

ƏSTETİKƏSİYONATƏ ATSƏ KUP'I

DANIYI MAS'FA

3

3^L K'AAT'A

**Bəmebətiyo Benishagul Guməzi Guuri megəstə dani
bíronə kooteke.**

Shino 2002 natona guut'eyi

Trial version

2010 AC

Grade 3 Subject: Aestetics

Shinasha

Kisha

Tooka

Table of Contents

K'ot'okə IKa

- 1. Nogala (Nogana)*-----
 - 1.1. Galonat dani maa ganoke dataset kashetsə keewotsi*-----
 - 1.2. Dani mootse beyiru dataset kashalə keewetsi* -----
 - 1.3. Nemonat k'ərsiyona*-----
 - 1.4. Atsa*-----

K'ot'okə Gita

- 2. Nojeena*-----
 - 2.1 S'ayina*-----
 - 2.2 Kordek'onat jeenona* -----
 - 2.3 ECAI BI/EEDISIY* -----

K'ot'okə keeza

- 3. Atsi kayiwotsi* -----
 - 3.1 Kishi fiina (k'ala)* -----
 - 3.2 Kishon kasha* -----
 - 3.3 Tufon fiinefatsi*-----
 - 3.4 Kishonat tufon wot'a* -----

K'ot'okə Ika

Nogala (83 perediya)

K'otokan k'os'ə jamwotsi:

- Daniruwotsə dan han dan bok'əriyere hakon:

- Bogalonat bedani maa guurok bodaatsiru kashets keewots aro, shápont, giwə giwon (sha'an aaron) danetuno.
- Boganoki name k'ərsiyi kotə boshunok'o kiitsituno.
- Bogalonatə bodani maa ganoki nem ikaash wotsi tohar kaayir tohar goonkewo eenshituno.
- Jeenatsə miid'ə betsitə keewotsatse botookə korədek'ə bofalo kiitsituno.

1 Ngola

Nogalotse kashetsonatə kashalə keewotsə daatsetuno. Manotsuwere k'osh k'osh shápo, k'aaro iwonatə aron (kelemiyon)detsəfəno. Ariyosha Miinz beero, miinz indo, Kano, Anduro, Eyisho, Baako, Meerero- - - -hanets kashadetsə keewots bowotor boshapon, bok'elemiyon (aron), bosh'a naronat,bok'aaron k'osh k'oshəno. k'osh weeron nogaloye k'oshk'osh kashalə keewotsi daatsituwo. Ariyosha; shutso, daawo, Aatso, jong- - - -arətsotsi bowoter na nemik'ərsiyotsənatə tahə taha naaronə datestuno.

1.1 Galonat Dani maa garoke daatse kashetsə keewotsi (4 perediya)

1.1.1 Shápa (1 perediya)

Dan han k'os'əwotsi:

- daniruwotsi dan han bodaniye okona:

- Bogalonat bodani maa ganoke beyiru kashetsə keewotsi boshapon galituno.
- Kashetsə keewotsə k'alo keewituno.

Shápa

Bé azewona woter ashə fiinkə weter keew iki shapo daatsituwo ariyasha báazewon beyiru keewotsə daawik'o, mitikonat gop'I shapotsə natni aaniashə fiintsə shapa no'etiruwotsitsəna maako, Es'iko t'arap'esiko, joorikonat motabilikon arətsotsi.

Daniyi k'ac'əwotsi:

- Maretzi
- Moodeliwotsi
- Masmeriwotsi
- ərsaasiwotsi

Danonat Daniyi Mala:

- Daniruwotsə ikəlonat gitəl k'aat'otse bodantsə kashtsotsə bodantso bogawsha kashetsə keewotsi bokeewituwok'o washa.
- Bokeewutsə kashatsə keew manotsitse aawotsə bogalotse (boganoke) aawotsə bodanimooke bodaatse yiruwok'o aata.
- Bo keewutsə keewu manotsə shá patse gaarewon boshiyetuwo (bokeewetuwo) wosha.

1.1.1. K'aara (1 perediya) ;

Nogalonat dani maa ganoke beyiru kashetsonat kashalə keewotsə k'aaro shishefe ariysha kashal keewotsitsəna moota bilik'aaro dani mooki

dawalefo jongonat awushan- - - - kashetsə kashetsə keewotsitsəna ashə k'aaro, maagizotsəko kafəkafiko, ---- hanotsə k'aaro t'iwintso geyituwe.

Dan han k'os'əwotsi

- Bogalonat bodani maa ganoke daatseyiru kashetsə keewotsə k'aaro galituno.

Daniyi Mala;

- Moodiwotsi
- Teepiya
- Kaasetiya

Danonat Daniyi Mala

- Daniruwotsə bogalonat bodan maa ganoke boshishiru kashatse keewotsə k'aaro bokeewituwok'o aata.
- Bokeewutsə keewu omanotsə k'aarə maatsetuwotson bokeewetuwo k'o aayə (bodetə) saayitə iima.
- Teepiwon kashetsə keewotsə k'aaro shishirəni galər bokeewituwok'o washa.

- Bogalitsi kashetsə keewotsə k'aaro sheengəsh k'ewurəni dani mooke boshishiyr k'aaro niyere bék'oshok'o bekeewit uwok'o maa fiin ima .
- Jamə aawu boshishiru k'aaro gawude'e bogalituwok'o wosha.

K'ororonat K'oorona

- Bo galonat bodani maa ganoke beyiru kashetsə keewotsi k'aaron galə bofalo s'iila.
- Keton eed'ətsi jindəwotsi goonkidee awud nalk'etso keez nalək'etsə shápotsi bofiinituwok'o wosha.
- Bokeewutsə kashetsə keewumanotsə shápo bofiinituwok'o wosha.
- Kashets keewotsí bokeewonat bok'azon aap'onat guut'onaat dana.
- Kashets keewotsi boshápon bogalo s'iilər dana.

Kaawu jinda

Shafal jinda

1.1.2 GINA (1perediya)

No ganoke beyiru kashetsə keew jaməwotsi ikoketuwrə iko kə giwə (amə) sha'a falitəkəno. Ariyosh: Asho, maa gizo kafonat k'osh k'oshəwotsən keewo faletuwe. Kashetsə keewanets ikoke tuwutə ikon bogiwirilbamiri bogeron geetseyat botufon sha atə wokin bo bangon biidxni.

Daniyi K'ac'əwotsi :

- Arotsi
- Moodeliwotsi

Danonat Daniyi Mala:

- Daniruwotsə boganoki kashetsə keewotsə ikoke tuwutə ikokə aawuk'on bo amiruwok'o bokeewituwok'o aata.
- Bokeewutsə kashetsə manotsə aawuk'o bogiwiruwok'o fiinar bokiitsi tuwok'o washe.
- Gitə tufonə, awudə tufon geron geetsefo bogitə tufon t'olefe amə fo bobangon biidəfə gitots giwəgiwo bofiinituwok'o woshər kup'iya.
- Sheengəsh fiintsotsi faa c'əde'eni k'oshəwotsə sheen gəsh bofiin'shə wotitə sayitəima.
- Boglitsi kashetsə keewotsi gawurən aauwk'on ikoke ikokə bogiwiruwok'o s'iilərni bogiwuman fiinar kiitson tewrer dee boweetuwok'o maa fiin iima.

K'oororonat K'oorona ;

- Damiruwotsə boganoki kashets keewotsə giwugiwo bokeewonat bok'azon aap'onat guut'onaatər s'iila (ariya).
- Bogiwumank'o aridek'ə bofiino s'iilər ariya.

1.1.2. K'elemiya (ara) (1perediya)

- Glonat dani mooke daatseyiru kashetsə keewotsə ayə (k'osh k'osh) k'elemiwo (aro) detsəfəno. Ariyosh Bira, Nas'a, Ac'uwo k'osh ----- aretsə kelemi detsəts kashetsə keewotsidaatsituwo. K'elemiyanotsəna nogalotsi dataset keewotsən fiino (k'aniwo0 faletuwe.

Dan han k'os'əwots: Daniruwotsi tookə han bodaniyele okona:

- Galonat danimooke daatseyiru kashets keewots k'elemiwon galituno.

Daniyik'ac'əwotsi

- K'elemiwotsi
- Moodeliwotsi

Danonat Daniyə Maləwotsi:

- Bogalonat dani maa ganoke bobek'ru kashets keewotsə aro (k'elemiwo) bokeewituwok'o aata.
- Bokeewutsə arotsatse (k'elemiwotsatse) bokeewetuwo k'o washə.

Daniyiruwo T'iwits bédek'et keewotsi: bogalotse daatsetə keewotsən babek'ru ayə naari arəman (k'elemiman) fiin faletuwok'o daniruwotsəsh keewa.

Ariyosha: - Birə k'elemiwona, birfuundonat bir shawon fiinetuwe.

- Aak'ə kelemiwona, Itsintsəronat shandəron fiinetuwe .
- Ac'uwo k'elemiwona, ac'uwo ofuundon, ərdiwon fiin
faletuwok'onat k'o sh k'osh k'osh k'elemiwotsi hank'on fiinetuwok'o
daniruwotsəsh keewurəni bofiinituwok'o wosha.

K'ororonat k'oorona;

- Galonat danimooke beyiru kashetsə keewotsi bok'elemiwon galə bofalo s'iila.

Ariyide'e fiina (5 perediyi);

- Bogalonat dani mooke beyiru kashetsə keewotsə arə fiina.

Dan han k'os'əwots: Dan hand an bok'əriyere okona:

- Bogalonat dani maa ganoke beyiru kashetsə keewotsə aro ariyide fiinituno.
- Bo tookon arə fiinefok'o dan dek'etuno.

Daniyik'ac'əwotsi

- Moodeliwotsi;
- Arotsi ;
- K'elemiwotsi ;
- ərsasiya ;
- Work'ata ;

Danonat Daniyə Maləwots:

- Daniruwonts bogalonat danimooke daatsetune etətə bokeewuts keewumanotsitsəna boshunəts iko aro bofaac'ituwok'o wosha.
- Work'atonat ərsaasiwode'er bofaa c'ətsə bogalotse daatse yiru keewumanotsitse iko aro ariyideee fiindee bokiitsituwok'o woshərni

arə manə eegə bēwotok'o botohəwotsəsh bokeewituwok'o saayitə ima.

- Bofiinətsə keewumana bogalotse daatseyiru keewotsən fiinets k'elemiyon boshuntsok'on bofuuutetuwok'o wosha.
- Bofiints arəmanotsi bodetsətsok'on jametso k'aat'oniyere urə de'ekeerəni ariyidek'ə bofiintsə arəman arikonton nokoriyirəni bodoozituwok'o woshərni arikotsə bodetsətsə k'elemiman ariyidee bofuuutetu wok'o wosha.
- Bo galonat dani mooke bobek'ru ashowokin gizo de'erəmi k'aat'otse bofiints ok'on hanərak'on ariyide'e fiindee boweetuwok'o maa fiinə ima.
- Fiind ek'ə bowaatsə keewo botookə tookon wonawondeeeni eegə bēwotok'o bodaniyere okona oortsə keewo bēbeyala daxdee bo doozituwok'o wosha.
- Fiinetsə fin manitse sheengo k'aawu deeni daniruwotsəsh bēbe'etə wokə jiita.
- Fiinetsə moodeliwotsəna arotsən faanowotala t'iintṣərnidani ruwotsə bos'iiletuwok'o woshərni eegə bēwotok'o keewitə aatotsi t'iintsa (aata).

K'ororonat K'oorona:

- Bogalonat danimooke dataset kashets keewotsi ariyidek'ə bofiino s'iilər ariya.
- Bofiints arəmanotsə eegə bowotok'o bokeewituwok'o aata.

Bogalonat Dani mooke Daatset Kashetsə keewotsə k'aarə

Ariya:

Dan han K'os'əwotsi: daniruwotsə dani tookə han danə bok'əriye okona:

- Ayə gizi naarotsə k'aaro ariyide'e fiinituno.
- Galonat dani maa ganoke boshishiru k'aarəwotsi galituno.

Daniyi k'ac'əwotsi:

- Teepiya
- Moodeliya
- Kaasetiya

Danonat daniyi Mala:

- Bogalonat dani mooke daatsetuno etətə bokeewutsə gizi k'aarəwotsi ariyidee keewosh (kishosh) erəni aawu naari k'aarə boshishituwok'o s'iilərni manatse tuwurə aatotsi k'aniya.

Ariyosh: mereriko, miinz beeriko, Eyəshiko, baakiko, farshiko, daaz iko, ----- hantsəko aawunaari k'aarə bokishituwok'o s'iilosh daniru wotsə ikə ikon boetetuwok'o wosha.

- Sheengəsh dek'ə ariyosh geyiru k'aaretsotsi galədeenı dan han tusuosh eegə bəwotə keewa. Mereronat Eyishona ashosh ikənaar ik'alə (fiin) imiru maa gizəno.
- Gızə hanotsə k'aaro nokoriyər noshishora ikali merero, mer, mer etiru gerembə k'aaro békishərna eyishoni mee, mee etiru c'ic'ə k'aara bokishəfo.
- Aank'otewreran daniruwotsə biitsə biitsə gaarewono bo'aalə aaluwe k'aaran bokishituwok'o wosha.

Baakuni ashosh ayə k'alə iməkə gizi. Baaki getu (indoni) k'a, ka, ka erə békahana baakə uroni (nugəshoni) kokəliko, kokəliko, etiru k'a ara békəshəfo. Baaki indonat baaki uri k'aaro danədeenidaniruwotsə boshunətsə baaki k'aaro boetetuwok'o kup'iya.

K'ororonat K'oorona:

- Daniruwotsə ikə ikon tuwurə ayə gizik'aaro boshishiyituwok'o woshərni sheengəsh boshishiwo s'iila.

Galonat Dani maa ganoke Daatsetə kashetsə keewotsə giwugiwo (shaanaaro) Ariyidee fiina.

- Galonat dani maa ganokəna ayə k'oshk'ash giwi (shai) naaro tsənat gizə naarotsən fa'ano. Gizəwotsi bo niwi aze wonat bo shápi azewok'ona boshainaaro k'osh k'osha. Gizə hanotsə shaa naaran ariyidee fiinosha shini gizəwotsə sháponat bosh'a naaron t'iwitso geyituwe. Erəni gizəman báeed'iruwok'o (naara) dana.

Ariyosha: Kishonat tufon shino maand t'oolar ariyide fiino faletuwe.

- Haniyere dashi shai (giwi) naaranotsəna bogalonat danimooke beyiru gizəwotsə sha'a naaron nton (Jagidee goonkideeni) ariyide'e bofiinituwok'o wosha.

Fiiñə 1 Geron Geetseya (1 perediya):

Dan han k'os'əwotsi: daniruwotsə dani tookə han bodaniye okona:

- Bogalonat dani maa ganoke beyiru bogeron geetseyiru (shairu) keewots galituno.
- Kishona, geronat man gəri iins'otsi kup'idek'etuno.

Danonat Daniyi Mala:

- Giwu man bof iinefətse shini atsə k'ees'iy bonatok'onat (boangok'onat) jongi newok'on Siiləde bofiinituwok'o wosha.
- Haniyere shini bodantsə geron geetsefə keewotsi bokok'o giwur (sha'arə) bokiitsituwok'o woshərni shaang fiinətsotsi kup'ia.
- Bokok'o giwosha shini datsats k'eedeeni gitə kisho mangəron ton taalide'e k'aawurəni datsatsə tu'ude'eni atsi mangə jamo béatsə bēwotituwok'o wosha.
- Gitikisho bá k'aawetsok'on shinomaand daamiyirni k'ano maand tufo datsatsə geetsə fere shino maand ama. Erəni k'ano maand ikisho shino maand daamiyirni giromaandi tufo datsatse k'aawude geetsər shaa.
- Shino aand bogeetsewora atso datso fakəshər dambanə tuwo geyiratse. K'anonat giritufi c'uushəwotsi datsatsə betsəde'eni tufi koomiyo damban bētuwu rawok'o kerdek'o geyituwe. Giwan aani aani (biitsə biitsə) bofiinituwok'o wosha.

T'iitwitsə dek'et keewotsi:

- Daniruwotsə dagotse beyokigawun bəbatuwok'o k'ala.
- Giwan (shaman) bofiinituwoki datsoni miid'ə betsitə keewu jamatse jayin b̄ewot s'iila.
- Giwumanshə wotitə tahəwotsi taha.

FIIN Gta(2): kishonat Tufon Gizoko sha'a 91 perediyo)

Dan han k'os'əwotsi:

tookə han bodiniyere okona:

- Awudə tufon fa'ef gizotsə kok'o ariyide fiinituno.
- Awudə tufon giwuf (sha'efə) gizotsi keewituno.
- Mangərona kishonat tufi iins'otsi kup'idek'etuno.

Danonat Daniyi Maləwotsi:

- Bosh manitə atsə k'ees'iyi giwotsi bofiinituwok'o wosha.
- Boganoke (galotse) daatsetə awudətufon sha'e fə gizotsi bokee wituwok'o wosha.

- Bokeewu tsə gizəwotsə sha'inaar fiinar (shaarə) bokiitsituwok'o wosha.
- Sheengəsh fiinətsotsi kup'iyirəni k'oshə wotsə bodane tuwok'o k'ala.
- Daniruwotsə tooron matse yar bodagotse beyoki gawuno bēbee tuwok'o wosha.
- Tufo mangər gawunok'on gambarəni shinomand tuumərni k'shi t'erə gito mangərimanon datsatsə geree biimbo kaatsə dee k'aniya. Haniyere okona iiko bok'uurirawo gebon damban botiizawo mangərimanon wosha deeni giri kisho k'ani tufonton k'anikishogizitufonton ikatsə k'aawarni tufonat kishon shinoman niyirniyiron boshaituwok'o wosha.
- Sha'o (giwo) ketide'e daniruwotsə kishonat tufon t'awa shədee woc'ər bofiinituwok'o washo faletuwe.

Arə ½ Farsi sha'a

FIIN KEEZA TUFONAT KISHON T'OODA (1perediyo):

Dan han k'os'əwotsi: daniruwotsə dan haniyere okona:

- Dani moonat gali ganoke dataset tufonat kishon toole fə kee wotsi galituno.
- Bo kəmank'o woshəde 9ariyidee) fiinituno (shaituno)
- Kishonat tufi iins'otsi kup'idek'etuno.

Danonat Daniyi Maləwotsi;

- Daniruwotsə ango datson s'iiləde bodetə 9 ayə) atsə k'ees'i giwo bofiinituwok'o wosha.
- K'ishonat tufon t'ooliru gizotsi bokewituwok'o wosha.
- Bokeewu tsə gizəmanotsə shaanaaro t'oolar bokiitsitu wok'o wosha.
- Sheengə fiintsotsi moodeliwok'o de'erəni k'opshə wotsu were bofiinituwok'o wosha.
- Jiik'otse tuumərni gitə kishotsə t'iro mangəri kaawon (manon) datsatsə gedə.

- Kisho datsatse k'aawude shino maand sha'urəni kisho datsatsə bēbodora atsi mango kishatsə woshərni shinoma and t'ool'rə kishomaand t'iintsər datsa tsə worsha.
- Hank'ona atsi mango tufatse kishatsə kishatse tufatsə wonawo niyir ato shino maand t'oolir kishon t'oolar t'ooligiwo bokiitsituwok'o wosha.
- Giwumand dani moonat galotse beyiru gizotsi giwo (sha'o) gawiyir bofiinituwok'o wosha.

Arə 1/3 Gooli t'oola.

Duuba (5 perediya):

Boganoke Daatset kashetsotsə keewa.

Dan han k'os'əwots: daniruwotsə dan hand an bok'əriye okona:

- Boganke dataset kashetsə keewots keewur jejituno duub bofalo eenshədekk'etuno.

FIIN IKA (2 perediyə):

- Boganoke daatseyiru kashetsə keewotsi bojejiru bodantsə mezəmuriwo bəbeyalə bokeewituwok'o wosha.
- Bodantso tohar boduube tuwok'o wosha.
- Kashetsə keewotsi jesitə duubo duubiya.

Duuba

Ariyosha: Nogalotse beyiru

Kashetsə jamuwotsu .

Shuwitune eenetune k'iritune

Aabə ariyosh mitəwotsi nos'iilora

Jongo dambe dasho bəjongora.

Ashotsə giwit bofiinerawo

Mitəwotsə k'aniyərno botookə buutso .

Azəmaciya muk'a eena eratse nos'iilala

Meerawo beera tse daatseratse kashona

Biidəfo geetsefo sha'efə gizona
Misho goyituwe beewosh kashona.

Azəmaciya

- Jaawo t'imt'imon k'andee daniya.
- Daniyiruwotsə jaawosh garo k'anidee garə daniya.
- Jaawu man garonton ikatsə bodanetuwok'o wosha.
- Mezəmuriwona garonton bəametuwo k'o giwifetsə bozamarituwo k'o wosha gaare gaare won wotədee mezəmuriwo botewrerituwo k'o kup'iya.

K'ororonat k'oorona:

- Duubəmaanitse manitse eegə beshiwosh bəgeyiruwok'o aap'onat guut'onaatər ariya.
- Sheengəsh duubə man boshishiwo s'iila.

FIIN Gita (3perediya):

Danonat Daniyi maləwotsi:

- Dambe fiinə ikatse boduubətsə duubo boduubetuwo k'o aata.
- Boganoke daatseyiru kashetsə keewotsitse boshuniruwo (jejiru) handər duubo boduube tuwo k'o wosha.

- Duubə jaawə garo daniruwotsən bəwoter daniyiruwotsən bəwotere k'aniwo faletuwe.
- Boduubiru duubi garo bo awashirawok'o kup'iyrni ayə saayito imər daniya.
- Duubə mana bok'aari eenshəde k'aat'otse botoohəwotsəsh boshishiyətuwok'o wosha.

1.1.2. Kishi Danetsotsi (1 perediya):

A. Shalə fiina

Bí. Wozəwoza

Cí. Gazet'ə nababefoni

Dí. əsporti fiinefoni

Dan han k'os'əwots: danitookə han bodaniyere okona:

- Bogalotse beyiru kishi danetso tsi keewituno .
- Kishi danetsotsə eegə egə bofiiniruwok'o keewituno.
- Kishi danetsotsə bo imiru k'alo keewituno.

Daniyi k'ac'əwotsi:

- Arotsi
- Moodeliwotsí
- K'elemiya
- Work'ata

Danonat Daniyi Maləwotsi:

- Daniruwotsə bogalotse beyiru kishi danetsotsi bokeewituwok'o aatərni shiní ariyosh atsə jeen kotəfo (hakimiyo), danifo shaləwozəfo wozəwoxfo gazet'e nababefo əshoteyno nat maa agəgotsən daatsetuno erəkeewa.
- Bo keewoutsə kishi danetsəmanotsə bofiinefo eeg eegə bəwotok'o gaare gaare won wotəde keeweyar (shiyeyarə) k'aat'o tse botoohəwotsəsh bokeewituwok'o wosha.
- Ambi keewo tsə kishi danetsəmanotsə ashosh bok'aliruwo eegə bəwoto bokeewetuwo k'o gaare won kayiyədeenı bıatsə bo bodətsəmanewo k'aat'otsi toohəwotsəsh bot'intsitu wok'o wosha (kup'iya).
- Bo ində niho aatərani bogalitsi kishi danetso tsənat bofiinon bokeewituwok'o wosha.

K'ororonat k'oorona:

- Bogalitsi kishi danetsotsi bokeewonat bok'azon aaton ariya.
- Ayə naari kishi dane tsotsi daniruwotsəsh keewurəni bofiino kisho kishər ikə ikon bo keewituwok'o whoər ariya (j'iila).

