

ELI LANING MO DIVELOPMEN STANDET BLONG EDUKESEN LONG VANUATU

Ministri blong Edukesen, 2010

OL STANDET DIVELOPMEN BLONG STATEM BLONG LANEM EDUKESEN LONG VANUATU

Em i wan biliv blong pipol blong Vanuatu se ol pikinini blong yumi ol i frut blong past histri blong yumi, hope long present stej mo futja blong nesen blong yumi. Tru long divelopmen blong earli-shaelhud we yumi plan from mo ol program blong edukesen blong earli-shaedhud, ol pikinini blong nesen blong yumi ol i save kat habiliti, sapot mo ol i prierem olgeta blong kam ol sitizen we ol I tek pat fully, long ol affairs blong kaountri blong olgeta mo blong wol blong olgeta.

Visen em ia nao we i stap o wan dream blong ol pikinini blong Vanuatu :

- Evri pikinini stat long 0 kasem 8 yia bae o i fully develop, bae ol i kat wan gufala helt, bae ol I kaikai gud mo ol i sef mo bae ol i redi blong finishim sakesesfuli skul blong olgeta mo long laef blong olgeta.
- Evri pikinini ol i mas kat ekwal akses long ol ressources, long sapot mo blong lanem tru long edukesen mo helt program.

Visen ia em I stap unda long Vanuatu Early learning and Development standart we ol I raetem blong ol pikinini we ol I kat 3 kasem 6 yia. Yumi expekte se ol standart em i wan besik samting long divelopmen long kurikulum edukesen mo blong wan futja divelopmen blong Vanuatu early Childhood care mo Edukesen polisi.

Vanuatu early Learning Standard we ol divelop long wan seri blong ol trening unda Nasional Koordineta blong ol pri-shaelhud long Vanuatu. Inkludim ol partisipen blong ol Provinzial Kordineta blong Edukesen blong pri-shaelhud, ol Ki titja blong Port-Vila mo blong Santo, Presiden blong Assosiesen blong ol pri-shaelhud long Vanuatu (APSV) mo tri volunteer ervice Abroad Volunteer we ol I work wetem VEJA, mo ol tefren NGO we ol I interest long Divelopmen blong ol nid blong ol pikinini. Standart we ol lukluk bagegen wetem ol expert long eria blong helt, kurikulum Unit, MOE statistik mo Early Saelhud stirring Komiti.

“Yumi kat samting we yumi smael from..... just blong jekem ol indiketa.

Tebol blong ol Topik

Topik	Pej
1. Physik developmen, mental developmen, blong helt mo well fare	4
2. Impoten stamba blong kompetensi	6
3. Impoten stamba blong sensori	10
4. Helt mo well fare	13
Liv mo lanem ol samting tugeta	18
5. Sosiol dvelopmen	18
6. Emosionol Dvelopmen	21
Spirituol mo karakta dvelopmen	24
7. Relijien pratis	24
8. Kastom mo ol Komuniti valiu	27
Language mo Komunikesen	30
9. Lisen	30
10. Komunikesen	32
11. Kapasiti blong rid mo raet	36
Lanem blong save	40
12 konitif mo dvelopmen	42
13 Pater sekenses	42
14 Namba mo mesurmen	44
15 Shape, spes mo kala	47
16 Kriativiti	51
Valiu, Kastom, Kaltja mo environmen	53
17 Kastom stori, song, mo tanis	53
18 Kaston kaikai	56
19 Kastom art	58
20 Kaltjurol seremoni	60
21 Environmen	62

Sekta blong lanem mo Developmen 1		Physik developmen, mental developmen, blong helt mo well fare
Sab Area 1A		Exsellen stamba blong konpetensi.
Standet :		(1) Ol pikinini ol i iusum ol masel blong smol finga blong mekem wan kontrol long fasin blong olgeta. (2) Ol pikinini ol i kordonate ol muvmen blong hand blong olgeta mo blong ae blong olgeta blong finishim wan wok.
	Indiketa: Pikinini:	Activiti blong lanem : Ol pikinini ol i kat ol potuniti :
Fes Step 3–4 yia 1A1.	<p>1. Mekem mark wetem kala pensel, sakol, shalk mo stik.</p> <p>2. Thretem ol stiff fiba tru long ol hol.</p> <p>3. Iusum difren taep blong brikis blong buldimap ol samting.</p> <p>4. Iusum ol figa blong work wetem ol materiol we i kam long naturol environmen.</p> <p>5. Muvum wanwan figa mo no iusum ol narafala figa.</p>	<ul style="list-style-type: none"> - Iusum ol pensel, ol sakol, shalk, pepa, karton, blak board o slate blong ol aktiviti blong drowin. - Iusum ol stik blong drowem ol samting long wet sanbish mo drae sanbish. - Iusum string blong fishing o lif blong kokonas, ol seeds, koral, bamboo wetem ol hol blong ol aktiviti blong threding. - Pleiplei wetem tefren kaen bloks. - Putum glu long ol materiol olsem ol seed, ol flaoa, ol lif, ol stik,, hud, skin blong hud, sanbish mo ol korol long ol pepa o long ol karton. - Pleiplei wetem plei dough, clay o manioc we yu rasrasem. - Pleiplei wetem sanbish mo wota. - Pleiplei wetem ol figa mo ol aksen blong singsing. -Pleiplei wetem ol moldeling

		materiol (plei wetem dough, klay san we i wetwet)
	6. Stat blong katem wetem ol sisis	- Katem ol lif, pepa mo dough blong playplay.
Namba 2 stej 4 -5 yia 1A2.	1. Putum insaet tru long hol ol flexibol faeba.	- Putum insaet tru long hol string o wool o naturol faeba long kad blong mekem pittja o ol patern.
	2. Iusum ol sisis blong katem wetem korekt figa blong han.	-Katem ol lif, pepa taem we yu iusum ol figa tru long hol.
	3. Putum baten mo tekemaot ol baten	- Iusum kompetens blong olgeta blong mekem pratis taem yu tekemaot ol baten mo taem yu iusum ol difren materiol wetem ol hol blong ol baten mo ol baten blong tefren saes.
	4. Skrew mo unskrew ol top blong botel mo led blong ol smolsmol botel..	- Mekem pratis blong skrewem mo unskrewem let blong ol tefren jar mo let blong ol botel.
Namba 3 stej 5-6 yia 1A3.	1. Iusum ol sisis blong kontrolem how yu katem ol samting..	- Wetem ol sisis katem folem laen we i raon long wan pitja long nius pepa, raon long ol pitja mo drowem ol fom tru long ol pitja ia o narafala wan.
	2. Mekem ol patern mo iusum ol flexibol fiba	-Mekem some pitja wetem string o raba band raon long ol nil we ol fiximap long ol plank. -Iusum string, wool o naturol fiba raon long ol pis plank o ol hud blong kriitem ol patern.
	3. Drowem mo iusum wan pensil gripa.	Drowem ol laen, ol cercle mo ol squiggel iusum pensil o marka long pepa o pis hud we i thin o long sannbish we i wetwet.

		Mekem raon trak ol samting wetem ol pensil o ol pis hud long pepa o long sanbish we i wetwet ol samting we i shud be ol blok wetem ol tefren shape mo saes o ol ston, lif o ol shel.

Taem yumi iusum environmen yumi save mekem ol naes pitja.

Sekta blong lanem mo Developmen 1	Physik divopmen, mental divopmen, blong helt mo well fare	
Sab Sekta 1B	Impoten stamba blong kompetensi	
Standet :	Ol pikinini ol iusum ol bigfala masel blong olgeta long tefren way.	
	Indiketa Pikinini :	Aktiviti blong lanem Ol pikinini ol i kat ol opotuniti.
Stej 1 3-4 yia	1. Wokobaot, run, mo tjamp.	- Pleipeli aotsaet o ol i save muvum olgeta fri nomo. - Pleipeli long game blong sikle

B1.		<p>-Pleiplei ol games blong putum long musik o klapem hand..</p> <p>- Patisipet long ol resis</p>
	2. Kam up.	<p>- klem long tri, long hed blong kokonas, antap long wan platform, long ples blong mekem gymnastik, long bus, kamap long wan lata.</p>
	3. Mekem ski.	<p>- Mekem ski long wan flat plank, long baksael blong lif blong kokonas, iusum frut blong krimastri o hed blong palmtri.</p>
	4. Pusum, pulum, fragem rolem mo leftemap ol samting.	<p>-Pusum, pulum, dragem, rolem mo leftemap blong iusum ol samting olsem ol weel, hoop, pis hud, dram, ol ropes mo wilbaro mo too ol kart</p>
	5. Sakem mo rolem wan samting.	<p>-Blong pleiplei long way we ol i sakem, rolem ol samting olsem ball, ol kokonas mo/o naraafala samting.</p>
	6. Tikim.	<p>- Blong tikim wan hip blong sanbish o long beach wetem ol sped mo ol showel we ol i mekem long bamboo o long plastik.</p> <p>- Tikim long garden.</p> <p>.</p>
Namba 2 stej. 4-5 yia 1B2.	<p>1. Minim blong Bodi i muv wetem ol hand mo leg.</p>	<p>- Muvum long plenti way (exempol olsem wind, speed, slo).</p> <p>- Expresem ol mouvement taem yu iusum ol stories..</p> <p>- Thingting ol mouvmen blong imitet ol pidjin, ol fish mo ol namimol.</p>
	2. balens taem we yu iusum full bodi blong yu	<p>- Wokobaot long wan pis hud o plank, long hed blong kokonas, long wan weel, long wan rope, long ol kokonas mo long wan rope, long laen we ol i droem wetem wan chalk long rod o</p>

		wetem wan pis hud long sandbish.
	3. Balensem ol samting.	<ul style="list-style-type: none"> - Blong balasem ol samting long hand mo long hed. - Patisipet long ol resis mo long ol aktiviti blong resis mo relay aktiviti inkludim ek mo ol resis blong ol spoon mo putum wota long wan baket i go long narafala wan taem yu iusum wan kap o wan botel.
	4. Balansem yu taem yu iusum full bodi blong yu.	<ul style="list-style-type: none"> - Balasem yu taem yu sitaon o taem yu stanap longwan swing we ol mekem long pis hud mo wan rope o wan weel mo wan rope.
	5. Kikim wan santing.	<ul style="list-style-type: none"> - Pleiplei wetem ol samting we yu save kikim olsem ball, seed, ballons, kokonas.
	6. Holem wan samting.	<ul style="list-style-type: none"> - Holem ol samting we ol i kat tefren saes we ol bigfala man o ol pikinini ol i sakem olsem ball, balon, o ol naturol samting.
	7. Tjamp long wan leg.	<ul style="list-style-type: none"> - Praktisim tjamping long wan leg mo long narafala leg.
Namba 3 stej. 5–6 yia 1B3.	1. Tjamp wetem rope	<ul style="list-style-type: none"> - Pleiplei ol game blong sikel o statue game. -Patisipet long resis inkludim tjamp long rope.
	2. Rolem bodi blong yu long graon. long foret	<ul style="list-style-type: none"> -Rolem bodi blong yu long foret, olsem balon wetem help blong bigfala man. O long ol hud.
	3. Balasem wetem pawa part blong bodi we i antap.	<ul style="list-style-type: none"> -Hangem mo swing long wan rope wetem not, branch blong ol tri ; o long manki ba
	4. Ol Bounces mo ol samting we yumi tatshem	<ul style="list-style-type: none"> - Pleiplei wetem ol samting olsem ol big o smol ball,ol seed o ol bag blong sandbish. -Kasem ol samting we ol i raon wetem bat, ol stik long individual play o long play group..

