካዊ ለውጥ ምሳሌ ነው
 - መ) እንጨት መፍለጥ አካላዊ ለውጥ ነው

ትእዛዝ ሁለት፡- የሚከተሉትን በ “ሀ” ምድብ ያሉ ዝርዝሮችን ከ “ለ” ምድብ ዝርዝሮች ጋር አዛምዱ።

ሀ

ለ

- | | |
|--|--|
| <ol style="list-style-type: none"> 1. ንፁህ ልይ ቁሶች 2. የበረዶ መቅለጥ 3. የጠላ መኮምጠጥ 4. የጨው ሙሙት 5. በአካላዊም ሆነ በኬሚካዊ ሂደት ወደ ሌላ ቁስ አካል የማይፈራርስ | <ol style="list-style-type: none"> ሀ) ድብልቅ ለ) ኬሚካዊ ባህሪ ሐ) አካላዊ ባህሪ መ) ንጥረ-ነገር ሠ) ንጥረ-ነገሮችና ውህዶች |
|--|--|

ትእዛዝ ሦስት፡- የሚከተሉትን ትክክል የሆኑትን እውነት ትክክል ያልሆኑትን ሀሰት በማለት መልሱ።

1. ቦታ የሚይዝና መጠነቁስ (ክብደት) ያለው ማንኛውም ነገር ቁስ አካል ይባላል።
2. በተወሰነ መጠነ-ሙቀትና የአየር ግፊት የራሱ የሆነ ባህሪያት ያሉት የቁስ አካል አይነት ልይቁስ ይባላል።
3. ንጥረ-ነገሮችና ውህዶች ንፁህ ልይ ቁሶች ናቸው።
4. ሁለት ወይም ከዚያ በላይ ልይ ቁሶች በአካላዊ ሂደት ተደባልቀው የሚፈጥሩት ቁስ አካል ውህድ ይባላል።
5. ድብልቆች ቋሚ ስሪት የላቸውም።
6. ሚሚ ከአሚሚ ጋር ሲደባለቅ ሙሙት ይፈጠራል።
7. የአንድን ቁስ አካል ኬሚካዊ ባህሪያት የምናስተውለው ቁስ አካሉ ከሌሎች ቁስ አካላት ጋር ሲፀገበር ነው።

ትዕዛዝ አራት፡ በቡድን ሰርታችሁ መልስ ስጡ

1. የተለያዩ የእንቅስቃሴ አይነቶችን ዘርዝሩ
2. የተለያዩ የኃይል አይነቶችን ዘርዝሩ።
3. በመሬትና በፀሐይ መካከል ያለው ኃይል በየትኛው ኃይል ምድብ ውስጥ ይመደባል?
4. የሰበቃ ጥቅም ምንድን ነው?
5. ቀላል ማሻን ለምን ይጠቅማል?

ከምዕራፉ የሚጠበቁ አጥጋቢ የመማር ውጤቶች

ተማሪዎች ይህንን ምዕራፍ ከተማራችሁ በኋላ፦

- ☒ የአየር ጠባይ ምንነትን ትረዳላችሁ፤
- ☒ ሙቀት በኢትዮጵያ በቦታ እና በጊዜ እንደሚለያይ ትገልጻላችሁ፤
- ☒ የሙቀት እና የዝናብ መጠን የመለካት እና የመመዘገብ ክህሎትን ታሳድጋላችሁ፤
- ☒ የሙቀት እና የዝናብ መጠን አመታዊ አማካይ እንዲሁም ልዩነትን የማስላት ክህሎትን ታሳድጋላችሁ፤
- ☒ በኢትዮጵያ ዋና ዋና የአየር ንብረት ሁኔታ ተቆጣጠሪዎችን ትለያላችሁ፤
- ☒ ከፍታ እና የአየር ንብረት ያላቸውን ተዛምዶ ትመረምራላችሁ፤
- ☒ የኢትዮጵያን የተፈጥሮ ሀብት አይነቶችን ትለያላችሁ፤
- ☒ በኢትዮጵያ ለአፈር መሸርሸር ምክንያቶችን በመለየት መፍትሄ ታስቀምጣላችሁ፤
- ☒ ውጤታማ የሆኑ ሀገር በቀል እና የተለመዱ የአፈር ጥበቃ አይነቶችን ታደንቃላችሁ፤
- ☒ በኢትዮጵያ የሚገኙ የእፅዋት ሀብት አይነቶችን ታደንቃላችሁ፤
- ☒ በኢትዮጵያ የተፈጥሮ ሀብት ጥበቃ ልምዶችን እና ለደን ምንጠራ የሚሰጠውን ምላሽ ትለያላችሁ፤

ምዕራፍ 4፡ የኢትዮጵያ ተፈጥሯዊ አካባቢ

- ጸ በኢትዮጵያ ዋና ዋና የውሀ የተፋሰስ አይነቶችን ትዘረዝራላችሁ፤
- ጸ በኢትዮጵያ የውሀ ሀብትን የሚጎዱ ዋና ዋና ምክንያቶች ታብራራላችሁ፤
- ጸ በኢትዮጵያ የሚገኙ ዋና ዋና የማዕድን ሀብቶችን ትገልጻላችሁ፤
- ጸ በኢትዮጵያ ውጤታማ የማዕድን ሀብት አጠቃቀምን ትመረምራላችሁ፤
- ጸ በኢትዮጵያ ውስጥ ያሉ የተለያዩ የማዕድን ሀብቶችን አጠቃቀም ሁኔታና ችግሮችን በአካባቢው ላይ ሊያስከትል ስለሚችለው ጉዳት ትመረምራላችሁ፤
- ጸ የኢትዮጵያ የዱር እንስሳት ሀብቶችን ትለያላችሁ፤
- ጸ የኢትዮጵያ ብርቅዬ እንስሳትን ታደንቃላችሁ፤
- ጸ የኢትዮጵያን ዋና ዋና የጉልበት ምንጮች ትዘረዝራላችሁ፤
- ጸ በኢትዮጵያ በታዳሽ እና በኢ-ታዳሽ የጉልበት ምንጮች መካከል ያለውን ልዩነት ታብራራላችሁ፤
- ጸ የኢትዮጵያን ዋና ዋና ለአካባቢያዊ ብክለት ምክንያት የሆኑትን ነገሮች በመለየት የመፍትሔ ሃሳቦች ታስቀምጣላችሁ።

4.1 የኢትዮጵያ የአየር ንብረት

4.1.1 የኢትዮጵያ የአየር ጠባይና ንብረት

ቁልፍ ቃላት

→ የአየር ጠባይ፣

→ የአየር ንብረት፣

ተግባር 4.1

1. አራተኛ ክፍል አካባቢ ሳይንስ ትምህርት ላይ በተማራችሁት መስረት በአየር ጠባይ እና በአየር ንብረት መካከል ያለው ልዩነት ምንድን ነው?
2. በአንድ አካባቢ ለአየር ንብረት መለዋወጥ ዋነኛ ምክንያቶች ምንድን ናቸው?

የአየር ጠባይ

የአየር ጠባይ/ሁኔታ ማለት በየዕለቱ በአንድ አካባቢ የሚኖር የዝናብ፣ የሙቀት፣ የነፋስ፣ ደመና ወዘተ... ሁኔታ መግለጫ ማለት ነው። በየዕለቱ በኢትዮጵያ ሬዲዮና ቴሌቭዥን ድርጅት የሚተላለፈው ስለአለቱ የአየር ጠባይ የሚገልፅ መረጃ የአየር ጠባይ ትንበያ በመባል ይታወቃል። ይህም ትንበያ በአለቱ ያለውን የአየር ጠባይ በመግለጽ ለቀጣይ ጊዜያት የሚኖረውን የአየር ጠባይ ይተነብያል።

የአየር ንብረት ማለት በአንድ በተወሰነ አካባቢ ለብዙ ወይም ለረጅም ጊዜ ማለትም ከ30-35 ዓመት በተደጋጋሚ የሚታይ የአየር ጠባይ /ሁኔታ ማለት ነው። የአየር ንብረት በአንድ አካባቢ የሚስተዋልን የህዝብ አሰፋፈር ሊወስን ይችላል። መለስተኛ ሙቀትና የተስተካከለ የዝናብ ስርጭት ያላቸው አካባቢዎች ለሰዎች ኑሮ ተመራጭ ናቸው።

የአየር ጠባይና ንብረት አባላት

ዋና ዋና የአየር ጠባይና ንብረት አባላት የሚባሉት ሙቀት፣ ዝናብ፣ ንፋስ፣ የአየር ግፊት፣ የአየር እርጥበት፣ ደመናና የመሳሰሉት ናቸው። እነዚህ የአየር ጠባይና ንብረት አባላት የየራሳቸው መለኪያ መሳሪያዎች አላቸው። ሙቀት በቴርሞ ሜትር፣ ዝናብ በሬንጌጅ፣ የአየር ግፊት በባሮ ሜትር፣ የንፋስ አቅጣጫ በዊንድ ቬንና የንፋስ ፍጥነት በአኒሞ ሜትር ይለካሉ። በእነዚህ ሳይንሳዊ መሳሪያዎች በየቀኑ በመመዝገብ ወርሃዊና አመታዊ አማካይ የዝናብ፣ የሙቀት መጠንን እና የአየር ግፊትን መጠንን ማወቅ ይቻላል። አማካይ አመታዊ የዝናብና የሙቀት መጠንን ለማስላት የ12ቱን ወራት ደምሮ ለ12 ማካፈል ሲሆን ልይነቱን ለማስላት ደግሞ ከትልቁ ላይ ትንሹን መቀነስ ነው።

ስዕል 4.1. ቴርሞ ሜትር፣ ሬንጌጅ እና ባሮ ሜትር

ምዕራፍ 4፡ የኢትዮጵያ ተፈጥሯዊ አካባቢ

ሰንጠረዥ 4.1 የኮምቦልቻ ከተማ የሙቀትና የዝናብ መጠን ስርጭት

ወር	ጥር	የካቲ	መጋ	ሚያ	ግን	ሴኔ	ሐም	ነሀሴ	መስ	ጥቅ	ህዳር	ታ
ሙቀት በዲግሪ ሴንትግራድ	24	25	23	22	24	21	20	24	21	22	23	21
ዝናብ በሚሜ	12	53	102	156	103	30	150	1209	97	8	74	51

ተግባር 4.2

ከላይ በቀረበው ሰንጠረዥ መሰረት የሚከተሉትን ጥያቄዎች አስሉ።

1. አመታዊ አማካይ የሙቀት መጠን ስንት ነው?
2. አመታዊ አማካይ የዝናብ መጠን ስንት ነው?
3. አመታዊ የሙቀት ልዩነትን አስሉ።
4. ከፍተኛ ዝናብ የተመዘገበው በየትኛው ወር ነው?
5. ዝቅተኛና ከፍተኛ ሙቀት የተመዘገበው በየትኞቹ ወራት ነው?
6. የሙቀት እና የዝናብ ስርጭቱን በባር ግራፍ ወይም በመስመር ግራፍ ስርታችሁ አሳዩ።

ዝናብ ሊፈጠር የሚችለው በፀሐይ ብርሃን አማካይነት ከባህሮች፣ ከእጽዋት እና ከተለያዩ አካላት በሚኖር ትነትና ቀጥሎም ጥዘት /ጤዛ/ በመፍጠር ወደ ደመናነት ይቀየርና በጣም እየቀዘቀዘ ሲሄድ ዝናብ ሆኖ ወደ መሬት ይወርዳል።

ስዕል 4.2 የዝናብ አፈጣጠር ሂደት

ተግባር 4.3

1. ውድ ተማሪዎች እናንተ በምትኖሩበት አካባቢ ዝናብ በየትኛው ወር ይጀምራል? ከፍተኛ ዝናብ የሚዘነበው በየትኞቹ ወቅቶች ነው?
2. ተማሪዎች በኢትዮጵያ በአንድ አመት ውስጥ ያሉ ወቅቶችንና ያሏቸውን የአየር ሁኔታ በሚከተለው ስንጠረጅር መሰረት ሙሉ።

	ወቅቶች	በወቅቶቹ የሚካተቱ ወራት	የሚታዩ የአየር ጠባዮች
1			
2			
3			
4			

ምዕራፍ 4፡- የኢትዮጵያ ተፈጥሯዊ አካባቢ

በሀገራችን ኢትዮጵያ ውስጥ ለሚዘገበው ዝናብ በተለያዩ ጊዜያት ከልዩ ልዩ አቅጣጫ የሚመጡ ነፋሶች ዋነኛ ምክንያቶች ናቸው። ከሰኔ እስከ መስከረም ከደቡባዊ ምዕራብና ከደቡብ ምስራቅ አቅጣጫ በሚመጣው እርጥበት አዘል ነፋስ ማለትም ከአትላንቲክ ውቅያኖስ በሚነሱ ነፋሶች አማካኝነት ኢትዮጵያ የክረምት ዝናብ ታገኛለች። በዚህ ወቅት የደቡብ ምዕራብ ኢትዮጵያ በተለይ በጉራጌና በጅማ መካከል ያሉ ከፍተኛ ቦታዎች ከፍተኛ ዝናብ ያገኛሉ። በእነዚህ አካባቢዎች ክረምት ቀደም ብሎ ይጀምራል።

እነዚህ ነፋሶች የሚያመጡት ዝናብ ወደ ሰሜን ምስራቅ ኢትዮጵያ እየቀነሰ ይሄዳል። ከፍተኛ ዝናብ የሚያገኙ አካባቢዎች የሸዋ ከፍተኛ ቦታዎች፣ ጎጃምና ጎንደር አካባቢዎች ናቸው።

ስዕል 4.3 የዝናብ ስርጭት መጠን በኢትዮጵያ በልዩ ልዩ ወራት ከልዩ ልዩ አቅጣጫ

በበጋ ወራት ከሰሜናዊ ምስራቅ አቅጣጫ ከአስያፍ የሚነሳው ነፋስ ደረቅ ስለሆነ ምንም ዝናብ አይሰጥም። በሚያዝያና በጥቅምት ወራት ደግሞ ከደቡባዊ ምስራቅ አቅጣጫ ከአንድ ውቅያኖስ የሚነፍሰው ነፋስ የምስራቅ ዝቅተኛ ቦታዎች ላይ መጠነኛ ዝናብ ይሰጣል።

ስዕል 4.4 የኢትዮጵያ የዝናብ ስርጭት

ተግባር 4.4

1. ኢትዮጵያ ዝናብ ልታገኝ የምትችለው ከየትኞቹ የውሃ አካላት (ባህርቶችና ውቅያኖሶች) የሚነሱ ነፋሳት እንደሆኑ በዓለም ካርታ ላይ አሳዩ።
2. በኢትዮጵያ የሰብል አመራረት ሂደቱ ከወቅቶች ጋር ያለው ዝምድና ምን ይመስላችኋል?

የመስክ ተግባር ስራ

1. በአካባቢያችሁ ወደ ሚገኝ የሜትሮሎጅ /የግብርና ጣቢያ በመሄድ የዝናብ፣ የሙቀት መጠን እንዴት እንደሚለካ ተመልክታችሁ ለክፍል ጓደኞቻችሁ ሪፖርት አቅርቡ።

4.1.2 የአየር ንብረት ተቆጣጣሪዎች

ቁልፍ ቃላት

- ክፍታ
- ኬክሮስ
- ከባህር ያለ ርቀት

ተግባር 4.5

1. በአካባቢያችሁ በጣም ሙቀት በሚሆንበት ጊዜ ወደ ተራራማ ወይም ከፍተኛ ቦታ ስትወጡ የሙቀቱ ሁኔታ የሚጨምር ወይስ የሚቀንስ ይመስላችኋል? እንዲሁም ወደ ውሃማ አካላት ዳርቻ ስትቀርቡ ምን ይሰማችኋል? ለምን?
2. በአየር ንብረት ላይ ተፅዕኖ የሚያሳድሩ ነገሮች ምን ምን ናቸው?
3. በኢትዮጵያ ከፍተኛ ዝናብ የሚዘንብባቸው በየትኞቹ ወራት ነው? ለምን?
4. የቦታዎች ከፍታ ከሙቀት ጋር ያላቸውን ተዛምዶ አስረዱ። በግራፍ እና በካርታ በመጠቀም አሳዩ።
5. ኬክሮስ ከአየር ንብረት ጋር ያላቸውን ትስስር የአለም ካርታን በማየት አስረዱ።
6. ከባህር ያለ ርቀት እንዴት በኢትዮጵያ የአየር ንብረት ላይ ተፅዕኖ ሊያደርስ ይችላል?

በአንድ አካባቢ የአየር ንብረት ሁኔታ ላይ ተፅዕኖ ሊያሳድሩ የሚችሉ ሁኔታዎች የቦታው ከፍታ፣ የኬክሮስ ልዩነት፣ ቦታው ከባህር ያለው ርቀት እና የመሳሰሉት ናቸው።

ሀ) የቦታው ከፍታ ማለት ከባህር ጠለል በላይ የአንድ ቦታ መገኛ ሲሆን የአንድን ቦታ የአየር ንብረት ከሚቆጣጠሩ ነገሮች ውስጥ አንዱ ነው። ሃገራችን ኢትዮጵያም በከፍታ ምክንያት የቦታዎች የሙቀት መጠን፣ የዝናብ መጠን እና አጠቃላይ የአየር ንብረት ልዩነቶች ይታያሉ። ከፍታ ሲጨምር የሙቀት መጠን እየቀነሰ ይሄዳል። ከፍታ ሲቀንስ ደግሞ መጠነ ሙቀት ይጨምራል።

ለ) የኬክሮስ ልዩነት፡- የምድር ወገብን መነሻ ያደርገ ማዕዘናዊ ርቀት መለኪያ ሲሆን ከ0 ዲግሪ በመጀመር 90 ዲግሪ ሰሜን እና 90 ዲግሪ ደቡብ ያበቃል። ይህም የሃገራትን ወይም የቦታዎችን የአየር ንብረት ከሚቆጣጠሩት ነገሮች ውስጥ አንዱ ነው። በኬክሮስ እና በሙቀት መካከል ቅርብ ግንኙነት አለ። **ለምሳሌ** በምድር ወገብ አካባቢ የሚገኙ ዝቅተኛ የኬክሮስ ዲግሪ ያላቸው ቦታዎች ከፍተኛ ሙቀት ሲኖራቸው ከፍተኛ የኬክሮስ ዲግሪ

ምዕራፍ 4፡- የኢትዮጵያ ተፈጥሯዊ አካባቢ

ያላቸው (ዋልታዎች አካባቢ) ግን ዝቅተኛ ሙቀት አላቸው። ሃገራችን ኢትዮጵያ በምድር ወገብ አካባቢ እንደ መገኘቷ መጠን የአየር ንብረቷ በኬክሮስ ዲግሪ ተፅዕኖ ስር ነው።

ሐ) ቦታዎች ከባህር ያላቸው ርቀት፡- ከባህር በጣም የራቁ ቦታዎች ቅርብ ከሚገኙ ቦታዎች ይልቅ አነስተኛ ዝናብ ያገኛሉ። የዝናብ ምንጭ ባህሮች እና ውቅያኖሶች እንደመሆናቸው መጠን ከባህር ቦታዎች በራቁ ቁጥር እርጥበት አዘል ንፋስ በከፍታ አማካይነት ብዙም ሳይሄድ በቅርብ ርቀት ይጥላል። በዚህም ምክንያት ቦታዎች ከባህር ካላቸው ርቀት አኳያ የአየር ንብረት ልዩነት ይኖራቸዋል ማለት ነው። ሃገራችን ኢትዮጵያ ከአትላንቲክና ከህንድ ውቅያኖስ ባላት ርቀት በሚነሱ ንፋሶች ዝናብ የምታገኝበት ሂደት ለዚህ ማሳያ ነው።

4.1.3 የኢትዮጵያ የአየር ንብረት እና ከፍታ

ኢትዮጵያ የተለያዩ መልክዓ-ምድር ያላት ሀገር በመሆኗ ወደ አምስት የሚደርሱ የአየር ንብረት ክልሎች አሏት። እነርሱም፡ በረሃ፣ ቆላ፣ ወይና ደጋ፣ ደጋና ውርጭ ናቸው። ከዝቅተኛ ቦታዎች ወደ ከፍተኛ ቦታዎች በወጣን ቁጥር የሙቀት መጠን እየቀነሰ እና የዝናብ መጠን እየጨመረ ይሄዳል። ከፍተኛ ቦታዎች ላይ አቧራና የመሳሰሉት ጥቃቅን ነገሮች ባለመኖራቸው ከፀሐይ በቀጥታ የመጣው ጨረር /ሙቀት/ በቀጥታ ተንፀባርቆ ስለሚመለስ እና አየሩ ሳሳ ያለ በመሆኑ የፀሐይን ሙቀት ውጦ የማስቀረት ኃይል ስለሌለው ቀዝቃዛ ይሆናሉ። በአንፃሩ ግን የዝቅተኛ ቦታዎች ከባቢ አየር ጥቅጥቅ ያለ በመሆኑ የፀሐይን ሙቀት ውጦ ስለሚያስቀር አየሩ ሞቃት ይሆናል። ስለዚህ ከፍታ ሲጨምር መጠነ ሙቀት እየቀነሰ ይሄዳል። መጠነ ሙቀትንና ከፍታ ያላቸውን ግንኙነት በሚከተለው ስዕል ተመልከቱ።

የአየር ንብረት ክልሎች

ስዕል 4.5 የአየር ንብረትና ከፍታ ግንኙነት

ተግባር 4.6

1. ተማሪዎች እናንተ በየትኛው የአየር ንብረት ክልል ውስጥ ትገኛላችሁ? መገለጫ አቅርቡ።
2. ከከፍተኛና ከዝቅተኛ ቦታዎች የትኛው ከፍተኛ ዝናብ እና የትኛው ዝቅተኛ ዝናብ የሚያገኙ ይመስላችኋል? ለምን?
3. በተለያዩ አካባቢ የተለያዩ ሰብሎችና እፅዋት በተመሳሳይ ሁኔታ ሲበቅሉና ሲያድጉ አይታዩም ለምን ይመስላችኋል? በአካባቢያችሁ ያለን የግብርና ባለሙያ ከጠየቃችሁ በኋላ ለክፍል ጓደኞቻችሁ ሪፖርት አቅርቡ።
4. የአየር ንብረት የዝናብ መጠንን ከቦታ ቦታ እንዴት ሊለያይ እንደሚችል የኢትዮጵያን ካርታ በመሰላ አሳዩ።

4.2 የኢትዮጵያ የተፈጥሮ ሀብቶች

4.2.1 የተፈጥሮ ሀብቶች በኢትዮጵያ

ቁልፍ ቃላት

- የተፈጥሮ ሀብቶች
- ታዳሽ የተፈጥሮ ሀብቶች
- ኢ-ታዳሽ የተፈጥሮ ሀብቶች

ተግባር 4.7

1. የኢትዮጵያ የተፈጥሮ ሀብቶች ምን ምን ናቸው?
2. የተፈጥሮ ሀብቶችን በግዴለሽነት ወይም ያላግባብ መጠቀም ምን ዓይነት ችግሮችን ያስከትላል?
3. የተፈጥሮ ሀብቶችን በአግባቡ ለመያዝ ምን መደረግ አለበት?