K'shidanetsotsi:

- Nogalonat danimooke k'osh k'ash naari kishidanetsə ashə wotsə faano. Manotsitsəna shalə wozəfotsi, wozə wozəfotsi, gazet'eyontsi, əsporteyontsi daniyiiruwotsi hakimiwotsənat maa agəfotsən.

Ariyosha: Daniyikə wotatə əsporteyono, Hakimiwotatə jaakətso bewosh falituwe. Eshəna ashə iko bédetsətsə kishi danoma k'osh k'osh weeron fiinar bémoo, bégagonat bédatson k'eezituwe eta.

Jamə kishi danoni ashosha taal k'alo imetuwe. Kishidan iko k'oshoniyere bébowawok'o dano geyituwe.

A. **Shaləwozəfotsi:** Hanotsi ayə naari k'alə iməfə shaləwotsənat k'at'ik'at'otsən fiinar ashosh bok'aləfo shalə manotsə nowere kemərni gawiyo bodaatsəfo.

Ariyoah Asoshi guuratse beyiru shalə wozəfotsi aatso biits ak'iyefə aləbəriko wozərə ashoshayə k'alo bo imirə. Han dambatsa mo'o mo'efə k'ulo itə kiyefə dəstiyonat mish k'ac'efə gaawon fiinefəno.

Bí. **Wozəwozəfotsi**: Ayə naari s'aarotsənə ayə naari tahəwotsi fiinituno.

Ariyosha: Balasiya (nat'ala) gaabiya, borifaara, edəjoko fiindee gawiyosh t'iintsituno.

Cí. **Gazet'e nyotsi**: Noganoke k'osh k'osh ariyonat daniyosh wotitə keewotsi gazet'in radiwoniwonat tele bəjəniwon deshədeee beshifəno.

Di. **əsportnyatsi**: Nogalotse ayə naari nokorewotsi woshiru əsporteynotsə faano.

Ariyasha: Tufi kuuta, merebi kuuta, k'erc'atikuuta wos'o nat aretsotsə kaashiru əsportenyotsi daatsituwo. Hanotsuwere nogalonat nodanimoon shaatər ayə naari əsportiwotsən nokoreyar shuutsoo s'eeギtuno. Bomekalowere waanc'o dek'e tuno eta.

Ariyide'e Fiina (2 perediyo)

FIIN IKa Bogalotse beyiru kishidanetsotsə fiino aron (are sererde'e) kiitsa (2 perediya). Dan han k'os'əwotsi: daniruwotsə dan han danə bok'əri yere okona:

- Bogalo tse beyiru kishidanetso tsə fiino ariyidee fiinituno.
- Sereronat bo tookon fiinə dan eenəshə dek'etuno.

Daniyi k'ac'e wotsi:

- | | |
|-------------|-------------|
| - Work'ata | - K'elemiya |
| - ərsaasiya | Moodeliya |

Danonat Daniyi Maləwotsi:

- Dambe bogalo tse daatsetune etə bokeewutsə kishi danetsotsitse boshuntso faa c'ədeenı bofiinitə fiino ərsaasiyon jafəro kishəde'e work'atotsə bofiinituwok'o wosha.
- Bofiiniru arə man botoohəwotsəsh kitsər bokeewe tuwok'o wesha.
- Bofiintsə keewumana bogalotse daaseyiru keewotsən fiinetsə k'elemiwon boshuntso k'on bofuute tuwok'o wosha.
- Ariyidek'ə bofiintsə keewu manotsi arikonton nokoriyirə bodoo zituwok'o wosha.
- Bí tsu sgeengna jamə ashə bek'etuwokə jiita.
- Ela haniyere bogo bomooke anani fiinar botewreituwok'o kup'iya.

K'ororonat k'oorona

- Kishi danetsə mano tsə fiinok'o ariyidek'ə bofiino s'iila fiin gita kishidanetsə manotsə boimiru k'alə.

Kiitsitə Dəramə fiina (1 perediya)

Dan han k'os'əwots: daniruwotsə danitookə han bodaniyere okona

- Kishidane tsə manotsə fiino ariyidee dəramon fiinituno.
- Dərami giwonton atsə giwushə falo eenshədek' etuno.
- K'aaronat atsə giwon ikatsə woshəde'e fiinituno.

Danonat Daniyi Maləwotsi:

- Dambi falə ikatse (1) aron bofiinətso giwon bokiitsituwok'o wosha.
- Sheengəsh fiintsotsi kup'irəni k'oshəwotsəwere bofiinituwok'o wosha.
- Daniruwotsə gitə giton (wot'əwot'on) nat gaarewon wotəde'e kishə danetsə man tsə fiinonat ashosh boimiru k'alon kiitsiru dəramo bokaashetuwok'o wosha. **Ariyosha:** shalə wotzəfotsəkok'o, gazet'enyə tsəkok'o wozəwozəfotsə kok'o dubəfotsənat əsporteynəts əkok'o wotədee kaasha.
- Giwu man anani botewrerituwok'o wosha.

K'ororonat k'oorona:

- Kishidanotsotsə fiino təratəra dəramon ariyidek'ə bofiin s'iila (ariyo).
- Jametso tsə bogiwonat bok'azon s'iila.

Kishidanetsotsə fiin Jejətə Duuba (4 perediyο):

Dan han k'os'əwotsi: daniruwotsə dan haniyere okona:

- Kishidane tsə manotsə fiinə jejitə duubo duubetuno.

FIIN IKA (2perediya)

Danonat Daniyi Maləwotsi:

- Kishidanetso tsi jejiru duubo haniyere shini bodantso bé beyala bodubetu wok'o aata.
- Arə kishi danetsotsə fiinonat ashosh boimiru k'alon kiitsətə duube boduubetu wok'o wosha.
- Duubəman anani botewrerituwok'o kup'iya.

Duuba **Kishi danetsotsi**

Kishi danetsotsə jagosh

Kishi danetsotsə datsosh

Jamon dats jiik'osh

Beewuno unə aawosh.

Nobeyosh wotituwotsi

K'ac'ə fiiniruwotsi.

Wozə wozəfotsu shemo nosh wozətə

Shalə wozəfotsuwe maa k'ac'o wozətə

K'uwonat s'awon jamo nosh s'eentsətə.

Kishi danetsotsə nosh geyitune

Kashon beewosh nosh wotitune

Boo bo'aliya falə beyeratse

Nogeyiruwo s'eenatse beyosh kic'ituwone.

- Daniruwotsə dambi t'iintsə duubəman timtimon kaide'e katsiyə bode k'etuwok'o wosha.
- Bé garonton bokatsiyituwok'o (bonan abituwok'o) kup'iyir ayə saayit ima.

K'ororonat K'oorona:

- Duubə manotsitse beshiryeyiru keewo (wosho) eegə bēwotok'o bodanonat bok'azon guut'on wokin aap'on aato t'iintsər dana.
- Duub garonat timon sheengəsh bobeshiyo /boshishiyo s'iila.

1.1.3 Maa Giza (1 perediya):

- Miiz beera
- Miiz inda

Dan han k'os'əwotsi: daniruwo tsə tookə han bodaniyere okona.

- Bogalotse beyiru maa gizo tsetse miizə beeronat miiz indon boimiru k'alo keewituno.
- Gizotsəsh k'alə bēgeytə ayiro (sheen gəsh detso) keewituno.

Dan Ayiyə k'ac'ə wotsi:

- | | |
|--------------|--------------|
| - ərsaasiya | - Noora |
| - work'ata | - Kalaseriya |
| - Itsintsəra | - posteriya |
| - Keleriya | |

Danonat Daniyi Maləwotsi:

- Daniruwo tsə danitookə hani tse keewe tsə gizotsə kalonat boosh k'älə bägeyitə ayiro bokeewituwok'o wosha.
- Bokeewu tsə keewots atse boshiyetuwok'o bodetə saayitə ima.
- Boon tiizosha ayə miizə beeronat miizə ində arə giitsiru footo gərafiyonat posteriyon kiitsa.

K'ororonat k'oorona

- Daniruwotsə miiz beeronat miizindon boimiru k'alonat boosh k'älə bägeyitə ayərano bokeewonat bok'azon aap'onat guut'on atər dana.
- Nogalonat danimooke ayə gizotsə fa'ano. Hanotsəna gitosh kayiyər s'iilo faletuwe. Manotsuwere maa gizonat bodigizona dani tookə hanitse nos'iiletuwoni maa gita eteyiruwotsi. Maada nətsə maagizotsi tse ashonton beyatə ashosh ayə k'älə imiruwotsi miizbeera, miiz inda, Eyisha, merera. Daazonat k'oosh k'ooshwotsəna.

Miiz beeronat miiz indon ashosh ayədek'ə sheeng k'älə imiru maagizəno. miiz beeroni nadats atsəna (gat'ariwotsəna) gashəgo shosh wotefe. Hanədambatsəna bêmeetso mishosh, bé gook'o ayə fiino shə wotefe. Han k'owerona miiz indəwotsi ezonat ezotse daatseyiru keewotsi

imətə ashosh ayo k'aliruno. Hanə bəwotə tsotsəna gizano tsí sheengəsh ayəro noshə geyituwe.

Ariya : - Maanziya (moc'əima)

- Bok'eyiru k'as'o sheengəsh s'ayintsa.
- Sheengəsh bojeen kota (akima) kosha.

Duuba (3 perediya)

Miiz beeronat miizindi ikonomiyi kalo kitsitəka.

Dan han k'os'əwotsi: daniruwo tsə dan han danbok'əriyere okona.

- Miiz beeronat miizidon bo imiru k'alo duubon shishituno.
- Duub duubə falo eenshədek'etuno.

FIIN IKA (2 perediya)

Danonat Daniyi Mala

- Minz beeronat miiz indatse daatseyiru ikonomi k'alotsi keewa.
- Bodan tsə duuko fa'otal boduubetuwo'k'o wosha.
- Duubo tohar ikatsə boduube tuwo'k'o wosha .
- Miinz beeronat miinəindon jejitə duubə duuba.

Ariyoha

Duuba

Nomiinzewotsi:

Nomiinzwotsi eron nojamotsə ikəna

Noshə k'aliruwotsi goor gizona.

Miinə indumuwe ezo imat

Minzə beeronuwere gahs maanzət.

Boketo maa gizo ;

Gara Bogo ok'onuswera faabəriko kindət

C'aamosh tshonat shəm k'aak'iwosha wotat

Miinz k'alo falə keewere s'uwratse.

Gara Hanəmoc'ərariye miinz indu k'aloni

Miinz beeronton wotat ditsosha

Faniruwane maanzo shuwatəni

➤ Jaawuman t'imətimon kaide'e katsiya.

➤ Daniyiruwo/ru jaawu mansh wotitə garo k'anide daniya.

➤ Jaawu man bé garonton bo tewer rituwok'o wosha.

- Mezə muriman garo giwonton ikatsə botewrituwok'o saayit ima
- Mezə muri man daniru jametsotsə ikatsə bozamarituwok'o wosha.
- Handər mezəmuriwoaatəde'e bágarono danəde'e bowee. Kuwok'o maa fiin ima.

K'ororonat K'oorona:

- Guut'etsə mezəmurimanitse beshiyosh geyeyiruwosho (keewo) bodanonat bok'azon aaton ariya.
- Maa gizotsə k'alo keewiru mezəmuriyo bozamaro s'iilər ariya (dana).

Ariyide'e fiina (5 perediya)

Dan han k'os'əwotsi: daniruwotsə dan han danə bok'ə riyere okona:

- Miinzə beeronat miinzə indi aro ariyidee fiinde'e kiitsituno.

Daniyi k'ac'əwotsi

- | | |
|-------------|--------------|
| - ərsaasiya | - Itsintsəra |
| - Work'ata | - Moodeliya |
| - Keleriya | - Noora |

Fiin Ika (2 perediy)

Danonat Daniyi Mala:

- Bogalotse fa'e etətə bokeewutsə maa gizotsitse miiz beeri aro de'erəni (faa c'arəni) ərsaasiwonat work'aton deerə béarəman bofiinituwok'o wosha.
- Bofiinə tsə arəmanots jafər man boazewon k'e lemidetsətsə keewotsən bobaatsi yituwok'o wosha (Itsintsəron, Nooron, fuundo nat maaroi fiis'on---)
- Daniruwotsi k'aat'onyere urə okə de'e ker siisho boubatituwok'o woshərni arotsəna boarikonton nokoriyirə bodoozituwok'o wosha.
- Fiinetsə fiinotsitse sheengəwotsi ikən fa'anc'arərni bobə'e tuwok'o jiita.
- Daniruwotsə bomooke biitsə biitsə fiinar botowrertuwok'o kup'iya.

Arə ¼ miinz beera

K'ororonat k'oorona

- Miinzə beeri aro ariyidek'ə bofiino s'iilon ariya.

Fiin Gitə

Danonat Daniyi Maləwotsi

- Fiin ikatse boosh keewets danonat daniyi malə wotsi deerni miiz ində aro ariyide'e bofiinituwok'o wosha.
- Daniruwotsə biitsə biitsə bofiinituwok'o kup'iyir aayiya.
- Ikə work'atatsə miiz beeronat miizindon bofiinituwok'o wosha.

Daniyiruwo T'iwutsə bádek'et keewotsi:

- Daniru jametso bofiinonat bok'azon s'iilər (k'ororər) aayiya.

K'ororonat K'oorona ;

- Miinz ində aro ariyidek'ə bofiino s'iilon ariya.

1.2 Dani mootse Beyiru kash desha keewotsi (4 perediya)

1.2.1 Agetsə dani moonat Bítse Beyiru k'ac'əwotsəna.

Dan han k'os'əwotsi: daniruwotsə dan han danə bok'əriyere okona:

- Bogalonat bodani maa ganoki kashalə keewotsi keewituno.

Daniyi k'ac'əwotsi

- | | |
|-------------|--------------|
| - Arotsi | - Moodeliya |
| - ərsaasiya | - Work'ata |
| - keleriya | - Itsintsəra |

Danonat Daniyi Maləwotsi

- Bodantsatse tuwurəni bgalonat bodani mooke daatsetə kashalə keewotsi bokee wituwok'o wosha. Ariyosha: dani maa dira, joora, t'arap'esa, aak'ə mara---- aretsotsi.
- Bokeewutsotsitse aawotsə danimooke daatseyiruwok'o bogalito wok'o wosha.

- Bokeewutsə keewu mano tsə aro (k'elemiyo) shapo, eenemuk'o, k'aaronat giwugiwatse gaarewon bokeewetuwo k'o (boshiye tuwok'o) kupiya.
- Boshiyeyiyere okon gaareman jiishiruwotsətuwur bofiintso k'aat'otse bot'iintsi tuwok'o wosha.
- T'iintsetsə keewumanatse guupə iima.

K'ororonat k'oorona:

- Dani moo tse beyiru kashalə keewu wotsi bokeewo aap'onat guut'onaat s'iila (ariya).

Ariyide'e fiina (5 perediya) :

Fiiin Ika (1) Boarə Ariyidee fiina (20erediya)

Dan han k'os'əwots: Daniruwotsə danə tookə han bodaniyere okona:

- Danimootse beyiru kashalə keewotsə aronat shápon ariyide'e fiinituno.
- Aronatə k'at'ik'at'on fiinə dano eenshəde k'etuno.

Daniyi k'ac'əwotsi:

- ərsaasiya - Work'ata
- keleriya - Itsəntsəra
- Moodeliya

Danonat Daniyi Maləwotsi:

- Dambi dani mooke daatseetə bokeewutsə kashalə keewo tsíshe bo fa'ac'ətso work'atə baashat ərsaasiwon báaro bofiini tuwok'o wosha.
- Eenonat muk'on ani gitə keez betsər bofiinituwok'o 900 ima (wosha) .
- Boshuntsə k'elemi naaro bofuuetuwo k'ac'əwotsi woshər tewreriya.

Dani maa.

T'arap'esa

Joora

Aak'ə mara

Deskiya

Arə 1/7 Agetsə Danimootse beyiru k'ac'əwotsi

K'orok'onat k'oornona:

- Bo arəman sheengəsh botizo s'iila.

FIIN GITA (3 perediya)

Danonat Daniyi Maləwotsi;

- Bogalotse keton datsetə k'ac'əwotsən arə bofiin ətsə keewotsə maadeliwo kiitsərni ariyide'e bofiinituwok'o woshərni aawuk'o bofiinətsok'o k'aat'otse botorhəwotsəsh keewa.
- Giwituwonat k'aarə shishiyitəkə bowotiyala bokok'o ariyide'e botewrerituwok'o wosha.

Daniyiruwo T'iwintsə bádek'et keewotsi;

- Danimooke boyiru kashə deshawu keewotsə arə man ariyide bofiinora boon aayiyirə kup'iya.

K'ororonat k'oorona;

- Daniruwotsə ariyidek'ə bofiino biitsə biitsə s'iilər dana.

1.3 Nemonat k'ərsiwona (4 perediya).

- Nemonat k'ərsiwona ikə datsi wokin ashi ayə(genzə) wori naashəmon, k'oneiik'on (hayəmaanotiwon), beenaaronat k'oshə k'oshon daniyo sh (keewosh) nat eegə bowotə keewofotsi ikə datsi ashə yaai merejə wotətsə k'ərsiwotsi nai nao shə beshiwosha k'ərsiwotsi sheengəsh koredee beezaarni nemonuwere bá baterawok'o woshosha andi beyiruwonat shuutsi weetə s'oot'osha aap'on jeshuwirən (goonfarəni) arono fiinar kiitsərni shinomaandish bá betuwok'o wosho geyituwe.

Hanə b̄ewotətsoni ikə datsi ashə naashəmo ikonomiwon, ikən ashonton bewon, teekənoloojiwonat k'osh k'ashon b̄ewotətsotsənat aani k'ərsiwono b̄ewotətsotsəna jamona k'ər siwoni ikə ashō koni b̄ewotonat eegə b̄ewoton kiitsi (keewi) weerinda. Nemoni ayidek'ə gawun (eenə) keewitookə wotsənat k'osh k'osh keewotsən detsəka.

K'awunon Neme Eegə b̄ewotə keewosha;

- Ayidek'ə sheengə keewotsənat kishidani fiinotsən jeja.
- Azanonat (shiyanonat) It'on keewetəka.
- Azewotatse nədetsətsə s'iilə s'iilo.
- Nainaon waatsə dureduron ashə nai fiinətsə fiinonat giwotsən kiitsi tuwe. **Ariyosha** ayənaari c'aaəwotsi (kasha) mezəmuriwotsi, kaashəwotsənat k'osh k'osh wotsəna nemotsi tse k'atsəwotsi.

1.3.1 Galonat Dani Mooke Beyiru keewotsi; Nemi kaashəwotsi (4 perediya).

Dan han k'os'əwotsi: Daniruwotsə dan han danə bok'əriyere okona:

- Fiinori Nemi kaashə wotsənat at aawuk'o k'aashefok'on keewituno.
- Fiinor Nemi duubéwotsi ikatsə wotəde'e duubetuno.

- Kaashotse bodaatsətsə k'alo keewituno.
 - Duubi k'ac'əwotsi giwonton ikatsə goonkide'e kaashetuno.
 - Nemi duubəwotsəsh wotitə duubi k'ac'əwotsi fiinituno.
- > K'oш k'oш ashə naarots kashotsi kashetuno.

Danə ayiyi k'ac'otsi ;

- | | | |
|----------|----------------------|----------------|
| - Bamba | - Bambə togi mitotsi | - S'ənas'əliya |
| - Turara | - Tepi rikerəderiya | |

Danona Dani Malotsi;

- Fiini nemi kashotsə naarotsi kashetok'o bokeewituwok'o k'ala.
- Bo daní moona etə bogalotse egə naari nemi əsporti kashotsəna dubotsən bobeyo keewituno.
- Kashetok'o ak'ə bəwoto bokewish, bokitsish k'ala.
- Egorə kashetok'o etiru atotsi tuzər anijo bo'iimish k'ala.
- Nemi kashotsi gareyonə wotar bokashetu wok'o k'ala.
- Bokashətsok'o k'at'otse botorosh boshishirə boshiyetuwok'o k'ala.
- Bogalotse ta'a nemi dubə k'ac'ots gitə gitona gareyon wotarə badotsə bodubə k'ac'onəton ametə giwo tiinetets bokashish k'ala.

Muk'I terə ani dubí k'ac'o detsətsots giwon bokashor giwatse teshətsotsə aní k'ac'otsi de'er bokashetuwo'k'o k'ala.

- Fiini dubotsi denetu dubi k'ac'otsi bogalish k'ala.
- Bogalotse datseyiru keewptsi bamboo, s'ənas'əliyo, turaro, bofiinish kup'iyona bonə jisheyar bokashish k'ala.
- Sengəsh kashiruwotsi galər nokriyona kup'iyona.

K'oororona K'oora;

- Fiini memi kashotsəna kashefok'o bokeewo atonə t'iwitsa.
- Nemi dubotsi bokasho c'ironə t'iwitsa.
- Kashatse bodatsətsə k'alo bokeewo atonə t'iwitsa.
- Dubi k'ac'otsi c'ironə t'iwitsa.

1.3.1.1 . *Fiinori nemi Kashotsi (Imetsə k'at'iwora 3)*

Daniruwots bogalotse ta'a nemi kashotsi danərə kashonə bodanish geyituwe. Daniyiruwotsu shini teshətsotsəna andəfa'a kashotsi daniruwotsəsh keewon wokin t'intson kasho faliyosh garəgaro geyituwe.

- Fiinə nemi kashan otsi aronə daniyosh kashatse beyiru fashotsi galitsə eenəshotsatse kashə shuutsona kasha teroatərə daniruwotsəsh keewo kitsona kashiyo geyituwe.

- Kashə naarona kashetok'o daniruwotsəsh tiinar kison eejər tiho, aatsə wako, mak'oro, alamə k'os'o, wos'o, jokət'olo, shino galona etə dani maa galotse danetsə sporəti kashotsi bowotor koshotsə bobeyal aatona t'iwitson daninwotsə bokashish k'ala.
- Andə woron galotse dani maa galotse, sporəti kashotsə merebí kuuto, tufi kuuto, kicə kuuto danekə bowotor bowe unəaawo kashete bek'efəne.
- K'oshətsə galitsə sporəti kashotsi keewər kasho terəweron bokup'ituwok'o daniyo geyituwe.

Ariyosh; korəbo etiru kasho kashiya

- Kashanə asosi galona etə k'osh zoniyotse daneka.
- Korəbi kasho galy ashə s'egonə kurəsh eta etefo.

Kashosh bəgeyitə k'ac'otsi;

- Ginə arətsə gumba.
- Mitonə wokin eləton tiinekə muk'ə gurəka wokin k'ubela.

Kashə detsona at'osha:

- K'ubelo wokin gurəkə keewo detsətsə nana'o ikə jindony matsiya.

- Gitəl jind shini jindi k'anomandon 20 metəro wokəde miton tiinetsə ginə arə gumbo dashəde'e t'inetuno. At'oshor etiru k'aro bəshiyiyor k'ubelə detsətsə na'o shinomand, sha'urə kubelu datsatse guriwa, hanorə k'anomande ed'iru jindo gumbo sha'urə k'ubeli dagon (foron) mut'irə datso koyide'e bi'ed'ituwok'o k'ala.
- Kashanatse k'ubli furo shelənə datso koshətsə daniruwotsə da'ekə bowotor alamədek'ə k'ubeli furonə datso koshətsotsə da'aka bowotiti.

Daniyiruwo T'iwits bədek'et keewotsi ;

- Kashan bokashiyor shuutson ango t'iwitsək bəwotalə shenga.
- Kashi woron daniruwotsi shegəsh koto geyituwe.
- Daniruwotsi wonawoniyon jamosh bəbodish fiiniya.
- Daniruwots jamə kashotsi talo bokashish jamə kasha naarotsi terəweriyo geyituwe.