	5. Muvum long foret, biaen, mo long saet, attastem spid, shanjem daereksem mo stop...	- Pleiplei ol games blong ol grup, ol games wetem miusik mo games we yu tatshem ol man..
	6. Bendem bodi mo shanjem shape blong bodi.	<ul style="list-style-type: none"> - Muvum long miusik, tanis, play long tjamp long rope mo games we «Peta i talem». - Buldimap ol shape blong ol leta mo ol namba taem yu iusum bodi blong olgeta. - Imitatem ol shape mo ol muvmen blong ol animol, mo ol pitjin, exemplol flae olsem bataflae..

Oi pikinini ol i lanem plente samting taem we ol i pleiplei long hip blong sandbish.

Sekta blong lanem mo Developmen 1		Physik divlopmen, mental developmen, blong helt mo well fare
Sab Sekta 1B		Impoten stamba blong sensori
Standart :		Oi pikinini ol i faenem wol taem we ol iusum five sens blong olgeta mo ol i iusum ol five sens ia blong diskraeb ol tefren samting we ol i harem, we ol i luk, we ol i filim, ol samting we ol i testem mo ol i tatshem.
	Oi indiketa: Pikinini :	Aktiviti blong lanem : Oi pikinini ol i kat ol potuniti.
Fes stej 3-4 yia 1C1.	<p>1. Faenem aot wanem nao wota mo sandbish</p> <p>2. Luk ol samting mo soem wea ples ol i stap.</p> <p>3. Lisen long ol saon mo soem wea ples ol saon ia, ol i kamaot.</p> <p>4. Indiketem se i save talem se diferens bitwin ol tefren texta mo ol temperatja taem we yu tatshem.</p>	<ul style="list-style-type: none"> - Pleiplei wetem sandbish we i drae mo sandbish we i wetwet taem yu iusum plenti equipmen. - Pleiplei wetem wota wetem plenti tefren kontena. - Pleiplei weten wota. - Washem ol klos mo ol plet. - Mekem mo blowem ol babble. <ul style="list-style-type: none"> - Iukluk raon long ol tefren environmen mo soem ol samting we ol i save luk.. - Pleiplei ol game we yu save pointem aot ol samting o ol pipol. <ul style="list-style-type: none"> - Lisen long ol tefren saon long wan environmen mo indiketem wea ples saon ia i kamaot long em. Exempol: wan dog i singaot, ol pidjin ol i mekem nois. <ul style="list-style-type: none"> - Harem ol samting long wan klos we ol ikavrempa mo identifae ol samting we yu thing se em, taem yu tatshem... - Traem talem wanem samting we i stap biffo yu tatshem.

		<ul style="list-style-type: none"> - Tatshem ol samting we ol i hot mo ol i kolkol, wetwet mo drae., - Harem save mo diskraeb ol tefren samting we istap long wan bag o long wan tin. - Faenem two samting we tugeta ol i smel sem mak. mo two we ol i kat tefren smel insaed long wan bag.
	5. Indiketem se ol save talem differens bitwin ol tes.	<ul style="list-style-type: none"> - Testem ol tefren sabstens - Testem wan samting mo talem se em i swit o em i haf wit haf konkon, hot o kolkol.
	6. Indiketem se ol i save talem difrens bitwin ol smel.	<ul style="list-style-type: none"> - Testem ol senda long ol tefren plant, ol tefren flaoa, ol tefren kaikai mo talem sapos ol samting ia ol i sem mak mo sapos ol samting ia ol i tefren.
Namba 2 Stej 4–5 Yia 1C2.	1. Luk mo identifae ol samting we ol i stap kolosap mo ol samting we ol i stap long way.	<ul style="list-style-type: none"> - Lukluk ol samiting long wan distens mo diskraebem olgeta mo lukluk ol samting ia we ol i stap kolosap mo deskraebem olgeta.
	2. Identyifae ol samiting we ol i strong mo smoot; strong o soft, ol samting we ol i tik o thin.	<ul style="list-style-type: none"> - Sotem ol varieti samting we ol i strong, smoot, hard, ou soft, tik o thin.
	3. Lisen long ol tefren saon mo talem se ol i semak o ol i tefren.	<ul style="list-style-type: none"> - Lisen ol saon, sam ol i semak, sam ol i tefren taem we yumi stap muvum ol kontena.. - Lisen mo mekem ol saon we ol lida ol i mekem.
	4. Ol smel, ol varieti blong ol smel mo identifae whishwan ol i semak, mo wishwan ol i tefren taem we ol i blokem ol ae.	<ul style="list-style-type: none"> - wokobaot long bus mo long sanbish mo tokobaot ol tefrem smel. - Givim nem blong ol tefrem smel, lamen, vinega, vick, onion, frangipanier, garlik etc... taem we ol i blokem ol ae.
Namba 3 stej 5–6		

yia		
1C3.	1. Identifae ol tefrem saon we ol i harem.	<p>-Kopi ol saon we ol i harem raon long olgeta, long komuniti mo givim nem blong olgeta. Saon ia.</p> <ul style="list-style-type: none"> - Lisen long ol saon taem we ol i blokem ae. Exempol : wan pepa we ol I tornem. - Pleiplei long ol game we em i olsem « Mi harem wetem smol sora blong mi » - Sarem ae taem we ol i sitaon long map. Smol taem mo lisen ol saon we ol i save harem long insaet mo long aosaet. <p>Wokobaot long bus, long sanbish, kolosap road mo ol tefren saon, exemplol pitjin, ol lif, wota,, ol trak.</p> <ul style="list-style-type: none"> - Drowem ol samting we ol i harem.
	2. Indiketem sapos wan saon em i strong o soft, hae o low.	<ul style="list-style-type: none"> - Talem sapos wan saon em i hae o i low than narafala taem glas blong botel o long kap long wota ol i ful long tefren level. - Mekem experiens wetem ol saon long wan bamboo o long wan tamtam. - Mekem experiens wetem ol saon long wan bamboo o long wan tamrtam. - Lisen ol saon we i laod mo ol saon we i soft mo ol saon we hae mo ol saon we i low we yu mekem taem we yu kilim ol tin we i empti.
	3. Identifae ol kaikai tru long test	<ul style="list-style-type: none"> - Testem mol samting taem we ol i klosem tufala ae mo talem name long ol samting we bae ol i givim long yu. Milo, suka, sol, lamen, tomato sauce peanut bata, banana, mo iam, taro maniok taem we ol i kukum.

Ol pikinini ol i developem ol masel blong olgeta taem we ol i swing mo semtaem too ol i harem gud.

Sekta blong lanem mo Developmen 1	Physik developmen, mental divlopmen, blong helt mo well fare
Sab sekta 1D	Helt mo well fare.
Standart :	<ul style="list-style-type: none"> (1) Ol pikinini ol i folem ol rule we i isi mo folem fasin blong kat wan gudfala helti bodi. (2) Ol pikinini ol i indentifae mo folem ol rule blong wan (hygiene) - gufala kaikai we i save helpem blong kat wan helti bodi. (3) Ol pikinini ol i indentifae ol samting we i save helpem bodi blong olgeta blong se ol i kat wan gud helti bodi. (4) Ol pikinini ol i kipim olgeta sef an ol i filim se ol i sef an ol i protekted insaet long environment blong olgeta.
	Indiketa: Pikinini :
	Aktiviti blong lanem. Ol pikinini ol i kat ol opotuniti

Fes stej 3–4 years 1D1.	1. Identifae wan wota we i klin blong drink.	<ul style="list-style-type: none"> - Folem ol routine we i save helpem olgeta blong identifae klin wota blong drink olsem fulumap ol botel blong klin wota long wan patikula tank o long wan tap.
	2. Folem ol simpol rule blong folem fasin blong kat wan gudfala helti bodi taem we ol i indiketem.	<ul style="list-style-type: none"> - Luk long ol posta ol rule blong ol fasin blong kat wan gudfala helti bodi long kindy mo blong tokobaot long olgeta ol samting ia. - Harem ol simpol rule blong fasin blong kat wan gudfala helti bodi mo helpem blong folem ol rule ia. <p>Olse we :</p> <ul style="list-style-type: none"> - Washem hand bifo yu kaikai mo afta we yu go long toilet.. - Bloem nose blong yu long wan fasin blong kat wan gudfala helti bodi, way we yu kam klin. - Brasem ol tut blong yu evri day. - Brasem hia blong yu evri day. - Yu no spet; - Putum hand long maot blong yu bifo yu kof.; - Kavremap ol so wetem wan plasta.
	3. Iusum gud ol toilet. Washem ol hand afta we yui iusum toilet mo bifo kaikai.	<ul style="list-style-type: none"> - Iusum ol fasiliti blong toilet mo washem hand blong yu long wota mo sop.. - Lanem blong kat wan thingthing oltaem blong washem hand, blong storian,, singsing mo kat wan role blong play.
	4. Indiketem ol nid blong bodi long wan patikula taem	<ul style="list-style-type: none"> - Lisen long ol naraefala, we ol I toktok long wan grup abaot hao nao I ol i fill tasti, taet o hangre mo lanem ol toktok blong identifae ol filing ia. - Lisen mo plei histri blong wan man we i tasti, hangre o i taet.