የተፈጥሮ ሀብቶች በሁለት ዋና ዋና ክፍሎች ይመደባሉ። እነሱም፦

ሀ) ታዳሽ የተፈጥሮ ሀብቶች እና

ለ) ኢ-ታዳሽ የተፈጥሮ ሀብቶች ናቸው።

ሀ) ታዳሽ የተፈጥሮ ሀብቶች፦ ራሳቸውን ሊተኩ የሚችሉ የተፈጥሮ ሀብቶች ሲሆኑ ለምሳሌ፦ ዛፎች፣ እንስሳት፣ እጮች፣ አየር የመሳሰሉትን ያጠቃልላል። ታዳሽ የተፈጥሮ ሀብቶች በአግባቡና በጥንቃቄ ከተያዙና ጥቅም ላይ ከዋሉ ረጅም ጊዜ አገልግሎት መሰጠት የሚችሉ ናቸው።

ለ) ኢ-ታዳሽ የተፈጥሮ ሀብቶች፦ እራሳቸውን መተካት የማይችሉ ወይም ሊታደሱ የማይችሉ የተፈጥሮ ሀብቶች ናቸው። ይህም ማለት ትክ ሳይኖራቸው ያለማቋረጥ ጥቅም ላይ ከዋሉ ስለሚያልቁ ዳግም ተመልሰው ሊገኙ አይችሉም። ለምሳሌ፦ የተፈጥሮ ነዳጅ፣ የድንጋይ ከሰል፣ ማዕድናት (ወርቅ፣ መዳብ፣ አልማዝ፣ ብረት፣ ነሀስ፣ ጨው፣ ድኝ) ዋና ዋናዎቹ ናቸው።

ስዕል 4.6 የተፈጥሮ ሀብት አይነቶች

ተግባር 4.8

1. ውኃ ታዳሽ የተፈጥሮ ሥጦት ነውን? ለምን?
2. ለሚታደሱም ሆነ ለማይታደሱ የተፈጥሮ ሀብቶች እንዴት ጥበቃ ማድረግ ይቻላል?
3. ለተፈጥሮ ሀብቶች በምን በምን መንገድ እንክብካቤ አድርጋችሁ ታውቃላችሁ? እንክብካቤ አድርጋችሁ ካላወቃችሁ ለምን?

4.2.2 የአፈር ዓይነቶች በኢትዮጵያ

ቁልፍ ቃላት

- ➔ አፈር
- ➔ የአፈር ጥበቃ
- ➔ የአፈር መጠረግ

ተግባር 4.9

1. አፈር ምንድን ነው? በአካባቢችሁ የምታውቋቸውን የአፈር አይነቶች ተናገሩ እና ባህሪያቸውን ግለጹ።
2. አርሶ አደሮች እርከን ሲሰሩ አይታችሁ ታውቃላችሁን? ለምን እንደሚሰሩ ተናገሩ።
3. አርሶ አደሮች ኮረብታማ ወይም ተራራማ ቦታዎችን የሚያርሱት ከላይ ወደታች ነው ወይስ አግድም ነው? ለምን ይመስላችኋል?

አፈር ማለት በመሬት የላይኛውን ክፍል የመሬትን የአለት ክፍል ሸፍኖ የሚገኝ ነው። አፈር በውስጡ ካርቦናማ እና ኢ-ካርቦናማ ውህዶች፣ ማዕድኖች፣ የውሃ እና የአየር ይዘቶችን የያዘ ነው። አፈር ትልቁ የተፈጥሮ ሀብት ነው። ምክንያቱም የእፅዋት እድገትና ብቅለት እንዲሁም የተለያዩ የሰብል ዓይነቶች ሊበቅሉና ሊመረቱ የሚችሉት በአፈር ላይ በመሆኑ ነው። አፈር የቅንጣጢታቸውን መጠን መሰረት በማድረግ በሦስት ይከፈላሉ። እነሱም ለም አፈር፣ አሸዋማ እና ሸክላማ አፈር ይባላሉ። ነገርግን በአለም ምግብና የእርሻ ድርጅት የአፈር ምደባ መስፈርት መሰረት በኢትዮጵያ 18 ያህል የአፈር አይነቶች ይገኛሉ።

በሰው ስራሽና ተፈጥሮዊ ምክንያቶች የአፈር መጠረግ ወይም መሸርሸር ለምርታማነት መቀነስ አንዱና ዋነኛ ችግር ነው። በኢትዮጵያ በአመት 960 ሚሊዩን ቶን አፈር በአማካይ ይጠረጋል።

ምዕራፍ 4፡ የኢትዮጵያ ተፈጥሯዊ አካባቢ

ስዕል 4.7 በጎርፍ አማካይነት የተጎዱና የተሸረሸሩ መሬቶች

ምስል ሀ ዘመናዊ የክትር ስራ ምስል ለ በኮንሶ ባህላዊ የእርከን አሰራር

ስዕል 4.8 የአፈር መሸርሸርን ለመከላከል የሚያስችሉ ዘዴዎች

በስዕል 4.8 የምትመለከቷቸው የተለያዩ የአፈር መጠረግን ለመከላከል የሚያስችሉ ዘዴዎች ሲሆኑ ስዕል ሀ ዘመናዊ የክትር አሰራር ነው። ስዕል ለ ደግሞ ጥንታዊነት ያለውና ውጤታማ የሆነ የኮንሶ የእርከን ስራ ዘዴ ነው።

ተግባር 4.10

1. በአካባቢያችሁ የተለያዩ አፈር አይቶችን በማምጣት በቅንጣጢታቸው መጠን መሰረት መድቡ።
2. ለአፈር መጠረግ መሰረታዊ የሆኑ ሰው ሰራሽ እና ተፈጥሯዊ ምክንያቶች ምን ምን ናቸው?
3. የአፈር መሸርሸርን ለመከላከል ምን ምን ዘዴዎች እንዳሉ በመጠየቅ በፅሁፍ ሪፖርት አቅርቡ።

4.2.3 እፅዋት በኢትዮጵያ

ቁልፍ ቃላት

→ እጽዋት

→ መደነን

→ ደኖች

ተግባር 4.11

1. የኢትዮጵያ የደን አይነቶችን ታውቃላችሁን?
2. የኢትዮጵያ ሃገር በቀል እፅዋት የሚባሉትን ጥቂቶችን ዘርዝሩ።
3. ለደኖች መመናመን ዋና ዋና ምክንያቶች ምን ምን ሊሆኑ ይችላሉ?

የተፈጥሮ እፅዋት የሚባሉት ሰው ሳይተክላቸው በተፈጥሮ የበቀሉ የተለያዩ እፅዋት ናቸው። የተፈጥሮ እፅዋት ስርጭት በአየሩ ጠባይ፣ መልክዓ ምድር፣ የአፈር ዓይነት፣ ተፋሰስ እና በመሳሰሉት ይወስናል።

በኢትዮጵያ የሙቀት መጠን እና ዝናብ በዋናነት የሚወሰነው ከባህር ጠለል በላይ ባለ ከፍታ እንደሆነ ተገልጿል። በመሆኑም የእፅዋት ዓይነት እና ስርጭት ከፍታን መሠረት አድርጎ ከቦታ ቦታ ይለያያል። በከፍተኛ ቦታዎች ላይ የተራራ እፅዋት ሲገኙ በዝቅተኛ ቦታዎች ላይ ደግሞ የበረሃ እፅዋት ይገኛሉ። የኢትዮጵያ አብያተ ክርስቲያናት ቀደምት የሆኑ የእፅዋት ዝርያ አይነቶችን ጠብቆ በማቆየት በኩል ትልቅ ድርሻ አላቸው። ከፍታን መሠረት በማድረግ የኢትዮጵያ የተፈጥሮ እፅዋት በአራት ዋና ዋና ዓይነቶች ይከፈላሉ። እነሱም

1. የተራራ እፅዋት
2. ደኖች
3. ሳሻና ወይም የሳር ምድር
4. ከፊል በርሃማ እፅዋት

1. የተራራ እፅዋት

እነዚህ የፅዋት አይነቶች ከአውሮፖ የተራራ እፅዋት ጋር ተመሳሳይነት አላቸው። እነዚህ እፅዋት የሚገኙት በከፍተኛ ተራሮች ላይ ሲሆን ከባህር ወለል በላይ ከ3000 ሜትር በላይ ከፍታ ባላቸው ቦታዎች ላይ ይገኛሉ።

2. ደኖች

እነዚህ እፅዋት ከደረቃማው የኢትዮጵያ ክፍል በስተቀር በየትኛውም የአየር ንብረት ክልል ውስጥ ይገኛሉ። እነዚህ ደኖች ከባህር ወለል በላይ 450-3500 ሜትር ከፍታ ላይ ሲገኙ እነዚህ ቦታዎች ከ200 እስከ 2200 ሚሊ ሊትር የዝናብ መጠን ያገኛሉ።

የኢትዮጵያ ደኖች በሁለት ይከፈላሉ። እነሱም፡-

ሀ) የከፍተኛ ቦታ ደኖች፡- እነዚህ ደኖች በአጠቃላይ ከባህር ወለል በላይ ከ2500 ሜትር በላይ ከፍታ ባላቸው ቦታዎች ሲገኙ በሁለት ከፍሎ ማየት ይቻላል። እነሱም፡-

1. **ሰፋፊ ቅጠል ያላቸው ደኖች፡-** እነዚህ ከ1500-1800 ሜትር ከፍታ ላይ የሚገኙ ደኖች ናቸው። ዋንዛ፣ ወይራ፣ ጥቁር እንጨት፣ ቀረሮ፣ ብሳና፣ ብርብራ፣ የጫካ ቡና የመሳሰሉት ዛፎች ይገኛሉ። **ለምሳሌ** በኢሉባቡር፣ በከፋ፣ በወለጋ በብዛት ይገኛሉ።

2. **ቅንብላማ ደን (የፅድ እና ዝግባ ደን)** -ይህ የሚገኘው ከባህር ወለል በላይ ከ1800 -2200 ሜትር ላይ ሲሆን በሀረርጌ፣ በአርሲ፣ ባሌ እና ወለጋ ከፍተኛ ቦታዎች ነው።

ለ) የዝቅተኛ ቦታ ደኖች፡- እነዚህ ደኖች ደግሞ የሚገኙት ከ1500 ሜትር ከፍታ በታች ሲሆን ገናሌ፣ ዋቢ ሸበሌ፣ የአዋሽ ወንዝ ዳርቻ አካባቢዎች የመሳሰሉትን ያካትታል።

3. የሳቫና ሳር ምድር እፅዋት

እነዚህ የእፅዋት ዓይነቶች ከባህር ወለል በላይ ከ250 እስከ 2300 ሜትር የከፍታ ልዩነት ባላቸው ቦታዎች ላይ ይገኛሉ። ነገር ግን አብዛኛውን የሳቫናን ደን የምናገኘው በዝቅተኛና በበረሃማ ቦታዎች ነው። የሳቫና እፅዋት የምንላቸው ረጃጅም ሳሮች፣ ግራሮች፣ እሾጋማ ዛፎች እና የመሳሰሉት ናቸው።

4.የክፍል በረሃማ እፅዋት

እነዚህ የእፅዋት አይነቶች በጣም ዝቅተኛ ቦታዎችና በረሃማ በሆኑ አካባቢዎች የሚገኙ ሲሆን ድርቅን የሚቋቋሙ የእፅዋት አይነቶች ናቸው። እነዚህ የእፅዋት አይነቶች አጫጭር እሾኃማ ዛፎች እና ቁጥቋጦዎች ናቸው።

የደን ሽፋን በኢትዮጵያ

ጥናቶች እደሚያሳዩት ከዛሬ ሃምሳ አመታት በፊት ከ30-40% የሚሆነው የኢትዮጵያ መሬት ጥቅጥቅ ባሉ ደኖች የተሸፈነ ነበር። እስከ ቅርብ ዓመታት ድረስ የሀገሪቱ የደን ሽፋን እጅግ ወርዶ 3% ያህል ደርሶ እንደ ነበር ይታወሳል። ለዚህ ከፍተኛ የደን መመናመን ዋነኞቹ ምክንያቶች ደኖች እየተመነጠሩ ለእርሻ ቦታ፣ ለማገዶ፣ ለመንደር ምስረታና ለመሳሰሉት ተግባራት ስለዋሉ ነው።

በ2018 የኢትዮጵያ ደን ቆጠራ ሪፖርት እዳሳወቀው “የአረንጓዴ አሻራ” መርሃግብር (በየዓመቱ የደን ልማት ፕሮግራም) ከተከተለን ጊዜ ጀምሮ ግን ከፍተኛ ርብርብ ተደርጎ በአሁኑ ጊዜ በደን የተሸፈነው የመሬት ክፍል ተሻሽሎ ከ11-15% እንደ ደረሰ ታውቋል።

ተግባር 4.12

1. ተማሪዎች በምትኖሩበት አካባቢ የደኖች ሽፋን ሁኔታ እጨመረ ነው ወይስ እየቀነሰ ነው? ምክንያቱን አብራሩ።
2. በሚከተለው የደን መመናመን የሚያስከትላቸው ተያያዥ ችግሮችን በተሰጠው ክብ ዙሪያ ሙሉ።

ስዕል 4.10 ደን ልማት

ተግባር 4.13

1. የእጅዋትን መመናመን ለማቆም ምን ምን አይነት የእጅዋት ጥበቃ ዘዴዎች መተግበር አለባቸው?
2. በምትኖሩበት አካባቢ የአረንጓዴ ልማት የሚባል እንቅስቃሴ አለን? በዚህ እንቅስቃሴ ምን ምን ተግባራት ይከናወናሉ? እናንተስ ተሳትፋችኋል?
3. የኢትዮጵያ እጅዋት ምንን መሰረት በማድረግ ይመደባሉ? ማብራሪያ ስጡ።
4. ወደ አካባቢያችሁ በመውጣት የተለያዩ የእጅዋት አይነቶችን በማየት ከየትኞቹ የኢትዮጵያ የዕጅዋት አይነት እንደሚመደቡ ለመምህራችሁ ተናገሩ።
5. በኢትዮጵያ የደን ሽፋን ከአመታት በፊት ከ30-40 ፐርሰንት ይሸፍን ነበር በአሁኑ ጊዜ ከዚህ መጠን በጣም ዝቅተኛ ነው። ይህ ለምን ሆነ?
6. በኢትዮጵያ ታላቁ የአባይ ግድብ መገደብ እና የደን ልማት መርሃ ግብር ያላቸውን ትስስር አብራሩ።

የተግባር ጥያቄዎች

1. በአካባቢያችሁ የሚገኝ የግብርና ባለሙያን ስለደን ሽፋን ሁኔታ እና የደን ሽፋንን ለማሳደግ እየተሰሩ ያሉ ተግባራትን በመጠየቅ ሪፖርት አቅረቡ።
2. በአካባቢያችሁ በጎርፍ ወደተጎዱ መሬቶች በመሄድና በማየት ችግሩን ለማስወገድ ምን መደረግ እንዳለበት ሪፖርት ዕፋችሁ አቅርቡ።

4.2.4 የኢትዮጵያ የውሀ ተፋሰስ ስርዓት እና የውሃ ሀብት

ቁልፍ ቃላት

- የውሃ ተፋሰስ ስርዓት፣
- ሃይቆች፣
- ወንዞች፣

ተግባር 4.14

1. ተማሪዎች፣ ውሃን ከእለት እለት ከምንጠቀምበት ተግባር ውጪ ሌላ ለምን አገልግሎት እንጠቀማለን? በአካባቢችሁ ውሃን በመጠቀም የሚሰሩ ተግባራትን ለመምህራችሁ ግለፁ።
2. የውሃ ሃብቶች የሚባሉት ምን ምን ናቸው?
3. በኢትዮጵያ አሁን ያለው የውሀ ሀብት እምቅ ኃይል እና በተግባር እየሰጡት ያለውን አገልግሎት ባለሙያ በመጠየቅ ሪፖርት አቅርቡ።
4. የኢትዮጵያ ወንዞች እና ሃይቆች ያላቸው ማህበራዊ፣ ኢኮኖሚያዊ እና አካባቢዊ ጠቀሜታ ምን ምን ናቸው?

የኢትዮጵያ ወንዞች የውሃ ተፋሰስ ሥርዓት መነሻ እና ውጤት ከመሬት ገጽታው ጋር ዝምድና አለው። ይህ ማለት የውሃ ተፋሰስ ሥርዓቱ የተለያዩ የመሬት ገጽታዎችን የመፍጠር ኃይል ሲኖረው የመሬት ግጽታው ደግሞ የውሃ ተፋሰስ ሥርዓቱን ይወስናል።

ኢትዮጵያ የባለ ብዙ ትላልቅ ወንዞች እና ኃይቆች ባለቤት በመሆኗ እና ከፍተኛ የውኃ ኃብት ስለአላት የአፍሪካ የውሃ ማማ ትባላለች። አመቱን በሙሉ የሚፈሱ ወንዞች አሏት።

4.2.4.1 የኢትዮጵያ ወንዞች

ወንዞች፦ ኢትዮጵያ በቁጥር ብዙ ወንዞች አሏት። አብዛኞቹ ወንዞች ከምዕራብ ከፍተኛ ቦታዎች በመነሳት ወደ ዝቅተኛ ቦታዎች የሚፈሱ ናቸው።

የኢትዮጵያ ወንዞች ባህሪያት የውሃ አካሉ በሚሸፍነው ጠቅላላ የመሬት ክፍል / የቦታ ይዘት/ ይወሰናል። **ለምሳሌ** የአባይ ወንዝ ጠቅላላ የቦታ ይዘት በጣም ስፋት አለው። አብዛኞቹ የኢትዮጵያ ወንዞች ባህሪያት ወቅታዊ በመሆናቸው ወቅቶችን መሠረት በማድረግ የውኃ መጠናቸው ይቀያየራል፤ በጠመዝማዛ እና ገደላማ መንገድ ይሄዳሉ፤ በላይኛው የወንዞች ክፍል ፏፏቴዎች ይበዛሉ።

ስዕል 4.11 የአባይ ወንዝ ልዩ ልዩ ገጸታ

ሀ) የኢትዮጵያ ወንዞች የተፋሰስ ሥርዓት

የተፋሰስ ስርዓትን መሰረት በማድረግ የኢትዮጵያ ወንዞች ተፋሰስ በ3 ዋና ዋና የተፋሰስ ሥርዓቶች የተከፋፈለ ነው።

1. የምዕራብ የተፋሰስ ሥርዓት (የሜድትራንያን ባህር የተፋሰስ ሥርዓት)፤
2. የደቡብ ምስራቅ የተፋሰስ ሥርዓት/የህንድ ወቅያኖስ የተፋሰስ ሥርዓት/ና
3. የሀገር ውስጥ የተፋሰስ ሥርዓት/ የስምጥ ሸለቆ የተፋሰስ ሥርዓት/ ናቸው።

1. የምዕራብ የተፋሰስ ሥርዓት/የሜድትራንያን የተፋሰስ ሥርዓት /

በውኃ መጠን እና በቦታ ይዘት ትልቁ የተፋሰስ ስርዓት ነው። የተፋሰስ ሥርዓቱ 3 ዋና ዋና ወንዞችን ያካትታል። እነዚህም የባሮ፣ የአባይ እና የተከቤ ወንዞችን የያዘ ነው። እነዚህ ወንዞች በአንድ ላይ ተቀናጅተው የናይል ወንዝ ተብለው የሱዳን ግዛት ውስጥ ይጠራሉ።

2. የደቡብ ምስራቅ የተፋሰስ ሥርዓት/የህንድ ውቅያኖስ የተፋሰስ ስርዓት /

የኢትዮጵያ ደቡባዊ ምስራቅ ጠቅላላ ቦታ የሚያካልል ሲሆን መነሻውን ከደቡብ ምስራቅ ከፍተኛ ቦታዎች አድርጎ ወደ ህንድ ውቅያኖስ ይፈላል። በውስጡም የዋቢ ሸበሌን እና ገናሌ ወንዞችን እና ገባሮቻቸውን ያጠቃልላል።

ስዕል 4.12 የኢትዮጵያ ወንዞች የተፋሰሶች ስርጭት

ተግባር 4.15

ተማሪዎች፣ ከዚህ ቦታች የቀረበውን ሰንጠረዥ በአግባቡ ሙሉ።

የኢትዮጵያ ወንዞች	ወንዙ የሚነሳበት አካባቢ	ወንዙ የሚፈለገው አቅጣጫ	የሚሰጠው ጥቅም
አባይ ወንዝ			
ባሮ ወንዝ			
ተከሌ ወንዝ			
አዋሽ ወንዝ			
አሞ /ጊቤ/ ወንዝ			

3. የሀገር ውስጥ የተፋሰስ ሥርዓት/የስምጥ ሸለቆ የተፋሰስ ሥርዓት /

ካሉት የተፋሰስ ሥርዓት በመጠን አነስተኛው የተፋሰስ ስርዓት ሲሆን ከሀገር ውጪ የማይወጡ ወንዞችን ያጠቃልላል። ገባሮቹም ከምዕራብ እና ምስራቅ ከፍተኛ ቦታዎች የሚነሱ ናቸው። የውኃ መጠኑም አነስተኛ እና መድረሻቸውም በስምጥ ሸለቆ ውስጥ የሚገኙ ሀይቆች ናቸው። ዋና ዋና የስምጥ ሸለቆ ተፋሰስ የሚባሉት ወንዞችም የአዋሽ እና የአሞ ወንዞች ናቸው።

4.2.4.2 የኢትዮጵያ ሃይቆች

ሀይቆች፡- ኢትዮጵያ ብዙ ሀይቆች የሚገኙባት እና አብዛኞቹ ከስምጥ ሸለቆ መፈጠር እና ከአሳተ ገሞራዊ ሂደት ጋር በተዛመደ መልኩ የተፈጠሩ ናቸው። በመሆኑም ሀይቆቹ በተፈጥሮአዊ ሂደት እንጂ ከአየር ንብረት ጋር ተዛማጅነት ባለው መልኩ የተፈጠሩ አይደሉም።

ሀ) የሀይቆች አይነቶችና ስርጭት በኢትዮጵያ

በአፈጣጠራቸው እና በመገኛ ቦታቸው የኢትዮጵያ ሀይቆች በ3 ዋና ዋና ምድቦች ይከፈላሉ።

1. የከፍተኛ ቦታ ሀይቆች
2. የስምጥ ሸለቆ ሀይቆች
3. ሠው ሠራሽ ሀይቆች

4.2.4.3 የውኃ ሃብት ጥበቃ፣ አጠቃቀም እና አስተዳደር በኢትዮጵያ

የኢትዮጵያ የውሃ ሀብት ዘርፈ ብዙ ማህበራዊ፣ ኢኮኖሚያዊ እና አካባቢያዊ ጠቀሜታዎች አሏቸው። ነገር ግን ከአዎንቅ ወንዝ በስተቀር ከፍተኛ ኢኮኖሚያዊ ጠቀሜታ እየሠጠ የሚገኝ የለም። ሌሎቹ ወንዞች ማገልገል ከሚችሉት በታች በሥራ ላይ እየዋሉ ነው።

ኢትዮጵያ የወንዝ ሀብቶቿን ለኢንዱስትሪ፣ ለግብርና፣ ለቤት ውስጥ ስራ እና ለአካባቢያዊ እንዲሁም ለከተማ እድገት እንቅስቃሴ ማዋል አለመቻሏ ተጠቃሽ ምክንያቶች ከዚህ በታች ይዳሰሳሉ።

1. ፖሊሲ እና ስትራቴጂያዊ ምክንያቶች

በሀገሪቱ ያሉትን የውኃ ሀብቶች የመጠቀም ፖሊሲ ቅድሚያ መስጠት ችግር እና ስትራቴጂዎችን የመቅረጽ ድክመት ለረጅም ጊዜ መኖር፣ ተጨባጭነት ያለው የሀገሪቱን የውሃ ሃብት ያማከለ ጥናት አለመኖር እና ተጨባጭ የሆነ የውሃ ሃብትን የመጠቀም እቅድ እና ፖሊሲ አለመኖር ዋና ዋና ችግሮች ናቸው።

2. ኃላፊነት

ይህ ችግር ከቴክኖሎጂ፣ ከገንዘብ፣ ከተማሪ የሠው ኃይል እጥረት፣ ከመስኖ አጠቃቀም ችግር፣ ተፈጥሯዊ ጥገኝነት መኖር፣ የውሃ ሃብት ጥበቃና አስተዳደር ችግሮች እና በመሳሰሉት ችግሮች ምክንያት የሀገራችን የውሃ ሃብት በጥቅም ላይ አልዋለም።

3. ውጫዊ ምክንያቶች

የውሃ ፖለቲካዊ ፍልስፍና (እቅድ) በአፍሪካ ቀንድ የበዛ ነው። ምክንያቱም የውጪ ሀገራት ፍላጎት እና ጣልቃ ገብነት በቀጥታም ሆነ በተዘዋዋሪ መንገድ የሀገራችንን የውሃ ተጠቃሚነት መብት የሚጋፋ ነው። ለምሳሌ በህዳሴው ግድብ ላይ የውጭ ሀገራት በተለይም ግብፅ፣ ሱዳን፣ አሜሪካ እና ሌሎች የምዕራባውያን ሀገራትን ተፅኖ ማንሳት ይቻላል። ስለዚህ ከላይ በተጠቀሱት ችግሮች ምክንያት የሀገራችን የውሃ ሀብት በብዛት በጥቅም ላይ አልዋለም።

ተግባር 4.16

1. ተማሪዎች፣ የኢትዮጵያ የውሃ ሃብት ዘርፈ-በዙ ጥቅም እንዳላቸው ተምራችኋል። የኢትዮጵያ ወንዞች እና ሃይቆች ለሀገራችን ምን ምን ጥቅም ይሰጣሉ? በአካባቢችሁ ጥቅም ላይ የዋሉ ሃይቆችና ወንዞች ካሉ ለክፍል ጓደኞቻችሁ አስረዱ።
2. የኢትዮጵያ የስምጥ ሸለቆ ሃይቆችን በካርታ ላይ አመልክቱ።
3. የኢትዮጵያ ወንዞችና ሃይቆች የሚሰጡት ጥቅም ከአቅም በታች ነው። ይህ ለምን የሆነ ይመስላችኋል?
4. በአካባቢያችሁ የሚገኙ የውሃ ሃብቶችን በአግባቡ ለመጠቀም ምን መሆን እንዳለበት ጠይቃችሁ በክፍል ውስጥ ሪፖርት አቅርቡ።
5. አባይ፣ ዋቢ ሸበሌ፣ ገናሌ፣ ባሮ እና አዋሽ ወንዞች በየትኞቹ ተፋሰስ ስር እንደሚገኙ በኢትዮጵያ ካርታ ላይ አሳዩ።

4.2.5 የማዕድን ሀብት በኢትዮጵያ

ቁልፍ ቃላት

- ማዕድን
- የማዕድናት ጥቅም

ተግባር 4.17

1. በአራተኛ ክፍል የአካባቢ ሳይንስ ትምህርታችሁ ስለማዕድናት ምን ታውቃላችሁ? የምታውቁትን ተናገሩ።
2. በአካባቢያችሁ ማዕድናት ለምን ለምን አገልግሎት ይውላሉ?
3. እናቶቻችሁ የሚያደርጓቸው የተለያዩ ጌጣጌጦች ከምን ከምን የተሰሩ ናችው?