Jokə T'olə Daniyi Mala ;

- Jokə t'olo matsə nana'otsoke bogə shuno detsək kasha.
- Jokə t'olo kashosh gareyon daniruwots ikats bot'olish k'ala.
- Hanorə gitə nana'otsə joko giwəshitəkəno.

- Nokori weron botokə jokon t'olefets fiino s'əwon k'osh k'osh jokə giwəshiruwots t'oli malo botinituwok'o k'alon terəweriya.

Dabi gut'etsə galona dani maa galotse datseyiru Sportiyi kashotsi etetsə gezí t'olonton gokiyon bomootse terəwerər boweyish k'alonə kashiya.

- Hanatse jamə kashotsə nana'osh manitəkə bowoterawotse danan bo'iimetə woron daniruwots jishi falona etə danowotsə kinəsho manitə beyokoke kasha naarotsi t'itson terəweriya.

K'oororonatə k'oorona :

- Daniruwots gewatse bofiinona aronə bofiino s'ilon k'oora.
- Fiini nemí kashotsi bokeewish ap'ona etə guut'I aatotsi t'intsa.

Aride'e Fiina (Imetsə k'at'i wora 4)

Dani k'os'a;- Daniruwots danan bodane harkonə:

- Nemi dubə k'ac'ə arotsifafəron kolajiyon etə mozayi kiyon fiinituno.

Dany Ayiyi K'ac'otsi

- T'arəmus - Karətoniya
- Deshitəka (mitə shimba) - Baki banga
- Mak'asiya (məlac'iya)

Fiiy Ika (Imets k'at'iwora 2)

Danona Daniyi Malotsi

- Aride'e fiino egə bəwoto bokeewish k'ala.
- Nemi dubə k'ac'otsi kashə weeron bobek'ətso botokonə arotsi bofiinituwok'o k'ala.
- Bofiintsə arotsi t'itsərə k'ooro bo'iimish k'ala.
- Anani terəweron bofiino boshegəshish kup'iya.
- Shengo fac'əde jamotsə bobek'et beyoko beza.
- Daniruwots bogo fiino botalish mooke fiinəde'e baweyish maa fiino iima.
- Fiinanəsh bəgeytə keewotsi bok'anish keewa, k'alitə k'ac'otsí bo'atsats mid'o bobetsawok'o koto bəgeyirutuwok'o izo iima.
- Shengə fiinətsə daniruwotsi kap'iya.

K'oororonatə k'oora

Nemi dubə Kac'ots aro at'oshonə, kolajiyona ety mozayikiyon bofiino s'ilonə t'iwitsa.

Ary 1/8 Nemi duubə k'ac'otsi

Fiiñə Gita

Danona Daniyi Malotsi;

- Daniruwots aride'e fiini k'alo bokeewish k'ala.
- Mooke fiinde'e boweyish iimetsə maa fiinatse boshiyeyish k'ala.
- Bofiinətsə fiino egə bekitsiruwok'o k'at'otse botohosh keewər dozo bo'iimish aata.
- Shengə fiinətsotsi kup'iyona k'oshotsə boterəwerish k'ala.
- Toharə wotonə shengə fiino fac'əde'e jamotsə bobek'et beyokok beza.

K'oororonatə k'oora;

Fiiñädek' bodotsä maa fiino k'at'its tohosh bägeyitä wosho egä bëwoto bokeewona s'ilonä t'iwin tsä.

1.3.1.2 . *Wogi aawi Nemi Kashëwotsi;*
Nogurotse ankät ashä naarots bodatseyiru bëwotor hanotsä beräto, gumäziyo, boro, ma'ona komo etefotsä teshäkäne. Ashä naarots botokä wogi aawä nemi kashotsi detsäfäno.

Fiiñä Ika (Imetsä k'at'ë wora 2)

Dani k'os'otsi: Dananiye hakon daniruwots:

- Ba'alí nemi kashotsäna naarotsi keewituno.

Danä Ayiyi K'ac'otsi:

- Galotse datseyiru nemi dubi k'ac'otsi .
- Tepä rikeräderiya.

Danona Daniyi Malotsi

- Daniruwots bogalotse fa'a wogi aawänenemi kashotsi bokeewlish aata.

- Bokeewəts kasha naarotsəsh kashefok'ona boshunətsə kashotsi gareyon boshiyetuwok'o k'ala.
- Gat'itsi daniruwotsitse k'osh k'osh nemə detsəts nana'otsi tuzər botokə nemi kashotsi botorosh bokeewituwok'o k'ala.
- Kashə naaro egə bəs'ilitsok'o bokeewituwok'o k'ala.
- Kasho ketə bəwotona denetək bəwoto bokeewituwok'o k'ala.
- Kashotsi ak'o woronə, wamici woronə, hayimanoti ba'aliworon, shiyani woron bəwoto bokeewish k'ala.
- Ashə naarə aawə kashə naar bəwoto bokeewish k'ala.

K'oororonatə K'oora;

- Ba'ali nemi kashəwotsi bokeewo aaton t'iwintsa.

Fiiñə Gita (Imetsə k'at'ə wora 2)

Dani k'os'otsi Dananiye hakon daniruwots:

- Ba'ali dubotsi keewituno.
- Dubi k'ac'otsə kashə kasho kitsituno.

- Ba'ali nemi kashəwotsi kashetuno.

Danona Danə ayiyi K'ac'otsi;

- Tepə rikerəderiya.
- Nemi dubə k'aə'otsi.

Benishagul guməz guri megəsətotse k'oşh k'oşh nemotsə bobeyok'o ankat nemi dubə k'ac'ots datsetuno. Hanotsi keezə gareyon gareyiyo taletuwo.

Manotsu:

1. Fugi(Imbi) dubə k'ac'otsi .
 2. Togə dubə k'ac'otsi .
 3. Shas'i dubə k'ac'otsi .
- Kashə woshí dubə k'ac'otsi etefotsə fugonə k'aro iimətəwotsi bəwotor hanotsitse berətiko waaz, bolo, Guməzikə pena etə boriko turara, turəka arətsotsi bowotor togə dubə k'ac'otsə etetots kishon togonə fiinatsə jitsetots bogo denonə dubona kashə k'es'iyosh wotıuwotsi etə ksahi karo jishitu dubí k'ac'otsiye.

Ariyosh: Bamba (borika) adinga (guməzika) negera (berətika)

- Jokə (kərəni) dubə k'ac'ots etefotsə songa (guməzika), t'imba (borika) etə abank'ura (berətika) arətsotsi s'ego talete.

Danona Daniyi Malotsi;

- Daniruwots ba'ali dubotsi bos'egish aata.
- Nemi dubə k'ac'otsi bokeewish k'ala.
- Ba'ali nemi kashotsi tepí rikerəderiyon shishirə kasha wosho bokeewish k'ala.
- Tep'i rikerəderiyon boshishiru dubonəton amet kasha giwo bokitsuwok'o k'ala.
- S'indon etə gareyon kayirə nokoriyona sheng fiinituwotsi kup'ion k'oshotsu bokup'ituwok'o k'ala.

K'oororonatə k'oora;

- Dubi k'ac'ots k'ashə kasho bokitso s'ilon t'iwitsa.
- Ba'alnemi kashotsi bokasho s'ilon ariya (t'iwitsa).

Aride'e Fiina (Imets k'at'iwora 3)

Dani k'os'otsi Daniruwots danan bodane hakoni.

- Dubi k'ac'otsəna nemi tahə tahotsi at'oshona k'alamiyonə fiinəde'e kitsituno.

Daniyi k'ac'otsi :

- Galotse datseyiru nemi dubə k'ac'otsi .
- Ara
- Worek'eta
- K'alamiya

Danona Daniyi Malotsi:

- Nemi dubə k'ac'otsəna wogi woron fa'a tahinemo bokeewish k'ala.
- Nemi dubi k'ac'otsi wogi woron fa'anemi tahətaho kitsiru aro at'oshona k'alamiyon bofiinish k'ala.
- Bofiinatse btohəwotsənton boshiyetuwok'o k'ala.
- Bofiinatsə aro egə bəkitsiruwok'o etə egosh bək'alo bokeewish k'ala.
- Anani terəweron k'anətso fiino bofalituwok'o keewər kup'icya.
- K'anətso tohar fac'əde'e jamosh bəbe'etok byok beza.
- K'osh nemi dubi k'ac'otsəna ba'aliworonta'a tahanaaro fiinəde'e bodowish maa fiinə iima.
- Fiinədek'ə bodotsatse boshiyeyish ayi woro lima.
- Bokeewitsatse katso bo'iimish k'ala.

- Shengə fiinətsotsi kup'irə koshəwotsə boterəwirish k'ala.
- K'anətso toharə fac'əde'e jamosh be'etə beyoko beza.

Shoyona K'oora ;

- Dubi k'ac'otsəna nemi tahotsi at'oshona k'alamiyon bo'ariyo s'ilonə t'iwintsa.

1.3.2 . Nemi k'ərsiwotsi (Imets K'at'iwora 5)

- Galona dani maa galotse k'osh k'osh shawona bərək'i wotətsə etə akatə k'alə iimetu nemi k'ərsiwotsi datseyiruno. Nemí k'ərsiwotsi no'etorə ashə na'i azi k'awətsə baro bəwotefətse azeyonə datseyiruwotsə, yotsə gop'əwotsək'o, ashə na'i beyokotsə (haderəna debub omo, meləka kuture) etefotsi detsəka.
- Ashə na'i nemi k'ərsiwotse yotsə ginə dubə k'ac'ots gepok'o, goradek'o, begenək'o, t'imbək'o, bambək'o, mesik'ok'o, fa'a keewotsə ashə naari yotsə tahəwotsəna get'iwotsə ariyi shengo wotituno.

1.3.2.1 . Nemi k'ərsiwotsə kota (Imetsə wora 3)

Dani k'os'otsi: Daniruwots danan bodan hakon:

- Bogalona danimaa galotse ta'a nemi k'ərsiwotsi galituno.
- Nemi k'ərsiwotsə koto bəgeyirutok'o danetuno.
- K'ərsiwotsə egə egon mí'd'o botalituwok'o danetuno.

Danona Daniyi Malotsi ;

- Dani moona etə galotse datseyiru nemi k'ərsiwotsi bokeewish k'alā.
- Bokeewətsə keewotsatse boshiyeyish k'alā.
- Gareyon daniruwotsi kayiyon shiyeyosh wotitə aatotsi t'intsa.

Ariyosh:

1. K'ərsi koto egish bəgeyi?
2. K'ərsiwotsə bomíd'e egə egon tutsonuya?
3. K'ərsiwotsi ak'owe koto notali?

Etiru aatotsi tuzonə boshiyeyish kup'iya.

K'oororonat'a K'oora ;

- Nirə niron kisho kishər dani moona galotse datseyiru k'ərsiwotsi bokeewituwok'o k'alā.
- Nemi sportiya no'etiruwotsə egə egəno?
- Nemi dubi k'ac'otsi bokeewish aata.

Daniyiruwo T'iwits bədek'əet keewotsi ;

- Jamə daniruwots shiyeyatse bodatseyo shoya.
- K'ərsiyo Ikə ashənaari gezə natə sələt'aneyi nemə, imənetiyo, bebeyo kitsitsək bəwoto daniya.
- Nodants agonə datseyiru ashə fiinətsona azetsə k'ərsiwotsi daniruwots bogalotse tuwon dabəde'e keewa.
- Yotsə gop'əwotsi, dowi beyokotsi, həs'otsi, s'iluwəne.
- Ikə galə ashə eeno, tariki sha'o, nemi keewotsi shengəsh t'iwitsona danosh dani t'op'e wotonə tiinituno.
- Andrə shuwetso beshətsə shuwetsatse tiino danonə andi fiinonəton gokide'e azəde'e fiini dano eenəshosh k'alo iimetuno.
- K'ərsiwots shengəsh detseyal etə koteyal shawə, bərk'iyona, etə jejek wotəts datsu tariki k'ərsiwotsi uri datson watə s'iliruwotsi getson galə eenəshi weeron akatə uri datsi gizo datsituwe.
- K'osh K'ərsiwo danona t'iwitsosh akat k'alo detsəfe. Nemi k'ərsiwotsə shigəsh gud'əde'e kotona detso geyituwe.

Dani moowotsəna galonə bofiineyi shengona bot'əbebi detson bərk'iyona jejekə, kemo faletək k'ərsiwotsi kotona gud'əde'e detso, geyitə koto k'alo geyituwe.

Ariyosh: Ashotsə beshəts yotsə boduron fiinatə fiinatsə jitson bobeshətsə.

- Ginə k'ac'otsə, gepo, goradeyo, t'esho, shugut'o - -
- Dubi k'ac'otsə bamboo, begeno, t'urubo, gato, t'imbo,- -
- Nemi sportiyi kasha k'ac'otsii. Bod'o, gino, gepo,- -
- Tataha aakatə ashə naarots gali tahotsəna get'iwotsi.
- Hayimanoti tahotsi.
- Meeyitsə fiinosh wotitə k'ac'otsəna janə yotsə konə jejona k'ərsiyok'on k'awəts datsəts keewotsi nemi k'ərsí naarotsi.
- Nemikə wotətsotsi ikə ashəwokin ikə shuweyə azi fiin k'awətsə baro wotefətse andə duri shuwetsots fiini k'awətsona fiinotsiye.

1.3.2.2 *Nemi k'ərsiwots k'ala (Imets wora 2)*

Dani k'os'otsi: Daniruwots danan bodane hakon:

- Daniruwots bogalona bani maa galotse datseyiru nemi k'ərsiwotsə k'alo danetuno.
- K'ərsiwotsi shegəsh detsona koto bəgeytuwok'o danetuno.

Daniyi K'ac'otsi

- Bamba - S'ənas'əliya
- Gina - Gebet'a

Danona Daniyi Malotsi;

- Galona dani maa galotse datseyiru nemi k'ərsiwotsi k'alo bokeewish k'ala.
- Gareyon kayarə bokeewəts keewoatse boshiyeyish k'ala.
- Boshiyeto k'at'itsə tohosh bokeewish k'ala.
- Bogalotse datseyiro k'ərsiwotsi keewon bo'iimiru k'alo gud'əde'e bowetuwo'k'o maa fiinə iima.
- Fiinədek'ə bowatseə keewatse boshiyeyish k'alona kup'iya.

K'oororonata K'oora;

- Nemi k'ərsiwotsə k'alo bokeewo ap'ona etə guut'I aato aatərə k'oora.

K'ərsiya: Ikə datsə tarikiyona nemə etə sələt'aneyona akatə ali fiini kakuweya. K'ərsi kakuwey t'əbebi t'up'ə bəwotonə akatə k'alo detsəfe.

Bək'əlotse Bogə Bogəwotsi:

- Ikə galə ashə eeno, tariki sha'o, nemo shegəshə danona t'iwitsosh dani t'up'ə wotonə fiinituwe.
- Andər shuwetso natə shuwetsatse t'əbebiyo datson andə t'əbebiyonton gokide'e azi talo eenəshosh garəgarituwe.
- K'ərəsiwots shegəsh detseyal uri datsə s'iləts getson galə eenəshon uri gizo datsituno.
- K'ərsiwotsə t'iwitsona mərəməriyosh wotituno.

Duba:

K'ərsiwotsə k'alə keewəka (Imetswora 4):

Dani k'os'a: Daniruwots danan bodan hakon ;

- K'arsiwotsəsh k'aniyets dubo boshunon dubetuno.
- K'ərsiwotsi dubon jejituno.

Daniyi k'ac'otsi :

- Tepə rikerderiyo - Medeliya
- Bamba

Fiiñə Ika (Imetsə wora 2) .

Danona Daniyi Malotsi ;

- Shini k'ərsiwotsə k'alona kotəkoto kitsitu dubo danətəno wotal bokeewish k'ala.
- K'ərsiwots k'alona koto keewiru dubo dublya.

Ariyosh: Duba- Nok'ərsiwotsi

K'ərsiwotsi k'ərsiwotsi k'ərsiwotsi

K'oninowoto kitsituwotsi .

K'ərsiwotsi mangiyewəne

Deshone boteshetsok'owe

Boteshetsok'o doshone

Egə bowoterawo nodatsale

K'ərsi jamotsə k'alo detsəfəne

K'soh datson warə bos'ilore

Bogitsi hit'o kitsitune.

K'ərsiwotsi detso geyituwe

Jeshune nonihotsokəne.

Nonihots k'ərsiyo nana'osh iimt

Hanək'o woro bodət jamkeewo beshat .

Na'ina'osh bodəre boshengə fiinani .

Fiin gita (Imets wora 2)

Danona Daniyi Malotsi:

- Fiin ikatse bodubəts dubo boshishish k'ala.
- Daniruwots gareyon kayırə k'soh dubo bodubish k'ala.
- Dubəman daniruwots woter daniyiruwo k'aniyo taiəte.
- Daniiruwots dubonton amet giwo fiinefets bodubish k'ala.

K'oora;

- Dubo k'arona etə giwonəton gokide'e shengəsh bodubo s'ilonə t'iwintsa.
- Dubon beshətsə wosho egə bəwoto guut'ona ap'onə atər t'iwintsa.
- Jam daniruwots dubo dubon bofiino shoyona etə kup'iya.

Nemoná Dubi K'ac'otsi Aride'e Fiina (Imets wora 5);

Daní k'os'otsi: Daniruwots danan bodan hakon:

- K'ərsi aro at'oshona k'alami tuton ariyide fiinituno.

Daniyi k'ac'otsi :

- | | |
|------------|----------------|
| - Arotsi | - Worek'eta |
| - Irsasiya | - K'elemiwotsi |

Fïin Ika (Imets dani k'at'ə wora 2)

Danona Daniyi Malotsi:

- Bogalona dani mootse datseyiru k'oш k'oш nemи k'ersiwots aro at'oshona k'alami tuton bofiinish k'ala.
- Bofiinatsə aratse botohonəton boshiyeyish bodetəworo iima.
- Bofiinatsə aro arrkonəton bonokorish k'alona bogəshəde'e bofiinish k'ala.
- K'anətsə fiino jamosh bəbe'etoki beyok beza.
- Bomooke boterəwerish etə k'oш k'ersiwotsə aro bofiinish kup'iyona iiza.

K'oororonatə K'oora

K'ersiwots aro bofiino s'ilonə t'iwintsa.

1.4 Aatsə Awa (Imetsə wora 5)

Aatso ashə na'osh geyitək wotəts keewotsitse ikona bogoniye. Kashə detsəts keewə jamo aatsalo beyo talatse. Aatso ashə na'osh akatə fiinosh bəjiniri.

Ariyosh: Ushosh, buutsə k'aniyosh, tahona k'ac'ə mashosh, boneyifiinosh angit'up'osh ----- wotəts fiinats jiniruwe.

And nodatsatse woter alemiyatse aatsə aawo k'abəjanə 22' worəworon magəyeto. Aatso kashə bəwotətsotse aatso shegəsh fiinats jitsona bəkimawok'o koto jamatse kotetə fiina.

1.4.1 **Aatsə k'ala (Imets Wora 3)**

Dani k'os'a: Daniruwots danan bodan hakon

- Aatsə k'alo keewituno.

Danə Ayiyi K'ac'otsí

- Aatsa
- Ara

Danona daniyi malotsi :

- Haniye shini bodanəts aatsə k'alo bokeewish aata.

- Bokewəts keewatse gareyon kayirə boshiyeyish k'ala.
- Bobodətsə keewo k'at'otse bot'itsish k'ala.
- Bogalotse datseyiru tokotsi egə eegə k'alosh bojinətok'os s'ilər aatəde'e boweyish maa fiino iima.
- Fiinə dek'ə bowatsə keewo bokeewish k'ala.
- Shiyeyo woshona aatetə atosh aniyō bo'iimish k'ala.

K'oororonatə K'oora;

- Aatsə k'alo bokeewo ap'iaao aaton t'iwintsa.
- Maafiinə iimetso bofiino s'ilə.
- Bok'anitsə keewo nirə niron bot'intsish k'ala.

Aride'e Fiina ;

Fiin Ika (Imetsə wora 1)

Dani k'os'a daniruwots danan bodan hakon:

- Aatsə k'alona koto kitsiru aro at'oshona k'alamituton finituno.

Daniyi K'ac'otsi ;

- Irsasiya
- Worek'əata
- K'alamiwotsi

Danona daniyi Malotsi;

- Aatsə k'alona k'aleṭə koto at'oshona k'alami futon fiinarə bokitsituwok'o k'ala.
- Bofiinətsə keewatse boshiyetuwok'o k'ala.
- Shengə fiinətsotsi toharə fac'on jamo bəbek'ət beyokok beza.
- Bofiinitu keewotsi galotse datseto keewotsən fiinets k'alamiyon bogetsok'on bot'intsih k'ala.
- S'uwatse bokashitə woron k'osh aro fiino boterəwerish kup'iya.

K'oororonatə K'oora;

- Aatsə k'alona k'aleṭə koto kitsiru arə bəwoto s'ilən t'iwitsa.
- Aro at'oshona k'alami futon bofiino s'ilənə t'iwitsa.

Fiiñ gita (Imets wora 1)

Dani k'os'otsi: daniruwots danan bodan hakon:

- Aatsə k'alona k'aletə koton k'arona giwon fiinar kitsituno.

Daniyi k'ac'otsi

- Tepə rikerderiya.

Danona daniyi malotsi :

- Dambe fiinə ikatse bodanətso bokeewish aato aata.
- Daniruwotsi gareyon kayirə aatsə k'alona k'aletə koto giwonəton fiinefets boterəwerish k'ala.
- Bofiinəts giwo k'at'ə tohotsəsh bot'intsish k'ala.
- Shengə fiinətsotsi toharə fac'ar jamotsə boterəwerish etə bofiinish kup'iya.

K'oora;

Aatsə k'alona koto kitsiru giwonton bofiino s'ilonə t'iwitsa.

1.4.2 Aatsosh k'aletə kota (Imetswora 2)

Dani k'os'otsi: daniruwots danan bodan hakon:

- Aatsosh k'aletə koto danetuno.
- Aatso shengəshe detson fiinats jitsituno.

Danona daniyi malotsi:

- Bali bodanətso bogawish aatonə at'osha.
- Aatsosh k'aletə koto bokeewish k'ala.
- Bokeewəts keewatse gareyon boshiyeyísh k'ala.
- K'at'itsi tohosh riportiyo bot'intsh k'ala.
- Bogalotse aatsosh ak'o koto k'aleyiruwok'o aatəde'e boweyish maa fiino iima.
- Fiinədek'a bowatsə keewatse boshiyeyish k'ala.
- S'uwon aatos shegəsh fiinats jitsona koto bəgeyiruwok'o sheangəsh keewa.

K'oororonatə K'oora;

- Aatsosh k'aletə koto bokeewo guut'ina ap'onə aaton t'iwitsa.
- Imetsə maafino bofinona k'at'itsə tohosh riporti bowosho shoya.

Aatsə k'alona koto keewiru Duba (Imets wora 4)

Dani k'os'ootsi: Daniruwotsə danan bodane hakonə:

- Aatsə k'alona koto keewiru dubo giwonəton dubetuno.
- Aatso dubonə jeiituno.

Fiin Ika (Imets wora 2)

Danona Daniyi Malotsi:

- Aatsə k'alo keewiru dubo haniye shino bodanətso ta'e wotal bodubish k'alon at'osha.
- Aatsə k'alona k'aletə koto keewiru dubo kasetiyon shishir dubo daniyon shin shutso karəde'e daniyon giwonəton bofiinish k'ala.
- Dubo anani anani boterəwerish kup'iya.