	5 Indiketem taem we i filim se hem i haren no gud.	<ul style="list-style-type: none"> - Lisen long taem blong grup abaot sickness mo hao em ia i save mekem olgeta ol i harem olsem wanem. - Kat wan trast relesen wetem ol titja mo ol Assistan
	6. Iusum ol tools olsem naef, mo sisis long wan save fasin.	<ul style="list-style-type: none"> - Lanem abaot ol simpol olsem iusum materiol taem we yu sidaon mo pasem wan naef o ol sisis long wan save fasin taem we yu tanem fastaem hand blong naef. - Lanem ol way we yu iusum ol save fasin blong ol tool taem we yu stap luk ol narafala we ol priperem kaikai.
Namba 2 stej 4–5 yia 1D2.	1. Identifae ol tefren part blong bodi.	<ul style="list-style-type: none"> - Singsing ol song olsem hed, sholda, knee, mo ol sora. - Pleiplei game ia « Pita i talem » - Pleiplei ol games blong sikle.
	2. Bloem nose blong yu long wan fasin we i no afektem helt blong yu.	<ul style="list-style-type: none"> - Luk mo lisen long ol Titja blong olgeta mo long ol Assistan long hao nao yu blowem nose blong yu long way we i no afektem helt blong yu. - Luk mo tokobaot ol pitja we i soem hao nao yu blowem nose blong yu. - Iusum ol hankechief o ol lif we i large lif [ex burao] blong blowem nose blong yu mo kat ol ples blong putum ol hankechief mo ol lif long wan sekuriti way.
	3. Kom hia blong olgeta.	<ul style="list-style-type: none"> - Tokobaot long hao ol i komem hia wetem ol Assistanblong ol Titja. - Sing sing ol songs abaot yu komem ol hia. - Rol plei blong komem hia. - Act brosem hia long drama long wan pleiplei.
	4. Brasem tut.	- Tokobaot abaot hao ol i brasem tut wetem

		<p>ol Titja mo assistant.</p> <p>-Luk mo tokobaot ol pitja we i soem hao nao ol i brasem tut.</p> <p>-Singsing ol song abaot brasem tut.</p> <p>-Actem brasem tut.</p> <p>- Act brasem tut long wan drama games</p>
Namba 3		
Stej		
5–6 yia	Yes, from wanem em i important blong folem rule blong helt mo folem fasin blong kat wan gudfala helti bodi . (Rule blong way we i no afektem helt blong yu. Luk bak fes step.)	-Tokobaot ol rule blong helt mo ol fasin blong kar wan gudfala helti bodi wetem olgeta Assistant. Lisen long helt Ofisa we ol i invaetem hem blong visitim ol pikinini, blong tokobaot helt mo ol fasin blong kat wan gudfala helti bodi long ol kondisen we em i simpol. - Luk mo tokobaot ol posta we i soem ol rules blong helt mo rule blong fasin blong kat wan gudfala helti bodi. - Lukluk long ol DVD blong <i>Wan Smol Bag</i> abaot helt mo fasin blong kat wan gusfala helti bodi. - Lisen mo talem bagegen ol stori abaot ol problem blong helt mo ol fasin blong kat wan gudfala helti bodi. - Singsing ol song – we i rimemba ol rules blong helt mo ol fasin blong kat wan gudfala helti bodi. - Pleiplei role blong ol rule blong helt mo. ol fasin blong kat wan gudfala helti bodi. long wan taem blong spel. -Pleiplei long wan game blong drama we i kat ol materiel blong interpretem mo kat wetem hem ol narafala we ol i klin mo I stap long wan gud helt.
1D3.	Ol exemplol blong ol rule blong helt : - Kat wan regula spel mo kat wan fresh air. - Protektem yu long ol moustiko. - Stap long haos sapos yu feel nogud. Exempol olsem we yu kat malaria, dengui fiva, fiva, skabi, flu mo nose we i run oltaem.	

	2. Helpem olgeta blong stap long way long ol man we ol i nogud.	-Tokobaot sikness mo talem long ol Titja mo ol Assistant sapos ol i thing se i kat wan nrafala pikinini we i harem nogud o i no hapi...
	3 Identifae denja long environmen blong olgeta exemplol: Trafik, ol animol, faia, posen, ol plant, ol strenja.	- Diskas long ol denja long environmen wetem ol titja mo Assistan blong olgeta, sapos ol i thing se wan pikinini we i harem nogud o i no hapi. - Mekem ol posta we i soem ol denja.
	4. Folem ol simpol instruksen blong sekuriti blong olgeta mo save wanem blong mekem in kes sapos i kat wan urgent samting i hapen.	- Kat ol urgen exsesaes folem ol plan blong disasta we i satp we Titja mo lida blong komuniti ol i soem.

Posta ia i talem... « givim plente tjanis long olgeata pikinini » Yu luk, mi save read.

Sekta blong lanem mo Developmen 1		Liv mo lanem ol samting tugeta.
Sab sekta blong lanem mo divelopmen 2 A :		Sosiol development
Standard :		Ol pikinini ol i iusum ol neseseri save blong ol i laef mo wok long wan fasin we i gud tumas weten ol narafala pipol long haos mo long komuniti..
	Indikesen : Pikinini :	aktiviti blong lanem : Ol pikinini ol i kat ol opotuniti :
Fes stej 3-4 yia	1. Statem blong folem ol rule abaot ol fasin we yumi save aseptem mo soem wan kaen understanding long ol samting we yumi no save aseptem..	- Lisen mo traem blong rimendem ol simpol rule blong ol fasin we yumi save holem, exemplol: « <i>no sakem sanbish long ol narafala pikinini</i> ».
2A1.	2- Folem mo tokobaot ol samting we yu mekem evri day long kindi.	- Lanem ol samting blong evri day long wan fasin i fani taen yu iusum ol singsing mo ol games. - Tokobaot ol samting blong evri day olsem hem i save folem long haos mo lonf skul.
	3. Talem hu i stap long stret famili mo ol i kam wea ?	- Tokobaot Famili blong olgeta. - Drowem ol pitja blong famili. - Luk ol map blong ol aelan.
	4. Tjusum hu i wandem pleiplei wetem.	- Plei weten ol narafala pikinini.
Namba 2 stej.		
	1. Sherem mo tekem taem	- Sherem kaikai long taen blong "casse

4-5 yia 2A2.	blong yu oltaem.	<p>croute" sam taem.</p> <ul style="list-style-type: none"> - Ol i sapotem wanwan blong tekem taem blong olgeta tru long ol games.. -tekem pat o watshem ol play role. - Lisen mo talem bagegen ol stori abaot shering mo taem blong yu blong mekem wan samting.
	2. Helpem blong mekem ol rule abaot ol fasin we i stret olsem wan nomo wetem ol Titja.	<ul style="list-style-type: none"> - Diskass ol rule we em i simpol blong ol bihevia wetem Titja o Assistan blong hem.
	3. Yumi save talem se hao nao ol i famili wetem extedem famili.	<ul style="list-style-type: none"> - Mekem wan tri we i tokobaot histri blong wan famili - Tokobaot ol samting we ol i mekem wetem famili.
	4. Divelopem ol frenship mo fren relesen wetem ol narafala pikinini.	<ul style="list-style-type: none"> - Pleiplei ol game we i save helpem blong buidimap ol relesen mo divelopem ol idia blong tekem taem mo work tugeta long wan komon goal.
	5. Tekem praod long work mo lakem work blong narafala man.	<ul style="list-style-type: none"> - Kat work we ol i soem long ples we ol i save luk, daon long wol mo respektum ol work we ol i soem long wall. - Tokobaot abaot art blong olgeta long rafala. - Luk save work blong ol narafala. - Kat ol parents/ Assistant we i kuk save wok blong olgeta..
	6. Folem ol rule regulari/ol taem.	<ul style="list-style-type: none"> - Pleiplei ol games wetem ol grup blong ol pikinini.
	7. Identifae hao yu save stretem ol problem long game wetem ol narafala pikinini.	<ul style="list-style-type: none"> - Watshem mo lisen long ol problem mo sem taem faenem ol solusen we narafala man i stap thingthing long em.
Namba 3 step		
	1. Helpem ol narafala blong	-Partisipet long ol role play blong helpem

5-6 yia 2A3.	<p>folem ol rule.</p> <p>2. Solvem ol problem blong sosol konflik wetem wan fasin we i no hard mo evri wan i aseptem.</p> <p>3. Talem long olgeta sapos ol i no laekem way we someone i tatshem olgeta.</p> <p>4. Work indipendenli.</p>	<p>ol narafala blong folem ol rule.</p> <ul style="list-style-type: none"> - Rimendem ol rule long ol narafala. <p>- Pleiplei ol game we ol pikinini ol i sherem mo wanwan i wait tour blong hem.</p> <p>- Akt long ol varius konflik long ol smol grup.</p> <p>- Tekem ol responsabiliti blong sretем problem blong olgeta.</p> <p>- Ol stori mo ol toktok abaot hao nao blong talem long olgeta.</p> <p>- Patisipet long ol aktiviti an eria boong pleiplei wish I alowem blong wan independen work exemplol : blok, manipulative materiol, play drama, art, pleiplei aotsaet..</p> <p>- Blong mekem se yu familia wetem ol aktiviti, so winim konfident blong work independentli.</p>
-------------------------------	--	---

Olsem ia nao we mama blong mi i priperem ol kabish blong kukum.