በኢትዮጵያ ውስጥ የማዕድን ፍለጋ ረጅም ታሪክ ያለው ነው። የድሮው/የቀድሞው የማዕድን ቁፋሮ በጥቂት የማዕድን ዓይነቶች የተወሰነ ነበር። ሆኖም ግን በኢትዮጵያ ይህ ዘርፍ ያላደገ ሲሆን ከ1% በታች የሚሆነውን የሀገሪቱን የሃገር ውስጥ ገቢን ይሸፍናል።

4.2.5.1 የማዕድን ዓይነቶችና ሥርጭት በኢትዮጵያ

የማዕድን ቁፋሮ በኢትዮጵያ በበቂ ሁኔታ አልዳበረም። ኢትዮጵያ እንደ ወርቅ፣ ሻላቲኒየም፣ ታንታለም፣ ዩራኒየም፣ የተፈጥሮ ጋዝ እና መዳብ ባሉት ማዕድናት የበለፀገች እንደሆነች ይገመታል።

አብዛኛዎቹ ማዕድናት ገና ያልተነኩ ናቸው። በኢትዮጵያ ኢ-በረት/ብረት ያልሆኑ/ከብረት ማዕድናት በተሻለ ሁኔታ ይመረታሉ።

የወርቅ ቁፋሮ በኢትዮጵያ የቅርብ ጊዜ ስራ አይደለም። የሚገኘውም በሁለት መልክ ነው። እነሱም በባህላዊ እና ዘመናዊ ነው። በኢትዮጵያ በአሁኑ ወቅት በባህላዊ እና ዘመናዊ መንገድ ወርቅ እየተመረተ ያለባቸው ቦታዎች አዶላ፣ ሀገረ ማርያም፣ አረሮ፣ አኮቦ፣ አላጌ፣ ደምቤ፣ ሻኪሶ እና ሸሬ ሲሆኑ ከአላጌ፣ ከደምቤ እና ከሻኪሶ የሚመረቱት በዋናነት ለውጪ ገበያ ይቀርባሉ።

- **ታንታለም፡-** በአሁኑ ጊዜ ከሻኪሶ በስተደቡብ ምስራቅ 50 ኪሎ ሜትር ርቀት ላይ ኬንቲቻ በሚባል ቦታ ይገኛል። ታንታለም ለአመታዊ የውጪ ገቢ ከወርቅ በመቀጠል በ2ኛ ደረጃ ላይ ይገኛል።
- **ሻላቲኒየም፡-** በኢትዮጵያ ምዕራባዊ ክፍል እንደሚገኝ ይታወቃል። ይህ በሰሜን ምስራቅ ያብዶ፣ በሰሜን ጊምቤ እና በጋምቤላ አኮቦ አካባቢ ይገኛል።
- **ኒኬል፡-** ይህ የማዕድን ክምችት ደግሞ በአሶሳ አካባቢ ይገኛል።
- **አፓል፡-** ይህ የማዕድን ክምችት በደቡብ ጎንደር፣ በሰሜን ወሎ እና በደቡብ ወሎ አጎራባች ወረዳዎች ይገኛል።

ዋና ዋናዎቹ የኢ-ብረታ-ብረት ማዕድናት

- ✍ **የተፈጥሮ ጋዝ** በኦጋዴን ይገኛል
- ✍ **ከሰል** - ይህ ደግሞ የሚገኘው በሸዋ በተለይም በደብረ ብርሃን፣ ሱሉልታ፣ ጭልጋ ወዘተ ነው።
- ✍ **ፖታሽየም** - ይህ የማዕድን ዓይነት በደናክል ዝቅተኛ ቦታዎች ይገኛሉ። ነገር ግን ለወደፊቱ በጥናት በተለያዩ የሀገራችን ክፍሎች ልዩ ልዩ ማእድናት

ምዕራፍ 4፡ የኢትዮጵያ ተፈጥሯዊ አካባቢ

ሊገኙ ይችላሉ።

ከማዕድን ቁፋሮ ዘርፍ ጋር የተያያዙ ዋና ዋና ችግሮች

1. የገንዘብ እጥረት፤
2. በስነ ምድር (ጂኦሎጂ) እና የማዕድን ጥናት ዘርፍ በቂ የሰለጠነ የሰው ኃይል አለመኖር፤
3. ስለማዕድናቱ ጥራትና መጠን በቂ የሆነ መረጃ አለመኖር፤
4. የትራንስፖርት ችግር፤
5. በኢንዱስትሪዎች የማዕድናት ፍላጎት ማነስ የመሳሰሉት ናቸው።

ተግባር 4.18

1. ኢትዮጵያ ውስጥ የሚገኙ ማዕድናት ምን ምን ናቸው?
2. ማዕድናት በሀገራችን ውስጥ የት የት አካባቢ በብዛት ይገኛሉ?
3. ኢ-ብረት ማዕድናት ለምሳሌ ሶዳኦፕ፤ የኖራ ድንጋይ እና ሲሊካ የመሳሰሉት ለምን አገልግሎት እንደሚውሉ እና የት አካባቢ እንደሚገኙ ተናገሩ።
4. በኢትዮጵያ ማዕድናትን በብዛትና በጥራት አምርቶ ለውጭ ምንዛሪ ገበያ በስፋት አለመጠቀም ችግሮች ምን ምን ናቸው ብላችሁ ታስባላችሁ?
5. ወደፊት ብዙ ማእድናት ከከርስ ምድር ለማግኘት ተገቢውን ጥቅም ለሀገራችን እንዲሰጥ ለማድረግ ከተማሪዎች ምን ይጠበቃል? ተወያይታችሁ ሪፖርት አቅርቡ።

4.2.6. የዱር እንስሳት

ቁልፍ ቃላት

→ የዱር እንስሳት

→ የእንስሳት ጥበቃ

→ ብርቅየ እንስሳት

ተግባር 4.19

1. በአካባቢያችሁ የዱር እንስሳት አይታችሁ ታውቃላችሁ? በመንገድ ላይ ስትሄዱ የዱር እንስሳትን ብታገኙ ምን ታደርጋላችሁ?
2. ብርቅዩ እንስሳት ማለት ምንድነው? አይታችሁ ታውቃላችሁ?
3. የዱር እንስሳት ምን አይነት እንክብካቤ ሊደረግላቸው ይገባል?

የዱር እንስሳት በሰው ልጅ ላይ ጥገኛ ሳይሆኑ በተፈጥሮ የሚገኙ ሆነው አኗኗራቸው በየብስ ላይ፣ በውሃ ውስጥ፣ በዛፍ ላይ እንዲሁም በአየር ላይ የሚበሩትን ያጠቃልላል። በኢትዮጵያ የሚገኙ ዋና ዋና የዱር እንስሳት የምንላቸው **ለምሳሌ** ጅብ፣ ቀበሮ፣ ቀጭኔ፣ የሜዳ አህያ፣ አንበሳ፣ አነር፣ ጉሬዛ፣ ጦጣ፣ እና የተለያዩ አእዋፍ ናቸው። በሀገራችን 845 የአዕዋፍት ዝርያዎች የሚገኙ ሲሆን ከእነዚህም መካከል 28ቱ በኢትዮጵያ ብቻ የሚገኙ ናቸው። **ለምሳሌ** እንደ ቁራ፣ ጉጉት፣ ወርቃማ ግንድ ቆርቁር፣ አረንጓዴ በቀቀን፣ ቆልማሚት (ፍላሚንጎ)፣ ሶረኔ የመሳሰሉት ናቸው።

4.2.6.1 የኢትዮጵያ ብርቅዬ የዱር እንስሳት

በኢትዮጵያ ብቻ የሚገኙ ዋና ዋናዎቹ ብርቅዬ የዱር እንስሳት ጭላዳ ዝንጀሮ፣ ቀይ ቀበሮ /የሰሜን ቀበሮ/፣ ዋሊያ፣ የምኒልክ ድኩላ፣ ቆርኪ፣ ኒያላ /የደጋ አጋዘን/፣ የሜዳ አህያ እንዲሁም አዕዋፍት የመሳሰሉት ናቸው። እነዚህ ብርቅዬ የዱር እንስሳት ቁጥራቸው አነስተኛ ቢሆንም በተለያዩ ምክንያቶች የዱር እንስሳት ቁጥራቸው በመመናመን ላይ ይገኛል። የሰው ልጅ የዱር እንስሳትን የተፈጥሮ መጠለያቸውን ከማውደም ባሻገር ጥርሳቸውን፣ ቆዳቸውንና ስጋቸውን ለመጠቀም በሕገ ወጥ አደን ይገድሏቸዋል። ይህንን ችግር ለመቋቋምና የዱር እንስሳቱን ለመንከባከብ የተለያዩ የጥበቃ አካባቢዎች ተቋቁመዋል። እነርሱም፦

1. ብሔራዊ ፓርኮች፦ ለሳይንሳዊ ጥናት፣ ለቱሪዝም ጥበቃና ለልማት የሚውል አካባቢ ነው።
2. ጥብቅ የዱር እንስሳት ክልል፦ የዱር እንስሳትንና የተፈጥሮ ሀብትን በመጠበቅ ወደፊት ወደ ብሔራዊ ፓርክ ከፍ ለማድረግ የታሰበ አካባቢ ነው።
3. ጥብቅ የቁጥጥር ቀበሌ፦ በጥናት ላይ ተመስርቶ የዱር እንስሳት

ምዕራፍ 4፡ የኢትዮጵያ ተፈጥሯዊ አካባቢ

አካባቢያቸውን ለቀው እንዳይሄዱ በማድረግ እና አካባቢን በመንከባከብ ከዱር እንስሳት የሚገኝ አስተዋፅኦን ከፍ ለማድረግ የሚቋቋም ነው።

ስዕል 4.14 የኢትዮጵያ ብርቅዬ የዱር እንስሳትና የሚገኙበት አካባቢ

ሠንጠረዥ 4.2 - ብርቅዬ እንስሳት እና የሚገኙበት የስርጭት ሁኔታ በኢትዮጵያ

ተ.ቁ	ብርቅዬ የዱር እንስሳት	የሚገኙበት አካባቢ
1	ዋሊያ	በሰሜን ተራሮች ብሄራዊ ፓርክ
2	ቀይ ቀበሮ	በሰሜን ተራሮችና በባሌ ከፍተኛ ቦታዎች
3	ጭላዳ ዝንጀሮ	በሰሜን ተራሮች ብሄራዊ ፓርክ
4	የምኒልክ ድኩላ	በሸዋና በባሌ ከፍተኛ ቦታዎች
5	ቆርኪ	በነጭ ሳር ብሄራዊ ፓርክና በሰንቅሌ የዱር እንስሳት ጥብቅ ቦታ
6	ኒያላ	በባሌ ከፍተኛ ቦታዎች
7	የዱር አህያ	በአፋርና በደቡብ ምስራቅ ዝቅተኛ የሀገሪቱ ስፍራዎች
8	ቆልማሚት ፍላሚንጎ	/ በኢትዮጵያ ስምጥ ሸለቆ ሀይቆች አካባቢ

ምዕራፍ 4፡- የኢትዮጵያ ተፈጥሯዊ አካባቢ

ቀይ ቀበሮ

ዋልያ

ኒያላ/የደጋ አጋዘን

ቆልማሚት

ፔሊካን

የምኒልክ ድኩላ

ጭላዳ ዝንጀሮ

ስዕል 4.15 የኢትዮጵያ ብርቅዬ የዱር እንስሳት

ተግባር 4.20

1. የኢትዮጵያን ብርቅየ የዱር እንስሳት ዘርዘሩ። ለምን ብርቅየ ተባለ?
2. በኢትዮጵያ ለዱር እንስሳት መመናመን ምክንያቶች ምን ምን ናቸው?
- 3 በስዕል 4.14 የተቀመጡትን ብርቅየ እንስሳት በማየት በየትኛው የሃገራችን ክፍል እደሚገኙ ተናገሩ።

4.2.7 ለጉልበት ምንጭ የሚያገለግሉ የተፈጥሮ ሃብት አይነቶች በኢትዮጵያ

ተግባር 4.21

በአራተኛ ክፍል አካባቢ ሳይንስ ትምህርታችሁ ስለ ጉልበት ምንጮች በተማራችሁት መሰረት የሚከተሉትን ጥያቄዎች መልሱ።

1. የጉልበት ምንጮች ምንምን ናቸው?
2. ታዳሽ እንዲሁም ኢታዳሽ የጉልበት ምንጭ ሲባል ምን ማለት ነው?
3. ከታች በስዕል 4.15 የተቀመጡ ስዕሎችን በማየት የምን የጉልበት (የሃይል) ምንጭ እንደሆኑ ለዩ።

የጉልበት ምንጮች ሊታደሱ የሚችሉ ወይም የማይችሉ ሊባሉ ይችላሉ። በሃገራችን ኢትዮጵያም በተፈጥሮ የተለያዩ የጉልበት ምንጮች አሏት። የውሃ፣ የፀሃይ፣ የነፋስ፣ የነዳጅና ባዮጋዝ ሃይሎችን ወ.ዘ.ተ ለብርሃን ማመንጫነት፣ ለኢንዱስትሪ ማምረቻነት ለግብርና ስራ ወ.ዘ.ተ ትጠቀማለች። በአሁኑ ስዓትም የፀሃይ ሃይልን በሶላር አማካይነት ሃይል ለማመንጫነት እንጠቀማለን። የሃገራችን የውሃ ሃይሎችም የህዳሴ ግድብ፣ ግልገል ጊቤ ቁጥር አንድ እና ሁለት፣ የጣና በለስ፣ ፊንጫ፣ ተከቤ እና ሌሎች ግድቦችም ይገኛሉ። የነፋስ ሃይል ደግሞ የአሽጎዳንና የአዳማ የነፋስ ሃይልን በምሳሌነት መጥቀስ ይቻላል።

ምዕራፍ 4፡- የኢትዮጵያ ተፈጥሯዊ አካባቢ

ስዕል ሀ

ስዕል ለ

ስዕል ሐ

ስዕል መ

ስዕል 4.16 ልዩ ልዩ የኃይል ምንጮች

የኢትዮጵያ ዋና ዋና አካባቢያዊ ችግሮች

ዋና ዋና አካባቢያዊ ችግሮች የምንላቸው የአፈር መሸርሸር፣ የመሬት መጎዳት፣ የደኖች መመናመን፣ የውሃ እጥረት፣ የብዝሃ ህይወት መመናመን እና ልዩ ልዩ ብክለቶች ናቸው።

በኢትዮጵያን ዋና ዋና አካባቢያዊ የብክለት ምክንያቶች እና የመፍትሔ ሃሳቦች

በኢትዮጵያ ዋና ዋና አካባቢያዊ ብክለት ሊባሉ የሚችሉ የውሃ፣ የአፈር፣ የአየር እና የድምፅ ብክለቶች ናቸው። እነዚህ አካላት በተለያዩ መንገድ ሊበክሉ ይችላሉ። የአካባቢን ብክለት ችግሮች ለመፍታት የተለያዩ የመፍትሔ ሃሳቦች መወሰድ አለባቸው።

ተግባር 4.22

1. በኢትዮጵያ በአሁኑ ሰዓት የተፈጥሮ ሃብቶችን ለምን ለምን አገልግሎት እየተጠቀምን ባቸው እንገኛለን?
3. በአካባቢያችሁ ለጉልበት ምንጭነት የሚያገለግሉ የተፈጥሮ ሃብቶችን በመለየትና በመጠየቅ ለክፍል ጓደኞቻችሁ ተናገሩ።
4. በአካባቢያችሁ ውሃን፣ አየርን እና አፈርን ሊበክሉ የሚችሉ ነገሮችን በመለየት የመፍትሄ ሃሳቦችን አቅርቡ።

ማጠቃለያ

- ✍ የአየር ሁኔታ/ጠባይ ማለት በየዕለቱ በአንድ አካባቢ የሚኖር የዝናብ፣ የሙቀት፣ የነፋስ...ወዘተ ሁኔታ ማለት ነው።
- ✍ የአየር ንብረት ማለት ደግሞ በአንድ በተወሰነ አካባቢ ለብዙ ወይም ለረጅም ጊዜ በተደጋጋሚ የሚታይ የአየር ሁኔታ ማለት ነው።
- ✍ ኢትዮጵያ ውስጥ ለሚዘንበው ዝናብ በልዩ ልዩ ወራት ከልዩ ልዩ አቅጣጫ የሚመጡ ነፋሶች ዋነኛ ምክንያቶች ናቸው።
- ✍ የአየር ንብረት ተቆጣጣሪዎች የአንድን አካባቢ የአየር ንብረት ሊቆጣጠሩ የሚችሉ የምንላቸው ናቸው። እነሱም ከፍታ፣ የኬክሮስ ልዩነት፣ ቦታው ከባህር ያለው ርቀት እና የመሳሰሉት ናቸው።
- ✍ የኢትዮጵያ የአየር ንብረት በተለያዩ ክፍታዎች ላይ የተለያየ ነው። ምክንያቱም ከፍታ በአየር ንብረት ላይ ተፅዕኖ ስለሚያደርግ ነው።
- ✍ የተፈጥሮ ሀብቶች በሁለት ዋና ዋና ክፍሎች ይከፈላሉ እነሱም ሊታደሱ የሚችሉ የተፈጥሮ ሀብቶችና ሊታደሱ የማይችሉ የተፈጥሮ ሀብቶች ናቸው።
- ✍ አፈር ማለት በመሬት የላይኛው ክፍል የመሬትን የአለት ክፍል ሸፍኖ የሚገኝ ነው።
- ✍ የተፈጥሮ ደኖች የሚባሉት ሰው ሳይተክላቸው በተፈጥሮ የበቀሉ የተለያዩ እፅዋቶች ናቸው።
- ✍ የኢትዮጵያ ወንዞች የውሃ ተፋሰስ ሥርዓት መነሻ እና ውጤት ከመሬት ገጽታው ጋር ዝምድና አለው።
- ✍ በኢትዮጵያ ብቻ የሚገኙ ብርቅዬ የዱር እንስሳት ዋና ዋናዎቹ ጭላዳ ዝንጆር፣ ቀይ ቀበሮ፣ ዋልያ፣ የሚኒልክ ድኩላ፣ ቆርኪ፣ ኒያላ /የደጋ አጋዘን/፣ የሜዳ አህያና ከአዕዋፍት ደግሞ ቆልማሚት፣ ሶረኔ እና ቁራ የመሳሰሉት ይጠቀሳሉ።
- ✍ ኢትዮጵያ በተፈጥሮ የተለያዩ የጉልበት ምንጮች አሏት። ለምሳሌ የውኃ፣ የንፋስ እና የፀሃይ ጉልበቶች ዋና ዋናዎቹ ናቸው።

የክለሳ ጥያቄዎች

I. የሚከተሉትን ጥያቄዎች እውነት ወይም ሃሰት በማለት መልሱ።

1. የአየር ጠባይ ማለት ለረጅም አመታት በአንድ አካባቢ የሚከሰት የአየር ሁኔታ ማለት ነው።
2. በኢትዮጵያ የሙቀት መጠን በዋናነት የሚወሰነው ከባህር ጠለል በላይ ባለ ከፍታ ነው።
3. በኢትዮጵያ የውሃ ፖለቲካዊ ፍልስፍና እና የውጭ ሃገራት ጣልቃ ገብነት የተጋነነ ነው።

II. የሚከተሉትን ጥያቄዎች የ U ን ረድፍ ከ A ረድፍ ጋር አዛምድ (ጅ) ።

U

A

- | | |
|------------------|------------------------|
| 1. የከፍተኛ ቦታ ሀይቆች | ሀ) ሻላ፣ ዝዋይ |
| 2. የስምጥ ሸለቆ ሀይቆች | ለ) ቆቃ፣ ፈንጫ፣ መልካ ዋካና |
| 3. ሠው ሠራሽ ሀይቆች | ሐ) ጣና፣ ሃይቅ፣ አሽንጌ፣ ዘንገና |

III. ለሚከተሉት ጥያቄዎች ትክክለኛውን ፊደል የያዘውን መልስ ምረጥ /ምረጭ/።

1. ከሚከተሉት አንዱ በኢትዮጵያ የአየር ንብረት ሁኔታ ላይ ተፅዕኖ የሚያደርስ (ተቆጣጣሪ) አይደለም
 - ሀ) ከፍታ ለ) ኬንትሮስ ሐ) ኬክሮስ መ) ከባህር ያለው ርቀት
2. የኢትዮጵያ ወንዞች ባህሪ የሆነው የቱ ነው?
 - ሀ) ወቅታዊ የውሃ መጠን አላቸው
 - ለ) ጠመዘማዛ እና ገደላማ መጃረቻ (መንገድ) አላቸው
 - ሐ) ፋፋቴዎች በብዛት አሏቸው
 - መ) ሁሉም መልስ ናቸው

ምዕራፍ 4፡- የኢትዮጵያ ተፈጥሯዊ አካባቢ

IV ለሚከተሉት የሰንጠረዥ መረጃ በማየት ጥያቄዎችን መልሱ

ከተሞች	የአየር ሁኔታ	መ	ጥ	ሀዳር	ታ	ጥ	የካ	መ	ሚ	ግን	ሰኔ	ሐ	ነሐ
ባህር ዳር	ሙቀት	21	23	25	25	26	27	28	28	29	27	20	20
	ዝናብ	800	700	500	0	0	0	600	900	800	1500	2300	2400
አዲስ አበባ	ሙቀት	18	19	20	21	22	22	23	25	24	12	15	12
	ዝናብ	1000	900	700	150	15	150	400	500	800	1500	2500	2600
ጂጅጋ	ሙቀት	28	27	29	34	35	35	37	42	40	29	33	32
	ዝናብ	500	400	200	0	0	0	0	0	150	400	300	300

1. የአዲስ አበባ፣ የባህር ዳር፣ የጂጅጋ ከተሞችን አማካይ የዝናብ መጠን አስሉ።
2. የአዲስ አበባ፣ ባህር ዳር፣ ጂጅጋ ከተሞች አማካይ የሙቀት መጠን አስሉ።
3. የእያንዳንዱን ከተማ ከፍተኛ እና ዝቅተኛ የዝናብ መጠን የተመዘገበበትን ወር ለዩ።
4. የእያንዳንዱን ከተማ አመታዊ የዝናብ እና የሙቀት መጠን ልዩነት አስሉ።
5. ዝቅተኛ የዝናብ መጠን የተመዘገበው በየትኛው ከተማ ነው? ከፍተኛውስ?
6. በኢትዮጵያ ወቅቶች ምድብ ከባህርዳር ና ከአዲስ አበባ ከፍተኛ ዝናብ ያስመዘገበው የትኛው ወቅት እና ወር ነው?

