

የኢትዮጵያ ሕዝብ መዝሙር

የዜግነት ክብር በኢትዮጵያችን ፀንቶ፤
ታዩ ሕዝባዊነት ዳር አስከዳር በርቶ።
ሰሰላም፣ ለፍትህ ለሕዝቦች ነፃነት፤
በአኩልነት በፍቅር ቆመናል ባንድነት።
መሠረተ ፅኑ ስብዕናን ያልሻርን፤
ሕዝቦች ነን ለሥራ በሥራ የኖርን።
ድንቅ የባህል መድረክ የአኩሪ ቅርስ ባለቤት፤
የተፈጥሮ ፀጋ የጀግና ሕዝብ እናት፤
እንጠብቅሻለን አሰብን አደራ፤
ኢትዮጵያችን ነሪ እኛም ባንቺ እንኩራ።

ደህን መልህና በጥንቃቄ ያዝ/ያዥ

- 📖 ደህ መጽሐፍ የትምህርት ቤት/ቤትሽ ንብረት ነው።
- 📖 መጽሐፍ እንዲያደብላሽ ወይም እንዲያደገው በጥንቃቄ ያዝ/ያዥ።
- 📖 ቀጥሎ መጽሐፍን በጥንቃቄ ለመያዝ የሚረዱ 10 ነጥቦች ቀርበውልሃል/ቀርበውልሻል።

1. መጽሐፍን እንደ ኘላስቲክ፣ ጋዜጣ ወይም መሰል ወረቀቶች በመጠቀም ሸፍን/ሸፍኝ።
2. ምንጊዜም መጽሐፍን በንፁህ እና ደረቅ ቦታ አስቀምጥ/አስቀምጭ።
3. መጽሐፍን በምትጠቀምበት/በምትጠቀሚበት ወቅት እጆችህ/እጆችሽ ንፁህ መሆን አለባቸው።
4. በመጽሐፍ ሽፋን ላይ ወይም በውስጥ ገጾች ውስጥ አትጻፍ/አትጻፍ።
5. ለመጽሐፍ የገፅ ማስታወሻ መያዝ ሲያስፈልግ ቁራጭ ወረቀት ተጠቀም/ተጠቀሚ።
6. ከመጽሐፍ ውስጥ ገጾችን ወይም ስዕሎች በፍፁም ቀደህ/ቀደሽ አታውጣ/አታውጪ።
7. የተቀደዱ ገጾች ሲኖሩ በማጣበቂያ ወይም በኘላስቲክ ጠግን/ጠግኝ።
8. መጽሐፍን ከትምህርት ቤት ቦርሳህ/ቦርሳሽ ውስጥ በምታስገባበት/በምታስገቢበት እና በምታስወጣበት/በምታስወጪበት ጊዜ ጥንቃቄ ውሰድ/ውሰጂ።
9. መጽሐፍን ለሌላ ሰው በምታቀብልበት/በምታቀብይበት ወቅት ጥንቃቄ አድርግ/አድርጊ።
10. አዲስ መዕረፍ ለመጀመሪያ ጊዜ በምትጠቀምበት/በምትጠቀሚበት ወቅት በመጀመሪያ መጽሐፍን በጀርባው አስቀምጥ/አስቀምጭ። ቀጥሎ በአንድ ጊዜ ጥቂት ገጾችን ብቻ ግለጥ/ግለጭ። መጽሐፍ የሚታጠፍበት ገፅ ላይ በዝግታ ጫን በማድረግ አስተካክል/አስተካክይ። ይህም ሽፋኑ በጥሩ ሁኔታ ላይ እንዲቆይ ይረዳል።

የሥነዜጋና ሥነምግባር ትምህርት

የተማሪ መጽሐፍ 7ኛ ክፍል

ፀሐፊዎች:-

- | | |
|------------------|-------------------|
| 1. አቶ ሸዋቀና ቸርነት | 7. ወ/ሮ ውዳሳት ገዳሙ |
| 2. አቶ ቦጋስ ስብሃቱ | 8. ወ/ሮ የዝና ወርቀ |
| 3. አቶ አሰግደው ተስፋዬ | 9. ወ/ሮ አጋረደች ጀማነህ |
| 4. አቶ ተስፋዬ ከፋስ | 10. አቶ ብቃስ ሥዩም |
| 5. አቶ ጌታቸው በስጦ | 11. አቶ የሻው ተሰማ |
| 6. ወ/ሮ ፀሐይ መሳክ | |