Sekta blong lanem mo Developmen 2	Liv mo lanem ol samting tugeta	
Sub Sekta 2B:	Emosionol Developmen	
Standart:	(1) Ol pikinini ol i save mo ol i expressem filing blong olgeta. (2) Ol pikinini ol i soem asurens mo i kat paoa blong olgeta. [Exempol ol i kat kapasiti blong ol i save lukluk long olgeta nomo wetem ol situesen we i stap.]	
	Indiketa: Pikinini :	Aktiviti blong lanem : Ol pikinini ol i kat ol I kat ol opotuniti:
Fes step 3-4	1. Identifae ol emosen taem we yu hapi o taem we yu harem nogud.	<ul style="list-style-type: none"> - Drowem ol fes we ol man i harem gud mo ol fes we ol man i harem nogud. - Mekem sem fes we i semmak taem ol i

yia		askem long yu blong mekem.
2B1.	2. Ansa long ol feeling taem we yu harem musik o taem ol man ol i singsing.	<ul style="list-style-type: none"> - Lisen long musik. - Singsing ol song wei expresem tefren emosen. - Muv long ol tefrem kaen musik. -Pratiksim tanis blong wan musik we i hapi, musik we i sad, o musik we i koros.
Namba 2 Step 4-5 yia 2B2.	1. Identifae ol emosen we i mekem yu fraet o i mekem se yu sapraes.	<ul style="list-style-type: none"> - Pleiplei ol game wetem wan elemen we i mekem yu sapraes. Exempol: filim wan samting long bag wan samting we i no komon. - Lisen long ol stori wetem transmisen blong ol emsen. -Partisipet long ol rol play. -Kat ol tefren emosen we yu filim taem yu wokobaot long sanbish, long bus, long tourist boat etc. mo tokobaot abaot ol emosen ia.
	2. Expresem ol filing long foret blong evriwan.	<ul style="list-style-type: none"> - Toktok long evri wan long ol filing wetem ol Asistan Titja. - Patisipet long ol art aktiviti we ol i save expresem ol emosen blong olgeta.. - Iusum ol musikol instrumen blong expresem ol emesen blong olgeta Exempol: kilim trong ol drum, kilim ol ston o ol stik, lif we ol i rastling.
	3. Seperetem ol parent taem we ol i kam long kindi we ol i no soem ani saen blong anxieti.	<ul style="list-style-type: none"> - Toktok abaot filing blong olgeta. - Toktok abaot kipin sekuriti long kindi. - Partisipet long ol tefren aktiviti we em i interesting we ol i save stujum. - Act long ol stori blong expresem filing blong olgeta.
Namba 3 Stej	1. Stat blong kontrolem ol fling blong olgeta nomo..	- Lisen long ol stori abaot ol negativ filing.

5-6 Yia 2B3.		<ul style="list-style-type: none"> - Play long wan grup.. - Expresem ol filing insaet long work blong art. - Patisipet long ol diskasen abaot ol negativ filing.
	2. Luk save ol filing blong wanwan mo respektem blong ol narafala.	<ul style="list-style-type: none"> - Lisen long ol stori abaot ol tefren filing - Patisipet ou lukluk game blong ol role abaot ol tefren filing. - Soem ol tefren fes we i kat tefren expresen long glass. - Tokobaot abaot hao nao ol narafala pikinini ol i harem filing. - Lisen long Titja taem we hem i toktok abaot hao yu kat filing exemplol: Happiness, sadness mo taem yu koros, mo taem yu expresem ol filing ia long art work.
	3. Save diferens bitwin fani thingthing mo realiti.	<ul style="list-style-type: none"> - Talem ol stori abaot ol samting we i hapen long day long laef blong olgeta. - Talem mo ridim ol histri abaot ol samting we i tru o ol samting we i no tru. (Assistan Titja i askem se : « yu thing se ol samting ia i save hapen ?) - Pleiplei long drama wetem ol elemen insaet long ol games blong laf nomo.
	4. Talem konfident blong yu tru long ol game mo long interaksen wetem ol narafala.	<ul style="list-style-type: none"> - Pleiplei ol games, singsing ol song, tanis wetem musik. - Tjusum wanem. Hao mo wea ples blong play. - Tjusum who i play wetem sam wan taem mo wok wetem grup. - Kasem wan riwot blong ol work we yumi mekem gud.
	5. Indiketem hapiness taem yu play yu wan o wetem ol	<ul style="list-style-type: none"> - Pleiplei long ol aktiviti we Titija i

	naraefala fren.	organae mo long ol game. - Pleipeli wetem ani grup - Pleipeli olgeta nomo.
--	-----------------	--

Sekta blong lanem mo Developmen 3		Spiritual mo Karakta developmen
Sab Sekta 3A		Relijen praktis
Standart :		Ol pikinini ol i soem respek mo tolerens blong relijen biliv blong ol komuniti we ol i liv.
	Indiketa: Pikinini	Aktiviti blong lanem. Ol pikinini ol i kat opotuniti
Fes step 3-4 yia 3A1.	<p>1. Lisen long ol religien praktis olsem devosen, ol preya, mo ol singsing.</p> <p>2. Tek pat long ol selebresen blong ol spesiol iven insaet long relijen.</p> <p>3. Lisen mo soem konpriesen blong ol tefren stori abaot ol relijen.</p>	<ul style="list-style-type: none"> - Tek pat regulari long ol devosen, long ol preya, mo long ol singsing. - Blong kat ol regula implikesen mo ol relesen wetem Ministry blong ol pikinini, Sunday skul,, Sabbath skul. <ul style="list-style-type: none"> - Mekem wan artwork wetem wan theme blong ol spesiol iven olsem mekem ol map mo mekem ol dekoresen. - Tek pat long ol selebresen. -Lisen long ol diskasen abaot ol spesiol iven. <ul style="list-style-type: none"> - Lisen long tefren stori mo luk ol buk we ol i bes long relijen biliv.. -Lisen ol stori we ol i tokobaot tru long sentimental stori, insaet long ol CD mo long ol DVD.

		<ul style="list-style-type: none"> - Akt tru long histri. -Drowem ol part blong ol histri we ol i interesting long olgeta.
Namba 2 stej. 4-5 yia 3A2.	1. Joinem mo talem wan pray mo singsing ol song.	<ul style="list-style-type: none"> - Stanap blong stiujum wan riding evri day, , wan praya mo ol singsing. - Tek pat long wan grup we i talem praya mo partisipet long ol singsing.
	2. Totktok abaot hao ol iven ol i selebretem.	<ul style="list-style-type: none"> - Sherem long ol samting we ol i stap thingthing abaot ol spesiol iven insaet long wan grup. -Praktisim taem we yu tokobaot ol stori we i go wetem ol spesiol iven.
	3. Stat blong talem bagegen ol relijius stori..	<ul style="list-style-type: none"> - Talem bagegen ol relijius stori wetem ol toktok blong olgeta nomo. - Mekem ol buk we ol i simpol blong ol relijius stori. - Iusum ol kard we ol i plenti blong talem bagegen ol stori. -Iusum ol samting (stik, sanbish etc) blong helpem olgeta blong talem bagegen ol stori..
Namba 3 stej. 5-6 yia 3A3.	1. Lidim ol praya, praya blong kaikai mo singsing ol song wetem konfiden.	<ul style="list-style-type: none"> -Stanap long foret blong wan grup. - Mekem mo talem ol praya blong ol. - Lidim wan grup mo singsing long ol song. - Talem praya blong kaikai.
	2. Soem understanding blong olgeta long ol relijius stori mo ol spesiol iven tru long art.	<ul style="list-style-type: none"> - Drowem, peintem mo putum glue. - Tokobaot abaot art blong olgeta, histri blong olgeta mo ol iven.
	3. Actem ol spesiol iven mo relijius stori blong olgeta.	<ul style="list-style-type: none"> - Putum blong long playplay blong olgeta (ol pikinini o blong ol big man) talem wan

		<p>relijius stori.</p> <ul style="list-style-type: none"> - Adaptem ol spesiol iven blong ol narafala (exempol : narafala grup blong ol pikinini o paren blong olgeta)
	<p>4. Soem tolerens blong ol pipol blong ol narafala religius biliv.</p>	<ul style="list-style-type: none"> - Harem abaot ol fasin we ol pipol blong narafala religius biliv ol i selebretem ol spesiol iven blong olgeta. - Harem ol strori blong ol narafala religien.

Gel blong mi, olsem ia nao, we yu mas tekemaot skin blong wan kumala.

Sekta blong lanem mo Developmen 3	Spiritual mo Karakta divopmen)	
Sub Sekta 3B	Kastom mo ol comuniti valiu	
Standart:	Ol pikinini ol i save identifae mo folem ol valiu we i appropriet insaet long komuniti blong olgeta.	
	Indiketa: Pikinini	Aktiviti blong lanem. Ol pikinini ol i kast ol opotuniti.
Fes stej 3-4 yia 3B1.	<p>1. Lisen long ol explenesen we ol i simpol blong olsem wanem mining blong wanwan valiu (honesti, obediens, trut, lav, uniti, responsabiliti, petiens).</p> <p>2. Soem a willingness blong helpem ol narafala.</p> <p>3. Soem respek blong olgeta,</p>	<ul style="list-style-type: none"> - Harem abaot wan valiu evri taem insaet long tru mining blong em.. - Luk mo harem rol play abaot wanwan valiu. - Harem ol toktok blong ol valiu we ol i iusum olsem we em i pat blong ol konversesen blong evri day. -Harem ol stori mo tokobaot abaot ol valiu we ol I wandem.. -Luk long ol posta we i soem wanwan valiu. - Luk long ol big man, model blong wanwan blong ol valiu long evri laef blong olgeta. <ul style="list-style-type: none"> - Kolektem ol faea hud. - Helpem blong klinim haos. <ul style="list-style-type: none"> - Harem ol kastom stori abaot laen blong famili, famili klan, mo baondri blong ol

	propreti mo ol ples	<p>land..</p> <ul style="list-style-type: none"> - Go mo wokobaot blong faenem aot bounderi [blong graon]. - Lisen gud taem we nrafala i toktok. - Wait long taem blong yu blong toktok.. - Soem se ol i lisen taem we wan pikinini i toktok. - Talem plis mo thankiu.
	4. Soem hapines taen we yu folem ol rule mo ol intruksen blong ol big man.	<ul style="list-style-type: none"> - Patisipet long routine mo lisen long wanem Titja i talem.
Namba 2 stej 4-5 yia 3B2.	<p>1. Soem Lav mo uniti taem we yu mekem samting tugeta...</p> <p>2. Soem wan responsibol attitude.</p>	<ul style="list-style-type: none"> - Askem long ol nrafala pikinini blong joinem grup blong sherem ol playplay we ol i pat blong game.. - Pleiplei long grup game we ol man ol i kat blong wok tugeta. - Work long field. - Lukaotem ol pikinini we ol i yangfala. - Work long karen. - Tekem note sapos wan nrafala pikinini i harem nogud mo lukluk long hem..
Namba 3 Stej. 5-6 yia 3B3.	<p>1. Kontribut long wellbeing blong komuniti.</p> <p>2. Soem honesti taem we yu admitim samting we i rong.</p> <p>3. Soem Responsabiliti blong ol nrafala..</p>	<ul style="list-style-type: none"> - Helpem blong mekem faia. - Helpem blong klinim raon long field o raon long haos. - Kuk, sherem ol kaikai, klinim, pray tugeta. - Talem stret ol mislid blong olgeta. - Tokobaot ol simpol konsekwuens. - Helpem ol nrafala famili memba mo blong komuniti. - Helpem pikinini we i yanfala blong