V. ለሚከተሉት ጥያቄዎች ማብራሪያ አቅርቡ።

1. ኢትዮጵያ ሃገራችን የህዳሴውን ግድብ ጨምሮ ሌሎችን ግድቦች መገንባቱ ከተፈጥሮ ሃብቶች አጠቃቀም አኳያ ሰፊ ማብራሪያ ስጡ።
2. ከፍታ እና የኢትዮጵያ የተፈጥሮ እፅዋት ስርጭት ያላቸውን ትስስር ማብራሪያ አስቀምጡ።
3. የኢትዮጵያ ወንዞች ተፋሰስ ስርዓትና የውሃ ፖለቲካዊ ጉዳዮችን አስረዱ።

ከምዕራፉ የሚጠበቁ አጥጋቢ የመማር ውጤቶች

ተማሪዎች ይህንን ምዕራፍ ከተማራችሁ በኋላ፦

- ጸ የኢትዮጵያ ስነ ህዝብ እድገትን እና እንቅስቃሴ ትገነዘባላችሁ፤
- ጸ ለኢትዮጵያ የባህል ብዝሃነት ዋጋ ትሰጣላችሁ፤
- ጸ በኢትዮጵያ ያሉ የተለያዩ የባህል መገለጫዎችን ታደንቃላችሁ፤
- ጸ በኢትዮጵያ የሚገኙ ልማዳዊ እና ዘመናዊ የባህል ተቋማት ያላቸውን ጠቀሜታ ትለያላችሁ፤
- ጸ በኢትዮጵያ የሚገኙ ዋና ዋና የቋንቋ ቤተሰቦችን ስም ትዘረዝራላችሁ፤
- ጸ በኢትዮጵያ የሚገኙ ዋና ዋና ባህላዊ ቅርሶችን ትገልጻላችሁ፤
- ጸ በኢትዮጵያ የባህል ጥበቃና የማስተዋወቅ ስልቶችን ትቀይሳላችሁ፤
- ጸ የኢትዮጵያን ዋና ዋና የኢኮኖሚ ዘርፎችን ትለያላችሁ፤
- ጸ በኢትዮጵያ የተለያዩ የግብርና አይነቶችን ታብራራላችሁ፤
- ጸ የኢትዮጵያ የውጭ ምንዛሬ መሰረት የሆኑ የግብርና ምርቶችን ትዘረዝራላችሁ፤
- ጸ በኢትዮጵያ የሚገኙ ኢንዱስትሪ አይነቶችና ጥቅማቸውን ትመረምራላችሁ፤
- ጸ በኢትዮጵያ የቱሪዝም ዘርፍ ለአገሪቱ ያለውን ጥቅም ትገነዘባላችሁ፤
- ጸ በኢትዮጵያ ለቱሪዝም ዘርፍ ተፅዕኖ የሚፈጥሩ ደንቦችን ትተነትናላችሁ።

5.1 የኢትዮጵያ ስነ ህዝብ እንቅስቃሴ

ቁልፍ ቃላት

- ስነ-ህዝብ
- ዋና
- ውልደት
- ፍልሰት

ተግባር 5.1

በአራተኛ ክፍል አካባቢ ሳይንስ ትምህርታችሁ ስለ ስነ-ህዝብ በተማራችሁት መሰረት የሚከተሉትን ጥያቄዎች መልሱ።

1. ብዙ የቤተሰብ ቁጥር ካላቸው እና ትንሽ የቤተሰብ ቁጥር ካላቸው ሰዎች የተሻለ አኗኗር የሚኖሩት የትኞቹ ናቸው? ለምን? በቡድን በመሆን ክርክር አድረጉ።
2. የቤተሰብ ቁጥርን ሊጨምሩ ወይም ሊቀንሱ የሚችሉ ነገሮች ምን ምን ናቸው?
3. በህዝብ እድገት ላይ ተፅእኖ የሚያሳድሩ ጉዳዮች ምን ምን ናቸው?

የህዝብ ቁጥር እድገት ማለት የአንድ ሀገር ጠቅላላ የህዝብ መጠን የውልደት እና የሞት መጠን ልዩነት እና የገቢ ፍልሰት እና የወጪ ፍልሰት ልዩነት ድምር ውጤት ነው። የኢትዮጵያ ማእከላዊ ስታትስቲክስ የናሙና ጥናት የሚያሳየው (2003) የኢትዮጵያ የህዝብ ቁጥር እድገት ምጥነት ከ2.5 በመቶው በላይ መሆኑን ነው። በመሆኑም ጠቅላላ የህዝብ ብዛት በ2014 ዓ.ም 115 ሚሊዮን ይደርሳል ተብሎ ይገመታል።

5.1.1 ውልደት በኢትዮጵያ

ውልደት ማለት የአንድ ሀገር የህዝብ መዋለድ ማለት ነው። ውልደትን በተለያዩ የስሌት አይነቶች ልንለካ እንችላለን። ከነዚህም ውስጥ አማካይ የውልደት መጠን የተለመደ ስሌት ነው። አማካይ የውልደት መጠን ማለት አንዲት ሴት በእድሜ ዘመና /እድሜ/ ሊኖሯት የሚችሉትን አማካይ የልጆች ቁጥር ያሳያል። በኢትዮጵያ

ምዕራፍ 5፡ ማህበራዊ አካባቢ

በተለይ በገጠና የውልደት መጠን ከፍተኛ ስለሆነ በስነ ህዝብ ፖሊሲ ውስጥ መዋለድን የሚከላከል ፖሊሲ ትኩረቶች። ውልደት በኢትዮጵያ ከፍ እንዲል ካሳቻሉ ምክንያቶች ውስጥ ልጆችን የሃብት ምንጭ አድረጎ መቆጠር፣ የጾታ ምርጫ መኖር፣ የስነተዋልዶ ድጋፍ አነስተኛ መሆን ወዘተ ናቸው።

5.1.2 የሞት መጠን በኢትዮጵያ

የሞት ክስተት ከእድሜ፣ ፆታ፣ ስራ እና ጤና ጋር በተለያዩ መልኩ ሲገለጽ የሚችል ወሳኝ ኩነት ነው። ግርድፍ የሞት መጠን፣ የህፃናት የሞት መጠን እና አማካይ የእድሜ ጣሪያ ዋና የሞት መጠን መለኪያዎች ናቸው።

5.1.3 የፍልሰት ሁኔታ በኢትዮጵያ

ፍልሰት በህዝብ ቁጥር እድገት ላይ ተፅእኖ ከሚያደርጉ ኩነቶች አንዱ ነው። ፍልሰት ማለት ከአንድ ህዝብ /ወገን ተነጥሎ ወደ ውጪ መሄድ ወይም ወደ ህዝብ የመመለስ እንቅስቃሴ ማለት ነው። ፍልሰት ዓለም አቀፋዊ እና ሀገር አቀፋዊ ተብሎ በሁለት ይከፈላል። በኢትዮጵያ ከገጠር ወደ ገጠር እና ከገጠር ወደ ከተማ፣ ከከተማ ወደ ከተማ እና ከከተማ ወደ ገጠር የሚደረግ እንቅስቃሴ ውስጣዊ ፍልሰት ይባላል።

(ምንጭ፡ ትራዲንግ ኢኮኖሚክስ.ኮም (ዓለም ባንክ))

ስዕል 5.1 የኢትዮጵያ የህዝብ ቁጥር እድገት

ተግባር 5.2

1. በኢትዮጵያ የውልደት መጠን በገጠሩ አካባቢ ለምን ከፍተኛ የሆነ ይመስላችኋል? ምክንያቶችን ስጡ።
2. በኢትዮጵያ የህፃናት ሞት ቁጥር ከፍተኛ መሆን ምክንያቱ ምንድን ነው?
3. በኢትዮጵያ ከገጠር ወደ ከተማ የሚደረገው ፍልሰት ለምን ከፍተኛ የሆነ ይመስላችኋል? አብራሩ። የፍልሰት አሉታዊ እና አዎንታዊ ገዕታ ምን ሊሆን ይችላል?
4. ኢትዮጵያዊያን ወደ አረብ ሀገራት እና ወደ ምዕራባዊያን ሀገራት በተለያዩ መንገድ ለምን ይፈልጋሉ? ከሀገር እና ከግለሰብ አኳያ ጥቅምና ጉዳቱን አስረዱ።

5.2 የባህል ብዝሃነት በኢትዮጵያ

ቁልፍ ቃላት

- ባህል
- የባህል ብዝሃነት
- ቁሳዊ ባህል
- መንፈሳዊ ባህል

ተግባር 5.3

ተማሪዎች! በቡድን በመሆን የሚከተሉትን ጥያቄዎች ስሩ።

1. የጋራ ባህሎች የሚባሉትን ዘርዝሩ።
2. ባህልን የመጠበቅ እና የመንከባከብ ሃላፊነት የማን ነው?
3. በኢትዮጵያ ያሉ ዋና ዋና የባህል አባላትን ግለፁ።

5.2.1 የባህል ብዝሃነት እና ምንነት በኢትዮጵያ

ባህል በጥቅሉ የአንድ ማህበረሰብ ወይም ህዝብ የአኗኗር ዘይቤ ተብሎ ሲገለጽ ይቻላል። ኢትዮጵያ ልዩ ልዩ ባህሎች አሏት። በሃገራችን የሚገኙ የጋራ ባህሎችን አሉን። **ለምሳሌ** የመቻቻል፣ የመከባበር፣ ሃገር ወዳድ የመሆን እና የመሳሰሉት ናቸው።

የኢትዮጵያ ዋና ዋና የባህል አባላት የሚባሉትም ቋንቋ፣ ሃይማኖት፣ ሙዚቃ፣ አመጋገብ፣ አገልግሎት፣ ወዘተ ናቸው። ባህል የአንድን ህብረተሰብ ጥበቃን፣ ደህንነትን፣ ተተኪ ትውልድን ለማግኘትና ከተፈጥሮ ጋር ለመታገል የሚያገለግል መሳሪያ ነው።

ባህል በሁለት ተከፍሎ ሊታይ ይቻላል። እነሱም፦ ቁሳዊ ባህል እና መንፈሳዊ ባህል ይባላሉ።

ቁሳዊ ባህል ማለት የሰው ልጆች በታሪክ ሂደት የሰሯቸው፣ የተጠቀሙባቸውና የሚጠቀሙባቸው ማናቸውም የቁሳዊ ነገሮች ነፃብራቅ ወይም ዕቃዎች ማለት ነው። **ለምሳሌ** የእርሻ መስሪያዎች፣ የቤት ዕቃዎችና የቤት አሰራር ቅርጽ የመሳሰሉትን መጥቀስ ይቻላል።

መንፈሳዊ ባህል ደግሞ የማይዳሰሱ ሲሆኑ ሰዎች ሲደሰቱ፣ ሲያዝኑ፣ ሲነጋገሩ፣ ሲዘምሩ እና ሲያምኑ የሚያሳዩት የባህል እና ሙዚቃዎች፣ እንጉርጉሮ ፍክራ፣ ሸለላ፣ መገለጫዎች ናቸው።

በኢትዮጵያ ለባህል ብዝሃነት ወይም ልዩነት መኖር የተለያዩ ምክንያቶች አሉ። የመልክዓ ምድር ልዩነት፣ የአየር ንብረት፣ የመሬት አቀማመጥ፣ የማዕድን ሀብት፣ ሀገር በቀል ዕዕዋቶች፣ እምነቶች እና ፍልስፍናዎች መሰረታዊ የባህል ብዝሃነት ምክንያቶች ናቸው። ነገር ግን በተመሳሳይ አካባቢ ውስጥ የተወራረሰ ባህል ይኖራል። ከባህል የመውራረስ የመበዳደርና አንዱ አንዱን በመዋጥ ወይም የተወሰነ ገጽታውን በመቀበል የባህል ለውጥ ያስከትላል። በዚህ ሂደት የሚከሰት የባህል ለውጥ የባህል ስርፀት ይባላል። ሌላው የባህል ለውጥ ደግሞ የሚመጣው አንድ ማህበረሰብ የራሱን ባህል ትቶ የሌላውን ጠቅልሎ ሲቀበል መመሳሰል ወይም መዋሀድ ይባላል።

ምዕራፍ 5፡- ማህበራዊ አካባቢ

ማንም ሰው ከባህሉ የሚወርሰው ስለራሱና ስለአለም የተለየ አመለካከት አለው። እነዚህንም ሰው ሲያድግ ከቤተሰቡ፣ ከትምህርት ቤት እና ከሀይማኖት ተቋሞች በአጠቃላይ ከህብረተሰቡ እንዴት ማሰብና መፈጸም እንዳለባቸው ይማራል። ነገር ግን ባህላዊ እሴቶች በአንዱ ጥሩ እሴት ነው የሚባል በሌላ የማይኖርበት ወይም መጥፎ የሚሆንበት ሁኔታ መኖሩን መረዳት ያስፈልጋል። ነገር ግን አንድ ባህል ከሌላው ባህል የሚለይ ቢሆንም በአጠቃላይ ግን ባህሎች ሁሉ የጋራ ባህሪ እንዳላቸው መረዳት ያስፈልጋል።

ተግባር 5.4

1. ተማሪዎች፣ በአካባቢያችሁ እንደ ጥሩ እና መጥፎ ልማዳዊ ድርጊቶች ተደረገው በማህበረሰቡ ዘንድ የሚቆጠሩትን በመዘርዘር ለምን ጥሩ ወይም መጥፎ ልማዳዊ ድርጊቶች እንደተባሉ ምክንያቶችን አቅርቡ።
2. ስዕል 5.2 የሚታዩ የአለባበስና የአጋንጥ ስርአቶች በማየት በቡድን ተወያይታችሁ በሃገራችን የማን ማህበረሰብ እንደሆኑ ለዩ።

የባህል አንዱ ባህሪ ያለማቋረጥ በለውጥ ሂደት ላይ መገኘቱ ነው። የለውጡ ዓይነት እንደተጨባጭ ነባራዊ ሁኔታ ዘገምተኛ ወይም ፈጣን ሊሆን ይችላል። በፈጣን የሳይንስና የቴክኖሎጂ ለውጥ ምክንያቶች በባህላዊ ስርዓታችን ላይ ፈጣን ለውጦች መጥተዋል። ይህ የቴክኖሎጂና የአካባቢ ለውጥ በአሰራር፣ በአመጋገብ፣ በአለባበስ፣ በመኖርያ ቤት አሰራርና በአጠቃላይ በአኗኗር ዘይቤ ላይ በመንፀባረቅ ነባሩ ባህል እንዲቀየር ትልቅ አስተዋፅኦ አበርክቷል። ትምህርት፣ የህዝብ ፍልስፍናና ግንኙነት፣ የተለያዩ መገናኛ ብዙሃን ለባህል ማደግና መለወጥ ከፍተኛ አስተዋጽኦ አላቸው። ነገር ግን ሁሉም የባህል ለውጦች ጥሩ ናቸው ሊባሉ አይችሉም መጤ ጎጅ ባህሎች የነበረውን ጥሩ ባህል ወደ መጥፎ ይቀይሩታል።

ስዕል ሀ	ስዕል ለ	ስዕል ሐ

<p>ስዕል መ</p>	<p>ስዕል ሠ</p>	<p>ስዕል ረ</p>

ስዕል 5.2 የተለያዩ የአለባበስ እና የአገልግሎት ባህል

ተግባር 5.5

1. የአንድ አካባቢ ባህል ከሌላው አካባቢ ባህል ሊያንስ ወይም ሊበልጥ አይችልም ሲባል ምን ማለት ነው?
2. የባህል አንጻራዊነትን እንዴት ትገልጹታላችሁ?
3. እናንተ የአምስተኛ ክፍል ተማሪዎች እንደመሆናችሁ መጠን ባህሎቻችሁን ከመጠበቅ አኳያ ምን ምን ተግባራት ይጠበቅባችኋል?
4. አንድ የ5ኛ ክፍል ተማሪ በመንገድ ላይ የሚሄድን የዕድሜ ባለፀጋ ወይም የኃይማኖት አባት ቆሞ ሳያሳልፍ አቋርጦት ቢሄድ የተጣሰው የባህል ዕሴት የትኛው ይመስላችኋል?

የመልመጃ ጥያቄዎች

1. ተማሪዎች፣ በቡድን በመሆን የአለባበስ፣ የአጋጣሚ እና የሙዚቃ ባህልን በትወና ስርታችሁ አሳዩ።
2. በአካባቢያችሁ ሰዎች በስርግ፣ በዓመታዊ በዓላት፣ በሀይማኖታዊ በዓላትና በሀዘን ጊዜ የሚያሰሟቸውን ግጥም በመጠየቅ ፅፋችሁ ለክፍል ተማሪዎች አቅርቡ።

5.3 የኢትዮጵያ ቋንቋ ምድቦች

ቁልፍ ቃላት

- ➔ የቋንቋ ቤተሰብ
- ➔ የቋንቋ እኩልነት

5.3.1 የኢትዮጵያ ቋንቋዎች ምድቦች

ተግባር 5.6

1. ተማሪዎች እናንተ ምን ቋንቋ ትናገራላችሁ? እንዴት ለመዳችሁት? ከእናንተ የአፍ መፍቻ ቋንቋ ውጪ ሰዎች ምን ቋንቋ ሲናገሩ ለምታችሁ ታውቃላችሁ? ምን ስሜት ተሰማችሁ?
2. ሁሉም ቋንቋዎች እኩል ናቸው ሲባል ምን ማለት ነው?
3. የምትናገሩትን የመጀመሪያም ሆነ ሁለተኛ ቋንቋ ከየትኛው የቋንቋ ቤተሰብ ነገድ ይመደባል?

በኢትዮጵያ ውስጥ ከ80 በላይ ብሄር ብሄረሰቦች ይገኛሉ። እነዚህ በቋንቋና በባህል የተለያዩ ህዝቦች በአንድ ላይ በጋራ በመኖራቸው ኢትዮጵያ አገራችን የብሄረሰቦች መዘዋወሪያም ተብላ ትጠቀሳለች። የተለያዩ ባህልና ቋንቋ ያለው ህዝብ በአንድ ላይ መኖሩ ደግሞ ውበትና መስህብ ነው። በአጠቃላይ የኢትዮጵያ ህዝቦች በሚናገሩት ቋንቋ መሰረት በአራት ተለይተው ይመደባሉ። ስለ ቋንቋ ምድቦች ለማወቅ በቅድሚያ የህዝቦችን የቋንቋ ነገዶች ማወቅ ጠቃሚ ነው። በኢትዮጵያ የሚኖሩ ሕዝቦች ከአራት ዋና ዋና ነገዶች እንደተገኙ ይታመናል። እነርሱም የኩሽ ነገድ፣ የሴም ነገድ፣ የናይሎ ሰሀራዊ ነገድና የአሞቲክ ነገዶች ናቸው። በኢትዮጵያ ውስጥ ከ70 በላይ ቋንቋዎች ይነገራሉ። ይሁን እንጂ ሁሉም ቋንቋዎች በአራት የቋንቋ ቤተሰቦች ሥር ይመደባሉ። እነርሱም፦**ሴማዊ፣ ኩሻዊ፣ አሞዊ እና ናይሎ ሰሃራዊ** ይባላሉ።

ምዕራፍ 5፡ ማህበራዊ አካባቢ

1. የሴም ቋንቋዎች፡ እነዚህ ቋንቋዎች በአብዛኛው በሰሜንና በመካከለኛው ኢትዮጵያ ይነገራሉ። ለምሳሌ ግዕዝ፣ አማርኛ፣ ትግርኛ፣ አደርኛ፣ ጉራጌኛ፣ አርጎብኛና ጋፋት ተጠቃሽ ናቸው።
2. የኩሽ ቋንቋዎች፡ ከፍተኛ ቁጥር ባለው ሕዝብና በተለያዩ የአገራቱ ክፍሎች የሚነገሩ ቋንቋዎች ናቸው። ለምሳሌ ኦሮሞኛ፣ ሶማላኛ፣ አፋርኛ፣ አገውኛ የመሳሰሉት ይጠቀሳሉ።
3. የአሞአዊ ቋንቋዎች፡ በአብዛኛው በደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልል የሚነገሩ ናቸው። ለምሳሌ ወላይትኛ እና ጋሞኛ ይጠቀሳሉ።
4. የናይሎ ሰሃራዊ ቋንቋዎች፡ በአብዛኛው በምዕራቡ የአገራችን ክፍል በጋምቤላና ቤንሻንጉል ጉምዝ ይነገራሉ። ለምሳሌ መሻርንግርኛ፣ ጉሙዝኛ፣ ሙርሲኛ፣ አኙዋክኛና ኑዌርኛ ይጠቀሳሉ።

ተግባር 5.7

1. በሀገራችን የተለያዩ ቋንቋ የሚናገሩ ህዝቦች ተከባብረውና ተቻችለው እንዲኖሩ ከዜጎች ምን ምን ይጠበቃል?
2. በየትኛው የኢትዮጵያ የአስተዳደር ክልል ብዛት ያላቸው ቋንቋዎች የሚነገሩ ይመስላችኋል?
3. በሀገራችን የተለያዩ ቋንቋ የሚናገሩ ህዝቦች ተከባብረውና ተቻችለው እንዲኖሩ ከመንግስት፣ ከተለያዩ አካላት ምን ይጠበቃል?
4. የሚከተሉትን ቋንቋዎች ከዋና ዋና የቋንቋ ምድቦች ውስጥ አስቀምጡ። ኦሮሞኛ፣ አማርኛ፣ አገውኛ፣ ሐመርኛ፣ አፋርኛ፣ ሲዳሞኛ፣ ጉሙዝኛ፣ ወላይትኛ።
5. የተለያዩ ቋንቋዎችን ለመስማትም ሆነ ለመናገር እንዴት መለማመድ ይቻላል?