K'oororonatə K'oora:

- Dubo bəbeshiru wosho egə bəwoto ap'ona etə k'op'onə aata.
- Dubo giwonəton gokide bofiino s'ilon t'iwintsa.

Fiinə gita (Imets wora 2)

Daniyon Dani Malotsi:

- Fiinə ikatse bodubəts dubo bodobish aata.
- Aatsə k'alona k'aletə keto keewiru andrə dubo bodubish aata (wosha).

Ariyosh: Duba :

S'uwatse keewerəna

S'uwatse keewerəna

Aatsə k'alo ankata

Ayi k'alituwe aatso kashosha

Shashu baziyosha etə s'ayinoshsha.

Azəmaciya: No azetsəwots aatalo beyo

Iku falatson Ikət'u keyono.

K'eyo beteshish ikə aawosha

Kasho t'ut'etuwon aats t'atona

Azəmaciya: Hanək'o nodanal aatsə k'alona

Shegəsh detso geyituwe nona.

Weeralo bəkud'ef s'əkerə nos'ilalowe

Buutsoniye boga nonə bəmid'ituwe .

Azəmaciya: Koron notokotsəna

Azeyatə iimets galotsəna .

Korone t'uwe aawona

No'aatsə t'up'ə eenosha.

➤ Duban jind jindon kayino bot'iwitsuwok'o k'ala.

➤ Jawa garonəton boterəwerish k'ala

- Dubo giwonəton boterəwerish bodetə worə iima
- K'osh dubotsi aaton bodubish kup'iya.

K'oororonatə K'oora:

- Dubo k'aronton gokidek' bofiino s'ilon t'iwintsa.
- Dubon bəbeshish geyetso egə bəwoto ap'ona etə k'op aato atər t'iwintsa.

Aride'e Fiina (Imets Wora 1)

Dani k'os'otsi: daniruwots danan hakon:

- Aatsə k'alona koto kitsiru aro fiinituno.

Danə Ayiyi K'ac'otsi

- Irəsashiya
- Worek'ata
- K'alamiwotsi

Danona daniyi malotsi

- Aatsə k'alona k'alet koto k'arona etə giwon fiinarə bokitsuwok'o k'ala.

- Bofiinəts fiinatse boshiyeyish bodetə worə iima.
- K'anəts fiino toharə fac'əde'e jamo bəbek'et beyokok beza.
- K'osho nokeewa aatsə k'alona koto kitsiru arotsí fiinəde'e boweyish maa fiinə iima.
- Fiinədek' bowatsə keewatse boshiyeyish k'ala.
- Giwon fiinəde'e bokitsish bodetə worə iima.
- Fiinə bodesha woron anani boterəwerish kup'iyona iza.

Shoyona k'oora:

- Aro k'alami futona at'oshon bofiino t'iwintsa.
- Bomooke fiinədek' bodotsə aro egə beshiyosh bəgetsok'o ap'ona guut'í aatonə ariya.

Daniyiruwotsəsh t'iwitsiya

daniyiruwotsəsh bofiino gurarə s'ilona garəgara.

Gash s'ayitsa

Shiitsə masha

Tahə mashosha

Arə 1/9 Aatsə k'ala

Dani k'at'ə iki terəwerə wotsi

Terəwerə Ika

- S'enə matsə keewo arawotal ara kotə wotal kota erə aniwere.

1. Nogalotse kashə detsəts keewots ayiwots datsetune.
2. Fiini ashotsə botokə baroni bako k'oshotsəsh k'alatsəne.
3. Mizə indona beeron akatə k'alo detsəfəno
4. K'ərsiwotsi kotona kep'o geyiratse.
5. Gepona gino nemi gini k'ac'otsiye.

Terəwer qita (2)

"A" shirotse beyiruwots 'Bí" shiritsətsonton Jagiwere.

A	Bí
1. Nemi k'ərsiya	A. Tahə mashosha
2. Aatsə k'ala	Bí. Ejərə tiha
3. Maa giza	Cí. Awədə nalək'a
4. Wogi aawə Kashotsi	Dí. Gina
5. Shpa	E. Mizə inda.

Terəwerə keeza

Arə aniyi detsətso əac'ore

1. Kashalə kewotsatse datsetuwo awəne?

A. K'alamiya Bí. Shapa

Cí. Giwa Dí. Jama

2. Danimootse datsetuwo awəne?

A. T'erep'eza Bí. Mizə beera

B. Cí. Joora Dí. Jama

3. Nemi k'ərsi wotətso awəne?

A. T'imba Bí. Bamba

Cí. Goradeya Di. Jama

4. Mizə beero bi'imet k'alo woterawo awəne?

A. Goshosha Bí. Buutsosha

Cí. Sha'osha Dí. Aniyo ali

5. Aatsə k'alə woterawo awəne?

A. Buutsə k'aniyosha Bí. S'ayinə kotosha

Cí. Boneyi fiinosha Dí. Aniyo iimeratse

Terəwer aniwotsi

Terəwerə ika

1. Ara

2. Kota

3. Ara

4. Kota

5. Ara

Terəwerə gita

1. Di

2. A

3. E

4. Bí

5. Cí

Terəwerə Keeza

1. Cí

2. Bí

3. Dí

4. Cí

5. Dí

AESTHETICS UNIT 1 – English Practice.

Daniruwots k'ot'ok ikotse bodants inglizi ap'otsi shuuts aanar s'ilrə boterwerituwok'o haniye.dashətsan fiiniyo faletuwe. Haniye dashi beyiru inglizi ap'anotsi ak'ə maarats k'o'erə erə daniruwotsi aati.

life	protect	health	harm	non-living things
shape	living things	sound	consider	vertical line

kasha - life

korədek'a- protect

jeena- health

miid'a- harm

kashal keewotsi- non-living things

shapa - shape

kashets keewotsi - living things

k'aara - sound

t'iwintsa - consider

Eed'kə jinda - vertical line

Kaawu jinda - straight line

Shafal jinda - diagonal line

Giwa - movement

jaawa - poem

Hanotsi ikəno ak'əmaarats k'op'k'ere 'okon **bobiitso keewuk'ay** shuuts anar s'ilə ,wotowa bakona boshunon keewitə nana'ots bornonə aap'anots bobitso eebi?eer aata.

Ikənoto aap'anotsi shuuts anar bos'le okona k'at'əman gitoko wokini keezoko gareyon kaayiyik'era. Garemanotsitse ikə na'o tizer gumbo iimər borənonə s'eegor na'a man borni aap'əmanəton amet inglizon bəkitsituwok'o wosha..Ikəman tuwur bəkitsora datsats beyiruwots aayiyo falituno .Maniye'okona shino ari bitso kitsətso gareyots mekəts wotituno. K'oş aap'otsno han weeran daniu. Woc'rə amərə aap'əman kitsr bo'anituwok'o nana'a jamosh goo iim. Aap'manotsi aani ani s'eego jitsik'aye.

Hanə naari daniyi weeran ayə k'aarə k'ees'o bəbeyalorəni kic'o deeshatse. K'aari k'ees'o fa'e etoni daniruwots sheengəshdek'ət fiinirune eeta.

2 Dani k'at'ə gita Nojena (Imets wora 53)

Daniruwots danan bodan hakon:

- Galona etə tookə s'ayinə koto danetuno.
- Galona etə tookə s'ayinə koti doyo eenəshituno.
- S'ayin kotək'azon wetə mid'otsi keewituno.
- Ec ayi Bí Edisi shood etsəwotsi kotosh, galək'azosh wotit dano datsituno.

Asho bəbebeyo sheng weeron beshiyosh s'enə jeno detso geyituwe. S'enə jeno datso falet galona tokə s'ayin kotonə. Shood t'up'ə wotsəts keewotsi t'afiyona, manətsə uutsə mina etə k'osho ashotsənton sheng gokeyo bəbeyora.

Jenə ashə atsi jeno haniye dashi c'iranotsi bəkitsit.

- Atsi kup'ona t'enogo detsetuwe.
- Mawoniye hakon kup'o detsetuwe.
- Sheng wotəts bebeyo, shawshawo, ed'ə'ed'o detsetuwe.
- Shawə shapə detsətso wotituwe.

Jena eto k'osh k'osh shoodatse s'ayin wotə bao wotefətse kawə atsí, tookona ashonton gokeyo bəs'etsora.

2.1 S'ayina (Imetsə wora 6)

Dani k'os'otsi: daniruwots danan bodan hakon:

- Bogalo, botokona, bodanimaa s'ayin koto geyo kitsituno.
- Bogalo, shegə bəwotish k'alosh tuwituno.
- Galə tookon dani máá s'ayin keewiru dubo dubetuno.
- Dubonton ametə giwo giwituno.
- Botookə, galona daní máá s'ayin kotəkoto k'aron, arona giwonə fiinar kitsituno.

Daniyi k'ac'otsi: Fotogərafiyona etə posteriwotsi.

Tookon galə s'ayin koto k'osh k'osh shoodosh nowoterawik'o etə nofiino ketona gene'onə fiinosh falitək bəwotor bətookona galə s'yin kora ashō genewək. shitə shanona, jeno woto falatse.

Tookə s'ayin kota no'etor notuti s'ugətsatse dek'ət tookə s'iratsə borətetso beyiru atsi kayiwotsi s'ayinon detsona kota eta.

Ariyosh: - Tufə masha

- Atsə masa
- Tookəs'irə mashona kosha
- Kllmo s'ugətsots bəberawok'o s'ugətso bə'eenor k'ut'a.

Galə dani máá s'ayin eto nobeyoki galo s'ayinon detsa eta. Ariyosh nobeyiru máá guro s'ayinək woshosh kiimo duukona mitso bəwotor daní máá guro s'ayinə bəwotish k'alosh kimo geyitə beyok juwo (mitso) geyituwe.

Daniyiruwo t'iwitə bədek'et Keewotsi:

Dani tookan daniyosh iimets k'at'i woro 6 bəwotor daniruwotsatsə bəmagawok'o kayidek' t'intseka.

Fiin Ika (Imets wora 2)

- Dana k'at'ə ikona gitotse bodanək bəwotətsotse s'ayina eto egə bəwoto aata.
- Daniruwots s'ayina eto egə bəwoto gareyon boshiyeyish k'ala.
- Daniruwots tookə, galona dani máá s'ayin koto aton bo'aniyish k'ala.
- Gareyon bokeewetso ikikon bot'intsish k'ala.
- Tookə galona dani máá s'ayino máá asho atsəde'e boweyish máá fiinə iimona k'at'otse boshiyeyish k'ala.

K'oororonatə K'oora :

- S'ayina eto egə bəwoto ap'onə atonə t'iwitsa.
- Tookona galə s'ayin koto bogeyo s'ilonə ariya.

Fiin gita (imets wora 2)

Daniyi malo:

- Beshəts dano atonə bogawish k'ala.
- Took, galona dani máá s'ayino ak'o koto faletuwok'o aata.
- Daniruwots s'ində woton s'ayin kotək'azon jenats bodosh falitə keewotsi bokewish k'ala.
- Daniruwots gareyon wotar s'ayin kotək'azon jenatsə bodosh falitə keewotsatse boshiyeyish k'ala.
- Daniruwots botookona galə s'ayino kotək'azo jenatsə bədowet k'osh keewotsi bomáá ashoke aatəde'e boweyish k'ala.

Daniyiruwosh t'iwitsiya :

Daniyiruwo daniruwots boshiyeyor gurar daniruwotsi garəggro geyituwe. Tookon galə s'ayino galəde s'ilerawotse daniruwotsə bogə dano bodatsish botahi s'ayino shengəsh detseyish sporti giwoniye hakon tahona bo'atso masho bəgeytuwok'o keewa. Galə s'ayina eteyor beyiru máátse tutə bəwoto keewa. Beyiru máá gitso s'ayitsa. Beyiru máá kas'o s'ayitsa daniruwots bodani máá k'at'ona kas'o etə guro s'ayinon koto bəgeytuwok'o keewa.

K'ooloronatə k'oora ;

- Daniruwots bodantsok'on botookə s'ayino, bosporti taho s'ayino kotədek' bowo s'ilonə k'oora.
- Tookə s'ayinona galə s'ayino ak'o kotetuwo'k'o aatər imiets aniyatse bodatsəts dano bəbeyo t'iwitsa.
- Tookə, galona dani maa s'ayin kotə k'azo bədowetə mid'o aatər bo'aniyon k'oora.

Fiiñ keeza (Imets Wora 2)

Daniyi mala

- Daniruwots tookona galə s'ayin shapo jenatse bəbetsitə keewo bodnək bəwotətsotse bot'iwitsish aaton aaniya.
- Fudotsəna bos'otsən shegəts galo jenona etə gene'osh bi'limet k'alo egə bəwoto bokewish aata.
- Kimətsə galə jenatsə bədowet mid'o bokeewish k'ala.
- Bogalotse kiimono tutso boodəts asho bəbeyal aaton ak'o bəwoto bo keewish k'ala.
- Daniruwots fudotsəna bos'otsən shegəts galona kimə galotse beyiru ashotsi bototo gratiyona aro kitso aawotsə jenona gene'wək beyo bobə yiruwok'o etə awotsə jenona genewək beyo boberawok'o ogalituwo'k'o k'ala.
- Dabeyon(Gar gareyon) wotar bokewetuwo'k'o k'ala.

- Galə shegəsho bədetsəts k'alo bokeewish k'ala.
- S'ayinona fundon shegəts galona kiməts galo kitsiro arotsi daniruwots fiinəde'e bodowish maa fiin iima.

K'oororonatə K'oora :

- Bogalo shengəshosh botuwo s'ilon ariya.
- Bəs'ayin kotetsona koterə gali dagotse fa'a k'osh k'osheyo ap'I aaton t'iwitsa.

Tookona galə s'ayino dubona (Imets wora 4)

Fiin ika (Imets wora 2)

Daniyi mala

- Bali beshəts dano atonə gawiya.
- Daniruwots tookona galə s'ayino bodanet dubo bəbeyal bodubish atona dobiya.
- Tookona galə s'ayinə k'alo keewie dubo bəbeyal shishiya.
- Gət'əmiwotsi jindon bot'iwitsish k'ala.
- Gət'əmiyo daniruwots ap'on bodetso aaton t'iwitsa.
- Bək'aro bodanə fetso anani dubiya.

- Daniruwotsi gare gareyon kayirə k'aronton ametə giwo boterəwerish k'ala.
- S'uwatse tohar kisho t'op'efets bet'iwitsəts dubo giwonton gokide'e bodubish k'ala.

K'oɔroronatə k'oora :

- Dubə wosh egə bəwoto ap'on aata.
- Dubo giwonton gokide'e bofiino s'ilərə t'iwintsa.

Fiiñə gita (Imets wora 2)

Danona daniyi mala

- Bali k'at'ə woron bodubəts dubo bogawish aata.
- Bodubəts dubə wosho eə bəwoto aata.
- Daniruwotsi gareyon kayide'e tooko s'ayinona galə s'ayino keewiru dubo bok'anituwok'o k'ala.
- Daniruwots bok'anits dubo bək'aro k'ewər dozetoko beyal dozər daniruwots bodubish k'ala.
- Dubo bogalomants bo'amorə dubəfe bo'amish keewa.
- Bon shutsəwotsəna galitsə tohotsəsh dubəman bodubish k'ala.

- Shutsəwotsi tookə s'ayinona galə s'ayinə bitso bo'atish k'ala.
- Dubo wos'I togə karon t'op'efets bodubish k'ala.

Tooka : Nos'ayina

Nojeno kotewe nos'ayinona

Nogalo kootewe s'ayinona

Genewə beyosh wotituwe woshona

Samunon masho shitsona kisho

S'ayitso geyituwe nogashəwotsəno.

K'awənon k'ut'əwon nos'əgutsona

Agalo bo'enal netsetune kimono

Shoodə wetə weerə bowoterawok'owa.

No'amor nokashor k'aə'o nok'a'ore

Notaho bikimawok'o shegəsh korone

Tufi s'ugətsatse dek' tookə s'irats borəfetso

S'ayinon kootewe non bədeshawok'o shodo

Kup'ona keton nowotituwok'o t'engo.

Daniyiruwo t'iwitsə bədek'etə Keewotsi:

- Daniruwots dambí k'op'etsə jaawo bot'iwits hakon danrowo bək'anitsə k'aron kas'otse giwəfets kiimo mec'efets bodu betuwok'o k'ala.

K'oororonatə K'oora:

- Dubə k'arona jaawo bodetso ap'iaton t'iwitsa.
- Dubo gwonton gokide bofiino s'ilony ariya.

Fiin Keeza (Imets wora 2)

Tooka galə t'iwintsa :

Dani k'os'a daniruwots danan bodan hakon:

- Bogalo ak'o shegəsho bofalituwok'o danetuno.

Danona daniyi mala:

- Tookona galə s'ayino geyitək bəwoto bokeewish aata.

- Daniruwots bogalə s'ayinə s'ilitəwon shegə s'ayinə detsəts galo ariyosh s' egetuno.
- Nogalo kooron etiru dubo gareyon bot'iwitsish k'ala.
- Ananide'e Ikikon bodubetuwo k'ala.
- Dubo gareyon wotar bodubetuwo k'ala.
- S'uwatse shegəsh dubəts gareyo udar kup'iya.
- Dubo atsi giwonton gakide t'op'efets bodu betuwok'o k'ala.
- Galə s'ayin kooto bofiinor dubəman duufets bofinituwok'o k'ala.

Dubə tooka :Nogalo Korone:

Nogalo korone

Shodo bət'afish s'ayitsuwone

Sheshə moo bewe no'unə moona

Ayiyi geyituwe bits s'ayinosha.

Kimo mitsəwone unə aawo kaku wona

Jamə naari shood t'iup'ə bəwoterawok'owa.

Gop'o Ip'on aats kako takəwone k'eshon nodatsala

Shituwosh shibokə bəwoterawok'owa

Nogalo unə aawo nos'ayitsal

Shegəsh kotetuwe no'atso jenona.

Daniyiruwo t'iwintsə bədek'et keewotsi :

- Daniyiruwon dubansh k'aro k'anide'e boterəwirituwok'o k'ala.
- Daniruwots boterəweror bodagotse giwon garəgara.

K'oororonatə K'oora

- Galə t'iwintso egosh bək'alituwok'a ap'on aata.
- Dubo shegəsh bodubo t'iwintsa.

Aride'e fiina (Imetsə wora 4)

Dani k'os'a: daniruwots danan bodan hatkon:

- Tookə, galona etə daní maa s'ayin kooto k'aron, aronə, etə giwon fiinar kitsituno.

Danə Ayiyi k'ac'otsi : Irə saiya, lap'isiya, k'alamiya

(k'osh k'osh k'elemi detsəts irəgasiwotsi).

Aride'e fiina etoní daniruwots bobek'ətson boshishəts keewotsi aronə, giwonə etə k'aron fiina et.

FII In Ika (Imetsə woro 2)

Danona Daniyi Mala

- Bali danon bodanətso tookona, galona etə dani maa s'ayinə koti k'alo bokeewituwok'o k'ala.
- Daniruwots bogets naaro bos'ona fundon sheengətsə beyokonatə kimə beyokon nokoriyon aride'e bofiinish k'ala.
- Daniruwots gaare gaareyon kayede'e bofiinish k'ala.
- Daniruwots bofiini woron bogarəgaretuwok'o(bo'aayetuwo) k'ala.
- Daniruwots binə bofiiniru k'ac'otsí sheengəsh bodetsish keewa.
- Daniruwots bofiiniru fiinotsí toharə taə'əde'e bek'et beyokok beza.

Arə 2/1 Fudəwotsən shegəka

Daniyiruwo T'iwintsə bədek'etə keewotsi

- Daniruwots bofiini woron giwəfets garəgar iima.
- Daniruwots aro fiinəde'e bofutor bofiini beyokonatə botaho k'alamiyon bogondəshawok'o iza.

K'orooronatə K'oora

S'ayino kitsiru aro bofiino s'ilon ariya.

Danona Daniyi Mala

- Balí bofiinəts arýoshø bokeewish aata.
- Tookə, galona danimaa s'ayino k'aron, aronatə giwon fiinar bokitsuwok'o k'ala.
- Daniruwots s'ayino s'iilitə duubo k'osh k'osh shap'o bofiinish k'ala.
Ariyosh "H" shap'o aride'e fiina.

Fiiñi Shine Shuutsa

- K'at'itsi daniruwotsi gareyon kayiya.
- Ikə gareyotse beyiro daniruwots taawo tatsə (10)wosha.

- Awudə awudon wotar gitə jindo fiinarə taalo girek'anon bo'ed'or gitə daniruwots aani gitə jíndon taalatsə bo'ed'it.
- Daniruwots "H" shap'o fiinon bok'aro eenəshəde'e duufets giwuno.

Daniyiruwo T'iwintsə bədek'etə keewotsi

- Daniruwots k'osh k'osh shap'otsí de'er s'ayina etiru duubo aride'e bofiinish k'alā.
- Daniruwots aride'e bofiini woron giwərə boosh garəgaro iima.

K'orooronatə K'oora

- Daniruwots s'ayin kitsohs aridek'ə shap'əwitsí bofiino s'iilon t'iwintsa.

Terəwera

I. Haniye dashí aatəwotsəsh Ara wokin koota ekə aaniwere.

1. əsporti giwoniye hakon atsə masho geyituwe.
2. Gawiyotse ikə aawo atsə masho bodetuwe.
3. Tooki s'ayino kooton shoodə muk'əsho falete.
4. Tookə s'ayino kora ashō unə aawo genewəkə woteratse.
5. Dani maa kas'o sheengəsho nojeenosh ayidek'ə sheenga.

II. Haniye dashi aatəwotsi jagiwere

A

Bí

1. Tookə s'ayina
2. Galə s'ayina
3. Dani maa s'ayina

- A. Shootə mitsa
Bí. Dani k'aat'ə s'ayintsa
Cí. Atsə mashá.

III. Imetsə faac'otse ari aani wotətso kishuwere.

1. S'ayin koto egə k'ale bədets?

A. Sheengər be'eyosha

Cí. Jeenə kotosha

Bí. Shoodo bədeshawok'o faliyosha

Dí. Jamo aniya

2. Hanotsitse iko tookə s'ayinali?

A. Shiitsə masha

Cí. Gashə s'ayina

Bí. Beyoki galə s'ayintsa

Dí. Jamoni

3. Hanotsitse iko nojeeno mid'ituwe?

A. S'ungutsə k'apək'aza

Cí. Atsə masha

Bí. Taho bəkimor masha

Dí. Jamoni

IV. Haniye dashí aatəwotsi aaniwere

1. Tookə s'ayina eto egə ete?
2. Galə s'ayina eto egə ete?
3. Tookə s'ayin kotə shapon weetə shoodotse 3 s'eere?
4. Nogalo korone etiru duubə wosho keewuwere?

2.2 . Kotona Jeena (Imets woro 24)

Dani k'os'a :Daniruwots danan bodanehakon:

➤ Kotonatə jeeni k'alo danetuno.

Danə aayiyi k'ac'otsi: Work'ata, k'alamiya: bira, ac'u ara, moc'ə ara. Estestikiyona atsəkup'i dano k'aat'anitse daniru daniruwots bogə atsí s'ap'otsən wos'o, shap'o, t'olo,kuutə shap'o (togo) k'osh k'osh əsportiyona nemi k'ac'otsi dek'on bogiwor nana'ots keewotsí aronə, kitsosh c'irotsən bəwoto daneka. Fiinanotsi fiinosh daniruwots k'osh k'osh jindotsi dek'etuno.

Dabonə daniruwots bomoomand, danimoomaand wokin dani mooke bomoomaand bo'ami woron, tərafikə kic'or, tes'etsə elekətərikí joko, sələki joko, ed'ətsə minzo, gariyo tawə mis'o bodosh falituwe.