		<p>ashivim ol samting. Exempol: Openen wan kaikai, putum wan klos, mo kasem wan drink.</p> <ul style="list-style-type: none"> - Visitim ol olfala memba blong komuniti, helpem ogeta long wok blong evri day exemplor: burum, kolektem faea hud, tekemaot ol wild kras. . -Pikap ol samting we i blong olgeta.. -Folem ol instraksen tru long ol game..
	4. Demonstret respek blong kastom komuniti.	<ul style="list-style-type: none"> - Lukim namele liv olsem wan tabu saen. - Lanem abaot ol kaston fasin olsem taem we ol i singaot ol man, wissil blong talem i kat wan man, benen body taem we yu pass long foret blong ol olfala, sevem ol olfala fastaem.
	5. Soem uniti tru long komprehensen blong ol spesial seremoni.	<ul style="list-style-type: none"> - Atedem ol seremoni olsem rekonsiliesen, sirkumsisen. - Tokobaot ol rison we ol i satp bihaen ol seremoni ia.
	6. Soem petiens taem we yu wait ol man ol i kam bak long ol aktiviti o long ol aktiviti blong evri day.	<ul style="list-style-type: none"> - Mekem expriens blong ol aktiviti we i hapen oltaem long haos, long ol komuniti mo long ol sessen. - Lanem blong wait kasem taem blong yu i kam taem we titja l tok blong olgeta, taem we titja i givim spes blong olgeta blong sidaon o blong raetem ol name long list we em i next.
	7. Talem long hem wetem ol simpol toktok signifikesen blong ol valiu.	<ul style="list-style-type: none"> - Tokobaot ol mining blong ol valiu mo olsem wanem ol i save pratiksim wanwan valiu. - Mekem ol posta blong wanwan valiu..

Ol pikinini ol i familia wetem ol buk stori long vernakula language, so ol i save talem ol stori.

Sekta blong lanem mo Dvelopmen 4	Language	
Sab Sekta 4A	Lisen	
Standart :	Ol pikinini ol i lisen mo ansa stret long ol pipol we ol i stap kolosap olgeta.	
	Indiketa: Pikinini	Aktiviti blong lanem : Ol pikinini ol ikat ol opotuniti.
Fes Stej 3-4 yia 4A1.	1. Lisen ol songs mo ol feveret stori. 2. Folem stret nomo two stej blong ol instraksen. 3. Lisen long ol narafala we ol toktok [ol Titja, ol big man, ol pikinini)	<ul style="list-style-type: none"> - Lisen long sam namba blong ol song mo long stori. - Blong se mi involve long « putum long way time » so ol save folem ol simpol instruksen. Exempol : Go mo tekem bag blong yu mo faenem kaikai blong yu ». - Talem bagegen ol instrasen we ol i bin givim. -Folem ol simpol instraksen ia, em i olsem wan pleiplei. - Blong mi involve long wan smol grup, long taem blong toktok, rid, mo singsing. -Lisen long ol narafala pikinini we ol i

		sherem nius blong olgeta long break taem blong olgeta.
Namba 2 stej. 4-5 yia 4A2.	1. Folem tri [3] step blong ol instraksen.	- Folem ol instraksen wetem tri [3] stej long wan day. Exempol: "go mo washem han blong yu", kasem kaikai blong yu mo sidaon mo kaikai".
	2. Joinem blong putum wan ples ol song mo ol poem,	-Lisen sam long ol poem, ol song mo stori we ol i iusum ol toktok we i rhytming.
	3. Lisen long ol tefren media.	-Lisen ong wan variiti blong music, blong ol stori, blong ol kaset we ol pipol ol i rikotem long redio, long CD mo long ol DVD o insaet long kompiuta. -luk mo lisen ol games blong o papet long skul o long ol komuniti.
Namba 3 stej. 5-6 yia 4A3.	1. Folem ol fo [4] stej blong ol instraksen.	- Folem ol instraksen wetem ol fo [4] stej, exemplol: go insaet, tekem wan book, sidaon mo openem wan buk.
	2. Lisen blong luk save ol rythming toktok we ol i talem laod.	-Lisen plenti rtyming toktok insaet long buk mo ol poem, singsing ol song wetem ol rythming toktok. - Plei wetem ol rythming game mo ol card. - Lisen long ol rythming toktok we ol i go wan ples. Exempol : Ha/bat/cat. - Thingting long ol toktok we i rythming wetem ol toktok we wan big man i talem.
	3. Identifae ol saon blong sam individual leta.	- Lisen long ol saon blong ol leta long bigining blong ol name blong ol pikinini mo ol simpol toktok - Kolektem ol samting we i stat wetem sem saon mo ripitim exesaes wetem wan differen saon..
	4 Lisen mo konsentret 15 minut.	-Lisen long ol buk mo ol stori we sloslo i inkris long long blong em mo long komplexiti.

		-Lisen long ol toktok abaot ol topik mo ol interesting samting.
--	--	---

Sekta blong lanem mo Developmen 4	Language	
Sab sekta 4B	Komunikesen	
Standart :	Ol pikinini ol i komuniket frili mo klearli wetem famili, ol fren blong olgeta, ol titja mo ol narafala big man long language blong komuniti we ol i liv. Exempol : Vernakula language o ol i iusum bislama.	
	Indiketa : Pikinini	Aktiviti blong lanem Ol pikinini ol i kat ol opotuniti
Fes stej. 3-4 yia 4B1.	<p>1. Iusum language blong bodi mo ol jesta blong komuniket..</p> <p>2. Lanem ol niu toktok.</p> <p>3. Talem name blong yu bagagen mo ol narafala name.</p>	<ul style="list-style-type: none"> - Luk ol jesta we ol i iusum naturali long ol konversesen mo taem we ol big man ol i talem stori. - Lisen long ol verbal interpretesen blong ol jesta. Exempol: pikinini i soem wan olfala boy. « yu wandem wan game long posisen blong olfala boy ? » - Toktok mo singsing wetem ol big man. - Lisen long ol niu toktok mo kopiem olgeta.. - Lisen long ol niu toktok we ol i medelem long ol narafala pikinini mo ol big man taem we ol i diskas long wan grup wetem ol tefren iven mo sam interes. - Kat experiens blong ol niu samting mo lisen long ol niu toktok. - Lisen long ol names blong ol pikinini we ol i iusum. - Iusum ol narafala name blong ol pikinini taem we ol i toktok o taem we ol i pleplei.

	4. Iusum ol name long ol simpol sentens.	<ul style="list-style-type: none"> - Pleiplei insaet long wan drama wetem sam elemen we i enkourage olgeta blong toktok long ol naraafala taem yu imitating real situesen blong laef. - Pleiplei independentli blong wan period blong taem insaet long ol aktiviti olsem kriitem sam art, blong sanbish, blong game long wota wetem ol baket, blong smol stik etc.
	5. Joinem taem yu talem ol poem, blong rythme mo ol song.,	<ul style="list-style-type: none"> - Singsing sam song mo talem ol rhyme, sam poem mo sam song regulari.
Namba 2 stej. 4-5 yia 4B2.	1. Iusum wan variiti blong ol vokabulari we i kat name blong ol kala, ol name blong ol samting long klas mo long environmen.	<ul style="list-style-type: none"> -Pleiplei long Loto, shape mo pleiplei blong snake we ol i iusum ol toktok blong deskraeb ol pitja. - Toktok abaot ol samting we ol i luk raon long olgeta.
	2. Ansa long ol simpol questen.	<ul style="list-style-type: none"> - Lisen long ol gudfala big man blong hao ol i save askem ol questen. - Ansa long ol questen abaot ol stori, ol stori we i talem taem. - Ansa long ol questen abaot yu wan, blong famili, blong haos mo blong ol playplay.
	3. Tokobaot abaot ol samting we i stap hapen long pitja ia.	<ul style="list-style-type: none"> -Toktok abaot ol pitja mo ol posta wetem ol big man taem yu iusum ol questen we i save givim paoa blong mekem sam prediksen mo iusum imaginesen blong olgeta.. - Toktok abaot ol drowing blong olgeta nomo mo long painting blong olgeta nomo..
	4. Tokobaot abaot ol samting we i stap hapen long laef blong olgeta.	<ul style="list-style-type: none"> - Tokobaot abaot day blong olgeta o long ol samting we i hapen mo ol i talem long ol nius pepa long morning.

		<ul style="list-style-type: none"> - Iusum ol papet evri day taem yu pleoplei mo long taem we yu fri blong helpem olgeta blong tokobaot long ol samting. - Sherem ol piont of viu long wan topic... - Tokobaot abaot ol samting we ol i mekem o ol i luk long haos, long beach etc blong ol samting we ol i tokobaot long ol nius pepa.. - Tokobaot abaot ol samitng wetem Assistant blong titja blong olgeta.
Namba 3 stej. 5-6 yia 4B3.	<p>1. Joinem long ol konversesen wetem ol pikinini mo ol big man.</p>	<ul style="list-style-type: none"> - Tokobaot long ol smol grup o long ol grup we i big wan [long fri taem] abaot ol samting we i stap hapan evri day long nius pepa mo long ol spesel iven. - Go blong wokobaot blong mitim komuniti, go long bus, blong tokobaot ol samting we ol i luk, ol samting we ol i harem, ol samting we ol i smelem, ol samting we ol i testem mo ol samting we il tatshem. - Askem ol questen mo kat tinktink abaot ol tefren ansa - Tek pat long ol aktiviti blong ol indipenden pleoplei we i givim sapot long interaksen blong ol smol grup.
	<p>2. Askem ol questen pour kat ol informesen.</p>	<ul style="list-style-type: none"> - Yu involve long ol tefren experiens mo ol okesen blong faenem ol niu samting. - Work long ol smol smol grup. - Kat ol ples blong scinces/netja we i givim sapot blong askem « hao » mo « from wanem » abaot ol samting we ol i putum. - Luk ol questen blong olgeta mo ol ansa blong olgeta blong se ol narafala i lukluk.