መልመጃ የሚሰሩ ተግባራት

1. በአካባቢያችሁ ከአፍ መፍቻ ቋንቋችሁ በተጨማሪ በገበያ፣ በትምህርት ቤት ወይም በሌላ ቦታ ስለሚነገሩ እና ስለምትሰማቸው የሰላምታ እና የመገባቢያ ቃላት ያወቃችሁትን ትርጉም ለጓደኞቻችሁ አካፍሉ።
2. ወደ ሚኒ ሚዲያ ክበብ በመሄድ በምትችሉት ቋንቋ በአንድ ርእሰ ጉዳይ ዘገባ አቅርቡ።

5.4 የኢትዮጵያ ቅርሶች

ቁልፍ ቃላት

- ቅርስ
- የማይዳሰሱ ቅርሶች
- የሚዳሰሱ ቅርሶች
- የቅርስ ጥበቃ

5.4.1 ቅርሶች በኢትዮጵያ

ተግባር- 5.8

1. ወላጆቻችሁ ጠርተዎችሁ “ወደ ፊት ልጄ ምን ቅርስ ላውርስህ/ሽ” ቢሏችሁ ምን ማለታቸው ነው? በአካባቢያችሁስ ምን ምን የምታውቋቸው ቅርሶች አሉ?
2. ቅርስ ምንድን ነው? ጥቅሙን አስረዱ።
3. ቅርሶችን እንዴት መጠበቅና መንከባከብ ይቻላል?
4. ቅርሶችን የመጠበቅና የመንከባከብ ኃላፊነት ያለበት ማን ነው?
5. ቅርሶችን ለመጠበቅና ለመንከባከብ የሚያጋጥሙ ተግዳሮቶችን ጥቀሱ።

ቅርስ ማለት በቅድመ ታሪክና በታሪክ ዘመን የሰው ልጅ የፈጠራና የስራ እንቅስቃሴ ውጤት የሆነ የተፈጥሮ የለውጥ ሂደትን የሚገልፅና የሚመሰክር በሳይንስ፣ በታሪክ፣ በባህል፣ በስነ-ጥበብና በዕደጥበብ ይዘቱ ከፍተኛ ተፈላጊነትና ዋጋ ያለው የማንነት መገለጫ ነው። ቅርሶች የአንድ ህዝብ የባህል ትውፊቶች ናቸው። ኢትዮጵያ የበርካታ ታሪካዊና ባህላዊ ቅርሶች ባለቤት የሆነች ሀገር ናት።

በሀገራችን ኢትዮጵያም የተለያዩ ቅርሶች በተባበሩት መንግስታት ድርጅት

ምዕራፍ 5፡ ማህበራዊ አካባቢ

የትምህርት የሳይንስና የባህል ድርጅት (ዩኔስኮ) ውስጥ ተመዝግበው ይገኛሉ። ኢትዮጵያ የተለያዩ የሚዳሰሱ እና የማይዳሰሱ ቅርሶች ባለቤት ናት። የሚዳሰሱ ቅርሶች የሚባሉት በተጨማሪም በአይናችን የምናየው በእጃችን የምንዳሰሳቸው ሲሆኑ የማይዳሰሱ ቅርሶች የምንላቸው በተለያዩ መንገድ በቡድን በመሆን የሚንፀባረቁ ናቸው። የሚዳሰሱ ባህላዊ ቅርሶች ከምንላቸው ውስጥ የጎንደር ነገስታት ቤተ መንግስት ህንፃዎች፣ የላልይበላ ውቅር አብያተ ክርስቲያናት፣ የአክሱም ሃውልቶች፣ የጥያ ትክል ድንጋዮች፣ ጥንታዊ ልዩ ልዩ ሳንቲሞች፣ ባህላዊ የመገልገያ አቃዎች የመሳሰሉት ናቸው። ከነዚህ በተጨማሪ የጣና ገዳማት፣ የሸህ ሁሴን መስጊድ በአርሲ፣ የሶፍዑመር ዋሻ በባሌ እና አልነጃሽ መስጊድ ሌሎችም የተለያዩ የሚዳሰሱ ቅርሶች አሉ። የማይዳሰሱ ቅርሶች የምንላቸው ደግሞ የመስቀል ደመራ፣ ጥምቀት፣ ፊቼ ጨምበላላ፣ ኢሬቻ፣ የአሸንድየ (አሸንዳና ሶለል) ባህላዊ የልጃገረዶች ጭፈራ፣ የአገው የፈረስ ጉግስ ባህላዊ ጨዋታ፣ የእንግጫ ነቀላ፣ ቡሄ ጅራፍ ማጮህ እና የመሳሰሉት ይጠቀሳሉ።

በዓለም ቅርስነት ደረጃ በዩኔስኮ የተመዘገቡ ቅርሶች

ኢትዮጵያ በተባበሩት መንግስታት የትምህርት የሳይንስና የባህል ድርጅት (ዩኔስኮ) የተመዘገቡ የተለያዩ የሚዳሰሱና የማይዳሰሱ ቅርሶች አሏት። በዩኔስኮ የተመዘገቡ የማይዳሰሱ ቅርሶች የጥምቀት በአል አከባበር፣ የመስቀል በአል አከባበር፣ ፍቼ ጨምበላላ እና የኢሬቻ በአል አከባበር ሲሆኑ የሚዳሰሱት ደግሞ ቀጥሎ በቀረበው ሰንጠረዥ ተካተዋል።

የቅርሱ ስም	የሚገኝበት ክልል
የላልይበላ ውቅር አብያተ ክርስቲያናት	በአማራ ክልል
የሰሜን ተራሮች ብሔራዊ ፓርክ	በአማራ ክልል
የጎንደር ነገስታት ግብረ ሕንፃዎች	በአማራ ክልል
የአክሱም ሐውልቶች	በትግራይ ክልል
የላኛው የአዋሽ ሸለቆ	በአፋር ክልል
የታችኛው የአሞ ሸለቆ	በደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልል
የጥያ ትክል ድንጋይ	በደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልል
የሐረር ጀጎል ግንብ	በሐረሪ ክልል
የኮንሶ ባህላዊ መልከዓ ምድር (Konso cultural landscape)	በደቡብ ብሔር ብሔረሰቦችና ሕዝቦች ክልል

የተግባር 5.9

ውድ ተማሪዎች የባህል ጉዳዮች ጽህፈት ቤት ወይም በአቅራቢያ የሚገኝ የታሪክ መምህርን በመጠየቅ በዩኔስኮ የተመዘገቡ በኢትዮጵያ የማይዳሰሱ ቅርሶችን በቃል ሪፖርት በክፍል ውስጥ አቅርቡ።

የጎንደር ነገስታት ቤተ መንግስት

የአክሱም ሃወልቶች

የላዕይባ ወቅር ልቢያተ ክርስቲያን

ሉሳ ድንቅነሽ ተሬተ ስካል

የኮንዕ መልክዓ ምድር

የሐረር ደጎል ግንብ

ስዕል 5.3 በዩኔስኮ ኢትዮጵያ ውስጥ የተመዘገቡ የማይዳሰሱ ቅርሶች በከፊል

ምዕራፍ 5፡ ማህበራዊ አካባቢ

የመስቀል በዓል አከባቢ

የጥምቀት በዓል አከባቢ/ጎንደር

ፍቼ ጨምበላላ

የኢሬቻ በዓል አከባቢ

ስዕል 5.4 በዩኔስኮ በኢትዮጵያ ውስጥ የተመዘገቡ የማይዳሰሱ ቅርሶች

ተግባር-5.10

1. በዩኔስኮ ቅርሶችንን ማስመዘገብ ለሃገራችን ምን ምን ጥቅሞች ያስገኛል?
2. የሚከተሉትን ከ ሀ-ሠ ያሉትን የቅርስ ፋይዳዎች አብራሩ። ሀ) ታሪካዊ ፋይዳ፣ ለ) ሥነ-ወ-በታዊ ፋይዳ፣ ሐ) ማህበራዊ ፋይዳ፣ መ) ሀይማኖታዊ ፋይዳ፣ ሠ) ኢኮኖሚያዊ ፋይዳ
3. ከላይ የማይዳሰሱ ቅርሶች ስዕሎችን በማየት በየትኛው የሃገራችን ክፍልና በየትኛው ማህበረሰብ እንደሚተገበሩ በቡድን በመወያየት ሪፖርት አቅርቡ።

የሚሰሩ ተግባራት

በአካባቢያችሁ ወደ ሚገኝ የቅርስ ቦታ በመሄድ ያያችሁትንና ያደነቃችሁትን ነገር ለክፍል ጓደኞቻችሁ አቅርቡ።

5.4.2 የኢትዮጵያ የቅርስ ጥበቃና የማስተዋወቂያ ስልቶች

ዜጎችና መንግስት ከላይ የተጠቀሱትን የሚዳሰሱና የማይዳሰስ ቅርሶችን በተገቢው መንገድ ጠብቆ ለሃገር የቱሪዝም ምንጭ ማድረግ እና ሀገርን ለአለም ህዝቦች ማስተዋወቅ ተገቢ ነው። ስለሆነም ቅርሶች ይዘታቸውን ሳይቀይሩና ሳይለውጡ ልዩ ልዩ ጥበቃ እና እንክብካቤ በማድረግ፣ ለዜጎች ቅርሶቻቸውን እንዲጠብቁ በማስተማር፣ ልዩ ልዩ የቅርስ ጥበቃ ተቋማትን በማቋቋም እና የኢንፎርሚሽን ቴክኖሎጂን በመጠቀም ለሌሎች ሀገራት በማስተዋወቅ የሀገራችንን የቱሪዝም ኢንዱስትሪ ማሳደግ ይቻላል። እነዚህ ቅርሶቻችን በአግባቡ ከተያዙና እንክብካቤ የሚደረግላቸው ከሆነ የህዝቦችን ማንነት መግለፅ የሚችሉ ማስረጃዎች ይሆናሉ፤ ኢኮኖሚያዊ ጥቅማቸውም ከፍተኛ ይሆናል።

ተግባር 5.11

1. ልዩ ልዩ ቅርሶቻችን እንዳይበላሹ እና እንዳይሰረቁ ምን ምን ተግባራት መከናወን አለባቸው?
2. ለቅርሶች በተገቢው ሁኔታ እንክብካቤ እንዳይደረግ ተፅዕኖ የሚያደርጉ ተፈጥሯዊ እና ሰው ሰራሽ ችግሮችን ተናገሩ።

5.4.3 ልማዳዊና ዘመናዊ የባህል ተቋማት በኢትዮጵያ

በሀገራችን ባህሎችን ጠብቆ ለማስቀጠል የሚሰሩ፣ የሚጠብቁና የሚንከባከቡ ባህላዊና ዘመናዊ ተቋማት አሉ። ባህላዊ ከምንላቸው ውስጥ **ለምሳሌ** አብያተ ክርስቲያናትን እና መስጊዶችን መጥቀስ ይቻላል። ዘመናዊ ተቋማት እንደ የባህል እና የቱሪዝም ፅህፈት ቤት፣ ቤተ መፅሀፍት እና ቤተ መዘክር፣ ልዩ ልዩ የኪነጥበባት ቤቶች፣ ሙዚየሞች አሉ።

ተግባር 5.12

ከላይ የተዘረዘሩት ባህላዊና ዘመናዊ ተቋማት እንዴትና በምን መንገድ ለቅርሶች ጥበቃ እንደሚያደርጉ በመጠየቅ ሪፖርት አቅርቡ።

5.5 በኢትዮጵያ የሚታዩ ዋና ዋና የኢኮኖሚ ዘርፎች

ቁልፍ ቃላት

- ➔ ግብርና
- ➔ ከብት እርባታ
- ➔ ሰብል ልማት

5.5.1 የግብርና ኢኮኖሚ ዘርፍ በኢትዮጵያ

ተግባር 5.13

1. ተማሪዎች በምትኖሩበት አካባቢ ምን ምን የግብርና አይነቶች አሉ?
2. የግብርና ምርቶችን የተሻለ ለማድረግ ወላጆቻችሁ ወይም በአካባቢያችሁ የሚገኙ አርሶ አደሮች ምን ምን አይነት ስልቶችን ይጠቀማሉ?
3. ግብርና ለሃገር ኢኮኖሚ መሰረት ነው ሲባል ምን ማለት ነው?
4. በአካባቢያችሁ የሚመረቱትን ዋና ዋና የሰብል አይነቶች ዘርዝሩ።
5. በአካባቢያችሁ ስላለው የእንስሳት እርባታ ዘዴ ጠንካራና ደካማ ኅኖች ግለፁ።

ግብርና ለኢትዮጵያ ትልቁ የኢኮኖሚ መሰረት ነው። ግብርና ማለት አዝርዕት፣ የእንስሳት እርባታ ተግባርን በአንድነት የሚያጠቃልል የምጣኔ ሀብት ዘርፍ ነው። በአሁኑ ጊዜ 82 በመቶ በላይ የሚሆነው የኢትዮጵያ ሕዝብ የሚተዳደረው ሰብልን በማምረትና እንስሳትን በማርባት ነው። በመሆኑም ግብርና በሁለት ይከፈላል። እነርሱም፦

1. የሰብል ምርትና
2. የእንስሳት እርባታ ናቸው።

ተግባር 5.14

1 ተማሪዎች፣ በሃገራችን አሁንም ድረስ የሰብል ምርት የሚከናወነው የክረምትን ዝናብ ብቻ በመጠበቅና ኋላቀር በሆነ የአስተራረስ ዘዴ ነው። ይህ ለምን የሆነ ይመስላችኋል? ከዚህ ሌላ ምን አማራጮችን መጠቀም አለብን ትላላችሁ?

1. የሰብል ምርት

የሰብል ምርት ከግብርና ዘርፎች አንዱና ዋናው ነው። ሰብል በአብዛኛው የሚመረተው በከፍተኛ ቦታዎች ሲሆን አልፎ አልፎ በዝቅተኛ ቦታዎች ይከናወናል። በኢትዮጵያ የሰብል ምርት የሚከናወነው የክረምትን ዝናብ ብቻ በመጠበቅና ኋላ ቀር በሆነ የአስተራረስ ዘዴ ነው። በመሆኑም በዓመት አንድ ጊዜ ብቻ ይመረታል።

ዋነኞቹ የሰብል አይነቶች ስንዴ፣ ገብስ፣ ጤፍ፣ ማሽላ፣ በቆሎ፣ ባቁላ፣ ሽንብራ፣ ምስርና ሌሎች ናቸው። ከእነዚህ በተጨማሪ የቅባት እህሎችና እንደ ቡና ያሉ የግብርና ውጤቶችም ይመረታሉ። በኢትዮጵያ ከፍተኛ ስፍራዎች በብዛት የሚበቅሉ ሰብሎች ጤፍ፣ ገብስ፣ ስንዴ፣ በቆሎ፣ ወዘተ ናቸው። በዝቅተኛ ቦታዎች የሚበቅሉት ደግሞ ማሽላና ዘንጋዳ ናቸው። ጥራጥሬዎች ለምሳሌ፡- አተር፣ ባቁላ፣ ምስር፣ በአብዛኛው የሚበቅሉት በከፍተኛ ቦታዎች ነው። የቅባት እህሎች የሚባሉት ኑግ፣ ሱፍ፣ ተልባ፣ ሰሊጥ፣ ጉሎ፣ ለውዝና ጎመን ዘር በአብዛኛው በዝቅተኛ ስፍራዎች ይመረታሉ።

በኢትዮጵያ የሰብል ምርታማነትን ለማሻሻልና ከድህነት ለመላቀቅ በርካታ ጥረቶች በመካሄድ ላይ ናቸው። ኢትዮጵያ በኋላቀር መሣሪያዎች የምትጠቅምና ዝቅተኛ ምርት የምታመርት በግብርና መር ኢንዱስትሪ የምትመራ ሀገር ነች።

ተግባር 5.15 የሚከተለውን የአዕምሮ ካርታ በምሳሌው መሰረት ሙሉ።

1. የሰብል ምርት እርሻ

የሰብል ምርት እርሻ ልማዳዊ /ኋላቀር/ እና ዘመናዊ እርሻ ተብሎ በሁለት ይከፈላል። ልማዳዊ/ኋላቀር/ የሆነው የሰብል ምርት ዓይነት በኢትዮጵያ ውስጥ ተለምዷልና በተደጋጋሚ በገበሬዎች የሚከናወን ነው። ይህ የእርሻ አይነት ለቤት ውስጥ ፍጆታ የሚውሉ የምግብ ሰብሎችን ማምረት ላይ ትኩረት አደርጎ የሚሰራ ነው። ይህ ዘርፍ የሚከተሉት ባህሪያት አሉት።

- ሀ) ጥራጥሬን ማምረት፡- እንደ ስንዴ፣ በቆሎ፣ ጤፍ፣ ማሻሻ፣ እና የቅባት እህል የመሣሰሉትን ይጨምራል። ይህ የሚከናወነው በወይና ደጋና በሀገሪቱ ከፍተኛ ቦታዎች ነው።
- ለ) ሰብልን አፈራርቆ መዘራት፡- ይህ ሁኔታ በአፈሩ ለም አለመሆን ምክንያት በየጊዜው የእርሻ ቦታዎችን እየለዋወጡ ማምርትን ይመለከታል።
- ሐ) ጥምር ግብርና፡- ይህ ሌላው የግብርና ተግባር ሲሆን የሰብል እርሻንና የከብት እርባታን አንድ ላይ የመጠቀም ዘዴ ነው። በብዙ የኢትዮጵያ ከፍተኛ ቦታዎች ላይ ይከናወናል።

ዘመናዊ የግብርና ዘርፍ በአብዛኛው ለኢንዱስትሪ ግብዓት የሚውሉ ሰብሎችን ማምረት ላይ ያተኮራል። ምሳሌ፡- ሸንኮራ አገዳ፣ ሰሊጥ፣ አኩሪአተር፣ ጥጥ፣ ቡና፣ ሻይና ቅጠልና ትንባሆ ተጠቃሽ ናቸው። ይህ ዓይነቱ የግብርና ዘርፍ

ዝናብ በበዛበትና መስኖ ማልማት በሚቻልበት ቦታ ላይ ይተገበራል። ሃገራችን ኢትዮጵያ በዘመናዊ የግብርና ዘርፍ ሂደት ለውጭ ምንዛሪ የሚውሉ ሰብሎችን ታመርታለች። ለምሳሌ እንደ ቡና፣ የቅባት እህሎች፣ የአበባ ምርት፣ ሻይ ቅጠል፣ ቅመማ ቅመሞችን እና የመሳሰሉትን ወደ ተለያዩ ሀገራት ትልካለች።

2. የእንስሳት እርባታ

ተግባር 5.16
በኢትዮጵያ የእንስሳት እርባታ ቁጥር ላይ ያተኮረ እና አነስተኛ ምርት የሚያስገኝ መሆኑ በጥናት ተደርሶበታል። ይህ ለምን የሆነ ይመስላችኋል?

ኢትዮጵያ ከአፍሪካ በ1ኛ ከአለም ደግሞ በ10ኛ ደረጃ ላይ እድትቀመጥ የሚያደርጓት የቀንድ ከብቶች ባለቤት ናት። በሀገር አቀፍ ደረጃ የቀንድ ከብት አርባታ 30%ቱን የሀገሪቱን አጠቃላይ የሀገር ውስጥ ምርት (GDP) ይይዛል። ከውጪ ከምታገኘው ገቢ ደግሞ 2ኛ ደረጃን ይይዛል። በአርብቶ አደሩ አካባቢ በአብዛኛው የውሃ እጥረት ስለሚኖር ከቦታ ቦታ ከብቶቻቸው ጋር ይንቀሳቀሳሉ። በሀገራችን የእንስሳት እርባታ በሁለት ዓይነት መንገዶች ይካሄዳል።

- ሀ) ባህላዊ የእንስሳት አረባብ ዘዴ፡-** ይህ የአረባብ ዘዴ በአብዛኛው በሀገራችን በተለምዶ የሚከናወን ዘዴ ነው። ይህም ከሰብል እርሻ ስራ ጋር በጥምረትና በተናጠል ይከናወናል። በዚህ የአረባብ ዘዴ ለከብቶቹ በቂ የግጦሽ መሬት ስለማይኖር የተፈለገውን ያህል ውጤት ማግኘት አይቻልም።
- ለ) ዘመናዊ የእንስሳት አረባብ ዘዴ፡-** ይህ የአረባብ ዘዴ በኢትዮጵያ የተስፋፋ ባይሆንም በአንዳንድ ቦታዎች ይከናወናል። በዚህ የአረባብ ዘዴ እንስሳት የተሻለ አመጋገብ፣ የጤና እንክብካቤ ስለሚደረግላቸው እና የተሻሻሉ ዝርያዎች ስለሚጠቀሙ የተሻለ ውጤት ይገኛል።

ግብርናውን ለማሻሻል የሚያስችሉ ሁኔታዎች

የሚከተሉት ግብርናን ለማሳደግ የሚረዱ ዋና ዋና እርምጃዎች ናቸው።

- ✍ የመሬት መሸርሸርን ቁጥጥር ማድረግ
- ✍ አዋጭ የሆነ ቴክኖሎጂን መጠቀም
- ✍ የመሬት አያያዝን ሥርዓት ማጎልበት
- ✍ የተሻሻሉ የኤክስቴንሽን አገለግሎቶችን መጠቀም

ምዕራፍ 5፡ ማህበራዊ አካባቢ

ባህላዊ እርሻ

ዘመናዊ እርሻ

ስዕል 5.5 ባህላዊ እና ዘመናዊ የአስተራረስ ዘዴ

ተግባር 5.17

1. ቤተሰቦቻችሁ (የአካባቢያችሁ አርሶ አደሮች) የሚጠቀሙትን የአስተራረስ ዘዴ እንዴት ማሻሻል ይቻላል?
2. በእናንተ አካባቢ ለኢንዱስትሪ በጥሬ ዕቃነት የሚያገለግሉ ሰብሎች ይመረታሉን? የሚመረቱ ከሆነ ምን ምን እንደሆኑ ዘርዝሩ።
3. ባህላዊ የሰብል አመራረትና ዘመናዊ የሰብል አመራረት ዘዴዎች ምን ምን አይነት የእርሻ ግብአቶችን ይጠቀማሉ?
4. በአካባቢያችሁ በግብርና ስራ አርዳያ የሆኑ ሰዎችን ታውቃላችሁ? እንዴት አርዳያ እንደሆኑ በመጠየቅ ማብራሪያ አቅርቡ።

መልመጃ

1. በቡድን በመሆን ስለአካባቢያችሁ የእርሻ ምርት አመራረት ሁኔታ ምን እንደሚመስል ተወያይታችሁ ለክፍል ጓደኞቻችሁ ግለፁ።
2. በሀገራችን የግብርና ሁኔታ ያለበትን ደረጃ በተመለከተ አገር በቀል ዕውቀትን እና ቴክኖሎጂን ከመጠቀም አኳያ በአካባቢያችሁ የግብርና ባለሙያ ጠይቃችሁ ለክፍል ጓደኞቻችሁ በዕሁፍ ሪፖርት አቅርቡ።

5.5.2 በኢትዮጵያ የኢንዱስትሪ ኢኮኖሚ ዘርፍ

ቁልፍ ቃላት

- ኢንዱስትሪ
- ዘመናዊ ኢንዱስትሪ
- የጎጆ ኢንዱስትሪ

ተግባር 5.18

1. ኢንዱስትሪ ማለት ምን ማለት ነው?
2. የምትለብሷቸው ልብሶች እና የምታደርጓቸው ጫማዎች በየትኛው የኢንዱስትሪ አይነት የተመረቱ ይመስላችኋል?
3. የኢትዮጵያ የኢንዱስትሪ እድገት አለመኖር ችግሮች ምን ምን ናቸው ብላችሁ ታስባላችሁ?