Bəwotətsotse dani k'aat'an daniruwots aak'o k'aləde'e kotona jeeno aak'o bokotetuwo k'garəgarituwe.

- Bəwotətsotse istestikəyonatə atsə kup'i dano atsi giwo aant'oshoniye shinona fiini dagotse gonketə miid'otsi muk'əshona boshalotse k'osh k'osh weeratse datsetə kaawotsi koto, kotona jeena etefo. Hansha daniruwots dani k'aat'ə dananitse tərafikə c'irotsi, weeratse bek'eyiru gond keewotsə bokotosh duubon k'osh k'osh kaashotsi de'er aride'e fiinon kotona jeena eto bodanish k'alā.

2.2.1 C'irotsi

2.2.1.1 C'eeshə

Dani k's'a

Daniruwots danan bodane hakon:

- Weeratse fa'a tərafikə c'irotsi keewituno.

Tərafika etiru aap'o uratse daatsk bəwotor giwəka wokin hakebak beshəka eta. Daron, Datsonatə aatsatse fa'a giwiru keewə jamo tərafika erə s'eegefo. Jamə weeratse jookosh woter tufon weeri k'ut'o k'ut'osh tərafik c'eeshi c'irotsəna weeri guuratse daatseyiru c'irotsi bodanish k'alo geyituwe.

FİN İKA (IMETS WORO 2)

Danona Daniyi Malotsi

- Daniruwots ikəlona gitəli k'aat'otse weeri jeeno bodanək bəwotətsotse bodanətso gawərə bokeewish k'ala.
- Weeratse bek'eyiru tərafikə c'eeshots bok'osheyo bokewish k'ala.
- Daniruwots weeratse bek'eyiru tərafikə c'eeshi c'irotsə k'alamiyo bokeewish góó iima.
- Daniruwots bos'eegəts trafik c'eeshi k'alamiwotsi k'alo gaare gaarewon bokewetuwo k'ala.
- Bokeewetsə tərafikə c'eeshi c'iri k'alo gaare jiishiruwo weero k'aat'itsi daniruwotsəsh bot'intsish kup'iya.
- Daniruwots tərafik c'eeshi c'irotci aron fiinəde'e bodowish maa fiinə iimona fiinetsotse sheengo faac'əde'e bəbe'et beyokok beeza.
- Daniruwots kaashon boterəwerish k'ala.

Daniyiruwo T'iwintsə bədek'et keewotsi

- Daniruwots boshiyeyi woron bodagotse guurar ayiyiwosha.

K'orooronatə K'oora

- Kotona jeenon egə bəwoto aap'on aata.
- Tərafikə c'eeshə k'alamiyo bokeewish aap'on aato aata.
- Tərafikə c'eeshi k'alo bodano aaton t'iwintsa.

Fiiñ Gita (Imets Woro 2)

Danona Daniyi Mala

- Beshətsə dano aaton gawiya.
- Tərafikə c'eeshi k'alami k'alo t'iwintsər bokeewituwok'o aata.
- Weeratse daatseyiru k'osh tərafikə c'irotsí bokeewish k'ala.
- Bes'egəts tərafikə c'irots k'alo gaareyon boshiyeyish k'ala.
- Daniruwots bogaareyon bokeewetsə tərafikə c'irotsə k'alo gareyo jishiru weerón k'aat'otse daniruwotsəsh niyirə niyiron bot'ntsituwok'o k'ala.
- Bodanətsə tərafik c'irotsə aro fiinəde'e bodowish maa fiinə iima.

Daniyiruwo T'iwitsə bədek'etə keewotsi

- Daniruwots tərafik c'irotsi bodano ayide'e k'alo detsəfe. Hanəsha weero bok'ut'orə daniruwots jeeno miid'atsə bədihawok'o tarafikə c'irotsi k'osh k'osh malotsi de'er aronə, duubon, etə giwi c'iron daniyo geyituwe.

Arə 2/2 weeratse daatsefə tərafikə c'irotsənatə ikikotsi

2.2.2 **Weeratse bek'eyiru keewotsatse koteys (Imetsə wora 4)**

Dani k'os'a:

Daniruwots danan bodane hakon:

- Weeratse fa'a tərafikə c'irotsənatə weeratse fa'a keewotsi s'eegetuno.
- Weeratse fa'a tərafikə c'irots aak'o fiinats jiitsetuwok'o keewituno.

- Weeratse miid'o dowetə keewatse botooko kotetuno.

Danə aayiyi k'ac'otsi

- C'irotsi, posteriwotsi, arotsi

2.2.2.1 *Elekətəriki jokotsi, sələk jokotsi, Ed'irumizotsəna gariwotsi*

- Tes'etsona k'ut'ətsə elekətrikeyona sələk jokotsə, dingato ed'iru minzotsə, weeralo sha'iru gariyotsə, tawə mis'o ashotsi miid'sh falituwe.

FİN IKA (Imetsə woro 2)

Daniyi Mala

- Daniruwots tərafikə c'irotsəna fiinatsə jiitsefok'o bokewish aata.
- Daniruwots weeratse miid'o betsosh falitə keewotsi bos'eegish aata.
- Daniruwots gareyona ikikon weeratse miid'o betsitə keewotsatse sheen gəsh boshiyeyish k'ala.
- Daniruwots gareyon elekətrəkiyona sələk jokotsi aak'o k'aləde'e bokotetuwk'o bokeeweyish k'ala.
- Daniruwots tes'etsə elekətərikeyona sələkə jokotsi kaashosh erə k'a'one bo'etal egə boonə bogokituwk'o bokeewish k'ala.

Arə 2/3 weeratse dihitsə elekətərikiyona sələk jokotsi

- Weeratse miid'o betsəfə keewotsi bos'eegish aap'on aatər ariya. Daniruwots weeratse daatseyiru keewotsi aak'omiid'o bobetsituwok'o aap'on aato iimər t'iwintsa.

Fiin gita (Imets woro 2)

- Beshətsə dano gawiyosh weeratse be'eyiru keewotsə miid'o betsituwotsi bos'eegish aata.
- Daniruwotsə ed'iru minzotsəna gaariyon aak'o miid'o bobetsituwok'o bokeewish k'ala.
- Daniruwots ed'iru minzon, gaariyon, etə tawəmis'on bodetə miid'otsi bomaa ashotsi aatəde'e dewarə k'aat'otse boshiyeyish k'ala.
- Daniruwots gaareyon bokeewetso gaareyo jiishiruwo weeron niyirə niyiron bət'inetuwok'o k'ala.

- Tes'etsə elekətrikeyona sələk jokon, ed'iru minzotsə, gaariyotsə, etə tawə mis'on miid'o bo'ats bodətsotsə bobeyal bokeewish k'ala.
- Daniruwots miid'əts ashotsəsh iimetsə garəgaro bokewish aata.
- Daniruwots shiratse atso korəde'e bogiwish k'ala.
- Ed'ətsə minzotsəna gaariyon geyiru daniruwotsi kitsitə aro fiinəde'e bodowish k'ala.

Ara 2/4 Ed'iru gaziwotsəna daniruwots bo'ashora (bowos'ora)

Daniyiruwo T'iwitsə bədek'etə keewotsi

- Daniruwots shiratse bokaashi wonon gurar aayiyon bot'iwintshish izo geyituwe. Kaashan bokaashor badə damiruwots minzəgiwok'o etoni botufona kishon datso deshəde'e k'osh k'osh kaaton s'idosh bogiwor k'oshotsə aaní wokonə nad'əfetsə amono k'aləfets kaasho bokashish k'ala. Dabon daniruwots atsə kup'iyo t'iwinson wonawonefets bokaashish k'ala.

K'orooronatə K'oora

- Daniruwots weeratse bek'eyiru keewotsitse miid'o betsituwotsi bos'eego aap'i aaton ariya.
- Miid'etsə ashotsəsh iimetsə ayiyo bokeewish aap'onə aata.

Weerə Kotona Jeenə Duuba (Imets woro 5)

Danik'os'a: Daniruwots danan bodan hakon:

- Galəkoto keewiru duubo duubetuno.

Danə aayiyi K'ac'otsi tepi rikerəderiya.

FİN IKA (Imets woro 2)

Danona Daniyi Mala

- Shino weerkotona jeenatse bodanətso bogawish k'ala.

- Daniruwots weeri kotonatə jeenatse bodanəts duubo bəbeyal bodubish k'ala.
- Daniruwots weeri kotona jeeno keewiru duubo boterəwerish goo iima.
- Daniruwotsə jaawo jində jindon kayid'e iima.
- Jaawo k'aronəton gonkide'e boterəwerish k'ala.
- Daniruwots gaare gaareyon wotarə k'aniyets duubo boterəwerish k'ala.
- Duubo t'awashə togon terəwerərə giwonəton boduubish k'ala.
- Duubo bokisho t'op'efets sheengə togonton, giwonəton, boduubish k'ala.

Tooka: Unəworon Kota

Azəmaciya: motobil weeratse unə'aawo nosha'ore

Jokiruwo kawonə bək'ano deshone

Tərafikə terəwotsi iku batək'ayi

Motobil weeratse no'amora k'ut'ər ni

Wos'o weerindatse kaashonu orowe

Nobe'awo motobilo wabəkeshal maaratse.

Farosha no'etalə nowos'al weeratse

Bogə miid'o nonə gonkituwe

Nana'ots weeratse woton ketona

Teron sha'atso unə aawo kotətsona.

Daniyiruwo T'iwintsə bədek'etə keewotsi

- Duubə k'aro togonəton gonkiyere ametuwo k'aniya.
- Duubə azəmaciyo dagotsə kiditokona kidawokə beyoko bogalish duubo t'iwitsiya.

K'orooronatə K'oora

- Duubə wosho egə bəwoto aap'i aaton t'iwintsa.
- Daniruwotsə duubo giwonəton bofiino s'iilər t'iwintsa.
- Daniruwots duubə wosho danər kotosh t'iwintso bo'iimo s'iilonə dana.

Fiin Gita (Imets Woro 3)

Danona Daniyi Mala

- Fiin ikatse boduubəts duubo boduubish aata.
- Daniruwots weerə kotona jeeno keewitə btookə duubo gareyon kayed'e bok'aniyish k'up'iya.
- Daniruwots bok'anitsə duubosh k'aaro bo'iimish goo iima.
- Gaareyotse fa'otsə btohowots duubi jaawo jind jindon niyirə niyironə bot'iwintshish k'ala.
- Daniruwots bok'anitsə duubo k'aaronəton gonkide'e boterəwerish aayiya.
- Daniruwots bok'anits duubo gaare gaareyon wotar giwonəton boterəwerituwok'o k'ala.
- Jamə gaareyo wos'i togonton duubo boterəwerish goo iima.
- Daniruwotsən t'inətsə duubotse sheengək'o faac'əde'e kup'iyon k'aat'otse daniruwotsənton kisho t'op'efetsə giwəfets boduubish k'ala.
-

Daniyiruwo T'iwintsə bədek'etə keewotsi

- Daniruwots gaareyon kayede'e jaawonatə garo bok'aniyor garəgaro woshona guurarə garəgaro geyituwe.

K'orooronatə K'oora

- Gaarewots bok'anitso bəwosho egə bəwoto bokeewish aata.
- Gareyi dagotse faac'ets duubo k'aaronatə giwonəton gonkidek'ə bofiino s'ilon t'iwintsa.

Aride'e Fiina (kotona Jeena) (Imets woro 5)

Dani k'os'a: Daniruwots danan bodane hakon :

- Weeratse datseyiru keewotsi aride'e fiinituno.

Daniyi k'ac'otsi: Work'ata, k'alamiya (bira, ac'uara, moc'ə ara) irəsasiya.

Fiiñə Ika (Imetsə woro 2)

Aride'e Fiina

Danona Daniyi Mala

- Aride'e fiina eto egə bəwoto daniruwots bokeewish aata.
- Weeratse daatseyiru c'irotsəna bofiino bokeewish k'ala.

- Weeratse daatseyiru c'irotsí daniruwots gitə giton wotarə work'etatsə jafərona k'alami fuuton fiinəde'e botorohosh bokitsish k'ala.
- Daniruwots fiinanəsh geyitə k'ac'otsi bok'aniyish k'ala.
- Daniruwots bogo fiino bofalist mooke fiinar bodowish maa fiinə iima.
- Sheengə fiinəts daniruwotsi kup'iya.

Daniyiruwo T'iwints bədek'etə keewotsi

- Daniruwots bofiini woron daniyiruwo guurarə garəgara.
- Fiinatsə bojiitsiru k'ac'otsi bo'atsats miid'o bobetsawok'o bokotish izə.

K'orooronatə K'oora

- Daniruwots weeratse bek'eyiru c'irotsi bofiino s'iila.
- Aride'e fiini k'alo bodano aap'i aatonə t'iwintsa.

Fiiñə Gita (Imets woro 3)

Aride'e Fiina

Danona Daniyi Mala

- Daniruwots aride'e fiini k'alo bokeewish aata.
- Daniruwots weeri koti k'alona weeratse daatseyiru keewotsi bos'eegish k'ala.
- Weer kotona weeratse daatseyiru keewotse boshunətso faac'əde'e jafərona k'alamifuuton aride'e fiinəde'e bodotso btohosh bokitsish k'ala.
- Daniruwots aride'e fiinosh k'ac'otsi aak'o fiinats bojiitsituwok'o etə kotona jeeno k'aletuwok'o bokeewish aata.
- Daniruwots aride'e fiinə falo bo'eenəshish ananiyí bofiinish k'ala.
- Daniruwotsə galə bo'amorə weeratse bobek'iru keewotse boshə k'anətso bofiinish k'ala.
- Daniruwots k'aat'otse bofiinor bodagotse guurarə garəgara.
- Sheengə weeron weeratsi jeeno, c'irotsə weeratse fa'a keewotsnatə gizotsi fiinetsə aro toharə faac'onə jamosh bəbe'etə beyokokə beeza.

Arə 2/5 weeratse bek'eyiru keewotsitsəna.

Shoyona K'oora

- Daniruwots weei jeenona, c'irotsənatə weeratsi bek'eyiru keewotsi aride'e bofiino s'iilon kaatsa.
- Weeratse fa'a keewotsí bokeewo aap'i aaton katsiya.

Weeratsi koto kitsiru kaasha (Imets wora 6)

Dani k'os'a : Daniruwots danan bodan hakon:

- Weeratsi koto kitsiru kaasho s'idonatə gaareyonə wotar kaashetuno.

Danə Aayiyyi K'ac'otsi:

Daniyiruwotsi T'iwitsiya: Dani tookanəsh iimets woro shərət (6) k'aat'i worə bəwotətsotse daniyosh bək'anish fiinonə kayiyere.

Danona Daniyi Mala

- Gitələ k'aat'otse weeri koto bodanətso bogawish aata.
- Weeri koto kitsiru kaasho bəbeyal bokeewish k'ala.
- Daniruwots s'indona gaareyon wotarə kaasho boterəwerish k'ala.
- Daniruwots boterəweri woron kaashotse fa'a bəberawok'o iza.
- Kaashí wosho egə bəwoto gaareyon wotar boshiyeyish k'ala.
- Kaashatse bodanətsona gaareyon bokeewetso k'aat'otse bot'intsish k'ala.
- Daniruwotsi gaareyon kayiyon sheengə beyoko faac'əde'e giwon bofiinish k'ala.
- Weeri koto kitsiru k'osho bəbeyal maa ashotsi aatəde'e boweyish maa fiinə iima.
- Bo'aatətsə kaashə shine shuutso keewona fiinəde'e botohosh bokitsish goo iima.
- Daniruwotsə boterəweri woron daniyiruwo giwərə garəgaro geyituwe.

K'orooronatə K'oorə

- Daniruwots s'indona gaareyon wotar bokaasho s'iila.
- Daniruwots kaashə wosho bot'iwintso aaton ariya.
- Daniruwots weeratse bek'eyiru keewotsatse koteyo bəgeyituwok'o bodano aap'i aato aatonə t'iwintsa.

Weeratsi koto kitsiru kaashə fiinə gita (Imets woro 3)

Daniyiruwo T'iwitsə bədek'etə keewotsi

- Weeratse bek'eyiru keewə jamotsə k'alitəkənalí. Ikikotsə ashə atsats miid'o dowetəkno. beshə beshatə ud'ituwots fa'ano. Hanəsh daniruwots weeratse keewotsi t'awirə bomiid'erawok'o dniyo geyituwe. Daniyiruwo weeratse daatseyiru miid'o betsitə keewotsi kaashon daniyosh daníruwots bogo bot'iwitsish k'alo geyituwe.

Danona Daniyi Mala

- Bali bokaashəts kaasho bokaashish k'ala.
- Andər danə tooko daniya.
- K'aat'itsi daníruwotsi gaareyon taalo kayiya.
- Gaareyon bokayiye hakon sha'iruwok'o woshər k'oш k'oш k'uti'weeratse beshiru motobilotsəkok'o bowoshish k'ala.
- K'oшho t'awashə boterəwerish k'ala.

- Badəwotsi aaní tərafikə polisok'o wotarə moc'ə aro, ac'uarona, birə k'alamı wotersə c'irotsí deshəde'e bəbeshituwok'o k'ala.
- Daniruwots c'iranotsi k'anide'e fiinatsə bojiitsituwok'o k'ala.
- Ikikon k'alamiwotsə k'alo dani dani k'aat'on bodanətsotse bokeewituwok'o k'ala.
- Daníruwots k'ut'ə beshəts weero fiinar niyir niyiron bokaashetuwo k'ala.
- Sheengə fiinəts gaareyo kup'iya.
- Daniruwots bofiiniworon daniyiruwo giwon daniruwotsi aayiyo geyituwe.

Terəwerə 2

I. Haniye dashi aatəwotsi ara wokin koota eton aniwere.

1. Birə trafik c'eesho beshiyi c'ira
2. Shaíruwotsatse daatseyiru keewots miid'o betsituno.
3. Moc'ə arə tərafikə c'eesho bəkitsituwo eed'i c'ira.
4. Tes'etsə elekətrikí jokon kaasho bəbetsitə miid'o aliye.
5. Aride'e fiino azə fiini falo eenəshituwe.

II.Arə wotətsə aaniyo Faac'ore

III. Haniye dashi aatəwotsəsh k'awən aaniyo iimere.

1. Kootona jeena eto egə ete?
 2. Weeratse bek'etə miid'o betsitə keewotsitse 3 (keezo) s'ere?
 3. Danatse tərafikə c'irotci aronə fiinəde'e kitsəwore?
 4. Fa'a tufon sha'iruwots c'eeshi c'irotse beshore etirə wotətso awəne?
 5. Weeratse bodəfə miid'otsitse keezo (3) s'eer?

2.3 Ec Ayi Bi (Edisiya) (Imets woro 13)

Daniyiruwosh T'iwintsiya Daniyiruwots haniye dashi keewo daniruwots tookots bəkidishə fiinono.

Ec Ayi Biyo Ebi?

- Ec Ayi Bí etiruwo ingəlizi aap'ə bəwotor bəbítso ashotsə shood baziyu həwasiyo mawitkə worin edisiya etetsə shoodo doweetə, atə daatsera shoodə naara. Shoodanə bogo bəbeshit kondemiyal gonkeyo k'aleyone. Ec Ayi Biyon no'atsots bikinde hakon bətooko karonə ayion ashə atso mawiyon k'iroshə bəwoshiti.

Edisiyo Ebi? Edisiya eto ingəlizi aap'ə bəwotor bəbitso k'osh beyoke watə ashə shood baziru həwasiyo miid'ru shooda. Edisiya eteyiruwo Ec Ayí Bí eteyiruwon weetə shooda.

Bogə woro bok'alerawo deshidek'ə EC Ayi Bí /Edisiya etətə keeweyorona guut'eyor nok'ebirə Edisiyi shoodosh kitsik EC Ayi Bí eteetsə həwasi bəwotətsosha EC Ayi Bi/Edisiyi bayiresiyo bəs'atsotse daatsets asho jeenə koti ashotsəna izə imiru ashotsoke izo daatson aankatə nato beyo faləfe. Edisiyi bayiresiyo atsotse aankatef bəworə aatsotse fa'a azetsə shoodə kotiru ango mawiyon atsik'es'o, ed'era ac'əwo, míshi alək'azo, ketefə woo, atsi gaponatə k'osh c'irotsi t'iwitsetuno. Erə k'iroshə woshituwe.

Wotowa bako jamə asho bəshunonə edisiyi mərmərə (shuu'o) woshər EC Ayí Bí bayiresiyo bəs'atsotse daatseyalə máá moon k'alə geyitə kotonatə botoko k'oshə naari shoodo'sh woshək'azosh kotonatə izo iimiru ashotsoke izo daatson, kasho genziru ato dek'on kashon beyi woro genziyo falefe.

Hanəsh Ec Ayi Bí /Edisiyi shoodetsotsi haniye dashi aayiyiwots k'alo geyituwe.

- Shishi (səmeti) wonawoneyo tep'a
- Atsi tep'a
- Toharə aayiyon tep'a
- Jeenə koti tep'a
- Máámééyi tep'a

Kota (shoodetsotsi Galək'aza) (Imets woro 4)

Dani k'os'otsi: Daniruwots danan bodane hakon:

- Ec Ayi Bí /Edisiyon deshetsəwotsəsh kotona tep'o iimona galək'azo bəgeytuwok'o danetuno.
- Shoodətsotsi kotonatə galək'azosh woshetə shiyeyatse shunonə keewetuno.

Danə aayiyi k'ac'a posteriya, Ara

Fiinə Ika (Imets woro 4)

Danona Daniyi Mala

- Ec Ayi Bí etona edisiya eto egə bəwoto gitəl k'aat'otse bodanəts weeron bokewituwok'o k'ala.
- Ec Ayi Bí yonatə Edisiyi k'osh k'osheyo bokeewish aata.
- EC Ayi Bí/Edisiyon deshetsəwotsi koto egosh bək'alituwok'o s'indonatə gareyon bokeewetuwo k'ala.
- Daniruwots galá eto egə bəwoto bokeewish goo iima.
- Daniruwots Ec Ayi Bi/Edisiyon desheyatə rakatiruwotsəna garəgaro jagoke t'ut'ətsotsə bobeyal bokeewish k'ala.
- Daniruwots Edisiyi shoodon detsayatə galetsəwotsəna koto k'alera ashotsə bogalotse bobeyal bojango bokeewish k'ala.
- Daniruwots koto k'aletsəwotsəna galetsotsə shoodə detsətsots dagotse beyiru k'osh k'osheyo k'aat'otse gaareyon boshiyeyish k'ala.
- Ec Ayi Bí/Edisiyon desheyar jagə shuno t'ut'o egə bəbetsituwok'o desheyat koto t'ut'əts ashots aatəde'e k'aat'itsi daniruwotsəsh bot'itsish maa fiinə iima.
- Ec Ayi Bí /Edisiyon deshets ashotsi galóna kotək'azo bəbetsitə kic'o sheengəsh bokeewish k'alona shiyiyon kic'osh mebəti bobezish k'ala.

Arə 2/6 Ec Ayi Bí/Edisiyon desheyat koto k'aleyiru shoodetsotsi

Daniyiruwo T'iwints bədek'etə keewotsi

- Daniruwots boshiyeyi woron daniyiruwo guurarə shiyeyo s'iila.
- Daniruwots bogə dano bodaatsish bot'up'iru keewats dabəde'e daniyo geyituwe.

K'orooronatə K'oora

- Daniruwots Ec Ayi Bí/Edisiyon deshets shoodetsotsi tep'ə iimona galé k'azo bəgeyituwok'o bodano t'iwitsosh aap'i aato aata.