Ol pikinini blong Malampa long day blong Kindi, ol i tanis Hula... samting olsem.

Bbbbbbb.....blongbanana!

Sekta blong lanem mo Developmen 4	Language	
Sab Sekta 4C	Kapasiti blong rid mo raet.	
Standart :	Ol pikinini ol i iusum neseseri konpetens blong lanem, blong rid mo blong raet.	
	Indiketa : Pikinini	Activiti blong lanem : Ol pikinini ol i kat ol opotuniti.
Fes Stej. 3-4 yia 4C1.	1. Developem interest long ol buk.	<ul style="list-style-type: none"> - Lisen long ol stori taem we yu ridim long wan variiti blong ol buk long vernakula language mo/o long bislama. - Akses independentli long ol buk long vernakula language mo/o long bislama..
	2. Lisen mo joinem wetem wan buk blong rid.	<ul style="list-style-type: none"> -tekem ol buk we yu laekem we ol i ridim plenti taem. - Able blong joinem wetem ol sekseen we i sem mak partikulari olgeta buk we ol i expressiv o olgeta buk we ol exsaeting.
	3 Kiaman blong raet taem we yu iusum ol skribble.	<ul style="list-style-type: none"> - Akses long kona blong literasi we i kat ol pen, ol pensel, ol crayon, ol paint, ol pepa, ol card we i kat name, ol sisis independntly.
	4. Handelem ol buk karefuli.	Luk modeling blong handelem korekli ol buk.
Namba 2 stej. 4-5 yia 4C2.	1. Luk save name blong yu mo ol narafala name taem ol i raetem.	<ul style="list-style-type: none"> - faenem card blong olgeta wetem ol name long klas. - Faenem ol name blong olgeta mo name blong ol narafala pikinini long attendens list we ol I putum long wall. - Iusum ol huk wetem ol name we i stap long ol skul bag.
	2. Iusum ol pitja blong helpem	- Blong talem ol stori iusum ol seri blong

	blong talem wan stori.	ol card blong stori.
	3. Drowem mo pendem ol pitja blong transmitem mining mo toktok abaot ol pitja blong olgeta taem we ol i askem.	<ul style="list-style-type: none"> - Tekpat long fri long ol aktiviti blong drow, blong paint, blong sand drowing mo talem stori abaot ol pitja. Putum long pej mo talem stori blong olgeta.
	4. Inventem mo talem stori blong olgeta.	<ul style="list-style-type: none"> - Putum long buk ol stori blong olgeta mo talem long olgeta blong iusum ol elemen. - usum figa mo holem han blong pupet blong talem stori taem we yu iusum playplay. - Iusum skil blong mimaesem blong mekem portray blong stori.
	5. Ansa long ol simpol questen abaot wan stori.	<ul style="list-style-type: none"> - Lisen long wan big man taem we hem i ridim wan stori mo afta askem long hem blong anserem ol questen abaot stori ia..
	6. Drowem ol laen mo ol sikle	<ul style="list-style-type: none"> - Blong mekem ol pitja tru long drowing blong ol simpol form (square, cercle, triangol, rektangol). - Mekem sand drowing. - Drowem ol titja blong famili blong olgeta. - Kat akses long ol stylo, crayon, chalk, slate, kala crayon, stik, ol toti, sandbish, chakol.
Namba 3 stej. 5-6 yia 4C3.	1. Givim name blong ol part blong wan buk.	<ul style="list-style-type: none"> - Lisen long ol name blong ol part blong wan buk. (pej, baksael, kava, bak blong kava). - Faenem independentli ol buk
	2. Luk save wanem ia ol toktok, wanem ia ol pitja long ol buk.	<ul style="list-style-type: none"> - Lukluk ol big man we ol i soem ol toktok taem we ol i ridim ol buk we i kat ol bigfala karakta..
	3. Luk save ol pitja mo ol saen.	<ul style="list-style-type: none"> - Lukluk ol pitja we ol i soem mo ol posta long wall mo able blong toktok abaot ol pitja ia wetem ol narafala pikinini mo wetem ol big man.

		<ul style="list-style-type: none"> - Tokobaot abaot ol pitja we i satp long buk. - Luk lol saen mo ol tak long kona blong ol aktiviti mo long ol samting mo tokobaot abaot ol saen mo ol tak mo ol mining blong olgeta..
	4. Indiketem ol toktok mo askem ol mining blong olgeta.	<ul style="list-style-type: none"> - Luk ol posta we ol i suspendem olgeta long wall. - Luk ol tak long ol samting.
	5. Luk save sam toktok mo ol leta long ol buk.	<ul style="list-style-type: none"> - Pleipie word game wetem saon, ol rhyme, ol leta mo ol pitja. - Pleipie ol game taem we yu putum wan ples ol ptija mo ol toktok mo putum togeta ol individual leta wetem ol toktok.
	6. Luk save sam toktok mo leta long environmen saet.	<ul style="list-style-type: none"> - Luk ol tak blong ol interesting samting we i kam long bus, long sandbish o long haos. - Tokobaot abaot ol toktok long environmen saet we ol i luk mo indiketem, exemplol: « Bas stop », name blong wan skul, o blong wan church o blong wan store, ol toktok we i kat pablisiti olsem « Digicel » o « Smile refil ». - Luk save mo identifae ol symbol mo ol toktok we ol i faenem long ol magazine mo long ol nius pepa..
	7. Traem talem wanem i hapen long next taem long wan stori.	<ul style="list-style-type: none"> - Lisen long wan stori mo traem talem wanem nao bae i hapen next taem. - Tokobaot abaot ol samting we yumi stap mekem oltaem, wanem nao bae i hapen tede ? - Tokobaot abaot ol iven we bae i kam long en blong wik. - Tokobaot abaot mo luk ol posta blong, ol days blong wik, ol manis blong yia.
	8.Raetem name blong olgeta.	<ul style="list-style-type: none"> - Raetem name blong olgeta long pitja o

		<p>long pitja blong olgeta o taem we ol pitja ol i givim long olgeta wetem ol card wetem ol name blong kopi.</p> <p>- Faenem mo katem ol leta blong mekem ol name blong olgeta..</p>
	9. Raetem sam leta we yu falilia wetem.	<p>- Iusum ol literasi sekta we i kat ol stylo, ol crayon, chakol, mo pepa, chalk mo ol slate.</p> <p>-Iusum ol stone o ol stik blong drowem ol pitja o ol leta long graon, long sandbish..</p> <p>- Raetem long ol lif, long ol skin blong hud mo long mashrum..</p> <p>-Blong mekem sam leta, iusum glu mo sanbish.</p> <p>- Mekem sam leta we ol big man ol i raet.</p> <p>- Katem smol leta, long ol nius pepa, long ol magazine mo putum olgeta wetem glu long pepa, long ol lif, long karton, long hud, long ol klos o long ol mat.</p>
	10. Raetem taem we yu playplay.	<p>- Lukluk long ol big man we ol i modelem riding mo raeting long situesen blong evriday. Exempol: raetem ol note, mekem ol list blong go long shopping, iusum ol resit, kolem list. etc</p> <p>- Kat akses long pepa mo crayon spesiali long game blong drama mo kona blong ol blok, olsem ol save raet mo talem who bae i representem ol thingthing blong olgeta mo konstraksen exemplpol: hospital, kitchen, store mo garden.</p>

Mi no kat pepa mo crayon be i save raet long sandbish.

Sekta blong lanem mo Developmen 5	Lanem blong save	
Sab Sekta 5A	Inquiri mo solvem problem	
Standart :	Pikinini i iusum ol inquiri mo ol skil blong solvem ol problem blong se ol i lanem abaot wol we i stap raon long olgeta mo blong solvem ol problem long ervri day long laef blong olgeta..	
	Indiketa : pikinini	Aktiviti blong lanem : Ol pikinini ol i kat ol opotuniti.
Fes stej. 3–4 yia	1. iusum trial mo mistek taem we ol i pleiplei blong faenem ol samting blong olgeta mo ol i solvem ol problem.	- Explorem ol materiol independentli (eitha blong hem o blong smol grup).

5A1.		
	2. Mekem tjois blong yu wan nomo abaot ol aktiviti blongplayplay.	<ul style="list-style-type: none"> - Tjusum wea mo hao ol i plei (drama, blok, literasi, math, science, art, puzzle, san, wota, big, faen moto play).
Namba 2 stej. 4-5 yia 5A2.	1. Buldim wetem ol varieti blong ol materiol.	<ul style="list-style-type: none"> - Blong wan kreatif exploresen long pleipley (sanbish,, wota, stik, seed, pod, shel, lif, flaoa, bamboo, shel kokonas, scale etc).
	2. Faenem aot mo talem ol samting we bae i hapen ol ol kause mo effek.	<ul style="list-style-type: none"> - Givim ol opinion blong olgeta mo talem ol samting we bae i hapen long smol grup. - Mixim ol kala blong peint blong olgeta. Wanem bae i hapem sapos yumi mixim blu wetem yellow? Red wetem yellow? - Mixim wota mo sanbish. - Buldim ol taoa wetem ol blok.
	3. Solvem ol problem taem yu build yufala nomo.	<ul style="list-style-type: none"> -Kat plenti taem blong buildimap ol aktiviti wetem ol blok. - Buildimap taem we yu iusum ol resyklaed pakej, kabboard, glu, string etc.
Namba 3 stej. 5-6 yia 5A3.	1. Thingthing long wan aktiviti mo blong mekem aktiviti ia,	<ul style="list-style-type: none"> - Thingthing abaot mo mekem wan plan blong wan aktiviti, kompletem wan aktiviti we ol i plan from (kat bong givim inaf taem blong mekem se i happen).
	2. Obsevem mo givim thingthing blong olgeta abaot ol samting mo wanem nao bae i hapen long environmen.	<ul style="list-style-type: none"> - Observem, investiget mo diskas ol tefren subjekt (famili, sea laef, beach, bus, animol, fasin blong kat wan dufala helti bodi, nutrisen etc) long big mo smol grup.
	3. Diskas mo talem wanem bae i hapen taem we bae yumi traem ol samting blong science mo ol experiens blong math taem we yu iusum ol konsept i flot/sinkin, hevi/laet mo mesurmen an kounting.	<ul style="list-style-type: none"> - Thinhthing abaot mo kontribut long ol idia. - Traem ol idia independentli. - Kat akses long ol materiol we ol i tefren blong wan independent game. - Kat akses long wota mo sanbish.