የኢትዮጵያ ኢንዱስትሪዎች ጥቂት ናቸው። ብዙዎቹ የሚገኙት በአዲስ አበባ፣ ድሬዳዋ፣ ኮምቦልቻ መቀሌ እና ናዝሬት ሲሆን ከቅርብ ጊዜ ወዲህ ደግሞ፣ ባህር ዳር፣ ደብረብርሃን፣ ጅማ፣ ሃዋሳ እና ቡሬ የኢንዱስትሪ ከተሞች እየሆኑ ይገኛሉ። የኢንዱስትሪ ዘርፉ መስፋፋት የሚከተሉት ጥቅሞች አሉት። የስራ እድል በመፍጠር፣ ሌሎችን ዘርፎች በማነቃቃት የውጭ ምንዛሬ በማስገኘት፣ የዜጎችን ዘመናዊ አኗኗር በማፋጠን ትልቅ ሚና ይጫወታል። በሀገራችን ኢንዱስትሪዎች በጥቂት ቦታዎች ላይ ብቻ ተከማችተው እንዲገኙ የሆነበት ዋናው ምክንያት፦

- ✘ የትራንስፖርት መስመር ቀድሞ መገንባት፣
- ✘ የባህር ወደብ በቅርብ ርቀት መኖር እና
- ✘ መንግስት ለማዕከላዊ ቦታዎች/ከተሞች/ እድገት ያሳለፈው ውሳኔ መኖር ናቸው።

5.5.2.1 ኢንዱስትሪ በኢትዮጵያ

በኢትዮጵያ የሚገኙት የኢንዱስትሪ ዓይነቶች በሁለት ዋና ዋና ክፍሎች ይከፈላሉ። እነዚህም፦

1. የጎጆ ኢንዱስትሪ እና
2. ዘመናዊ ኢንዱስትሪ ናቸው።

1. የጎጆ ኢንዱስትሪ ኢንዱስትሪ

ሀ) እነዚህ የኢንዱስትሪ ዓይነቶች ምን ዓይነት ናቸው? ለሀገሪቱ የሚሰጡት ጥቅም ምንድን ነው?

እነዚህ የጎጆ ኢንዱስትሪዎች የሚባሉት እንደ ሸማ ስራ፣ ሸክላ ስራ፣ እንጨት ስራ፣ ብረት ስራ፣ የቆዳ ስራ የመሳሰሉትን ይጨምራል። እነዚህ ኢንዱስትሪዎች ውጤታቸው ጥቂት ሲሆን የሚወስዱት ጊዜና የጉልበት ወጪ ግን በጣም ከፍተኛ ነው። በእርግጥ የጎጆ ኢንዱስትሪዎች ለዘመናዊ ኢንዱስትሪ መሠረት ናቸው። ለዘመናዊ ኢንዱስትሪ እድገትም ከፍተኛ አስተዋፅኦ አላቸው።

2. ዘመናዊ የማምረቻ ኢንዱስትሪዎች

በኢትዮጵያ የዘመናዊ ኢንዱስትሪዎች የቅርብ ጊዜ ተቋማት ሲሆኑ በደንብ ያልዳበሩ ናቸው። የኢትዮጵያ ዘመናዊ ኢንዱስትሪ የሚለዩባቸው ባህሪያት የሚከተሉት ናቸው።

- ✍ ምግብ በማምረት ላይ ብቻ የተወሰኑ መሆናቸው፤
- ✍ በስርጭታቸው ያልተመጣጠኑ መሆናቸው፤
- ✍ በሀገሪቱ ኢኮኖሚ ጥቂት ድርሻ ያላቸው መሆን **ለምሳሌ** ለሀገሪቱ አጠቃላይ ምርት (GDP) ከ10% በታች ድርሻ አላቸው።

የኢትዮጵያ ኢንዱስትሪ ችግሮች

የሚከተሉት ዋና ዋና የኢትዮጵያ ዘመናዊ ኢንዱስትሪ ችግሮች ናቸው።

- ✍ በቀላል ኢንዱስትሪዎች ብቻ መወሰን፤
- ✍ የካፒታል እጥረት መኖር፤
- ✍ የኢንዱስትሪዎች የእርስበርስ ትስስር ደካማ መሆን፤
- ✍ ኋላቀር አስተሳሰብ መኖር፤
- ✍ የመሠረተ ልማት /ትራንስፖርት/ እጥረት መኖር እና
- ✍ ግልፅ የሆነ የኢንዱስትሪ ፖሊሲ አለመኖር ናቸው።

ምዕራፍ 5፡ ማህበራዊ አካባቢ

የኢንዱስትሪ ፓርክ

በጎጆ ኢንዱስትሪ የብረት ስራ

ሽመና

ዘመናዊ ልብስ ስፌት

ስዕል 5.6 የጎጆ ኢንዱስትሪ እና የዘመናዊ ኢንዱስትሪ

ተግባር 5.19

1. የኢትዮጵያ ኢንዱስትሪዎች መለያ ባህሪያት ምን ምን ናቸው?
2. በኢትዮጵያ ዘመናዊ ኢንዱስትሪ ቀጣይነት ባለው ሁኔታ እንዲያድጉ ምን ማድረግ ያስፈልጋል?
3. በሃገራችን ኢንዱስትሪዎች መስፋፋት ምን ማህበራዊ፣ ኢኮኖሚያዊና ፖለቲካዊ ጥቅም ያስገኛል?
4. በኢትዮጵያ የጎጆ ኢንዱስትሪዎች ለዘመናዊ ኢንዱስትሪዎች መነሻ ናቸው ብላችሁ ታስባላችሁ? እንዴት? አብራሩ።

መልመጃ

1. በሃገራችን ኢትዮጵያ የኢንዱስትሪዎች ስርጭት በሁሉም አካባቢ እኩል አልሆነም። ለምን?

የሚሰሩ ተግባራት

2. በአካባቢያችሁ ወደሚገኝ አንድ የጎጆ ኢንዱስትሪ በመሄድ ወደ ዘመናዊ ኢንዱስትሪ ማደግና መሻሻል ያለባቸውን ስራዎችን በመለየት ተወያዩ እና በፅሁፍ ሪፖርት አቅርቡ።

5.5.3 በኢትዮጵያ የቱሪዝም ኢንዱስትሪ

ተግባር 5.20

1. ተማሪዎች ካነበባችሁት፣ በሬዲዮ እና ቴሌቪዥን ከሰማችሁትና ካያችሁት ተነስታችሁ ስለ አንድ ታሪካዊ ቦታ ለጓደኞቻችሁ በትረካ መልክ በፅሁፍ አቅርቡ።
2. ሀገራችን ኢትዮጵያ ምን ምን አይነት የቱሪስት መስህቦችና ቦታዎች አሏት? ዘርዝሩ።

ሀገሪቱ በተለያዩ የእፅዋትና የእንስሳት፣ የታሪካዊ ቦታዎች፣ የተለያዩ መልክዓ ምድራዊ ገጽታዎች እና ባህሎች ባለቤት መሆኗ የቱሪስት መስህብ ከሆኑ የአለም ሀገራት እንዲ እንድትሆን አድርጓታል። ሆኖም ግን ይህ ዘርፍ ያላደገ ነው። ምክንያቱም፦

- ✘ ዝቅተኛ እድገት መኖር፣
- ✘ ዘመናዊ የመገናኛ እና ደረጃቸውን የጠበቁ ሆቴሎች በቁጥር ማነስ፣
- ✘ በቂ የመገበያዪ ቦታዎች አለመኖር
- ✘ የወኪል አስጎብኚዎች ውስን መሆን እና
- ✘ ዘመናዊ የማስታወቂያ ስራዎች አነስተኛ መሆን የመሳሰሉት ይጠቀሳሉ።

ዋና ዋና የቱሪስት ቦታዎች በኢትዮጵያ የሚከተሉትን ያጠቃልላሉ።

ሀ) ታሪካዊ ቦታዎች

- ✘ የአክሱም ሐውልቶች፣ የጎንደር ነገስታት ቤተ-መንግስት፣ የላሊበላ ውቅር አብያተ ክርስቲያናትና ግንቦች ወዘተ...

ምዕራፍ 5፡- ማህበራዊ አካባቢ

- ✍ የጣና ሀይቅ ገዳማት/የመካከለኛው ዘመን/
- ✍ በትግራይ የሚገኘው እድሜ ጠገብ የአልነጃሺ መስጅድ
- ✍ የሀረር ግንቦች ጥቂቶቹ ናቸው።

ለ) የመሬት ገጽታ መስህቦዎች፡-

- ✍ ራስ ደጀን፣ የአባይ ፏፏቴ /የጭስ አባይ ፏፏቴ/
- ✍ የጣና ሀይቅ እና የአባይ ምንጮች /መነሻዎች
- ✍ የሶፍ ዑመር ዋሻ
- ✍ የአዋሽ የላኛው ስምጥ ሸለቆ ይጠቀሳሉ።

ሐ) ብሄራዊ ፖርቶች እና ቤተ-መቅደሶች

ተግባር 5.21

1. ሀገራችን ኢትዮጵያ ብዙ የቱሪስት መስህቦች ባለቤት እንድትሆን ያስቻሏት ምክንያቶች ምን ምን ናቸው?
2. ኢትዮጵያ የቱሪስት ሃብቷዋን በአግባቡ እየተጠቀመችበት ነው ብላችሁ ታስባላችሁ? አስረጅ ምክንያቶችን በማቅረብ በቡድን ክርክር አድርጉ።
3. የኢትዮጵያ የቱሪዝም ዘርፉ እዳያድግ እንቅፋቶች ምን ምን ሊሆኑ ይችላሉ?
4. የሚከተሉት የቱሪስት ቦታዎችን በየትኛው የኢትዮጵያ አካባቢ እንደሚገኙ ለዩ። የጣና ገዳማት፣ የሶፍዑመር ዋሻ፣ የላልሊይበላ ውቅር አቢያተ ክርስቲያን፣ የነጃሺ መስጊድ፣ የጥያ ትክል ድንጋዮች፣ የአዋሽ ሸለቆ፣ የራስ ደጀን ተራራ፣ ኤርታሌ ወ.ዘ.ተ።

የጣና ሀይቅ እና ገዳማት

የላልይበላ ፍልፍል ቤተ ክርስቲያን

ምዕራፍ 5፡ ማህበራዊ አካባቢ

የሶፍ ዑመር ዋሻ

የአክሱም ሃውልቶች

የነጃሽ መስጊድ

ኤርታሌ

ስዕል 5.7 የቱሪስት መዳረሻ ቦታዎች በኢትዮጵያ በከፊል

መልመጃ

1. በቡድን በመሆን በአካባቢያችሁ የሚገኝን የቱሪስት ቦታዎች እና የቱሪዝም መዘዎች ገብኝት አድርጉ። በገብኝት የተመለከታችሁትን ለክፍል ጓደኞቻችሁ በፅሁፍ አቅርቡ።

የሚሰሩ ተግባራት

2. በኢትዮጵያ የሚገኙ የምታውቋቸው ቅርሶችን በካርቶን ወይም ከፕላስቲክ ሞዴል ስርታችሁ አሳዩ።

ማጠቃለያ

- ✍ የህዝብ ቁጥር እድገት የአንድ ሀገር ጠቅላላ የህዝብ መጠን የውልደት እና የሞት መጠን ልዩነት እና የገቢ ፍልሰት እና የውጭ ፍልሰት ልዩነት ድምር ውጤት ነው።
- ✍ ባህል በጥቅሉ የአንድ ማህበረሰብ ወይም ህዝብ የአኗኗ ዘይቤ ነው።
- ✍ ባህል ቁሳዊ ባህልና መንፈሳዊ ባህል በመባል በሁለት ይከፈላል።
- ✍ የመልክአ ምድር ልዩነት፣ የአየር ንብረቱ፣ የመሬት አቀማመጥ፣ የማዕድን ሀብት፣ ሀገር በቀል ዕዕዋቶች፣ ዕምነቶች፣ ፍልስፍናዎች እና እንስሶች ሁሉ ለባህላዊ ልዩነት መከሰት አስተዋጽኦ አላቸው።
- ✍ የሳይንስና የቴክኖሎጂ ለውጥ ፈጣን በመሆን በቁሳዊና በመንፈሳዊ ባህሎች ላይ ከፍተኛ ለውጥ ያመጣል።
- ✍ በኢትዮጵያ ውስጥ ከ70 በላይ ቋንቋዎች ይነገራሉ። ሁሉም በአራት አበይት የቋንቋ ቤተሰቦች ሥር ይመደባሉ
- ✍ ኢትዮጵያ ሃገራችን የብዙ ቅርሶች ባለቤት ናት፣ ቅርሶች ከትውልድ ትውልድ በጊዜና በሂደት የሚተላለፉ ናቸው።
- ✍ ግብርና ለኢትዮጵያ ኢኮኖሚ መሰረት ነው።
- ✍ የሰብል ምርት ከግብርና ዘርፎች አንዱና ዋነኛው ነው።
- ✍ በኢትዮጵያ የሚገኙት የኢንዱስትሪ ዓይነቶች በሁለት ዋና ዋና ክፍሎች ይከፈላሉ።
- ✍ የጎጆ ኢንዱስትሪ ለዘመናዊ ኢንዱስትሪ መሠረትና እድገት ከፍተኛ አስተዋጾ አለው።
- ✍ በኢትዮጵያ የዘመናዊ ኢንዱስትሪዎች የቅርብ ጊዜ ተቋማት ሲሆኑ በደንብ ያልዳበሩ ናቸው።
- ✍ ኢትዮጵያ የቱሪስት መስህብ ከሆኑት የአለም ሀገሮች እንዲ ናት።
- ✍ በኢትዮጵያ ታሪካዊ እና ባህላዊ ክንዋኔ የሚደረግባቸው ቦታዎች፣ የመሬት ገጽታዎች፣ ብሄራዊ ፖርኮች፣ መዝናኛዎች እና ቤተ መቅደሶች ወዘተ የቱሪዝም መዳረሻዎች ናቸው።

ጸ የቱሪዝም ሃብቶችን በአግባቡ ለመጠቀም ልዩልዩ ስልቶችን መቀየስ ያስፈልጋል። ይህም ከመንግሥት፣ ከዜጎች፣ ከባለሃብቶች እና ከልዩ ልዩ ድርጅቶች ብዙ ተግባራቶች ይጠበቃሉ።

የክለሳ ጥያቄዎች

I. የሚከተሉትን ጥያቄዎች እውነት ወይም ሃሰት በማለት መልስ/መልሽ።

1. ባህሎች አንጻራዊ ሊሆኑ ይችላሉ።
2. ሰዎች ሊጋሯቸው የሚችሉ የጋራ ባህሎች የሏቸውም።
3. የጎጆ ኢንዱስትሪዎች ለዘመናዊ ኢንዱስትሪ መሠረትና እድገት ከፍተኛ አስተዋጾ አላቸው።
4. ከእጅ ወደ አፍ እርሻ፣ አመታዊው የዘርፉ ገቢ ለቤት ውስጥ ፍጆታ በቂ አለመሆን የኢትዮጵያ ግብርና መለያ ነው።
5. ራስ ደጀን ተራራ በአማራ ክልል በሰሜን ተራሮች የሚገኛ አንዱ የቱሪስት መስህብ ቦታ ነው።
6. ሁሉም ቋንቋዎች ከአንድ የቋንቋ ነገዶች የመጡ ናቸው።

II. ለሚከተሉት ጥያቄዎች የሆነ የቅርስ አይነት ከ ለ ረድፍ የቅርሶች መገኛ ክልል በአትዮጵያ አዛምድ /ጅ/

ሀ

ለ

- | | |
|------------------|-------------|
| 1. ዋልያ አይቤክስ | ሀ) ደቡብ ክልል |
| 2. የኦሞ ሸለቆ | ለ) አፋር ክልል |
| 3. የላይኛው አዋሽ ሸለቆ | ሐ) ኦሮሚያ ክልል |
| 4. የሶፎዑሞር ዋሻ | መ) አማራ ክልል |
| 5. የአክሱም ሃውልት | ሠ) ሐረሪ ክልል |
| 6. የኮንሶ መልካዓ-ምድር | ረ. ትግራይ ክልል |
| 7. የሃርሪ ግንብ | ሰ. ጋምቤላ ክልል |

III. ለሚከተሉት ጥያቄዎች ትክክለኛውን መልስ ምረጭ/ምረጥ።

1. በአሁኑ ጊዜ 82 በመቶ የሚሆነው የኢትዮጵያ ሕዝብ የሚተዳደረው በምንድን ነው?
 ሀ) በኢንዱስትሪ ዘርፍ ነው ለ) በግብርናው ዘርፍ
 ሐ) በቱሪዝም ዘርፍ መ) በከብት እርባታ ብቻ
2. ሱፍ፣ ተልባ፣ ሰሊጥ ከየትኛው የሰብል አይነት ይመደባሉ?
 ሀ) ከአገዳ ለ) ከቅባት ሐ) ከጥራጥሬ መ) ሁሉም
3. ባህል ከባህል የመወራረስ አንዱ አንዱን በመዋጥ ወይም የተወሰነ ገጽታውን በመቀበል የባህል ለውጥ ሂደት ምን ይባላል?
 ሀ) የባህል ስርዕት ለ) የባህል ውህደት
 ሐ) የባህል መመሳሰል መ) የባህል መቻቻል

IV . ለሚከተሉት ጥያቄዎች አጭር ስጡ።

1. በኢትዮጵያ የሰብል ምርታማነትን ለማሻሻልና ከድህነት ለመላቀቅ እየተደረጉ ያሉ ጥረቶች ምን ምን ናቸው?
2. የስነ ህዝብ ፖሊሲ ማለት ምን እንዳሆነ አብራሩ። ሃገራችን ኢትዮጵያ ምን አይነት የስነህዝብ ፖሊሲ ትከተላለች?
3. በኢትዮጵያና እንደኢትዮጵያ ባሉ ሀገራት የሕዝብ ብዛት ዕድገት ከፍተኛ የሆነበት ምክንያት ምንድን ነው?
4. በኢትዮጵያ የኢንዱስትሪ ስርጭት በሁሉም አካባቢ እኩል ያልሆነበት ምክንያቶች ምን ምን ናቸው?
5. በኢትዮጵያ ዘመናዊ ኢንዱስትሪዎች አለመስፋፋት ችግሮች ምን ምን ናቸው?
6. በኢትዮጵያ ታሪካዊ እና ባህላዊ የቱሪስት ቦታዎች የሚባሉት ምን ምን ናቸው?
7. ቅርሶችን የሚጠብቁ ና የሚንከባከቡ ባህላዊና ዘመናዊ ተቋማትን ዘርዝሩ።

ሁሉን አቀፍ እና አንገብጋቢ ጉዳዮች

ከምዕራፉ የሚጠበቁ አጥጋቢ የመማር ውጤቶች

ተማሪዎች ይህንን ምዕራፍ ከተማራችሁ በኋላ፦

- ጸ በኢትዮጵያ ሱስ አምጪ ኬሚካሎችንና አደንዛዥ ዕቃዎችን መጠቀም የሚያስከትሉትን ጉዳዮች ትገልጻላችሁ፤
- ጸ በኢትዮጵያ የሚታዩ ኅጂ ባህላዊ ልማዶችን ትለያላችሁ፤
- ጸ በኢትዮጵያ የድርቅ እና ርሀብ ምክንያቶችን ትገነዘባላችሁ፤
- ጸ በኢትዮጵያ የድርቅ እና ርሀብ የሚያስከትሉ ችግሮችን ትገልጻላችሁ፤
- ጸ የዝናብ ስርጭት ጭብጥን የመረጃ ቴክኖሎጂ በመጠቀም ትተነትናላችሁ፤
- ጸ በኢትዮጵያ የዝናብ ካርታ እና ለድርቅ ተጋላጭ የሆኑ አካባቢዎች መካከል ያለውን ግንኙነት ትገልጻላችሁ፤
- ጸ በሀገራችን ለሚከሰተው ድርቅ የመቋቋሚያ ዘዴዎችን ትዘረዝራላችሁ፤
- ጸ ኤች.አይ.ቪ/ ኤድስ በሽታዎች በሀገራችን የሚያስከትሉትን ተፅዕኖዎችን ታብራራላችሁ።

ቁልፍ ቃላት

- ድርቅ
- ኤች አይ.ቪ/ኤድስ
- አደገኛ ዕፅ
- ረሃብ

6.1. ሱስ አምጪ ኬሚካሎችና አደገኛ ዕቃዎች ምንነትና ጉዳታቸው

ተግባር 6.1

1. ባልየው ሱቁ ውስጥ ሆኖ ዘወትር 8 ሰዓት ላይ ጫት ካልቃመ ሲነጫነጭ ይውላል። ሚስቲቱ ደግሞ በየቀኑ ጥዋት ላይ ቡና ካልጠጣች እንዳዛጋች ትውላለች። ሁለቱም ሰዎች ምን ሆነው ነው እንዲህ ያደረጋቸው?
2. ጥቂት ዕቃዎች ለምን አደገዛዥ እቃዎች ተብለው ይጠራሉ?
3. ሱስ አምጪ እቃዎችን እንድንጠቀም የሚያደርጉ ምክንያቶች ምን ይመስሏችኋል?

አደገኛ ዕቃዎች እና ሱስ አምጪ ኬሚካሎች በአንጎልና በአካል ላይ ጉዳት የሚያስከትሉ ጎጂ ነገሮች ናቸው። የጉዳታቸው ዓይነት የተለያየ ቢሆንም አንዳንዶቹ በጤና ላይ ከጊዜያዊ እስከ ዘላቂ ቸግሮች ሊያስከትሉ ይችላሉ። በተደጋጋሚና በልማድ ሁኔታ ሱስ አምጪ ኬሚካሎችና አደገኛ ዕቃዎችን መጠቀም በሰውነት ውስጥ የተለመደውን አካላዊ ተግባር እንዲቃረን ስለሚያደርጉ በጤና ላይ ከፍተኛ ተፅዕኖ ያሳድራሉ።

ተግባር 6.2

ተማሪዎች፣ የጤና ባለሙያ ወይም ሌሎችን በመጠየቅ የሚከተሉትን ጥያቄዎች ማብራሪያ ስጡ።

1. እቃዎች የሚባሉት ምን ምን እንደሆኑ ዘርዘሩ። እነዚህን እቃዎች የሚጠቀሙ ሰዎች ምን ዓይነት ባህርያት እንደሚያሳዩ ግለፁ።
2. ከዚህ በታች የተዘረዘሩት የእፅ አይነቶች ምን ዓይነት ተፅዕኖ እንዳላቸው ግለፁ።
 - ☒ አነቃቂ ዕቃዎች
 - ☒ አደገዛዥ ዕቃዎች
 - ☒ የሚያቃገፍ ዕቃዎች

✍ ህመም ወይም ስሜት ገዳይ እዎች

3. አደገኛ ዕዎችን መጠቀም በጤና ላይ፣ በማህበራዊ ኑሮ ላይ እና በኢኮኖሚ ላይ የሚያደርሱትን ተፅዕኖዎች ምን ምን ናቸው?

በኢትዮጵያ ውስጥ በአካል/በጤና እና በኢኮኖሚ ላይ ከፍተኛ ጉዳት የሚያስከትሉ አደገኛ ኬሚካሎችና አደገኛ እዎች እንዳሉ ሁሉ ጥቂቶች ደግሞ በአብዛኛው የሀገራችን ማህበረሰብ ውስጥ ለማህበራዊ፣ ለሃይማኖታዊ እና መሰል ጉዳዮች ጥቅም ላይ የሚውሉ አሉ። እነዚህ ሁሉም ሱስ አምጪ ኬሚካሎች እና አደገኛ እዎች ይባላሉ።

ተግባር 6.3

1. ስለ ጫት መቃምና አልኮል መጠጣት ጉዳዮች በቡድን ሆናችሁ ጭውውት አቅርቡ።
2. ጌታቸው ጎበዝ ሾፌር ነው። ነገርግን ሁሌም አረቄ ካልጠጣ እጁ ይንቀጠቀጣል። ምን ስለሆነ ይመስላችኋል? በዚህ ባህሪ ምክንያት መኪና ቢነዳ ምን ሊገጥመው ይችላል ብላችሁ ታስባላችሁ? እናንተ ጌታቸውን ምን ብላችሁ ትመክሩታላችሁ?
3. ሱስ አምጪ ኬሚካሎች እና አደገኛ እዎችን ተጠቃሚ ሆኖ ደስተኛ ሰው አይታችሁ ታውቃላችሁ? ለምን?