Aride'e Fiina (Imets woro 4)

Dani k'os'otsi: Daniruwots danan bodane hakon:

- Edisiyi shoodetsotsi kotona tep'o t'uđ'ər bogaleyor kiitsiru aro fiinon galóna k'oshiyo k'azetuno.

Fiiin Ika(Imets woro 2)

Danona Daniyi Mala

- Aride'e fiini k'alo egə bəwoto bokeewish k'ala.
- Daniruwots haniye shini tep'ona koto t'uđ'ətsə edisiyi shoodetsotsi kiitsiru aro bobek'o aata.
- Daniruwotsi Ec Ayi Bí/Edisiyon deshets ashotsi kotona tep'o bot'uđ'orona bogaleyor kiitsiru arotsi fiinəde'e bokitsish k'ala.
- Daniruwots kotona tep'o t'uđ'əts shoodetsotsi kiitsiru arotsi gareyon k'aat'otse bofiinish k'aat'i fiino iima.
- Daniruwotsə fiinotse sheengo faac'əde'e bəbe'etə beyokokə bəbetuwok'o k'ala.

Daniruwo T'iwitsə bədek'etə keewotsi

- Daniruwots bofiini woron guurar aayiyonatə kup'iyona.
- Daniruwots arotsi bofiini woron botahona atso k'alamiyo bəgondəshawok'o erə biinə ááwo bot'awirawok'o iza.

K'orooronatə K'oora

- Daniruwots Ari wosho egə bəwoto bodano t'iwitsosh aato aata.
- Daniruwots aridek' bofiino s'iilon t'iwitsa.

Fiin Gita (Imets woro 2)

Danona Daniyi Mala

- Fiin ikatsi arí wosho egə bəwoto bokewish aata.
- Daniruwotsə gali gondo s'ilituwo gaareyon wotarə k'aat'otse bofiinish k'ala.
- Daniruwotsə gali miid'o bomaa ashona jeenə koti ashotsi aatər zegebo bot'intsish k'ala.
- Daniruwotsə bogal bo'anor galétsotsəna koto t'ut'ətsə jagotsi kitsiru aro fiinəde'e bowetuwo k'ala.
- Bəfiints aratse turə ari wosho egə bəwoto bitso bo'iimish goo iima.

- Daniruwots imets k'aat'i worok'on bogo aride'e fiino bodanish ananíyi boterəwerituwok'o k'ala.
- Daniruwots k'aat'otse aride'e bofiinirawotsi giroko bəbeyal daniyiruwo guurarə dozə iima.

DUuba

Galóna K'oshiya (Imets woro 5)

Dani k'os'a: Daniruwots danan bodane hakon:

- Galóna k'oshiyo fayitə duubo duubetuno.

Daniyi K'ac'otsi: Kasetiya, tepi rikerderiya, bamba, s'ənas'əliya.

Daniyuwo T'iwitsə bədek'etə keewotsi

Nodatsatse wotere noguurotse tawəmis'ok'o karonə akatiru shoodo Ec Ayi Bí/Edisiyi bəwoto danefe. Shoodan bəbeyoke ed'iyona baziyosh jamə ashə wos'o (fiino) geyituwe. Keewonəmo ankata ashots shoodanəsh bodetsəts wotera Imənetiyona danon shoodan beshiru weero daronə tutso Ec Ayi Bí/Edisiyi shoodetsotsəsh bodetsəts s'iilo muk'a. Ashanotsə bogeyiru jagə shunona koto bazere ankata shoodetsotsats galona k'oshiyo bəbodiri.

Bəwotətsotse k'aat'anitse fa'a daniruwots Ec Ayi Bí/Edisiyo baziyona bəbeshit weerotsi danonə shoodon kic'ru jagotsə shuno bo'atsotsə bəkidish dano sheengə daniyi malon, duubon beshiyo geyituwe. Bəwotətsotse dananəsh iimets uutsə k'aat'i woro daniyosh bəshengish fiinosh kay'i'shere. Bəwotətsotse fiinon iimetsə duubotsi boterəwerar bogo dano falituno. Dabon daniyiruwots boguut'ru k'aaron azəmaci kindo bək'anətsok'o k'alo faləfəno.

FİN İKA (Imets woro 2)

Danona Daniyi Mala

- Galónatə k'oshiyo gitəl k'aat'otse bodanək bəwotətsotse aaton gawiya.
- Edisiyon detsetsotsəsh koto bəgeyiruwok'ona galék'azo keewiru bodanəts duubo bodetsə/aata.
- Galék'ayon etiru duubo boduubetuwo k'ala.
- Daniruwots gət'əmiyo jind jindon bot'iwintsish k'ala.
- Daniruwots gaare gaareyon wotarə duubo bot'iwitsish k'ala.
- Daniruwots bosh galera keewo bo'aatish goo iima.
- Daniruwots gareyon kayırə shaawi togonton giwəfets boduubetuwo k'up'iya.

- Daniruwots gaareyon wotar bofiinor daniyiruwo gurarə garəgaro geyituwe.
- S'uwatse toharə kisho t'op'efets shaawi tog giwonton gonkide'e boduubish k'alā.

Duubi tooka Galék'ayone

Galék'ayone wokik'ayone nojagotsəna

Shoodət kic'ru edisiyi shoodətsotsəna

Garəgarone jamə aawo ed'one boganoka

Notahawo kup'arə wotone angona.

Nonibotse t'inərə iimone shunona

Konə k'osho aliye none bobeyosha.

Tishowe daroni t'atuwe s'ək etoni

Edisiyi shoodətsats ed'owe kishə koloni

Kup'arə karone k'oshiyona galóna

Genewar beyosh bo'angə bəwotətsotsəna.

K'orooronata K'oora

- Daniruwots duubi wosho bodano aaton dana.
- Daniruwots galóna k'oshiyo c'ashiru duubo boduubo s'ilon t'iwintsa.

- Giwona duubo bəgokeyo s'ilonə t'iwintsa.

Fiiñ gita (Imets woro 3)

Danona Daniyi Mala

- Shino gáloona woki fiino bodanək bəwotətsotse aata.
- Bodanətsə gálək'ayone etiru duubo giwona shaawi togon kisho t'op'efets boduubish k'ala.
- Daniruwots gaare gaareyon kayed'e galóna wokiyo baziyiru duubo bok'anish k'up'iya.
- Daniruwots bok'anits duubo jind jindon k'oш garewotsi boterəweriyish k'ala.
- Daniruwots bok'anits duubosh garo bok'aniyish k'ala.
- Duubo gaare gaareyon wotar ananiyi boterəwerish k'ala.
- Daniruwots duubo boglona moomants duubəfe bo'amishə keewa.
- Daniruwots bonəshutsotsəsh duubo boduubish keewa.
- Daniruwots wos'i togon t'op'efetsə tohar boduubish k'ala.
- Daniruwotsi daniyiruwo gurarə s'ilon ayiyo geyituwe.

K'orooronatə K'oora

- Dniruwots bok'anits duubi wosho bot'iwitso aaton dana.
- Galó baziyiru duubə boduubo s'ilon t'iwitcta.

GUUPA

- Asho bəbeebe yo sheeng weeron jiishona k'osh ashonəton ayeyarə beyonatə fiinosh jenəwoto geyituwe. S'eenə jeeno daatso fále ashots botookə s'ayinona bogalə s'ayinonatə dani maa kas'ə s'ayino bokotora. Jeena eto s'eenəts bəgeytə keewots fa'ano. Manotsu, atso jenonə koteya, k'osh ashotsənton bədetsəts gonkeya, tookə jenonatə shoodosh t'up'ə wotəts keewotsatse tookə koto bitse detsəfe. Hanəsha shoodə t'up'ə wotətsotsu tookə s'ayino, galə s'ayinonatə dani maa s'ayino kotək'azonə wetəkəno.

K'osho k'aat'anits daniruwots bogəwotsə nana'a bowoton botooko ak'o k'aləde'e gawera sababiyatse bokotetuwo k'o daniya. Daniruwots kootona jeeno k'osh k'osh malonə dano geyitwe. Hani daniruwots weeratse daatseyiru tərafikə c'irotsə k'alo bodanish k'ala. Weeratse bek'eyiru keewatse koteyo/tes'etsə elekətərikiyona sələki jokatse ed'ətsə mizonatə gariyatse etə tawə mis'atse aak'o bokotetuwo k'o. Hanə daniyosh daniyiruwo guut'ets daniyi malotsi fiinats jiitson bot'iwitsh k'ala. K'osho tawə mis'ok'o ashə iishiru Ec Ayi Bí/Edisiya etetsə shoodo bodanish keewa.

Ec Ayi Bí eto ashə shoodə baziyi həwasiyo mawiyon edisiye etefə shoodo dowetə bayiresiya.

Edisiya etonəmo ashə shoodə baziyi həwasiyo mawikə shooda eta.

Shoodan/Edisiyo/ k'osh k'osh weeron ikə ashatse k'oshomand beshituwe. Manotsu kondomiyal gokeyona, kiyera mafonə kosheyona, gashə muc'efo toharə fiinatsə jitsona beshitək bəwotor bəbeshi weerə daronə shoodon detsetsə ashotsə gálona wokiyo betseyiri. Ec Ayi Bí/Edisiyo toharə móónə, toharə k'eyonə, kishonə desheyon (Jamə aateyon) joobeyon beshera shooda.

Hanəsha daniruwots gálona wokiyo adonə aant'oshar tira tiriyon, duubon, k'osh k'osh giwonatə k'osh k'osh arotsi fiinon bodanish kup'iyo geyitwe.

Terəwerí Aatotsí

➤ Haniye dashi aatosi 'Ara" wokin "koota" etonə aniwer.

1. Ec Ayi Bí/Edisi shoodon deshets asho aayiyo maa ashə bana.
2. Ec Ayi Bí/Edisiyo bogo bəmid'efo nugəshotsí.
3. Ec Ayi Bí/Edisiyo hayimanotiyon naaro dantson gáləka
4. Ec Ayi Bí/Edisiyo atə daatsera shooda.
5. Ec Ayi Bí/Edisiyi shoodetsots atsə kup'i giwo fiino geyituwe

6. Ec Ayi Bí/Edisiyi shoodetsotsatsə kup'i giino geyituwe

➤ **Ari aaniyi detsəts fideliyo faac'ore**

1. Ec Ayi Bi/Edisiyo bəbeshefoni:

A. Kodemiyalə gonkeyona

Cí. Toharə fiinona

Bí. Toharə móóna

Dí. Mareyona

2. Edisiyi shoodetsotsatsə bodətsə gálonatə wokiyo:

A. Shoodo bə'ed'ish k'alituwe

Bí. Shoodo bət'afish k'alituwe

Cí. Shoodo bogo bi'ayish k'alituwe

Dí. "A" natə "Bí" aaniyino.

3. Ashə jamo edisiyi shoodetsotsəsh k'alo kotetuwe

A. Gálona kotək'aza

Bí. Shoodətsots bo'alə

Cí. Shoodətsotsi faletsok'on ayiya

Dí. "A" natə "Bí" aaniyino.

➤ **K'awənə anijo iimere**

1. EC Ayi Biyo Ebi?
2. Ec Ayi Bí eto egə ete?
3. Ec Ayi Bí/Edisiyo bəbeshefə weerotse 4 s'eere?
4. Gálona wokiyo Ec Ayi Bí/Edisiyi shoodetsatsə bədowetə miid'o ebi?

AESTHETICS Unit 2 PART 1 – English Practice

Daniruwots k'ot'ok ikotse bodants inglizi ap'otsi shuuts aanar s'ilrə boterwerituwok'o haniye.dashətsan fiiniyo faletuwe. Haniye dashi beyiru inglizi ap'anotsi ak'ə maarats k'o'erə erə daniruwotsi aati.

handicraft	pottery	weaving	appreciate	material
newspaper				
melody	importance	choice	charcoal	lime stone

Kishi dana - handicraft

Shal woza - pottery

Wozwoza - weaving

Jeja - appreciate

K'ac'a - material

Gazet'a - newspaper

Gara - melody

K'alā - importance

Faac'a- choice

Itsintsira - charcoal

Noora - lime stone

Aayiya - support

Gaareya - team

Nema - culture

K'ərəsiya - heritage

Naasha - king

K'one lik'a - religion

Hanotsi ikəno ak'əmaarats k'op'k'ere 'okon **bobiitso keewuk'ay** shuuts anar s'ilə ,wotowa bakona boshunon keewitə nana'ots bornonə aap'anots bobitso eebi?eer aata.

Ikənoto aap'anotsi shuuts anar bos'le okona k'at'əman gitoko wokini keezoko gareyon kaayiyik'əra. Garemanotsitse ikə na'o tizər gumbo iimər borənonə s'eegor na'a man borni aap'əmanəton amet inglizon bəkitsituwok'o wosha..Ikəman tuwur bəkitsora datsats beyiruwots aayiyo falituno .Maniye'okona shino ari bitso kitsətso gareyots mekəts wotituno. K'osh aap'otsno han weeran daniu. Woc'rə amərə aap'əman kitsr bo'anituwok'o nana'a jamosh goo iim. Aap'manotsi aani ani s'eego jitsik'aye.

Hanə naari daniyi weeran ayə k'aarə k'ees'o bəbeyalorəni kic'o deeshatse. K'aari k'ees'o fa'e etoni daniruwots sheengəshdek'ət fiinirune eeta.

AETHETICS Unit 2 PART 2– English Practice

Daniruwots k'ot'ok ikotse bodants inglizi ap'otsi shuuts aanar s'ilrə boterwerituwok'o haniye.dashətsan fiiniyo faletuwe. Haniye dashi beyiru inglizi ap'anotsi ak'ə maarats k'o'erə erə daniruwotsi aati. Aap' badanotsi k'ot'ok gitotse s'iilere. Hanbəwotuwe k'ot'ok gitotse ayə daniyetuwonat s'iilet inglizi aap'otsnatə k'ot'ok keezotskos'ə aap'ots bobeetsosha.

religion	generation	drum	drumsticks	skipping / jump rope	
flute	wind instrument		percussion instrument	string instrument	
conserve	compare		hygiene	sequence	order

K'one lik'a - religion

Na'i na'on waka – generation

Bamba - drum

Bamb togi mita – drumsticks

Jokə t'oola - skipping / jump rope

Turara - flute

Fugi k'ac'a - wind instrument

Togi k'ac'a - percussion instrument

Shas'l k'ac'a - string instrument

Kota - conserve

nokoriya - compare

S'ayina- hygiene

Shine shuutsa - sequence

Shine shuutsa - order

Hanotsi ikəno ak'əmaarats k'op'k'ere 'okon **bobiitsō keewuk'ay** shuuts anar s'ilə ,wotowa bakona boshunon keewitə nana'ots bornonə aap'anots bobitso eebi?eer aata.

Ikənoto aap'anotsi shuuts anar bos'le okona k'at'əman gitoko wokini keezoko gareyon kaayiyik'era. Garemanotsitse ikə na'o tizər gumbo iimər borənonə s'eegor na'a man borni aap'əmanəton amet inglizon bəkitsituwok'o wosha..Ikəman tuwur bəkitsora datsats beyiruwots aayiyo falituno .Maniye'okona shino ari bitso kitsətso gareyots mekəts wotituno. K'osh aap'otsno han weeran daniu. Woc'rə amərə aap'əman kitsr bo'anituwok'o nana'a jamosh goo iim. Aap'manotsi aani ani s'eego jitsik'aye.

Hanə naari daniyi weeran ayə k'aarə k'ees'o bəbeyalorəni kic'o deeshatse. K'aari k'ees'o fa'e etoni daniruwots sheengəshdek'ət fiinirune eeta.

3 Atsi Kayiwotsi **Dani K'aat'ə Keeza**

(Imetsə K'at'i woro 68)

K'os'otsi:- Daniruwots danan bodane hakon:

1. Atsona tooki gonkeyo eenəshituno.
2. Ani wetə danona aawə taawi fiosh wotitə falo eenshituno bo'atsi kup'o sheegəshituno.
3. Geyitə wotətsə faləwotsí aak'o bo'eenəshítuwok'o danetuno.
4. Fiinəwotsatse daatseyi doyo eenəshituno.

Hanitse daniruwots bo'atsi falotsi sheengəsh gálək bowotətsotse bo'atsi kayanotsə fiino egə bəwoto danetuno.

- Dani tookanitse daniruwots bo'atsi kayə fiino bodanal botookonton gonkide'e k'osh k'osh giwəwotsi aak'o bofinituwok'o danetuno.

Daniruwots k'osh k'osh giwotsi bofiino bobeebeyon k'alitə faləwotsi eenshoniye k'osho bodano enəshosh ayiyituwe. Dani k'aat'anitse daniruwots kishi fiinə keewiru duubotsi, kishon kaashefə kaashotsi, tufonə fiinefo, tufona kishonə gonkiyon fiinefotsi natə tufi fiino kitsiru duubotsəna k'osh k'osh giwotsi k'alon atsi kayiwotsə fiino danetuno.

Daniyiruwo T'iwitsə bədek'etə Keewotsi

- Daniruwots danan bodani woron daniyiruwots giwona guuronə ayiyo geyituwe. Dani bogo iimetə daniruwots fiiniyona fiinetə keewotsi dabona.

3.1 Kishi Fiinə Kiitsituwotsi (Imets woro 4)

- Dananitsi dani detsotsi daniruwots kishi fiino bokiitsuwona k'osh k'osh giwotsi bok'alitə bogə dani falo detsəfe.

Dani k'os'otsi : Daniruwots danan bodane hakon:

- Bokishon k'osh k'osh keewotsi aride'e fiinituno.

Fiiñ Ika (Imets woro 4)

Danona Daniyi Mala

- Kishi fiino daniruwots gitəl k'aat'otse bodanək bəwotətsotse bokeewish aata.
- Daniruwots kishi fiino egə bəwoto gaareyon bokeeweyish k'ala.
- Daniruwots bodanətsatse turə bokishon egə ego bofiinefok'o bokeewish aata.
- Bokeewəts keewotsi aak'o bofiinefok'o finarə bokiitsish kup'iya.

- Daniruwots kishi fiino egə bəwoto bomaa ashotsi aatəde'e boweyish maa fiinə iimona k'aat'itsi daniruwotsəsh bot'intsish kup'iya.

Daniyiruwo T'iwitsə bədek'etə keewotsi

Daniruwots bokishon bofiinətə keewotse k'osh k'osh keewotsi aride'e fiina. Daniruwots bofiini woron daniyiruwots guurarə daniruwots fiinə s'ilona k'orooro geyituwe.

K'orooronatə K'oora

- Bokishon k'osh k'osh fiinotsi aridek'ə bofiino s'ilon t'iwintsa. Bokishi fiino bos'eego aap'i aaton ariya.

Fiin Gita (Imets woro)

- Bokishi fiino bokeewish aata.
- Daniruwots bos'eegəts keewotse bogetso aride'e bofiinish gaare gaareyon kayide'e fiiniya.
- Jamə gaareyotse k'anətso tohar faac'on bek'etə beyokok bəbetuwok'o k'ala.
- Fiinets keewots k'alo bokeewish k'ala.
- Daniruwots bokishon aride'e bofiini falo bo'eenəshish kup'iya.

Daniyiruwo T'iwits bədek'etə keewotsi

- Daniruwots fiinan bofiinor s'ilərə ayiya.

K'orooronatə K'oora

- Daniruwots s'eegets keewotsi aridek'ə bofiino s'ilən t'iwintsa.
Aridek'ə bofiinəts fiini k'alo bodano aap'i aatotsən t'iwintsa.

Kishə t'op'on giwa (Imets woro 4)

Dani k'os'otsi Daniruwots danan bodane hakon:

- Kishə t'op'on k'osh k'osh fiinotsi fiini doyo eenəshituno.

Daniyiruwo T'iwintsə bədek'etə keewotsi

Dani tookansh imets k'aat'i woro 4 (awudə) bəwotətsotse fiinə ikona fiinə giton kayiyeka.

FİN İKA (Imets woro 2)

- Beshəts dano gawosh kishi fiinotsi bos'eegish k'ala.
- Bokisho giwəshon k'oш k'oш kaashotsi bokaashish k'ala.
- Daniruwotsi gareyon taalo kayirə t'op'onə giwo bofiinish k'ala.
- Daniruwots bobeyiru beyoke ed'əde'e k'oш k'oш kaatotsəmats guurefetsə t'op'on giwo bofiinish k'ala.
- Gaarewotse k'anətsə (sheengə) giwətso kup'iya.
- Daniruwots bofiini woron daniyiruwo shoyona ayiyi iimon fiiniya.

K'orooronatə k'oora

Kish t'op'on k'oш k'oш giwotsi bofiino s'iilon t'iwintsa.

Fiin gita (Imets woro 2)

Danona Daniyi mala

- Daniruwots fiin 1 (Ikatse) bodanətso ikə beyokoke eed'əde'e guurefets t'op'on giwo bofiinish k'ala.
- Daniruwots bokisho botookoniye dambə woshon bot'op'ish, bogiwish k'ala.

- Daniruwots bokishon botookoniye dabona bo'atsi shinats jamon jarəgon t'op'efets shawonə shinomand bogiwish k'ala.
- Daniruwots t'awashə wos'on k'osh k'osh kaatomand t'op'onə giwo bofiinituwok'o k'ala.
- Daniruwots bofiini woron daniyiruwo shoyona ayiyo iimo geyituwe.

Daniruwo t'iwits bədek'etə keewotsi

- Daniruwots giwan bofiini woron kari bomawawok'o daniyiyo t'awash wos'on bofiinish k'alo geyituwe. kari wos'on bofiinitəkə bəwotalomo kari mawosh falituno.

K'orooranatə K'oora

- Daniruwots t'op'on giwo shawona wos'on bofiino s'iilon ariya.
- Daniruwots giwo t'awash wos'on t'op'efets bofiino s'iilon ariya.

Hətəmetiya (kishon fiinetəka) (Imets woro 6)

Dani k'os'otsi Daniruwots danan bodan hakon:

- Atamon, fuuton k'osh k'osh fiinotsi fiinonə doyo eenəshituno.

Danə Ayiyi k'ac'otsi: shika, k'alamiyotsi, work'ata hətəmetiyosh wotitə keewotse korəkiya, mitə shuwona tahona.

Daniyiruwo T'iwitsə bədekk'etə keewotsi

- Hətəmetiyosh imetsə shərətə (6) k'aat'i worə bəwotətsotse daniyosh bək'anish fiinotsən kayiyeka.

Fiin ika (Imets woro 3)

Danona Daniyi mala

- Daniruwots hətəmeti k'alo 2^L k'aat'ots bodanəkə bəwotətsotse bogawish aato aata.
- Daniruwots bogalotse daatseyiru hətəmetiyosh wotiru keewotsi bos'eegish aata.
- Bogalotse daatseyiru k'alamiwotsi k'oш k'oш shapon shikon k'ut'on hətəmeti fiino fiinon boterəwerish k'ala.
- Bomootse kawə hətəmetiyon bomaa maac'o (diro) sheengəshekə bəwoto aata.
- Dabon kawə hətəmetiya eto ikə keewo k'alamit'awiyon bogeyiru keewats (tahatsə, worek'etats) kawon atama eta.

Daniyiruwo T'iwitsə bədekk'etə keewotsi

- Daniruwots shikon shuwo bok'ut'or botooko bomiid'erawok'o koto geyituwe. Daniruwots fiinefətse shino aak'o bok'ut'ituwok'o

daniyiruwo fiinarə kitsona bofiinor gurarə ayiyo geyituwe. Dabon bonə bofiiniru k'alamiyō botaho bəgondəshawok'onatə kisho bomasherawo misha bomáárawok'o bo'awo, bowaazona shiint'o bot'awirawok'o kotona jeeno kiitsitə izo iimo geyituwe.