--	--	--

Iusum lokol materiol blong titjim ol konsept blong mathematik.

Sekta blong lanem mo Development 5	kognitif Developmen.
Sab sekta 5B	Patern mo sekenses

Standart		Ol pikinini ol i luk save mo ol i mekem wan variiti blong ol patern mo ol sekenses.
	Indiketa: Pikinini	Aktiviti blong lanem Ol pikinini ol i kat ol opotuniti
Fes stej. 3-4 yia 5B1.	1. Lisen, folem mo imited ol simpol patern we ol i harem.	<ul style="list-style-type: none"> - Ripitim samting we wan big man i mekem exemplol: clapem han, slapem, stampem mo/o kilim wan drum. - Mekem wan saon we ol narafala pikinini ol i folem.. - Pleiplei ol game blong lisen saon blong anomol. - Pleiplei wan sikle game exemplol : Fani fren olsem Punchinello.
Namba 2 stej. 4-5 yia 5B2.	1. Mekem ol patern taem we yu iusum ol varieti blong ol materiol. 2. Mekem mo droem own patern. 3. Stat blong putum gud ol varieti blong ol samting long saes, mo long longwan blong em.	<ul style="list-style-type: none"> - Akses long ol varieti blong ol naturol mo recycled materiol blong mekem ol patern independently (tefren shape, saes, kala mo texta). - Akses long pepa, long sandbish we yu save droem ol patern blong yu wan.. -Akses long ol patern card blong kopi mo ripitim ol patern.. - Pleiplei indenpendentli wetem materiol blong tefren saes mo longwan blong olgeta) shel, ston, bamboo, stik). -Akses long equipmen olsem wan abakus mo bamboo blong seresen game.
Namba 3 stej. 5-6 yia	1. Luk mo ripit ol patern taem we yu iusum wan varieti long ol samting. 2. Klasifae wan varieti blong ol samting long saes mo long	<ul style="list-style-type: none"> - Luk long ol, patern long environmen olsem weaving blong ol haos, lif blong ol tri, sandbish long beach. - Mekem own klasifikesen taem we yu iusum materiol blong tefren saes mo long

5B3.	longwan blong em.	long wan blong em (shell, ston, bamboo, stik).
-------------	-------------------	--

Mi kat hamas lif ? Yes, mi kat fo !.

Sekta blong lanem mo Divelopmen 5	Lanem blong save.
Sab sekta 5C	Namba mo mesurmen.
Standart :	<p>(1) Ol pikinini ol i luk save mo ol i raeten ol namba kasem Ten mo ol i kantem ol samting [wetem wan mo wan koresponden] kasem ten..</p> <p>(2) Ol pikinini ol i mesurmen longwan, kwantiti mo weight blong ol samting taem we ol i iusum non standart mesurmen tool (string, kokonas stik, ol bodi, ol han ol arm mo shel blong kokonas.</p>
	Indiketa: Aktiviti blong lanem.

	pikinini	Ol pikinini ol ikat opotuniti.
Fes stej 3-4 yia 5C1.	1. Joinem long namba blong ol singsing mo ol pleiplei..	- Harem ol singsing, namba blong rhytm, games blong ol figa, stori we i iusum ol namba.
	2. Soem interest blong ol namba.	- harem abaot ol namba mo kватiti taem we yu wokobaot mo pleiplei long aotsaet.
	3. Lanem wetem hed ol kount mo singsing ol namba kasem ten.	- lukluk, lisem mo pratisim kounting taem i kat ol aktiviti blong pleiplei.
	4. Independentli faenem aot weith, kватiti mo mesurmen taem we yu iusum naturol materiol.	- Akses long wota, long sandbish mo long equipmen (kokonas, shel, seed blong [pod] kes [box] etc) blong mekem se ol i faenem aot mesurmen mo weithing indenpendentli.
Namba 2 stej. 4-5 yia 5C2.	1. Kountem kasem five mo mekem ekwal wan samting long wan namba.	- Kaountem wan large varieti blong samting.
	2. Iusum ol name blong namba taem we i kat pleiplei.	- Putum olgeta long ol grup wetem tefren saes..
	3. Luk save ol grup wetem 1,2,3, samting.	- Aktem wan namba blong ol stori, blong ol singsing, mo blong ol poem. -Faenem singel, pair mo ol smol grup blong ol samting.
	4. Measurem mo iusum language blong ol konsept blong « full » mo « empti »	- Pleiplei wetem wota mo sandbish taem yu iusum ol kontena. -Tokobaot abaot ol kontena ol i « full » mo taem we ol i « empti ».
Namba 3 stej. 5-6 yia	1. Kountem kasem ten taem we yu ekwal wan samting long wan namba.	-Faenem aot ol namba wetem ol pleiplei olsem domino, bingo, card, we ol i ekwal taem we yu iusum ol name blong ol namba, ol symbol mo ol ptija.. - Kaountem wan big varieti blong ol samting.

5C3.	<p>2. Iusum ol toktok blong weight, kватити mo mesurmen olsem full/empti, hevi/laet, tol/sort. Mo/less.</p>	<ul style="list-style-type: none"> - Point aot ol tefren weight, long, saes blong ol diferent materiol. - Iusum olgeta olsem materiol exemplol: gruping olgeta folem saes, height mo iusum apropiet language..
	<p>3- Estimet weight, kватити, mesurmen taem i kat pleiplei.</p>	<ul style="list-style-type: none"> - Traem talem hao mani, hao i hevi mo hao i long iusum tefren materiol. Exempol: « Em i tekem « x » namba blong kap blong wota blong fulumap baket. ? »
	<p>4. Iusum ol mesurmen blong evri day purpos.</p>	<ul style="list-style-type: none"> - Involvem olgeta bagegen long preperesen blong kaikai mo kitsin.. - Mekem pleiplei wetem dough blong flaoa mo putum sol o iusum maniok blong iusum measuremen tool.
	<p>5. Luk save ol name mo raetem ol namba kasem ten...</p>	<ul style="list-style-type: none"> - Iusum pepa, slate, pensel, chalk mo namba blong card blong kopi ol namba we ol i putum raon long klasrum. -Raetem ol namba taem we i kat ol aktiviti blong pleiplei.
	<p>6. Ademap mo maenes kasem ten taem we yu iusum ol real samting.</p>	<ul style="list-style-type: none"> - Iusum ol real materiol blong mekem ol simple adisen mo sustreksen.

Livim mifala i buldimap ! hu i save buldimap wan bulding we i hae ?

Hamas shel blong kokonas yumi nidim ?

Sekta blong lanem mo Development 5	Lanem blong save..	
Sab sekta 5D	Shape, spes mo kala..	
Standart :	(1) Ol pikinini ol i luk save mo ol i givim name blong ol shape, mo ol kala (2) Ol pikinini ol i andestan spes we i stap raon long olgeta.	
	Indiketa : pikinini	Aktiviti blong lanem. Ol pikinini ol i kat ol opotuniti.
Fes step. 3-4 yia	1. Dro, peint mo dye taem we yu iusum ol varieti blong ol kala.	- Akses long ol materiol blong dro, blong peint mo blong dye. - Tokobaot abaot ol kala olsem we ol i pleiplei.

5D1.		
	2. Grupum ol samting long kala.	<ul style="list-style-type: none"> - Akses long wan varieti blong ol kala samting taem we i kat pleiplei. - Tokobaot ol kala taem we i kat pleiplei.. - Luk save ol kala long ol klos (taem we Titja I usum klos blong hem we i kala long foret blong wan grup blong olgeta pikinini taem we hem i kat fri taem o taem we i sedem olgeta pikinini blong washem han bifo kaikai) - Pleiplei kala matching games exemplor : domino.. -Putum ol samting long grup kala.
	3- Luk save mo faenem ol shape insaet long environmen.	<ul style="list-style-type: none"> - Kolektem ol naturol materiol wetem ol shape we i tefren (lif, shel, stik, seed blong pod [kes] [box]) - Faenem ol shape we i match gud..
	4. Grupum ol samting long shape.	<ul style="list-style-type: none"> - Sort aot wan varieti blong ol samting insaet long ol sikle we ol i dro long simen o long sanbish.
	5. Mekem ol shape ol i ekwal.	<ul style="list-style-type: none"> - Akses long pleiplei (domino, loto, snek game, matchin, ekwal mo tefren) taem we yu iusum ol shape.
	6. Givim name blong ol besik shape (skwuare, sikle, trianje, rektangle).	<ul style="list-style-type: none"> -Lisen long ol name blong ol shape. Mo tokobaot. -akses long ol shape blong ol karton blong pleiplei wanwan. -Lisen long ol singsing, rhymes, poem abaot ol shape..

Namba 2 stej. 4-5 yia 5D2.	1. Adaptem ol shape tugeta..	- Pleiplei wetem ol shape blong fomem ol narafala shape o ol pitja.
	2. Komplettem 4-5 pis blong puzzle.	- Akses long wan variiti blong ol puzzle inkludim olgeta we yu mekem finis wetem ol pitja blong ol magazine mo ol drowing blong olgeta pikinini.
	3. Luk save mo nominetem 3-5 kala.	Tokobaot abaot ol kala mo indiketem ol kala long ol stori. - Singsing ol song abaot ol kala exemplol : abaot rainbow - Drowem wan rainbow mo nominetem ol kala.
	4. Tokobaot ol tefren shape.	- Lisen abaot diferens bitwin ol sharpe olsem we ol i pleiplei wetem ol sharpe blong domino mo ol game we i semmark. .
	5. Mixim ol kala blong mekem ol narafala kala.	- Faenem aot wanem i hapen taem we yu mixim wan kala wetem ol narafala kala taem we yu peint.
	6. Faenem own spes long long wanem nao ol i pleiplei.	- Faenem own spes blong play long spes we i open we titija i givim.
	7. Partisipet long ol aktiviti we i muv endenit, antap, mo long kros.	- Pleiplei fri nomo long ol obstikol we ol i givim (insaet mo aotsaet).
	8. Folem ol daerektif in relesen wetem spes.	-Folem ol spesifik instruksen taem we yu iusum obstikol koses « go ava chair mo undenit tebol ».
Namba 3 stej. 5-6 yia 5D3.	1. Faenem own soes blong yu.	- Muv long spes mo yu no tatshem ol narafala taem yumi muv wetem miusik.
	2. Komperem ol sharpe taem yu iusum ol naturol materiol.	- Akses long kona blong simen blong iusum ol materiol we i kat wan variiti blong ol sharpe mo saes. -Tokobaot abaot ol diferens long sharpe mo saes long environmen.