በአጋጣሚ የተጀመረ የአደገኛ ዕዕ አጠቃቀም ቀስ በቀስ አንጎልና ሰውነት እየተላመደ ሄዶ መጨረሻ ላይ ለዕፁ ተገዢ መሆን ስለሚፈጠር ይህ የዕዕ ሱስ ይባላል። በዋናነት አደገኛ ዕዎች አንጎልን በመጉዳት የአእምሮ መታወክን ከማስከተላቸውም በላይ በጤና ላይ ከፍተኛ ተፅዕኖ በማስከተል ለሞት ይዳርጋል። ሰዎች አደገኛ እዎችን እንዲጠቀሙ የሚገፋፉ አንዳንድ ምክንያቶች አሉ። ለምሳሌ ያህል የአካባቢው ህብረተሰብ የባህል ሁኔታ፣ ዕፁ በአካባቢው በስፋት መገኘት፣ በአቻ ግፊት ምክንያት፣ ፍልሰት እና ሥራ አጥነት የመሳሰሉት ናቸው። እዎችን መጠቀም አዎንታዊም ሆነ አሉታዊም ጎኖች ይኖሩታል። በአዎንታዊነት እዎች ያነቃቃሉ፣ ለአንድ ነገር ትኩረት ለመስጠት ያግዛሉ፣ ለተጠቃሚው ያለምክንያት ጊዜያዊ ደስታን ይሰጣሉ። በአሉታዊነት ደግሞ ሁሌም ለእዎች ሱስኛ መሆን ስለሚያስከትሉ

በማህበራዊ ኑሮና በኢኮኖሚ ላይ ትልቅ ተፅዕኖ ያመጣሉ። ለምሳሌ ከፍተኛ ገንዘብ ማውጣት፣ የአእምሮ መታወክ፣ የእንቅልፍ ማጣት፣ ራስን መጣል፣ የምግብ ፍላጎት መቀነስ፣ የቤተሰብ መፍረስ፣ ለአላስፈላጊ ህይወት መዳረግ ወዘተ ናቸው።

አደገኛ ዕዎችን በሚጠቀሙ ሱሰኞች ላይ ጊዜያዊና ዘለቄታዊ የባህሪ ችግሮች ይታያቸዋል። ለምሳሌ ሰው ሁሉ ጠላት ነው ብሎ መጠርጠር፣ መደባደብ/ ቁጡነት፣ በቅገርት ዓለም መገኘት/ ምርቃና፣ ሱሰኛነት፣ የተዛባ ውሳኔ መወሰን፣ ስሜታዊ /ችኩል መሆን፣ ራስን አለመግዛት የመሳሰሉት ናቸው።

6.2. ድርቅ እና ርሃብ በኢትዮጵያ

6.2.1 ድርቅ

ተግባር 6.4

1. በኢትዮጵያ ድርቅ ባይከሰት ምን አይነት ሁኔታ ይፈጠራል?
2. ድርቅ ለረሃብ ምክንያት ይሆናል ወይስ ርሃብ ለድርቅ ምክንያት ይሆናል ብላችሁ ታስባላችሁ? እንዴት?

ድርቅ ማለት በቂ ዝናብ በማጣት ምክንያት ሊፈጠር የሚችል ክስተት ነው። ይህም ማለት በተወሰነ አካባቢ ሊገኝ ከሚገባው የዝናብ መጠን በታች ሆኖ ርጥብ ላለመኖሩ ምክንያት የምርት መቀነስ ወይም መጥፋት ማለት ነው። ድርቅም በሃደት ርሃብን በማስከተል ከፍተኛ ኢኮኖሚያዊና ስነህይወታዊ ችግሮችን ያስከትላል።

1. በኢትዮጵያ የድርቅ ምክንያት እና የሚያስከትላቸው ችግሮች

ሀ) በኢትዮጵያ ለድርቅ ምክንያቶች

1. የዝናብ እጥረት ወይም ዝናብ ፈፅሞ ያለመኖር፣
2. በመሬት አጠቃቀም ለውጥ (ደን ምንጣሮ፣ ልቅ ግጦሽ፣ ኋላቀር አስተራረስ ወዘተ) ምክንያት፣
3. የገፀ ምድር ውኃ አካላት መድረቅ፣
4. የአየር ንብረት ለውጥና የዓለም ሙቀት መጨመር ሁኔታዎች ናቸው።

ሀገራችን በተደጋጋሚ ለድርቅ የምትጋለጠው ከላይ በተጠቀሱት ምክንያቶች ይሁን እንጂ ለእነዚህ ችግሮች መሰረታዊ ምክንያቶች ሁለት ናቸው። የመጀመሪያው የሰሜኑ የኢትዮጵያ ክፍል ለረጅም ዘመናት የተፈጥሮ ሀብቱ ያለአግባብ ጥቅም ላይ በመዋሉና ሁለተኛው ደግሞ የሰሀራ በረሃ ወደ ደቡብ አቅጣጫ በመስፋፋቱ ምክንያት ዝናብ ወቅቱን ጠብቆ ባለመዝነቡ ወይም ዝናብ ሲያቋርጥ የተዘሩ አዝመራዎች ምርት ሳይሰጡ ሲቀሩ ነው።

ለ) በኢትዮጵያ በድርቅ ምክንያት የሚከሰቱ ዋና ዋና ተፅዕኖዎች

1. አካባቢያዊ ተፅዕኖዎች ያስከትላል

- ⌘ በሰብል መውደም ምክንያት ለሰው ልጅ እና ለእጭብ ያልተመቸ ሁኔታ ይፈጥራል።
- ⌘ ድርቅ የአካባቢውን ስርዓተ ምህዳር በማዛባት በእጭብ፣ በቤት እንስሳትና በዱር እንስሳት ላይ በአጠቃላይ በብዝሃ ህይወት ህልውና ላይ አስጊ ሁኔታ ይፈጥራል።
- ⌘ በሰውም ይሁን በእንስሳት ሞትና ስደትን ያስከትላል።

2. ኢኮኖሚያዊ ተፅዕኖዎችን ያስከትላል

ለምሳሌ፡- የሚበላ እህል እንዳይኖር ያደርጋል፤ እንዲሁም እህል ስለማይኖር ገንዘብ ማጣትንም ያስከትላል።

3. ማህበራዊ ተፅዕኖዎችን ያስከትላል

ለምሳሌ የጤና ችግር ያስከትላል፣ ውኃን ለመጠቀም ግጭቶች ሊፈጠሩ ይችላሉ፣ የተጎሳቆለ ኑሮ መከሰት እና የመሳሰሉት ተፅዕኖዎች ናቸው።

ተግባር 6.5

1. የሚከተለውን አእምሯዊ ካርታ አንዱ ባንዱ ላይ ሊያስከትል የሚችለውን ውጤት ጻፉ። ለምሳሌ ድርቅ ርሃብን ያስከትላል፣ ርሃብ ደግሞ በሽታን እያላችሁ እስከመጨረሻው ድረስ ተንትኑ።

2. በኢትዮጵያ የድርቅ ተጋላጭ አካባቢዎች

ተግባር 6.6

1. በአንድ ክረምት በተከታታይ በጣለው ከፍተኛ ዝናብና በረዶ ምክንያት የአንድ ወረዳ አብዛኛው አርሶ አደር ምርት ሳይገኝ ቢቀር ድርቅ ሊሆን ይችላል?
2. በኢትዮጵያ ድርቅ የሚያጠቃቸው ቦታዎች ለምን በተደጋጋሚ በድርቅ ይጠቃሉ ብላችሁ ታስባላችሁ?

ድርቅ ከሚያስከትላቸው ተፅዕኖዎች ውስጥ ዋነኛው የምግብ እጥረት ሲሆን በዚህ ምክንያት በተደጋጋሚ በተለያዩ የሃገራችን አካባቢዎች በተደጋጋሚ የምግብ እጥረት ተከስቷል። ድርቅ በኢትዮጵያ በተደጋጋሚ የሚከሰተው በመሰረታዊነት የዝናብ እጥረት በመኖሩ ምክንያት ነው። ለዝናብ ማጠር የተወሰኑ መንስዔዎች ደግሞ ከፍተኛ የተፈጥሮ ሀብት መመናመን፣ (ምሳሌ የደን መጨፍጨፍ)፣ የተዳፋት ቦታዎች በአግባቡ ስለማይታረሱ ለአፈር መሸርሸር የተጋለጡ በመሆናቸው እና ሌሎችም ምክንያቶች ሲሆኑ በዚህ ምክንያት በቂ ምርት አይመረትም። በመሆኑም ድርቅ ርሃብን ያስከትላል ማለት ነው።

ተግባር 6.7 ክፍል ውጪ የሚሰራ የቡድን ሥራ

1. አለምን ከሚያስጨንቁት ችግሮች ሁሉ አንዱ የአየር ንብረት ለውጥ ነው። ስለ አየር ንብረት ለውጥ ምንነት፣ መንስዔዎችና መፍትሄዎችን በተመለከተ በትም/ቤታችሁ ያለን የጂኦግራፊ መምህር በቡድን ጠይቃችሁ ክፍል ውስጥ ዘገባ አቅርቡ።
2. መንግስት ሃገራችንን ከድርቅ ለመከላከል፣ በምግብ ራሷን ለማስቻል እና ምርትን ለማሳደግ እያደረገ ያለውን ተግባር በተመለከተ አንብባችሁ ወይም ጠይቃችሁ በቡድን በመሆን ዘገባ ፅፋችሁ በክፍል ውስጥ አቅርቡ።

3. በኢትዮጵያ የዝናብ ካርታ እና ለድርቅ ተጋላጭ የሆኑ አካባቢዎች መካከል ያለው ግንኙነት

የኢትዮጵያን የዝናብ ስርጭት በካርታ ላይ ስንመለከት የመሬት ክፍታ በኢትዮጵያ አየር ንብረት ላይ ከፍተኛ ተፅዕኖ እንዳለው መገንዘብ ይቻላል። በዚህም ምክንያት የኢትዮጵያ ከፍተኛ ቦታዎች ብዙውን ጊዜ በቂ ዝናብ ሲኖራቸው ዝቅተኛ ቦታዎች ደግሞ አነስተኛ ዝናብ ይኖራቸዋል። ስለሆነም የሀገራችን የምስራቁና የደቡብ ምስራቅ ዝቅተኛ ቦታዎች አነስተኛ ዝናብ ሲያገኙ የሰሜንና ሰሜን ምዕራብ ከፍተኛ ቦታዎች ደግሞ በቂ ዝናብ ያገኛሉ።

ስዕል 6.1 በኢትዮጵያ የዝናብ ካርታ

የዝናብ እጥረት ወይም መቆራረጥ ለምግብ እጥረት መከሰት ምክንያት ቢሆንም የሚገኘውን የዝናብ እና የመስኖ ውሃ በአግባቡ ባለመጠቀማችን ለችግሩ መባባስ ከፍተኛ አስተዋፅኦ አድጓል። ይህንን ችግር ለመፍታት በዓመት ውስጥ የሚዘንበውን የዝናብ ውሃ በማቆር እና የክርሰምድር እና የገፀ ምድር ውሃን በአግባቡ በመጠቀም ምርትና ምርታማነትን ማሳደግ ይቻላል። ለዚህም ሲባል ከመኸር እርሻ በተጨማሪ አርሶ አደሮች በመስኖ እርሻ ተጠቃሚ እንዲሆኑ መንግሥት የመስኖ ልማት ስራዎች እንዲሰሩ ልዩ ትኩረት በመሰጠቱ በሀገራችንም ሆነ በክልላችን በብዙ አካባቢዎች የመስኖ ልማት ሥራ በሰፊው እየተካሄደ ይገኛል።

6.2.2. የዝናብ ስርጭት ጭብጥ ሁኔታ የመረጃ ቴክኖሎጂ

ሀገራችን ኢትዮጵያ ዝናብን መሰረት ያደረገ የግብርና ኢኮኖሚ ዘርፍ ከፍተኛውን ድርሻ እንደመውሰዱ መጠን የድርቅን ተፅዕኖ ለመቋቋም የመረጃ ቴክኖሎጂ ሥርዓት የማዘመን እና የቅድመ ማስጠንቀቂያና ትንበያ ሥራዎች መሰራት አለባቸው። ይህም ሊሆን የሚችለው በመልከዓ ምድራዊ የመረጃ ሥርዓት እና የሜትሮሎጂ ሳተላይት መረጃ አጠቃቀምን ዘመናዊ በማድረግና በተገቢው መንገድ ሳይንሳዊ ትንተና በመስጠት ነው። ይህ ሲሆን ከዝናብ ውጪ ሌሎች አማራጭ ዘዴዎችን ሁሉ መጠቀምና የሚኖረውን አነስተኛ የዝናብ መጠን በተገቢው ሁኔታ በመጠቀም ለድርቅ ተጋላጭነትን መቀነስ ይቻላል።

ተግባር 6.8

1. ወድ ተማሪዎች! ኢትዮጵያ ስለአመጠቀቻቸው ሳተላይቶች ስምታችሁ ታውቃላችሁ? ካወቃችሁ እስቲ የምታውቁትን ለክፍል ጓደኞቻችሁ ግለፁ።

ማስታወሻ፡- ኢትዮጵያ በታሪኳ የመጀመሪያ የሆነችውን ሳተላይት በቻይና ከሚገኝ የማምጣቂያ ማዕከል ጋር በመሆን ታኅሣሥ 10፣ 2012 ዓ. ም ወደ ህዋ ልካለች። ይቺ “ETRSS-1” የሚል ስያሜን የተሰጣት 72 ኪ.ግ ክብደት ያላት ሳተላይት የአየር ንብረት ለውጥን ለመቆጣጠር፣ ከግብርና ጋር የተያያዙ ጥናት እና ምርምሮችን ለመሥራት እና ሌሎች ዘርፈ ብዙ የመሠረተ ልማት ተግባራትን ለማከናወን ታስችላለች። ETRSS- 01 (Ethiopian Remote Sensing Satellite-01) የተባለችው ሳተላይት ተሰርታ ወደ ህዋ እስክትመጥቅ ድረስ በግንባታው ሂደት የመጀመሪያው የኢትዮጵያ ህዋ ሳይንስና ምርምር ኢንስቲትዩት ዋና ዳይሬክተር የነበሩት ዶ/ር ሰለሞን በላይ ከሌሎች ኢትዮጵያውያን የህዋ

ሳይንቲስት ተመራማሪዎች እንዲሁም ከቻይና አጋሮቻቸው ጎን ተሰልፈው ሀገሪቱ ለመጀመሪያ ጊዜ የሳተላይት ባለቤት እንድትሆን ታሪካዊ ሚና ተጫውተዋል። በተጨማሪም ET-Smart-RSS የተባለች ሁለተኛዋን ሳተላይት ታህሳስ 13/2013 ኢትዮጵያ አምጥቃለች። ወደ ፊትም ተጨማሪ ሳተላይቶችን ለማምጣት የኢትዮጵያ ህዋ ሳይንስና ምርምር ኢንስቲቲዩት አስታውቋል።

ስዕል 6.2. ETRSS-1 የኢትዮጵያ ሳተላይት

6.2.3 ርሃብ

ተግባር 6.9

1. ተሰማ ቁርሱን ሳይበላ ትም/ቤት ስለሄደ ስድስት ሰዓት ላይ ደከመው ምን ሆኖ ይመስላችኋል?
2. በሰሜኑ የሀገራችን አካባቢ በ2013 ዓ.ም ክረምት በቂ ዝናብ ባለመኖሩ እና በጦርነት ምክንያት ምርት ስላልተመረተ ህብረሰቡ ምን ያጋጥመዋል ትላላችሁ?
3. የአካባቢ መጎሳቆል የሚያስከትለው ርሃብ እና የሆድ ርሃብ ማለት አንድ ናቸው? እንዴት?

ርሃብ ማለት በተፈጥሮም ሆነ በሰው ሰራሽ ችግሮች ምክንያት ከፍተኛ የምግብ እጥረት ሲኖር የሚፈጠር ክስትት ነው። ለርሃብ ክስተት ምክንያቶች በዋናነት የአየር ንብረት ለውጥ (በድርቅና በዝናብ እጦት) እንዲሁም ከፍተኛ የሀዘብ ብዛት፣ በሰብል መጥፋት (በተባይ፣ በአንጠጣ በበረዶ ወዘተ ምክንያት)፣ በድህነት፣

በጦርነት፣ በዋጋ ግሽበት፣ በአካባቢው ፖለቲካዊ ጫና፣ ወዘተ ይጠቀሳሉ።

ተግባር 6.10

1. በድርቅ ጊዜ በገበያ ላይ ከሰብልና ከእንስሳት የትኛው ዋጋ የሚረከስ ይመስላችኋል? ለምን?
2. ድርቅና ርሃብ ምን አይነት ግንኙነት አላቸው? በቡድናችሁ ተወያዩና አቅርቡ።

6.2.4 በኢትዮጵያ ድርቅን ለመቋቋም የሚረዱ ሀገር በቀል ዘዴዎች

ተግባር 6.11 የቡድን ውይይት

ተማሪዎች ከላይ ድርቅ እንዲከሰት ስለሚያርጉት ነገሮች ተምራችኋል። ከዚህ በመነሳት በሀገራችን ወይም በአካባቢያችሁ ድርቅን ለመቋቋም የሚረዱ ስልቶች ምን ምን ናቸው ትላላችሁ?

ድርቅን ለመቋቋም ከሚረዱ ዘዴዎች ውስጥ የሚከተሉት ይጠቀሳሉ፡-

ሀ) ምርታማና ቶሎ የሚደርሱ ሰብሎችን እንዲሁም ድርቅን የሚቋቋሙ ሰብሎችን መዝራት። **ለምሳሌ** አትክልትና ፍራፍሬ ማልማት፣ የተቀናጀ ፀረ ሰብል ተባዮችን መከላከል ያስፈልጋል።

☞ የገበያ ትስስር መፍጠር

ለ) ትንንሽ እንስሳት **ለምሳሌ** በግ፣ ፍየልና ዶሮ እርባታ ማካሄድ፣ ንብ ማነብና የመኖ ልማት ማካሄድ፣

ሐ) ማህበረሰብ አቀፍ የተቀናጀ የተፈጥሮ ሀብት አያያዝን ማጎልበት እና ደን ማልማት፣

☞ የዝናብ ውኃን ማቆር

☞ የውኃ አካላትን **ለምሳሌ** ሃይቆችን፣ ወንዞችን፣ ኩሬዎችንና ውኃ አዘል ቦታዎችን መንከባከብ

መ) የመጠጥ ውሃንና የመስኖ ውኃን በቁጠባ መጠቀም።

 ✍ የተለያዩ መስኖ ውሃ አጠቃቀም ዘዴዎችን መጠቀም

ሠ) የአካባቢ አያያዝን ማሻሻል

 ✍ የአካባቢ እንክብካቤ ትምህርት መስጠት፤

 ✍ የተሻሻሉ ሀይል ቆጣቢ ምድጃዎችን መጠቀም፤

ረ) ስለ ድርቅና ወደፊት ሊከሰቱ ስለሚችሉ ተፈራርቶ አካባቢያዊ ችግሮች እና የሚያስከትሉትን ተፅዕኖዎች በተመለከተ አርሶ አደሮች በቂ ግንዛቤ እንዲኖራቸው ማድረግ። ለዚህም የአካባቢው ወይም የክልሉ የአየር ንብረት ትንበያ ባለሙያዎች አስፈላጊውን መረጃ ማቀበል አለባቸው።

በዘመናዊ ዘዴ የተጠለፈ ውኃ

የመስኖ ሰብል

ስዕል 6.3 የመስኖ ውሃ አጠቃቀም ዘዴዎችን የሚያሳይ

6.3. ጎጂ ልማዳዊ ድርጊቶች በኢትዮጵያ

ተግባር 6.12 የቡድን ስራ

እስኪ በአካባቢያችሁ ያሉትን ልማዳዊ ድርጊቶች ናቸው የምትሏቸውን ጥቀሱ። ከእነዚህ ውስጥ ጎጂና ጠቃሚ የሆኑትን ለዩ። ጎጂ ወይም ጠቃሚ ድርጊቶች ላላችኋቸው ምክንያት ስጡ።

ልማዳዊ ድርጊቶች በአንድ ማህበረሰብ ውስጥ በተደጋጋሚ የሚከናወኑ የዘወትር ተግባራት ናቸው። ልማዳዊ ድርጊቶች ጠቃሚና ጎጂ ገፅታ ያሏቸው በመሆኑ ሁሉም ልማዳዊ ድርጊቶች ጠቃሚ አይደሉም። ሁሉም ደግሞ ጎጂ አይደሉም። ጎጂ ልማዳዊ ድርጊቶች ሊወገዱና ሊሻሻሉ የሚገቡ ናቸው።

በኢትዮጵያ ጎጂ ልማዳዊ ድርጊቶች የሚባሉት እንጥል መቁረጥ፣ የግግ ጥርስን መንቀል፣ ያለ እድሜ ጋብቻ፣ የሴት ልጆችን ብልት መግረዝ እና የጠለፋ ጋብቻ ይገኙበታል። ዋነኛ የድርጊቶቹ ተጠቂዎች ደግሞ ሴቶች እና ህጻናት ናቸው። በመሆኑም ሀገራችን በብሄራዊ ደረጃ ጎጂ ልማዳዊ ድርጊቶችን ለማስወገድ የሚያስችል ስልት ቀርባ በሥራ ላይ ያዋለች ሀገር ናት።

የዘርፌ ታሪክ
ዘርፌ ስትወለድ ጤነኛ ሕፃን ነበረች። ነገር ግን ከህፃንነቷ ጀምሮ የጎጂ ልማዳዊ ድርጊቶች ስለባ ሆናለች። ዕድሜዋ ለትምህርት ሲደርስ ትምህርት ቤት አልገባችም። ከዚያም በሰፈሩ ሁለቴ አግብቶ ለፈታው ለጥላሁን ተዳረች እና አረዘች። በወሊድ ጊዜም ባልሠለጠነች አዋላጅ እንድትወልድ በመደረጉ ሌላ ጉዳት ደረሰባት። በመጨረሻም ጤና ማግኘት ባለመቻሏ ከባለቤቷ ተለያይታ ብቻዋን በድህነት በመኖር ላይ እንዳለች የአካባቢው ማህበረሰብ ባደረገላት ትብብር አሁን በተሻለ ሁኔታ ላይ ትገኛለች።

- ተግባር 6.13** የቡድን ስራ
1. ከዘርፌ ታሪክ ምን ተረዳችሁ?
 2. በዘርፌ ላይ የተፈፀሙት ጎጂ ልማዳዊ ድርጊቶች ምን ምን ናቸው?
 3. ጎጂ ልማዳዊ ድርጊቶችን ለመከላከል በእናንተም ሆነ በሌሎች ምን ይደረግ ትላላችሁ?

6.3.1 በአሁኑ ወቅት በሀገራችን ውስጥ ተግባራዊ እየተደረጉ ያሉት ጎጂ ልማዳዊ ድርጊቶች፡-

ተግባር 6.14 የወንድ ልጅ ብልት ግርዛት ለምን ጎጂ ልማዳዊ ድርጊት አይባልም?

ሀ) የሴት ልጅ ግርዛት

ከአካባቢ አካባቢ ቢለያይም በአብዛኛው የሀገራችን ክፍሎች የሴት ልጅ ግርዛት የሚፈፀመው በማህበረሰቡ ውስጥ ልጁቷ የተረጋጋች እንድትሆንና በእምነት ግዴታ እንደሆነ ይነገራል። ከግርዛት በኋላ ግን በልጁቷ ላይ ከፍተኛ አካላዊና ስነልቦናዊ ችግሮች ይከሰታሉ። **ለምሳሌ፡-** የደም መፍሰስ፣ በሽንት አካል ላይ ጉዳት

መድረስ፣ የምጥ ችግር፣ ኤች አይ ቪ እና በሽንት አካላት ላይ ልክፍት መፈጠር እና የመሳሰሉት ናቸው።

ተግባር 6.15

1. የሴት ልጆችን ብልት መግረዝ ይገባል ትላላችሁ? ለምን?
2. ከስዕል 6.4ለ ምን ትማራላችሁ?