K'orooronatə K'oora

- Atamona fuuton k'osh k'osh fiinotsi bofiino s'ilonə t'iwitsa.

Danona Daniyi Mala

- Daniruwotsi kawə hətəmetiya eto egə ete erə aata.
- Shuwo k'osh k'osh shapon shikonə k'ut'onə kayide'e bokitsish aata.
- Daniruwots boshə k'anəts bomoona danimaa galotse daatseyiru keewotsi bokakuwish k'ala.
- Nas'ə worek'etats k'osh k'osh k'alamiwotsi t'awiyon, anani iko ikats wos'onə atami fiino boterəwerish k'ala.
- Bo'ataməts keewotsi egə egik bowoto k'aat'its tohotsəsh bokeewish k'ala.
- Daniruwots bogalomand amərə shuwo k'osh k'osh shapon k'ut'on hətəmetiyo bodowish maa fiinə iima.

K'orooronatə k'oora

- Atamon k'osh k'osh fiinotsi bofiino t'iwintsa.
- Shuwo k'osh k'osh shapon bok'ut'o k'aat'otse guurarə s'iila.

Kaasha (kishi fiinə kiitsituwoni) (Imetswor 5)

Dani k'os'a Daniruwots danan bodane hakon:

- Kishí kaashotsi kaashetuno

Danona Daniyi Mala

- Beshəts dano bogawish kawə hətəmetiyona shuwí hətəmeti dagotse beyiru k'osh k'osheyo bokeewish aata.
- K'osh k'osh kishi kaashotsi bokeewish aata.
- Bos'eegətsə kaashotsi bok'aat'itsi tohotsəsh bokeewish kup'iya.
- Daniruwots s'indonatə gaareyon wotarə kishi kaashotsi bokaashish k'ala.
- Ikə gaareyo k'osh gaareyi kaasho guurarə bos'ilish k'alon dano bowonawoneyish k'ala.
- Daniruwotsi kiitsətə kaash aro fiinde boweetuwo k'o woshərni biitsi sheengo diratsə jiita.

- Kaashəhan bokaashora daniyiru(ruwo) dariruwotsi wot'əwot'on bo 'eed'ituwok'o wosha.
- Daniruwotsə botufonatə bokishon ikatsə washəde'e bokaashetuwo k'o wosha.
- Wot'ə wot'on eed'iru daniruwotsə dagotse baasho bébeetuwo k'o wosha.
- Wot'ə wot'on eed'ətsə naana'ots bok'aaron duufetsərə nihiyir niyiron bok'ani kishit'eron girikishi t'ero girikishon botooho k'ani kishi t'ero toofetsə kaasho geyituwe.
- Gitə gitə wotatə eed'əts naana'atsə boshuutsə shuutso daneetuno. Ariyosha ikoko shuutso k'asha (muuzi) bēwotiyala ikoko maangowi wotituwe.
- Wot'edek'ə eed'iruwotsi bok'aaronatə bokishon ikatsə woshəde'e bogiwora k'osh daniruwotsi boshuntsə gaareyi shuutson shuutsə weeron matsetuno.
- Ila daniruwotsə gitə gaarowon bokayiye okona jokə geetsok'on nokoreyarə geetseyarəni bēkas'otsə kindərawo mekəkə wotarəni kisho t'op'ar kaashetuwo.

Daniyiruwo T'iwitsə bēdek'etə keewots

- Daniruwotsə kaashan bokaashora bomiid'erawok'o sheengshə korə bodek'e tuwok'o keewa.

- Bogalə galotse ayə kishon kaashef kaashə naarotsə bobeyiruwotsəna daniruwotsə bokaashetuwok'o kup'iya.

Arə 2/7 kishifiin kiitsiru kasha

K'orooronatə K'oorona

- Daniruwotsə bokaashəman sheengəsh bokaasho s'iilə ariya.

Kishi fiin kiitsiru mezəmuriya (5 perediyo)

Dan han k'os'əwotsi: daniruwotsə dan han danə bok'ere okona:

- Kaahewora bogiwo duubi garonton matsəde'e fiinituno.

Danonatə Daniyi Maləwotsi

Fiiñ Ika (3 perediyā)

- Beshətsə perediwon bodantsə kishon kaashəwotsə k'alo bokeewituwok'o wosha.
- Kishi fiinə kiitsitə wosho duubon, giwon, k'aaronatə aron bofiinituwok'o wosha.
- Daniruwotsə gitə gitə wotəde'e wokin gaarewon wotəde'e boduubetuwok'o wosha.
- Daniruwotsə boduubora daniyiruwoni (wuni) guurar (sha'arə) kupiyo geyituwe.
- Daniruwotsə kishi fiino kiitsətə duubo duurə giwur gaarewon fiinar bokiitsituwok'o wosha.
- Duubəma timə timon bokatsidek'etuk'o wosha.
- Duubəman bábeshiyiru keewo (wosho) eegə bémotok'o bashiyet uwok'o wosha.
- Duubəman gaare gaarewon wotəde'e bokisho giwushəfetsə boduubetuwok'o kup'iya.
- Daniruwotsə bokishə giwushonatə bok'aaron ikatsə woshəde'e bogiwusho guurarə s'iila.

- Daniruwotsə bogiwona aron fiinde'e bot'iintsiuwok'o woshərni biitsi sheengə fiino bek'etuwokə beeza.

Duubə Tooka : kishi Fiina

Nokishotsə nokisho

Shishi atsotsitse iko

Noosh nokashosh ayə geyitso

Nokishi k'alo ayidek'ə aye

Bék'aliruwere ashoshe

Nokisho bá'aaliyale

Eegə fiinetuwok'o aaliye

Shishi atsotsitse iko wotətso

Aləwuronat ikon hambe kishe

Nokisho geyituwe no'eeti

S'əket datsatse tuwotəniyali

Kishalo eegə iko báwoterawok'o danefe

Muk'onuwere eenonuwere kishi k'alo danəfe

Ashə jamədantsotse (shirə báwotətsotse)

Kishi k'alo sheenga

Daniyiruwo T'iwintsə bádek'etə keewotsi

- Dambi keewetsə duubéman boduubora kuuto bé aliyalorni awuk'o giwefek'o bokiitsituwok'o wosha.
- Daniruwotsə giwufetsə bokaashora kaweyar bomiid'erawok'o wosha.

K'orooronatə K'oorona

- Duubonatə giwon ikats matsədek'a boduubo s'iila.
- Duubéman wosho egə etosh bágeetsok'o bodanonatə bok'azon s'iilon ariya.

Fiin Gita (2 perediya)

- Beshəts duubo k'aaronatə giwon ikatsə matsəde boduubetuwok'o aata.
- Kishi fiin keewit k'osh duubo bok'anituwok'o wosha.

- Daniruwotsə bok'anits gaare gaarewon botewrerituwok'o wosha.
- Duubəman bokisho t'op'efetsə boduubetuwo k'o wosha.
- Duubəman bok'aniwora daniyiruwotsə naana'otsi aayiyo geyituwe.
- Kaashəwotsi dubonatə giwon bofinituwok'o wosha.

Daniyiruwo t'iwints bədek'etə keewotsi

- Daniruwotsə duubo bok'aniwora daniyiruwo guurarə boon aayiyərni duubə mansh garo bok'anituwok'o kup'iya.

K'orooronat K'oorona

- Giwotsi duubə garonton ikatsə bomatso s'iilon ariya.

3.2 Kishonton Deshetsə Ayə kaashəwotsi (9 perediya)

- Dan k'aat'i tookə hansh imetsə perediwoni jeediya (9). Dan han daniruwotsə bokishon ayə kaashə naarotsənton bodanetuwo k'o woshituwe.
- Kaashənon kishonton dashets kaashwotsi no'etora kaawewo, Kuuto datsə toor kaawo, sha'urə kaawonatə aretsotsəna,

- Han dambatsəna mozayikiya eto eegə bélwotonatə aawuk'o fiinetsok'on danosh wotitə keewotsi danetuno.

Dan han k'os'əwotsi

Daniruwotsə dan tookə han danbok'ere okona:

- Kishonton deshetsə ayə kaashəwotsi kaashetuno.
- Gaarewon kaayirəni tohar fiinonatə aayewon eenshituno
- Kuuto datsə togonatə shap'on kaawituno.

Daniyi K'ac'əwotsi

- Arəwari bata, s'iironatə doron fiinetsə kuutotsi, faabərikon fiinetsə kuutotsi, mozayiki fiinosh wotitə keewotsi.
- Gishonton deshetsə kaashəwotsi

Fiiin Ika (1 perediya)

Kaaweya

Danonatə Daniyi Malowotsi

- Kaaweya eto eegə etə bélwotok'o aata.
- Daniruwotsə giwan fiinefətsere shini gaarewo ka'eyarə bomatsetuwok'o wosha.

- Gaarewon wotəde'e atsə k'ees'i giwo bofiintuwok'o wosha.
 - Siisatse t'awash woc'er giwa.
 - Bo atso geetsiya
- Daniruwotsə kaaweyi kaasho bokiitsituwok'o k'ala.
- Daniruwotsə bodarora, daniyiruwo kaatso imo geyituwe.
- Daniruwotsə karənede'e (t'iineyar) botewrerituwok'o wosha.
- Kaashəman danəfe bowora bodago gawintsa.
- Daniruwotse gaare gaarewon wotəde'e siisatse giwufetsə bokaashetuwo wosha.

Daniyiruwo T'iwintsə bédek'etə keewotsi

- Daniruwotsə giwan bofiinor bo'atso korəbodek'etuwo woshər ni naana'a bowotətsotsəna siiso t'ugaləkə bēwot s'iila.
- Kaashə han ayidek'ə boosh bésheengetuwotsəna bo'atso bokorəde'awo oorarə bogawerawok'onatə kuuto bokaawewor bojod'erawok'o izo imə k'oroora.

FIIN GITA (2perediya)

Datsə toor kaawa

- Bali bodantso fiinar bokiitsituwok'o aata.

- Gaarewon ka'ede'e bo'atso bok'ees'ituwok'o wosha
- Datsətoor kaawa eteyiruwo fiinar bokiitsituwok'o wosha
- Daniruwotsə bokishi t'eronañə uutsə jaabon bod'ide'e ikə kishon kuuto niyir niyəron dats toor gitəkishon bokaawituwok'o k'alā.
- Daniruwotsi bogaarewon matseyar bo'eed'ituwok'o woshərni bo'eed'iruwoke giwur bokitsituwok'o wosha (kup'iya).
- Daniruwots t'awash shaawar giwufetsə bofiinituwok'o washə
- Daniruwotsə bomaa mooke tewrerəde'e bowetuwoñə maa fiinə ima.

Daniyiruwo T'iwints bádek'etə keewotsi

- Daniruwotsə kuuto datsə botogora kuuto dashan t'uñə togo bágeyituwok'o giwufetsər kiitsa.
- Kuuto bokaawora kuutəman datsatsə k'ot'atə bétuwiruwotsəna bojaabo bámiid'erawok'o jarəgəde'eni zambili shapo bádetse tuwok'o wosho geyituwe.

K'orooronatə K'oorona

- Daniruwots kuuto sheengəshi datsə togətə bokaawo s'iilon ariya.

Fiin keeza (2 perediya)

Sha'urə Kaawa

- Datsə toor gawo fiinar bokiitsituwok'o wosha.
- Daniruwotsi gaarewon kayide'e atsə k'ees'iyo bofiinituwok'o wosha.
- Sha'urə kaawi fiino (giwo) fiinar bokiitsituwok'o wosha.
- Daniruwotsə bogaare gaarewotsə gitə gitə wotar bodagotse gitə meetərok'o wokəde'e bo'eed'ituwok'o wosha.
- Daniruwotsə bo'eed'ətsoke wotəde kuuto botookoniyere dambon sha'urə bokaawituwok'o wosha.
- Daniruwotsə bobewoke wotəde'e tooke dambon giwur tooke dambo sha'urə bokaawituwok'o osha.
- Tooh gitots 2 meetəro wokedee ed'arəni ikobə shap'or iko békawer kaasha.
- Shap'eyiru kuuto naana'otsə angok'on woshər ni sha'urə kaawar botewrerítuwok'o wosha.
- Shap'onatə kaawi giwo ariyon (aron) fiindewarə bokiitsituwok'o wosha.

Arə 2/8 shap'onatə kaawona

K'orooronatə K'oorona

- Daniruwotsə shap'onatə kaawon sheengəsh bofiino s'iila (ariya).

Mozayikiya (kishi fiina) (4 perediya)

Dan han k'os'əwotsi: Daniruwotsə dan han danə bok'əre okona:

- To har fiinə falo eenshədek'etuno.
- Aawuk'o mozayikiyo fiinefok'o tewrerituno

Daniyi K'ac'əwotsi

- T'armush tiisha
- Tootsonatə bangona
- Shutsə naana'a
- Mala

Danononatə Daniyi Maləwotsi:

- Mozayikiya eto eegə b̄wotok'o bodanok'o aata.
- Mozayikiyo eegə b̄wotonatə aawuk'o fiinefok'o bodanetuwokeewiya (shiyiya).
- Mozayiki fiinosh geyitə k'ac'əwotsi bokeewituwokeewi wosha.
- Daniruwotsi gaarewon kayide bofiinituwok'o wosha.
- Daniruwotsə bofiinora daniyiruwotsə guurarəni aawuk'o fiinituwok'o kiitsa.
- Fiineyiru bewoko b̄awasherawok'o t'arap'əsatsə worka'to (gazet'o) ipa (jarəga) wokin takə.

- Daniruwotsə botookon fiinosh bogawutsə (bojangətsə) keewə jafəronatə biísh geyitə k'ac'ek'ac'on k'anide'e boweetuwo'k'o wosha.
- Daniruwotsə maafino bofiinituwok'o woshərni biitsi sheeng bofaac'ituwo'k'o woshər be'etə bewokə jiita.

Daniyiruwo T'iwintsə bádek'etə keewotsi

- Mozayiki fiino beshəbeshar (ikə ikawo) miid'o doo báfalituwotsəna korəde'e bofiinituwok'o wosho geyituwe. Han bəwoti daniruwotsə bogalotse daatsetə t'armush tiisho, k'orək'oro, diik'ə batonatə k'oshə k'oshəwotsən bofiinituwotsəna korəde'e fiino boon geyituwe.

K'orooronatə K'oorona

- Daniruwotsə bokishon mozayikiyo aawuk'o fiinefok'o botewrero s'iilər ariya.

3.3 Tufon Fiinefotsi (6 perediya)

- Notufon ayə naari fiinotsi fiinefo. Ariyosha sha'a, wos'a, t'oola, p'anga, togonatə gifəni aretsotsi.

A. Wos'a (2 perediya)

Dan han k'os'əwotsi: Daniruwotsə dan han danbok'əre okona:

- Tufon fiinefə finotsi keewituno
- Wos'i giwo fiinar kiitsituno

Daniyi k'ac'əwotsi

- Ara
- Meetəra
- Fiishəka (fiira)

Danonatə Daniyi Maləwots

- Notufon nofiinef fiinotsi bokeewituwok'o aata.
- Bokeewutsə tufi fiinəmanotsi fiinosh wotiru tufo aawuk'o sheengəsh korədek'ə bégeyituwok'o boshiyetuwok'o wosha.
- 20-30 meetəro bowos'etuwo wosha.
- Shənəni daniruwotsi talide'e awudoko wokin uutsoko wokin shirtoko gaarewon kayiya.
- Tuwetokonatə ishetokon c'iro gerərə nokoriya.
- Botuutsokə shini bodetuwon da'atsoni báwotitə.
- K'osh wokats woc'ər anani botewrerituwok'o wosha

K'orooronatə k'oorona

- Wos'əman sheengəsh bowos'onatə daniru jamo bēwos'on k'oroorər s'iila.

T'oola (2 perediya)

Dan han k'os'əwotsi: daniruwotsə danəhaniye okona:

- Damban t'ooli giwo fiinde'e kiitsituno.
- Damban t'oolə falo eenshədek'etuno.

Fiin ika Damban t'oola (1 perediya)

Daniyi Mala

- Bonatok'o atsə k'ees'iy giwo bofiinituwok'o bodet sayit iima.
- Haniyere shini bofalətsə damban t'oolo fiinar bokiitsituwok'o wosha.
- Daniruwotsə natok'on t'oolə falituwotsə bot'oolitawok'o wosha
- Bot'ooliti dashan girəmandek'ə beyiru keewatsə wokin hanənaari keewatsə shinəweeron woc'əwar bēwoterna aawuk'o t'ooletuwok'o (t'ooli malə) s'iilo geyiratse.
- 8-10 meetərə wokatse shinə weeron woc'əwaar girəman keewatsə ayə boderawonatə bobasherawo ikə tufon datso s'oode'e (k'afər) dambon t'oola.
- T'ooloniye okon kisho dambanonatə shino maandan jargərni t'ooa.
- Bo'atsi mangona korədení bo'oot'etuwokə t'awashəde'e ikats gitətufon oot'a (k'ot'a).

Daniyi Kac'əwotsi:-

- Joka
- Kartoniya
- Bé'atsə t'ooletuwoni shi kuut'ekə wokinə fərashi woto geyituwe.

Arə 2/9 damban t'oola

Fiiñ Gita wokə (geenz) t'oola (1 perediya)

Dan han k'os'əwotsi: daniruwotsə dan han danə bok'əre okona:

- Wokə t'ooli giwo fiinəde'e kiitsituno.
- Tufi iins'otsi kup'idek'etuno.
- Wokə t'ool falo eenshədek'etuno.

Danə Aayiy k'ac'əwotsi

- T'ooletə bewoka
- Meetəra
- Ara.

Danonatə daniyi Maləwotsi

- Shini atsə k'ees'əyo bofiinituwok'o wosha.
- Daniruwotsi gaarewon kayirə bokeewetuwo k'ala.
- Aawuk'o bofiinituwok'o daniya (keewa).
- T'oolefə bewokə de'e amər haniye shini bodantsokə t'oolo fiinar (t'oolar) bokiitsituwo k'o wosha.
- Daniyiruwo wokə t'oola eteyiruman k'awunon keewa (daniya).
- 5-10 meetər shaawo besheyiru beyoko eed'ər bobeshituwo k'o wosha.
- 20-30 meetəro wos'a.
- Wokə (genz) t'oolosh k'aniyetsoki sereretsə jindəmana ikətufon eed'ərni 3-5 to anani bot'oolituwo k'o wosha.
- Giwumana (fiinəmana) 5-20 meetəro wos'əfe waar bot'oolituwo k'o woshərni anani botewrerituwo k'upiya.

Daniyiruwo T'iwints bádek'etə keewa

- T'ooleyiruwokəna daniruwotsə bogitətufo ikən datsats betsə boon bágeytuwok'o keewa.
- Giwuman jamə bewoke bofiinituwok'o keewa.
- Giwumana shiwo, segatoronatə d'u'd'ə bewoke bofiinituwok'o keewa.

K'orooronatə k'oorona

- Daniru jaməwotsə sheengəsh bot'oolo s'iilon ariya.

Arə 2/10 wokə t'oola.

K'afa (2 perediya)

Dan han danə bok'əre okona daniruwotsi:

- K'afi giwo fiinar kiitsituno

Daniyí k'ac'əwotsí

- Ara

- Baamba
- s'ənas'əlýa

Danonatə Daniyí maləwots í:

- Ayə naarí duubí k'ac'əwotsə k'aaronat kishə t'op'i k'aaronton bo'eed'ətsoke botufon k'afar tewreríya
- Togəman kaarə bəketora bot'oolo(k'af) boketiyítuwok'o k'ala
 - s'ayínonatə sheeng datsatsə / bewokə)k'afar bokaashe tuwok'owosha
 - Giwuman ananí duubí k'ac'on kaayír baterawok'o wosha.

k'orooronat k'oorona

- k'afí giwo bofiino s'ílon aríya

kaasha (6 perediya)

FIIN IKA K'ac'o Bébewokəna (3 perediya)

- dan han k'os'əwotsi : daniruwotsə dan han danəbok'ərere okona:
- kaaronatə keton eenshədek'etuno
- Bogeboniyere dambí 2 atsí kayots boshuntsoko bogiwushítuwok'o k'alítuwe
- Gìwon bo'atsə jamo bíshədek'etuno.

daniyí k'ac'əwotsí

- kuuta
- shutsənaana'a
- ara
- wos'í siísa

Danonatə Daníyí maləwotsí

20-30 meetər wokədetsəts jíindo k'aniyírəní k'aat'itsí daníruwotsə taawo taalosh gítoko wokín awudoko gaarewon kayiya

Gaare ík'íkəman jíndə ikí jíik'omaand matsər bo'eed'ítuwok'o wosha

Gaare jaməmanotsə shínatse muk'í wokide'e gítəguur əkəjindəwotse k'aniya.

- guurkotsí 3.5 meetəro bodago bémoketuwo'k'o k'ala
- guurəkə shíntsatsə kuuto, shutsənaana'o wok'ín k'oshəwotsí beeza
- jamarore etewora gaare gaarewotsí shínatsətsotsə wos'əfere amər shinatsí guurkatse beyíru kuuto k'aawuəde'e gítəlí guurots beeza bogaarewomaand bo'aanit.
- Botuwoki jindo bobesherawo boshuutsatsí naana'otsə bokíshon t'awíyirə bogaareyí jíndə s'uuwatsə ani bo'eed'ítə
- T'awíyetsə naana'otsə woc'ərní kuuto gítələ guurəkatse shínətsomand beshíyírəní woc'ər bogaarewomaand bo'aanítə
- jíndo bobeshətsok'on aaní weetəwotsəsh níyíro bá borfetso kaashəman kaasho geyítuwe.jametsə daníruwotsuwere kaashə manatse daatsetuno. Nokoriman shiní ishətsə shínətsok'on matsedek'ətsots da'atsə/mekətsə/ wotitə.

kaashi Nemotsi

- Gaarewetse beyíru naana'otsə Natonatə atsí eene muk'on taaləwoto geyítuwe.

- daniruwots kuuto guurəkatsə bogedet sha'ude'eníyalí kíshona de'amə sheengəsh bogedet.
- Daníruwotsəsh jamarore etəfətsere shínonatə k'oшhwotsuwere shínətsəmanən bot'awífətsere shínə tuwetsə jiindo besho faleratse.
- shíní íshətə shíntsok'on matsedek'ətso da'akə/ mekəts /wotit

k'orooronatə k'oorona

- Gíwumanatsə jametsə daníruwotsə bodaatsewonat sheengəsh bofiñon s'íilon arýa

Arə 2/11 k'ac'o bábewokəna

FIIN GITA / 3 perediya)

Keewotsí/k'ac'əwetsi/ kakuwosh kaareya

Danhan k'os'əwotsí: daníruwotsə danhan danbok'əre okona:

- ketonat t'up'ə etətsə gíwotsí jíishe falo eenshədek'etano
- Gəmbərtagəmbərt mos'onat aatsí mangə korədek'əfalo eenshədek'etuno.

Daníyí k'ac'əwotsí

- kuutə naana'otsí
- shutsə naana'a wok'ín hanənaarotsí
- Arotso

Danonatə Daníyí Maləwotsí:

- shíní atsə k'ees'í giwo bofiinítuwok'o wosha
- daníruwotsə haníyere shíní bodantsə keewots kakuwoshə karí kaasho bábeyal bokíitsítuwok'o wosha.
- Aríya: kuutə naana'otsí kakuwosh kaarí kaash kaashiya
- Daníruwotsí bo'ayok'on gaarewon kayíya
- Gaare jaməmanítsí daníruwotsə taawo bátaalítuwok'o wosha.
- 3-4 meetər dìyametər detsətsə guurək eeno fiineyíyere okona gaareuwotsə taawok'on bodet kuutə naana'otsí wokin hanənaar k'oshəwotsí guwrəkə manítsə bad'ide'e gedetuwok'o wosha.
- Haníyere okona daníyíruwo taawo bés'eegora gaareuwotsítse taawuman bíishiimetsə naana'ots guurəkə man guuratse íkənoto woc'ər ene bobewokə bobodora guurəkəmanítsə kíndər bítse beyíru keewotsítse bofalətsok'o kakude'e bogaarewomand aanítuno.