አዘጋጅና አርታኪስት:-

- አቶ ግርማ አስማዩሁ
- አቶ ዳንጌል አበበ
- አቶ ቱጃባ በቃና

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
ትምህርት ሚኒስቴር

AL GHURAIR
PRINTING AND PUBLISHING LLC

© ትምህርት ሚኒስቴር
የመጀመሪያ እትም 2003 ዓ.ም

መብቱ በህግ የተጠበቀ ነው።

ISBN 978-99944-2-054-4

ግጥሜ

ገፅ

ምዕራፍ አንድ:- ዲሞክራሲያዊ ሥርዓት.....	1
ምዕራፍ ሁለት:- የሕግ የበላይነት.....	16
ምዕራፍ ሦስት:- ስኩልነት.....	28
ምዕራፍ አራት:- ፍትሐዊነት	41
ምዕራፍ አምስት:- የሀገር ፍቅር.....	54
ምዕራፍ ስድስት:- የኃላፊነት ስሜት.....	67
ምዕራፍ ሰባት:- ጠንካራ የሥራ ባህሪ	76
ምዕራፍ ስምንት:- ራስን ጠቅሰው.....	87
ምዕራፍ ዘጠኝ:- የቁጠባ ባህሪ	98
ምዕራፍ አሥር:- ንቁ ሕዝባዊ ተሳትፎ	112
ምዕራፍ አሥራ አንድ:- ሰውነትን ጠቅሱ.....	123

© MOE, FDR Ethiopia
Not to be republished

ምሥጋና

ይህ መጽሐፍ ፕራቱ የተጠበቀ ሆኖ እንዲወጣ በርካታ ሰዎች ያልተቆጠበ ደጋፋቸውን ሰጥተዋል። Ms. Myra Murphy ስመጽሐፉ አዘጋጅነች ተማሪ አሳታፊና ምቹ የሆነ የመጽሐፍ አዘጋጅነት ሥልጠና በመስጠት ከፍተኛ ደጋፊ አድረገዋል። Ms. Myra Murphy በየጊዜው ወደ ኢትዮጵያ እንዲመጡ ወጪያቸውን የሸፈነው የአውሮፓ የኒዩን በመሆኑ ከፍተኛ ምሥጋና ይገባዋል።

በመጽሐፉ ውስጥ አገልግሎት ላይ የዋሉትን የተሰደደ ምስሎች በመሰጠት የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ የፌዴሬሽን ምክር ቤት፣ የኢትዮጵያ ፕሬስ ኤጄንሲ፣ የኢትዮጵያ ባህልና ተሪዝም ኮሚሽን፣ በወቅቱ የነበረው የማስታወቂያ ሚኒስቴር፣ የኢትዮጵያ መምህራን ማህበርና የኢትዮጵያ የትምህርት መሣሪያዎች ማምረቻና ማክፋፈያ ድርጅት ሳደረጉት ደጋፊ ምሥጋና ሲቸራቸው ይገባል።

በአጠቃላይ ትምህርት የሥርዓተ ትምህርት መመሪያ ውስጥ የሚገኘው የመማሪያ ማስተማሪያ አዘጋጅነት የኒት መጽሐፉን ለማሳተም የሚያስችል የጨረታ ሰነድ በማዘጋጀትና ስዓሉም ባንክ በመስጠት ሳደረገው አስተዋጽኦ ሲመሰገን ይገባዋል።

በተሰደደም የቪኪሶ ኢትዮጵያ የበጎ ፈቃድ አገልግሎት አባል የሆኑት Mrs. Helen Papworth መጽሐፉን ከወትሮ ለየት ባለመልክ ፎርማት በማድረግ ልዩ አድናቆት የሚሰጠው ተግባር በማክናወናቸው ሲመሰገኑ የሚገባ ሲሆን፣ የቪኪሶ ኢትዮጵያም የበጎ ፈቃድኛ ወደሚኒስቴር መሥሪያ ቤታችን በመምጣት መደባቸውን እንዲያካፍሉን በማድረግ ከፍተኛ ምሥጋና ስናቀርብ በከፍተኛ ደስታ ነው።

© MOE, FDR Ethiopia
Not to be republished