ስዕል 6.4ሀ የሴት ልጅ ግርዛት

ስዕል 6.4 ለ የተማሩ ልጃገረዶች

ለ) እንጥል መቁረጥ

ተግባር 6.16

1. በጥንድ ሆናችሁ ተራ በተራ አፋችሁን በጣም ክፈቱና በጥንቃቄ ከምላስ ጀርባ ላይ ተንጠልጥላ የምትታይ አካል አለች እይና ስሟን ተናገሩ?
2. ለእንጥል መቁረጥ ዋነኛ ምክንያት ምንድን ነው ትላላችሁ?

እንጥል በአፍ እና በጉሮሮ መካከል ተንጠልጥላ የምትገኝ አካል ናት። በተለያዩ ምክንያቶች ልታብጥ ስለምትችል የህመም ስሜት ሲከሰት በዘመናዊ ሕክምና ዘዴዎች በመጠቀም መታከም ያስፈልጋል። ወላጆች የእንጥል እበጥ ከፍተኛ በሽታ እንደሆነ ስለሚታሰብና እንጥል በተደጋጋሚ ትወድቃለች ብሎ በማሰብ፣ የራስ ምታትን ለመከላከል፣ የተስተካከለ ድምፅ እንዲኖር በማለት ብዙ ጊዜ እንጥል በባህላዊ ዘዴ ትቆረጣለች። ይህን በተመለከተ እስኪ የሦስት ልጆችን ጭውውት እንስማ። በላይነሽ፣ ካሳሁን እና ከድጃ የሚባሉ በአንድ ሰፈር የሚኖሩ ጓደኛዎች ናቸው።

በላይነሽ፡- “እማ ሸዋዬ በሰፈራችን ባህላዊ እንጥል ቆራጭ ሲሆኑ ብዙ ጊዜ የህፃናትን እንጥል ሲቆረጡ ብዙ ደም እንዲፈላቸው እያደረጉ ስለ አስቸገሩ ምን ብናደርግ ይሻላል?”

ካሳሁን፡- “ከዚህ በኋላ ህፃናት ወደ ሀኪም ቤት ሄደው በዘመናዊ መንገድ እንጥላቸው እንዲቆረጥ ለወላጆች ምክር እሰጣለሁ እንጂ ፈፅሞ በባህላዊ መንገድ መቆረጥ የለባቸውም የሚል አቋም አለኝ። ”

ከድጃ፡- “አያቴ እንደነገረችኝ እንጥል ስትወድቅ በዘመናዊ ዘዴ ብቻ ሳይሆን በባህላዊ መንገድም ማዳን ይቻላል። **ለምሳሌ፡-**

1. “ጉትቻ” የምትባለውን አበባ ወይም ቁንዶ በርበሬ በመጠኑ ቀጭቅጮ መዋጥ፤
2. መጀመሪያ ለብ ባለ ውኃ ውስጥ ወፈር ያለ ጨው ማሟሟት። ቀጥሎ ሙሙቱን ወደ ጉሮሮ ማስገባት እና ለተወሰነ ደቂቃ ሳይዋጥ በጉሮሮ ላይ ቀና ብሎ ማቆየት። ሶስተኛ ሙሙቱን ወደ ውጪ መትፋት፤ ከዚያም እንደ መጀመሪያውና ሁለተኛው ሁሉ በተደጋጋሚ እየተጎነጩ ሳይዋጥ መትፋት ፍቱን መዳሃኒት ነው ብላኛለች።

ተግባር 6.17 የቡድን ውይይት

1. አንድ ህፃን እንጥሉን ባይቆረጥ ምን ሊሆን ይችላል?
2. ከሶስቱ ልጆች ጭውውት ምን ተገነዘባችሁ?

እንጥል መቆረጥ የሚከተሉትን ችግሮች ያስከትላል። እነሱም፡-

1. የመቁረጫ መሳሪያዎች ንፅህናቸውን ያልጠበቁ ስለሚሆን ለተለያዩ ተላላፊ በሽታዎች ያጋልጣሉ፤
2. እንጥል መቆረጥ በጉሮሮ አካባቢ ቁስለትን ይፈጥራል እንዲሁም ያባብሳል።
3. የመናገር ችግር ሊያስከትል ይችላል።
4. በደም መፍሰስ ምክንያት ለሞት ሊያጋልጥ ይችላል።

ተግባር 6.18

አንድ ህፃን ያገኘውን ደረቅ ነገር ሁሉ ወደ አፉ አስገብቶ ቢነክሰው የምን ምልክት ሊሆን ይችላል ትላላችሁ?

ሐ) ግግ ማስወጣት

ብዙን ጊዜ አንድ ህፃን በተወለደ ከ 6 እስከ 8 ወራት ባለው ጊዜ ግግ ያወጣል። መጀመሪያ ከታችኛው ቀጥሎም ከላይኛው የፊት ጥርሶች ላይ ይወጣል። የተወሰኑት ልጆች ደግሞ እስከ አንድ አመት ሊፈጅባቸው ይችላሉ። እናም ህፃኑን ቅብጥብጥ ስለሚያደርገው እና ስለሚያመው ያለቅሳል። እናቱም ልጁን ዝም ለማሰኘት ድዳን በጣቷ ስለምታሸለት ለጊዜው ዝም ይላል።

ህፃናት ግግ ሲያበቅሉ የሚያሳዩት ምልክቶች፡-መነጫነጭ ወይም ብስጫነት ማሳየት፣ ጠንካራ ነገሮችን መንከስ፣ ከቦሬት የተለየ ከፍተኛ ልጋግ ማዘረብረብ፣ እንቅልፍ ለመተኛት መቸገር፣ የመሳሰሉትን ያሳያሉ።

በዚህ ምክንያት ልጁ ፈውስ እንዲያገኝ ብላ እናትየዋ ግግ ለማስወጣት ወደ ባህላዊ ግግ አውጪዎች ትሄዳለች።

ተግባር 6.19

1. አንድ/ዲት ህፃን ግግ አውጥቶ/ታ ድንገት ተቅማጥና ትውኪያ ቢኖርበት/ ባት በሽታው በግጉ ምክንያት የመጣ ነው ትላላችሁ? ለምን?
2. አንድ ህፃን በባህላዊ ዘዴ ግጉ ቢነቀልለት ምን ዓይነት ችግር ሊያስከትልበት ይችላል?

መ) ጠለፋ እና አስገድዶ መድፈር

ተግባር 6.20

1. ዳዊት ነጋዴ ነው ትዳር የለውም። ነገርግን ሙሉነሽን በጣም ስለሚወዳት አንድ ቀን ወደ ትምህርት ቤት እየሄደች ሳለ ሁለት ጎረቤቶች አፍነው ወደ እሱ እንዲያመጧት አስደረገና እሷና ቤተሰቦቿ ሳይፈቅዱ ሚስቱ አደረጋት። እንዲህ አይነቱ የጋብቻ ዓይነት ከተለመደው የጋብቻ አይነት በተለየ ምን ጉዳት ያስከትላል? በቡድን ተወያይታችሁ አቅርቡ።

ያለ ግለሰቧ/ቡ ፈቃድ ህገወጥ በሆነ መንገድ እና ሀይልን በመጠቀም የሚፈጸም የግብረ ሥጋ ግንኙነት አስገድዶ መድፈር ይባላል። አንድ ሴትን ወይም ወንድን ህገወጥ በሆነ መንገድ ጉልበትን ወይም ሀይልን በመጠቀም አስገድዶ ወዳልታወቀ

ምዕራፍ 5፡- ሁሉን አቀፍ እና አንገብጋቢ ጉዳዮች

ወይም ወዳልተፈለገ ቦታ መውሰድ ደግሞ ጠለፋ ይባላል። ለጠለፋ የተለያዩ ምክንያቶች አሉ። ለምሳሌ ትላልቅ ሴቶች ወጣት ወንዶችን ለመጥለፍ በገንዘብ፣ በልብስና ጫማ ይደልሳሉ፣ ወንዶች ደግሞ ሚስት ለማግባት ሲፈልጉ ለልጅቷ ብዙ ጥሎሽ ስለሚሰጠጥ፣ ብዙ የሰርግ ወጪ ላለማውጣት፣ በወላጆቿ በኩል የጋብቻ ጥያቄው ተቀባይነት ላይኖረው ስለሚችል እና የመሳሰሉት ለጠለፋ ምክንያቶች ሊሆኑ ይችላሉ።

ጠለፋ እና አስገዳዳ መድፈር ህይል፣ ቁጣ እና ጥልቅ ወሲባዊ ፍላጎት የተቀላቀለባቸው ባህሪያት ናቸው። በእነዚህ ድርጊቶች በድብደባ ምክንያት አካለ ጎዶሎ የመሆን ወይም ለህልፈተ ህይወት መዳረግ፣ በቤተሰብ መካከል ቅራኔ መፈጠር፣ ከፍተኛ ካሳ መኖር፣ በአባላዘር በሽታዎች በተለይም ኤች፣ በአይ.ቪ/ኤድስ መያዝ፣ ላልተፈለገ እርግዝና መዳረግ፣ የምጥ መጥናት/መራዘም፣ የማደግ እድሉ ዝቅተኛ የሆነ ልጅ መውለድ፣ አራርቆ አለመውለድና፣ የትዳር መፍረስ ሊያስከትል ይችላል።

ተግባር 6.21

1. ወ/ሮ ፈንታነሽ በእርግዝናዎ ወቅት እንደ ገንፎ፣ ወተት፣ ሙዝ እና የመሳሰሉ ገንቢ ምግቦችን እንዳትመገብ ቤተሰቦቿ ከለከሏት። ይህን ጎጂ ልማዳዊ ድርጊት ነው ትላላችሁ? በዚህ ምክንያት ምን ዓይነት ችግር ሊፈጠርባት ይችላል ብላችሁ ታስባላችሁ? በቡድን ተወያዩና አቅርቡ።
2. ቀደም ሲል የዘርፌን ታሪክ ከላይ አንብባችኋል። በዘርፌ እና በጥላሁን መካከል የተፈፀመው ጋብቻ ምን ዓይነት ነበር ትላላችሁ?

ሠ) ያለ ዕድሜ ጋብቻ

ተግባር 6.22 የቡድን ስራ

1. ያለእድሜ ጋብቻ የሚጎዳው ማንን ነው? እንዴት?
2. ከታች የጥያቄ ምልክት ያለባቸውን ባዶ ሳጥኖች የቤት ስራ ሰርታችሁ ለመምህሩ አቅርቡ።

ሠንጠረዥ 6.1 ያለዕድሜ ጋብቻ እውነታዎች

ተግባር 6.23

1. ህጉ ከሚፈቅደው ዕድሜ በታች የሚፈጸሙ ጋብቻዎችን ወላጆች የሚደግፉት ለምንድነው?
2. በኢትዮጵያ ለወንድና ሴት ትዳር መመስረቻው ህጋዊ እድሜ ስንት ነው? የህግ ባለሙያ ጠይቁና ክፍል ውስጥ አቅርቡ።

ያለዕድሜ ጋብቻ ዋና ዋና መንስኤዎች

- ✍ የቤተሰብ ክብር
- ✍ ክብረ ንዕህናን ለመጠበቅ
- ✍ የልጅ ልጅ ለማየት
- ✍ ሀብት ለማግኘት
- ✍ በማህበረሰቡ ዘንድ ክፍያ ያለ ክብር/ቦታ ለማግኘት ነው።

ያለዕድሜ ጋብቻ በሴቷ ላይ የሚያደርሰው ዋና ዋና ጉዳዮች (ችግሮች)

- ✍ ብቸኝነትና ከቤተሰብ መነጠል
- ✍ ከፍተኛ የስራ ጫና መኖር
- ✍ የስነ ተዋልዶ ጤና መብቷ አለመከበር
- ✍ ፊስቲላና ሌሎች የጤና ችግሮች
- ✍ ትምህርት ማቋረጥ
- ✍ ለኤች አይ ቪ/ ኤድስ እና ሌሎች አባላዘር በሽታዎች መጋለጥ
- ✍ የእናቶችና የልጅ ሞት መጠን መጨመር
- ✍ በጣም ደካማ የውሳኔ ሰጪነት አቅም መኖር

6.3.2. ጎጂ ልማዳዊ ድርጊቶችን ለመከላከል በህብረተሰቡና በመንግስት መደረግ የሚገባቸው

- ✍ በተደጋጋሚ ለማህበረሰቡ ግንዛቤ መፍጠር።
- ✍ በህብረተሰቡ ውስጥ ያሉትን የኃይማኖት አባቶችንና ተሰማኝነት ያላቸውን ግለሰቦች የመፍትሄው አካል ማድረግ።
- ✍ ጎጂ ልማዳዊ ድርጊቶችን በሚፈፀሙ ሰዎች ላይ በቀበሌም ሆነ በመንግስት ጠንካራ ህግ ማውጣት።

6.4. በኢትዮጵያ ኤች አይ ቪ/ ኤድስ በሽታን መከላከል እና መቆጣጠር

6.4.1 ኤች አይ ቪ/ ኤድስ በሽታ

ተግባር 6.24

1. እትዬ አሰገደች በሰፈሩ ታዋቂ የሴት ልጆች ብልት ገራሽፍ ናቸው። አንድ ቀን ሱቅ ስለተዘጋባቸው አዲስ ምላጭ ሳይገዙ ቀሩና አንዷን ህፃን ሌላ ልጅ በገረዙበት ምላጭ ስለገርዟት ብዙ ደም ፈሰሳት። ወዲያው ወደ ሀኪም ቤት ተወስዳ ነፍሷ ተረፈ። ነገርግን ከተወሰነ ጊዜ ጀምሮ በጣም በሽተኛ ሆነች። ይህ በሽታ ምን ሊሆን ይችላል ብላችሁ ታስባላችሁ?
2. ለኤች.አይ.ቪ/ኤድስ የሚያጋልጡ ባህሪያት ምን ምን ናቸው?

የኤች.አይ.ቪ/ኤድስ በሽታ ኤች.አይ.ቪ. በተባለ ቫይረስ የሚመጣ በሽታ መሆኑን በሰስተኛ እና አራተኛ ክፍል የአካባቢ ሳይንስ ትምህርት ተምራችኋል። ኤች አይ ቪ/ኤድስ ሰውነት በሽታ የመከላከል አቅሙ በማዳከሙ ምክንያት የሚከሰት በሽታ ወይም የተፈጥሮ በሽታን የመከላከል አቅም ማነስ ማለት ነው።

ምንም እንኳን ሁሉም የህብረተሰብ ክፍል በበሽታው የመያዝ እድል ቢኖረውም፡- በትዳራቸው የማይፀኑ ሰዎች፣ በአፍላ የዕድሜ ክልል (ጉርምስና እና በኮረዳነት ደረጃ) የሚገኙ ወጣቶች፣ አደገኛ ዕዎችን የሚጠቀሙ ሰዎች፣ በስራ ፀባያቸው ምክንያት ከትዳር አጋራቸው ርቀው የሚገኙ ግለሰቦች ለኤች.አይ.ቪ/ ኤድስ በሽታ በጣም ተጋላጭ የሆኑ የማህበረሰብ ክፍሎች ናቸው።

ምዕራፍ 5፡- ሁሉን አቀፍ እና አንገብጋቢ ጉዳዮች

በኢትዮጵያ ቀደም ባሉ ጊዜያት በህብረተሰቡ፣ በመንግስትና መንግስታዊ ባልሆኑ አጋር አካላት ከፍተኛ ርብርብ በበሽታው የመያዝ ዕድሉና የሞት መጠኑ በጣም ቀንሶ ነበር። አሁን ግን በሁሉም ክልሎች በከተማና በገጠር የበሽታው ስርጭት እየጨመረ መምጣቱን የአማራ ክልል ጤና ጥበቃ ቢሮ መረጃዎች ያሳያሉ። ለዚህም ዋናው ምክንያት ቀደም ሲል በተመዘገበው መልካም ውጤት በመርካት በሁሉም ዘንድ የመከላከሉ ትኩረት እያነሰ በመሄዱ ነው።

ተግባር 6.25

1. ለመሆኑ ከወንዶችና ሴቶች ይበልጥ በኤች አይ ቪ የሚጠቁት የትኞቹ ናቸው? ለምን?
2. ለኤች.አይ.ቪ/ኤድስ በሽታ በጣም ተጋላጭ የሆኑ የማህበረሰብ ክፍሎች እነማን ናቸው?
3. ኤች አይ ቪ/ ኤድስ እንዳይዘን መከላከል እንችላለን? እንዴት? በቡድን ተወያይታችሁ በተወካዎችሁ አማካኝነት ለክፍል ጓደኞቻችሁ አቅርቡ።

ኤች አይ ቪ/ ኤድስ ለመከላከል የሚተላለፍባቸውና የማይተላለፍባቸውን መንገዶች ጠንቅቆ መለየት ያስፈልጋል። ከዚህ በታች የተሰጠውን ሰንጠረዥ ኤች አይ ቪን/ ኤድስን ለመከላከል የሚተላለፍባቸውን መንገዶች የ/√/ የማይተላለፍባቸውን /x/ ምልክት በማስቀመጥ አሟሉ።

ሠንጠረዥ 6.2 ኤች አይ ቪ/ ኤድስ የሚተላለፍባቸውና የማይተላለፍባቸው መንገዶች

ተ.ቁ	የተለያዩ ተግባራት	የሚተላለፍበት የማይተላለፍበት	
1	አብሮ መብላት		
2	በሳል /ማስነጠስ/		
3	ከእናት ወደ ልጅ		
4	በደም ንክኪ		
5	መተቃቀፍ		
6	አብሮ መብላት		
7	ስለታም ነገሮችን በጋራ መጠቀም		

ምዕራፍ 5፡- ሁሉን አቀፍ እና አንገብጋቢ ጉዳዮች

8	ኪስ አብሮ መጫወት		
9	መፀዳጃ ቤት በጋራ መጠቀም		
10	አብሮ መዋኘት		
11	የጥርስ ቡርሽ ወይም መፋቂያ በጋራ መጠቀም		

6.4.2 የኤች አይ ቪ/ ኤድስ መከላከያ መንገዶች

ተግባር 6.26
 የኤች.አይ.ቪ/ኤድስን መከላከያ መንገዶችን ዘርዝሩ።

መታቀብ አስተማማኝ የኤች አይ ቪ/ ኤድስ መከላከያ መንገድ ነው። የቫይረሱን ስርጭት ለመግታት ተመራጭ ነው። ስለት ያላቸውን ነገሮች በጋራ ባለመጠቀም እራሳችሁን መጠበቅ አለባችሁ። እንዲሁም የሃላፊነት ስሜት አዳብራችሁ ስለታም ነገሮችን የሚዋወሱ ሰዎች ካሉ በማስተማር ክድርጊታቸው እንዲቆጠቡ ከፍተኛ ጥረት ማድረግ አለባችሁ። የኤች አይ ቪ/ ኤድስ መከላከያ መንገዶችን በትክክል በተግባር ላይ በማዋል ራሳችሁና ሌሎች ወገኖችን ከኤች አይቪ/ ኤድስ መጠበቅ አለባችሁ።

- ተግባር 6.27** የቡድን ስራ
1. በጎጂ ልማዳዊ ድርጊቶች ምክንያት ኤች አይ ቪ/ኤድስ ከሰው ወደ ሰው እንዳይተላለፍ በቡድን ተወያይታችሁ ክፍል ውስጥ አቅርቡ።
 2. የኤች.አይ.ቪ/ኤድስ በሽታ በሀገር እና በሰው ሊይ የሚያደርሰውን ማህበራዊ፣ ኢኮኖሚያዊ እና የጤና ተጽዕኖ በቡድን በመሆን ተወያይታችሁ ግለፁ።

ማጠቃለያ

- ጸ ሱስ አምጭ ኬሚካሎችና አደገኛ ዕቃዎች በአንጎልንና በአካል ላይ ጉዳት የሚያስከትሉ ሲሆኑ የጉዳታቸው ዓይነትም ይለያያል። አንዳንዶቹ በጤና ላይ ከጊዜያዊ እስከ ዘላቂ ቸግሮች ሊያስከትሉ ይችላሉ። ቀስ በቀስ አንጎልና ሰውነት እተላመደ ሲሄድ ለዕፁ ተገዢ መሆን ይፈጠራል። ይህ ባህሪ የዕፁ ሱስ ይባላል።
- ጸ ድርቅ በቂ እርጥበት በማጣት ምክያት ሊፈጠር የሚችል ክስተት ሲሆን ከሚያስከትላቸው ተፅዕኖዎች ውስጥ ዋነኛው የምግብ እጥረት ነው። በኢትዮጵያ ወቅታዊ ዝናብና በቂ ምርት ባለማግኘት በተደጋጋሚ ድርቅ የሚከሰትባቸው ክልሎች ሲኖሩ ዋናው የመከላከያ መንገድ ድርቅን ለመቋቋም የሚረዱ ዘዴዎችን በመተግበር ነው።
- ጸ በአብዛኛው የሀገራችን ክፍሎች እንደ እንጥል መቁረጥ፣ የሴት ልጅ ግርዛት፣ ግግ ማውጣት ጠለፋና አስገድዶ መድፈር የመሳሰሉ ጎጂ ልማዳዊ ድርጊቶች የሚፈፀሙ ሲሆን ለህብረተሰቡ ተከታታይ ግንዛቤ መፍጠርና ጠንከር ያለህግ በማውጣት ድርጊቶችን መቀነስና ማስወገድ ይቻላል።
- ጸ ኤች አይ ቪ/ ኤድስ የሀገራችንን ዜጎች በከፍተኛ ደረጃ እያጠቃ ያለ በሽታነው። የበሽታው ስርጭት እየቀነሰ ቢሆንም ቀድሞ የነበረው ትኩረት ስለቀነሰ እስከ አሁን ብዙዎችን እየለከፈ ይገኛል። መዘናጋቱ ይበቃል።

የምእራፉ የክለሳ ጥያቄዎች

ሀ) የሚከተሉትን ጥያቄዎች ትክክል ከሆኑ እውነት ትክክል ካልሆኑ ደግሞ ሀሰት በማለት መልሱ።

1. እንደ መርፌ ያሉ ሹል ነገሮችን በጋራ መጠቀም ለኤች አይ ቪ/ኤድስ ያጋልጣል።
2. ኤች አይ ቪ የሰውነት የበሽታ መከላከል አቅም የሚያደክም ባክቴሪያ ነው።
3. አብሮ መብላትና መጠጣት ኤች አይ ቪ/ ኤድስን ከአንዱ ወደ ሌላው አያስተላልፍም።

ለ) ከሚከተሉት ጥያቄዎች ውስጥ ትክክለኛ መልስ የያዘውን ፊደል ምረጡ

4. ከሚከተሉት አንዱ የኤች አይ ቪ/ ኤድስ መተላለፊያ መንገድ ነው።

ሀ) አብሮ መብላት	ለ) አብሮ ኳስ መጫወት
ሐ) የጥርስ ቡርሽ በጋራ መጠቀም	መ) አብሮ መዋኘት
5. ስለኤች አይ ቪ/ ኤድስ ትክክል ያልሆነው

ሀ) ሰዎችን ብቻ ያጠቃል	ለ) ከሰው ወደ እንስሳት ሊተላለፍ ይችላል
ሐ) ከሰው ወደ ሰው ይተላለፋል	መ) መልሱ አልተሰጠም
6. ከሚከተሉት አንዱ እንጥል በመቁረጥ የሚከሰት ችግር ነው?

ሀ) የመናገር ችግር	ለ) መድማት
ሐ) የአፍ ውስጥ ህመም	መ) ሁሉም
7. የትኛው ጎጂ ልማዳዊ ድርጊት ነው ለማህበረሰቡ ጉዳት የማያመጣው

ሀ) ያለ እድሜ ጋብቻ፤
ለ) በእርግዘና ጊዜ የተወሰነ ምግብ ዓይነት እንዳይመገቡ መከልከል
ሐ) የጠለፋ ጋብቻ
መ) መልስ የለም
8. በአብዛኛው ማህበረሰብ ዘንድ ተቀባይነት የሌለው አደገኛ እዕ የትኛው ነው?

ሀ) ሀሺሽ	ለ) ጫት	ሐ) አልኮል	መ) ቡና
ሠ) መልስ የለም			