- Bokakutsə keewumnotsə taawon / ayok'on) raayítə (maarkíwo) iímet
- Bokakutsə keewumanotsí aaní bobewokə aaník'érarəní kaash tuwa
- Hanək'on taawu jamo betsək'əreyiyere okona ayə raayítə daatsətsə gaarewoní da'ak'ə wotítə.

Arə 2/12 keewotsí

kakuwoshə kaara

k'orooronatə k'oorona

- Daníru jaməwotsə kaashəmanatse bodaatsewo s'iilon arýa

- keewotsí kakuwosh kaarí nemotsí bo'aaníwo aap'onaatér s'ííla / aríya.

Tufík'alə kiitsətə Duuba (4 peredíya/

Danhank'os'əwotsí : danhan bodanere okona:

Tufík'alə keewitə duubono gíwonton deende'e duubetuno

FIIN IkA (2 peredíya)

Danonatə Daníyí maləwotsí

- Beshətsə dano gawurə tufík'alo bokeewítuwok'o wosha
- Daníruwotsə tufí k'alo bokeewítuwok'o wosha
- Ikatsə wotəde'e sheengo faac'arə duubəman garonatə giwon
deenəde'e bofiínítuwok'o wosha
- Duubəman tímə tímon bokatsídek'etuwo k'o wosha
- duubəman wosho eegə bémotok'o boshíyetuwok'o k'ala

amo nomawitəwe

notufone (2)

Notufə gitotsuwe

bon nogiwiruwotsuwe

bon noshaawiruwotsue

fííno fíínoshö

beeyo beyosho

bínto taalosho toho alətso

tufoní bíñ kuuto kaashosho

Notufo geyituwe

sheengsh ayíruwone

- Duubəman tim timon bokatsidek'etuwo'k'owosha
- Danýóruwo dambí ti'ínts mezəmurimansh garo kishərəni
doniruwotsoi(katsəya)
- Duubəman giwonton deende boduubet'uwok'o k'ala
- bítsə bítsə tewrerər k'oshəwotsəno boduubet'uwok'o kup'iya

Danýíruwo Gauwbóde k'etuwoñi

- Dambi keewetsə duubəman boduuborə kuuto bé'aaliyalorəni giwo
fíínefetsə duubetuwo'k'o k'ala.
- gíwufetsər boduubora a bogawerawok'o wosho geyituwe
k'ororonatə k'oorona
- duubəman gíwon deendek'ə boduuboro s'íilon ariya
- duubəməno beshiwosh geetsə keewo (wosho) eegə béwo
tok'o bodano aaton ariya.

Aríyide'e fíína(4 perediya)

Tufon Fíínefoni

Danhank'os'ə wotsí "- daniruwotsə dan han danbok'əre okona:

- Tufon fíinetəfíinotsí kíitsət aro jafərīyonat k'elemíyo fuurəde'e fíinituno.

Danonatə Daniyí maləwotsi

- Ariyíde fíina eto egə bēwoto aata ?
- Daníruwotsə ariyíde'e fíinə k'alo bokeewituwok'o k'ala
- Ariyíde'e bofíinítuwoní bobek'ətsə keewu mec'ərə bēwotítuwok'o keewa
- Daníruwotsí gaare gaarewon ka'íya
- Tufí fíinə kíitsítə aro k'elemíyonatə jafərīwon k'elemíyo fuurəde'e ariyíde'e bofíinítuwok'o k'ala
- Fínetsəmanotsítse aawu básheengətsok'o daníruwotsə bofaa c'ítuwok'o k'alər bábe'etuwoj' jíita .
- Bogal boamorə k'osh tufi fiinə kiitsitə aro bofiinituwok'o maa fíin ima.
- Moose fíindək'ə bowaatsəmana k'aat'otse botoohəwotsəsh bokeewituwok'o k'ala.

Daniyíruwo T'ewitsə bádek'etə keewotsí

- Ariyíde'e bofíinorə bodek'ətsə k'elemíyo, bonoono. Bo'ááwo botaho bét'awirawok'o iza.
- Daniruwotsə bofíinora daniyíruwotsi guurarə aayíya
- shashə keewotsi korəde'e bofíinítuwok'o wosha

k'orooronatə k'oorona.

- Tufi fíínə keewitə (kíítsits) aro bofííno s'íílon aríya.

3.4 Kishonatə tufon Ikatsə wot'əde fíinefotsí (5 perediya)

Jokə T'oola (2 perediy)

Danhank'os'əwotsí: daníruwotsə danhan dan bok'ere okona:

- kishonatə tufon ikatsə woshəde'e jokət'oolo fíinde kíítsítuno.

Daníyí k'ac'əwotsí:

- Bí'atsə t'oolefəjoka

Danonatə Daniyi maləwotsí:

- Kíshonatə tufon ikatsə woshəde (wot'əde) fíinefə fíinotsí bokeewituwok'o wosha.
- Bokeewuts fíínəmanotsí aawk'o bofíinefok'o fíinde bokíitsítuwok'o wosha.
- Bítsí fíinets sheengəwotsí galəde'eni k'oshəwtsəwe bofíinituwok'o kup'íya
- Aríyosha : jokət'oola
- Daníruwotsitse jokə t'ooləfalətsotsə fíínəde'e bokíitsítuwok'o wosha k'oshəwots joko bodetsetuwok'o wosha
- joko aawuk'o gíwushefok'onat aawuk'o detsefok'on keewa
- Toolosh..... dandee bofíinituwk'o wosha
- Daníruwotsə angok'on gíwo ketomaande de'e mangomaandə bofíinituwok'o woshər kup'íya
- Bé'aalə aalə, gítə gítəwotar, gaarewonatə jamo íkatsə wotəde'e jokə toolo bofíinituwok'o wosha

Bé'aalə aalə fííní mala.

- Daniruwotsə ikikə joko bodetsetuwok'o wosha
- Tufonatə gurbon kaatsəde'e goonkide'e joko shinomaand beshide'e tufí jaabon bodetsədek'ətsoke bot'oolítuwok'o wosha
- joko gítə kíshon deshəde'e gíronatə k'aní nalək'o maand gu rbotse k'aawərní joko boguurítuwok'o k'ala. Aani jokə boguuritsok'on deshəde'ení bobeyíruwoke t'oola
- Boteshətsok bo'aano s'iiləfetsə fíína

k'orooronatə k'oorona

- Tufonatə kishon ikatsə wet'əde'e jokə t'oolə bofalo s'ílon aríya

Bi. Atsí mang (kota)

Danhank'os'əwotsí : daníruwotsə danhan dan bok'ore okona:

- Tufonatə kishon ikats wot'əde atsímangə koto fíínar kíitsítuno.

Daníyí k'ac'əwotsí

Danə t'iint'íína

- Haníyere shíni bodantsə tufonat kíshon íkatsə wot'ədee fíínetsə atsí mangə kotí gíwotsí bokíítsítuwok'o wosha
- Daníruwotsí jíndon matsər bodagotse muk'í wokewo bábeetuwo k'o wosha
- Gítə tufo goonkide kísho jargər eed'arəní íkətufo damban k'aawar íkə tufon eed'ar atsí mango korde'e muk'əna'a dek'ík'osh eed'a
- Aani fíínarawtufo wonawoníyír aaní aaní fíína

K'orooronatə k'oorona

- Tufonatə kíshon ikatsə woshəde atsí mangə kotí giwo bofíín s'ílon aríya

Cí. P'up'əra(2 peredíya)

Donhank'os'əwotsi: daníruwotsə danhan bo'ishiye okona:

- p'up'əro fíínar kíítsítuno

Daníyí k'ac'əwotsí

- fleshiya
- tootsa

FIIN IKA: shinomaand p'upəra (1 perediya)

Danonatə daníyí mala:

- Haníyere shiní bodantsə shínomaand p'up'ərefo fíínar bo kíítsísh tuwok'o wosha.
- sheengəsh fííntsotsə k'oshəwotsshmodelí bowotítuwok'o k'ala
- kísho muk'əsh k'aawude'e gurəbatsə t'ííntsərní kíshí jaabo shínomaand jargəde'e fleshiyatsə/ tootats kotəkotəde'e beya.
- jíndə jamotse íkíkə naana'o tuwurə aayíytək/ tep'etəkə/ wotarní bop'u'pərituwokə kotəkotə bádek'etuwok'o k'ala

- jamarore etewora fíínítuwotsí bokotəkotətsoke p'up'ərí tuno.
Hanora aayíyətuwotsí íkəkíshon p'up'əríru daníruwots gebo(jíiko) gífəníwosha shiní tuwutsokə aanarə kotə kotəde bofíínítuwok'o wosha.
- shinomaand p'up'əroní wotere aayíyí(tep'í) fíínəman wona wonýirə naana'otsə níyírə níyíron 8-10 to aaní aaní / bíitsəbíitsə) bofíínítuwok'o wosha

k'orooronatə k'oorona

- shínomaand aawuk'o p'up'ərefok'o danətə bofííno s'ílon ariya
- Giwuman fííno bokeewo aaton aríya

Daníyíruwo t'iwintsbədek'etə keewotsi:

- Daníruwotsə gíwuman bofíínora karənədə'e bok'oroorink'e sheenga
- Gíwuman bo'atsə miíd'o(k'íc'o) bəborawo bnofíínítuwok'o daníruwotsəsh keewa

Dí. Gúúra (shurara):

Danhank'os'əwots : daníruwotsə danhan danəbok'ərere okona:

- kishonatə tufon íkatsə woshəde'e guurə fííno fíínar kíítsítuno

Danonatə Daníyí maləwotsi

- Kishonatə tufon ikatsə woshəde guurar fíínef gíwotsí bokee wítuwok'o wosha

- Bokeewutsə fíinotsí aawuk'o bofíínítuwok'onatə aawuk'o bokeewítuwok'on fíinar botííntsítuwok'o wosha. Aríyosha k'oro aawuk'o báguuríruwok'o kíitsa.
- Gíwuhan daníru jaməwotsə bofíínítuwok'o wosha
- Gíwan bofíínora boganoke wotəde'e k'oroora, wokin boon aayíyo geyítuwe.
- Bokísho nalək'omaand jargərní boosh kíítset kaatomaandə t'awash boguuriuwok'o wosha
- Ikə kaatomaand gítotə keezoto boguuriyere okona aaní k'osh kaatomand hank'o boguuriuwok'o wosha
- Haníyere okena btooko korəde'ení bo'aalə bofíínítuwok'o wosha. Hanora shíní muk'əna'u k'anomaandə erə aaní góro maand guuro botewrerituwok'o k'ala.
- Boguurora bo'aawo gúúro béfalítuwotsəna t'awashəde'e fíinar botewrerítuwok'o wosha
- Gíwon sheengə fíinatsə daníruwotsí íkatsə woshərní bokíshon bogebo (nalək'o) deshəde'e eed'ar k'oorok'o k'anomaand gúúrarə aaní muk'í kashəde'e góromand bogúúrituwok'o k'ala
- Hana k'aat'anítse fíinə mec'əro báborawotsəna bo'atso korəde'e btookon aaní aaní fíinar botewrerituwok'o íza.

k'orooronatə k'oorona

- Tufonatə kíshon íkatsə woshəde'e gúúrí gówo bofíínontə bok'azon s'ílon aríya

Daníyíruwosh tíwítsədek'ə geeyítə keewotsi:

- Gíwosh ímee gítaperedí béwotətsotsəna daníruwotsə keton
guurí gíwo boturerituwok'o wosha
- Gíwuman fíinefətsere shíní bofíinítuwok datso (bewoko)
t'íwíntsədek'o geyítuwe.

Aríyide'e Fíína (4 peredíya)

Tufonatə kíshon íkatsə woshəde'e fíinefotsí

Danhank'os'əwotsí: **Danhan danəbok'əre okona :**

- Tufgonatə kishí gíwotsí kíitsítə arotsí jafəro kíshəde'e k'elemíwo fuurəde'e
fíinítuno

Daníyí k'ac'əwotsí

- work'ata
- kelemíya
- ərəsaasiya

Danonatə Daníyí Maləwotsí

- Detsəhanítsí beezeets gíwotsí boshuntsə weeron work'atats
ərəsaasíwon bofíinítuwok'o wosha
- Bofíinə mana ayə / k'oshk'osh) k'elemíwotsí fuurərə bobaatsíyí
tuwok'o wosha
- Bítsí sheengo faac'əde'e bábe'etuk'o jiíta
- Bofíintsə arəman tufonatə kíshon fíinef fíinotsí kíitsətəkə bəwoto
botoohəwotsənton keeweyar bokaatsítuwok'o saayítə íma.

- k'osh tufonatə kísho íkatsə woshəde'e fíinefə gíwotsí jafəríde'e kelemíwo fuurədee boweetuwok'o maa fíín íma.
- Fííndek'ə bowatsə arəman k'aat'ítsí botohəwotsəsh bokeewítuwok'o wosha

Danýíruwo t'íwíntsə bédek'etə keewotsí:

- Arýíde'e bofiínora ayə naarí k'elemíwotsən bofiínítuwotsəna bo aawona , boshiínt'onatə bonoonon bot'awírawok'o íza
- Daníruwotsə bofiínora danýíruwo guurarə (sha'arə) k'oroorər aayíyər kup'íyo geyítuwe.

k'orooronatə k'oorona

- Kíshonatə tufon íkatsə woshəde'e fíinef gíwotsí (fíinotsí) arýídekk'ə bofiíno s'ílon arýa

3.5 Tufí fíínə / k'alə) kíítsítə duuba (4 perediya)

Danhan k'os'əwotsí: daníruwotsə danhan danəbok'ere okena:

- kíshí k'alə(fíín) kíítsítə duubo duubetuno

Danýí k'ac'əwotsí

- Baamba
- teepí rííkerdiya
- sarəma

Danonatə Danýí maləwotsí

- Hanýere shíní tufí k'alə kíítsítə duubo bábeyal aata duubəman boduubetuuk'o

- Tufí k'alo bokeewítuwok'owosha / aata/
- Tufí k'alə keewíru duubo duubiya

Duuba :Tufík'ala

Tufík'alo

Tufí k'alo

keew ísherawo

Tufíkalo

Moonon keeyalo

guurə tuwur kooc'əsh keewu ísheratse nodetsətso

fiinosh wotítuwo noonton bewe shíshi atsosha wos'osh t'oolash genzo
k'awano/ na.

sha'osh gíwosh

ayí k'alítuwe tookə shayírosh

ayí k'alítuwe tookə shayírosh

- jaawan tímtímon katsíya
- jaawo bágaronton matsəde'e botewrerítuwok'o k'ala
- duubontonə amet giwotsəno íkatsə bofiínítuwok'o k'ala.

Daníyíruwo t'íwítsə bádek'etə keewotsí

- Daníyíruwon duubəmansh garo kíshəde'ení teepí rííkerderíyon
k'adade'e waar daníruwotsə botewrerítuwok'o k'ala
k'oroororonatə k'oorona

- Tufí k'alə keewíru duubo boduubo s'ílon aríya
- Tfí kalo (fíino) boduubor aap'onatə guut'on aatər ariya

Tufonatə k'ishí Rítəmíkí Gíwa / 2 peredíya)

Danhan k'os'əwots: Daníruwotsə dan han danbok'ere okona:

- Tufonat kíshí ritəmíkí gíwo fíinar kíitsítuno
- Duubə jot'əman (gíp'əman) shoyíde'e gíwítuno

Daníyí k'ac'əwotsi

- k'osh k'osh ashə naarí duubotsi
- baamba
- tsəkatsíka
- Teepíya

Danonatə Daníyí maləwotsí:

- Kishona tufí rítəmítəkí gíwo daníruwotsə bokiitsítuwok'o aata
- Ayə naarí jot'ef (gíp'efə) duubí k'ac'əwotsí de'er daníruwotsə bogíwítuwok'o daníya
- Duubí jot'əman weeron ketonat mangon wonawoniyír aawuk'o gíwo faletuwok'o fíinar kítsa
- keeweyiyere (daníyeyiyere) okona fíinar bokiitsítuwok'o wosh ərəní biitsí sheengəsh fíinətsotsí faac'əde'e botoohəwotsəsh aawuk'o t'oolefok'o fíinəde'e bokiitsítuwok'o woshər hank'on gíwan fíinar botewrerituwok'o k'ala
- sheengəsh fíinətsotsí kup'írə k'oshəwotsuwere aaní aaní fíinar botewurerituwok'o k'ala / kupíya/

k'orooronatx k'oorona

- Tufonatə kishi ritəmítəkí gíwo bofíño s'ílon arə wosha
- Bogíwo s'ílon katsíya / aríya/

Guupa

- keezäl/ 3lə / k'aat'otse daatset daníruwotsə bobeyíruwotsənat muk'í bok'aat'o danəkəno(danfəno) Hanbéwotətsotsəna ayə fíño fíinefəno. k'aat'ə hanítsəna əstetíkəsíwonatə atsə kup'iyí daníruwotsí bokishí k'alo íkən boosh daniyere.

Bokishí k'alotse (fíinotse) kíshə t'op'ona gíwotsí fíinonatə ayə naarí atamí fíinotsí etoní kaawon atamonatə shuwí (dínící) atamonat k'oshk'osh əsporti giwotsí(fíinotsí) fíinots wotefe. Hank'o no'etora nokishon kuutə shap'o, kaawdek'osh datsatsə toor kaawosh, jot'onat k'oshk'osh atsə gíwushotsən síləro.

Handambatsa botufo kíshok'o ayə fíinotsəsh wotítuwe .Tufon geyeyíru kaatomand wos'osh t'oolosh gíwosh ayə naarí əsporti kaashəwotsí (gíwotsí) bəwotítuwok'o keewere daniruwotsə botufí fíño(k'alo) duubon jafəríwonatə k'elemí fuuton aríyide'e bofíinítuwok'o k'eeuwere.

Ashə atsə kayotsə s'eenənalíwotal (shapətso bəbeyalə) fíinetə bé'aalok'o (fíín falerawok'o) danərəno. Aríyosha jokə t'oolosh atsí mangə kotosh ayə jímənastíki giwotsí fíinosh. Guuronatə k'oshk'osh fíinotsí fíinosh kíshonatə tufon íkatsə bəgeyítuwok'o danərno.

jamona daníruwotsə bo'atsí kayotsən bogəmando kíshonatə tufon íkatsə woshəde'e ayə naarí fíínotsí fííno (gíwusho) bofalítuwok'o gawíntsə (eensh) dandek'rər no.

k'ot'okə keezí Terəwerotsí

Terəwer Ika

Haníyere dashí aatanotsí Ara wokín koota erə aaníworə

1. Wos'onat t'oolon tufon fíínefə fíínəno.
2. Bés'ayín koteraw datsatse/ bewoke) wos'o p'up'əronat kaashon mííd'o betsatse.
3. shap'onatə kaawon nokíshon fííno falítuwo
4. Duubí togonton / gíp'onton) tufonatə kíshí rítəmítəkí gíwo fííno faletuwe.
5. No'atsí kayimanəwotsəsh jeenonatə koton geyíratse.

Terəwer Gítā

I Bewokí baashotsí s'eentsuwor

1. k'orok'o guurí gíwo fíínosh..... geyítuwe.
2. n ayə fímotsí keewonat jejon faletuwe
3. Atsə kup'í gíwotsí fíínosha..... k'alo nogeyítuwe
4. Ayə naarí gíwotsí wonawoneyar wos'o natə eenshí tuwe

5. shuwo/ díníco) ayə naarí shapon k'ut'ər fuundatse beyíru
k'elemíwon..... fííno faletuwe.

Terəwer keeza

I Haniyere dashí aatanotsəsh wotitə aaníwo ímer

1. Ashə atsí kayi woterawo aawune?

A. Tufa Bí kisha Cí waaza. Dí aaníwo aalí

2. Tufí k'alə woterawo aawune?

A. wos'a Bí kuutə kaashosha cí mish moosha Dí aaniwo aalí

3. kíshonatə tufon ikatsə woshəde'e fíín faletuwo aawune?

A. p'up'əra Bí jokət'oola cí, guura Dí aaníwo aalí

4. Gíwə íko fíínosh shíní eegə k'ale nonbágeyí?

A dana Bí. fíína Cí giwa Dí jamo aaníya

5. Tufonatə kishí k'alo (fííno) keewo nofalítuwo aawuneya?

A. gíwon kíitsrní Bí Aríyona Cí duubona Dí. jamoní

Terəwerotsə Aaníya

Terəwer Ika

1. Ara

2. koota

3. Ara

Terəwer Gita

1. Bewokí gawuna

2. duubona

3. Atsə k'ees'ya

Terəwer keeza

1. Dí

2. Cí

3. Dí

4. Ara

4. ketonat kaarona

4. A

5. koota

5. Atamíka

5. Dí

əstestékíyonatə atsə kup'í daníyí mas'afa

k'aat'a

Bencshgul guməzí gurí megəstə daní bíronə daní k'ac'otsí k'aníyí
moonə

k'anítsotsi:

1. Aməsalo Tadeseyí

2. Abíyot Adameyí

Edítí woshətsotsí

1. Atríca Imbíyaleyí

2. Abíyot Adameyí

3. Aməsalu Tadeseyí

4. Aster Argatí.

AETHETICS UNIT 3 – English Practice

Daniruwots k'ot'ok ikotse bodants inglizi ap'otsi shuuts aanar s'ilrə boterwerituwok'o haniye.dashətsan fiiniyo faletuwe. Haniye dashi beyiru inglizi ap'anotsi ak'ə maarats k'o'erə erə daniruwotsi aati.

separate	discriminate	symbols	symmetry	short answer	printing
related	catch up	field	correction	throw	wing
bead	dance	collect	zigzag line	exercise	weight

Gala - separate

Gala - discriminate

C'ira - symbols

Guupa -summery

K'awun aaniya - short answer

Hətmetiya - printing

Desha - related

Kaawa - catch up

Siisa - field

Kaatsa - correction

Shap'a - throw

banga - wing

Mala - bead

K'afa - dance

Kakuwa - collect

Gəmbərtagəmbərt jinda - zigzag line

Atsə k'ees'iya - exercise

Manga - weight

P'up'ra - somersault (rolling)

Guura - walking in a circle

Hanotsi ikəno ak'əmaarats k'op'k'ere 'okon **bobiitso keewuk'ay** shuuts anar s'ilə ,wotowa bakona boshunon keewitə nana'ots bornonə aap'anots bobitso eebi?eer aata.

Ikənoto aap'anotsi shuuts anar bos'le okona k'at'əman gitoko wokini keezoko gareyon kaayiyik'era. Garemanotsitse ikə na'o tizer gumbo iimər borənonə s'eegor na'a man borni aap'əmanəton amet inglizon bəkitsituwok'o wosha..Ikəman tuwur bəkitsora datsats beyiruwots aayiyo falituno .Maniye'okona shino ari bitso kitsətso gareyots mekəts wotituno. K'oşh aap'otsno han weeran daniu. Woc'rə amərə aap'əman kitsr bo'anituwok'o nana'a jamosh goo iim. Aap'manotsi aani ani s'eego jitsik'aye.

Hanə naari daniyi weeran ayə k'aarə k'ees'o bəbeyalorəni kic'o deeshatse. K'aari k'ees'o fa'e etoni daniruwots sheengəshdek'ət fiinirune eeta.