	<p>3. Luk save mo givim name blong 5-8 kala.</p>	<p>- Kat experiens blong wan larg varieti blong kala long naturol environmen.</p> <p>Mizim peint mo teintem blong mekem sam niu kala..</p>
--	--	--

Sekta blong Dvelopemen 5.	Lanem	Lanem blong save.
Sab Sekta : 5E		Kriativiti.
Stabdart :		<p>Ol pikinini ol i kat konfiden long way we ol i expressem olgeta tru long ol kriativ aktiviti</p> <p>Ol pikinini ol i save dvelop ol niu adia tru art, miusik, drama mo tanis.</p>
	Indiketa: Pikinini	Learning aktiviti : Ol pikinini ol i kat ol opotuniti.
Fes stej. 3-4 yia 5E1.	<p>1. Isum figa mo holem ol papet.</p> <p>2. Muv full bodi wetem saon blong miusik..</p> <p>3. Isum ol tefren art materiol.</p>	<ul style="list-style-type: none"> - Faenem aot hao ol i save iusum wan variiti blong han mo ol figa blong ol papet. - Lisen long wan variiti blong miusik. -Partisipet long ol lesion blong miusik. - Akses long ol elemen olsem riban, streama, grasket, lif.
Namba 2 stej. 4-5 yia 5E2.	<p>1. Muvum ol part blong bodi taem we bodi i muv wetem saon blong miusik.</p> <p>2. Buildimap ol miusik instrumen wetem ol naturol materiol mo ol resaekle materiol.</p> <p>3. Mixim ol naturol materiol blong iusum long art work.</p> <p>4. Joinem long ol narafala game blong ol experiens long level drama.</p> <p>5 Printim taem we yu iusum ol</p>	<ul style="list-style-type: none"> - Muv folem ol differen taep blong miusik. - Akses long ol materiol we ol i iusum blong mekem ol materiol olsem ol shaka, mo ol dram - kat akses long spes mo ol materiol. . - Kat experiens wetem ol naturol mix materiol. -Akses long ol elemen olsem stethoscope blong nurse, hat blong fireman etc. -Dvelopem ol scenario wetem ol narafala pikinini long level blong ol games. - Isum ol stamp blong print we ol i

	stamp.	<p>mekem wetem lokol materiol olsem bread frut, kumala,etc. tint mo ol peint.</p> <p>-Printim taem we yu iusum ol part blong bodi mo ol lokol resources.</p>
	6. Iusum ol papet instet blong ridim ol short stori.	<ul style="list-style-type: none"> - Akses long ol papet mo kat wan kona blong mekem ol pratis mo blong mekem pleipeli.
Namba 3 stej. 5-6 yia 5E3.	5. Iusum ol naturol materiol mo ol materiol we ol i iusum finis blong mekem ol model.	<ul style="list-style-type: none"> -Akses long spes mo ol materiol blong mekem ol model, taem we yu work indenpendemtli o long smol grup.
	2. make ap ...mo akt ol stori..	<ul style="list-style-type: none"> - Talem ol stori mo pratissim olgeta.
	3. Iusum ol papet, komposem ol stori blong olgeta, iusum ol vois mo aksen we i stret.	<ul style="list-style-type: none"> - Praktisim ol stori wetem ol papet. -Putum game blong ol papet blong ol narafala pikinini mo ol big man.
	4. Pleipeli wetem ol miusik instrumentol.	<ul style="list-style-type: none"> - Pleipeli long ol variiti blong ol instrumen we ol i mekem wetem ol naturol materiol o lon matariol we ol i iusum finis. - Pleipeli wetem ol modern instrumen.
	5. Mekem ol papet wetem ol variiti blong ol materiol.	<ul style="list-style-type: none"> - Iusum ol naturol materiol mo ol materiol we ol i iusum finis blong mekem ol papet wetem ol figa mo hand.

Ol pipol ol i mekem wanem taem we ol i harem saon blong gong? Who i iusum shel?

i kat tefren mesej ?

Sekta blong lanem mo Development 6	Valiu, Kastom, Kaltja mo environmen.	
Sab Sekta 6A	Kastom stori, song, mo tanis.	
Standart :	Ol pikinini ol i partipet wetem konfiden long kaston stori we ol i singsing mo ol i tanis.	
	Indiketa : pikinini	Aktiviti blong lanem. Ol pikinini ol i kat ol opotuniti.
Fes stej. 3-4 yia 6A1.	1. Establisim ol song taem we yu iusum ol kaston instrumen mo muv long ol saon.	<ul style="list-style-type: none"> - faenem aot ol kastom instrumen indenpendentli (olsem tamtam, shaka,smol bel) - Kopi ol muvmen we ol i luk taem we ol i tanis kastom tanis. - Akses long ol seed, long ol shel, long ol stik etc. blong faenem aot manufakturem blong saon.

		<ul style="list-style-type: none"> - Akses mo faenem aot long wan fri fasin ol musikol instrumen
	2. Lisen long ol kastom stori.	<ul style="list-style-type: none"> -Lisen oltaem long ol kastoom stori. - Lisen long ol memba blong komuniti we ol i tokobaot ol stori long kindi.
	3. Joinem ol akitiviti blong kastom tanis.	<ul style="list-style-type: none"> - Lanem ol step we i neseseri long level blong tanis... -Praktisim oltaem tanis. - Lukim ol kaston tanis long viley mo long kindi... - Werem ol kastom klos.
	4. Singsing wetem ol kaston song..	<ul style="list-style-type: none"> - Lisen long olfala long viley we ol i singsing long ol kastom song. -Pratisim ol kastom song.
Namba 2 stej. 4-5 yia 6A2.	1. Lisen mo act long ol kastom song...	<ul style="list-style-type: none"> -Lisen wan stori wan taem nomo. - Akt long wan part blong stori we ol big man ol i stap storian long em. - Lisen abaat hao stori, song, mo tanis ol i konekt wan ples.
	2. Kilim wetem rythm blong kaston tanis o long ol kastom song.	<ul style="list-style-type: none"> -Praktisim rythm mo kilim long rythm blong ol song mo long kastom tanis taem we yu iusum wan varieti blong ol instrumen. - Lisen long olfala we ol i play long viley.
	3. Talem gagegen ol kastom stori.	<ul style="list-style-type: none"> - Talem bagegen ol stori taem we yu iusum ol card.. - Akses long ol basik buk long ol kastom stori. -Tokobaot about ol stori

Namba 3 stej. 5-6 yia 6A3.	<p>1. Singsing ol kastom song.</p> <p>2. Singsing mo tanis wetem konfiden long wan kastom tanis.</p> <p>3. Talem gagengen wan kastom stori long ol narafala taem we yu iusum ol toktok blong olgeta folem ol sekwuens blong ol korek iven.</p>	<ul style="list-style-type: none"> - singsing plenti taem.. - Lisen long ol narafala song. - Putum wan exebisen blong ol parents taem we yu iusum stori, song mo tanis. - Dramatisen ol stori long wan indipenden game. - Alses long ool samting blong ol i iusum long wan dramatisesen stori.

Evaluatem ej mo satisfeksen long validitesen.

Sekta blong lanem mo Development 6	Valiu, Kastom,Kaltja mo Environmen	
Sab Sekta 6B	Kastom kaikai.	
Standart :	Ol name blong ol pikinini mo piperem lokol kaikai.	
	Indiketa : Pikinini	Aktiviti blong lanem. Ol pikinini ol i kat ol opotuniti.
Fes stej 3-4 yia 6B1.	<p>1. Name blong ol frut mo ol legume blong Vanuatu.</p> <p>2. Nominetem sam tefren kastom kaikai.</p> <p>3. Kiaman blong piperem mo kukum ol kaikai long wan pleipie blong wan drama.</p>	<ul style="list-style-type: none"> - Lisen long ol parent tokobaot abaot wanem kaikai, ol i iusum long kitshin mo toktobaot ol frut mo ol legume we ol i grow long karen.. - Identifae kaikai we ol i kaikai long haos. - Lisen long ol stori abaot kaikai mo makap ol stori. - karem ol frut mo ol legumes i kam long kindi. - Traem plenti frut mo ol legume we i no tan mo olgeta frut mo legume we ol i tan. <p>- Traem tefren kaikai we i kam long komuniti...</p> <p>-Pleipie long wan kona blong drama taem we yu iusum ol elemen olsem: suspen, pepa we ol i sikrasem o sam frut mo ol legume we i real, ol plet, ol klos, gaz stove mo ol ston.</p>
Namba 2 stej. 4-5 yia 6B2.	<p>1. Joinem long ol priperesen blong ol lokol kaikai.</p> <p>2. Tokobaot abaot lokol kaikai we i helti mo talem from</p>	<ul style="list-style-type: none"> - Luk ol pipol blong komuniti ol i soem hao ol i piperem wan plet blong kaikai. - Tekem i kam ol ingredien mo kat nomo olgeta blong piperem ol kaikai blong olgeta. (wetem help sapos i neseseri). <p>-Mekem ol posta abaot ol kaikai we i helti.</p>

	wanem em i gud blong kaikai.	<ul style="list-style-type: none"> - Tokobaot kaikai we i helti long wan grup. - Tokobaot abaot whish wan kaikai em i gud mo whish wan i no gud. - Diskraeb ol test we ol i laekem mo ol test we ol i no laekem. - Fulumap ol sharpe blong bodi blong olgeta, we Titja i raetem, wetem ol pitja blong ol kaikai we i mekem se olgeta ol i strong. - Mekem wan aktiviti we ol i sort aot/ represeten taem we yu iusum ol frut, ol legume, kaikai we i gud mo kaikai we i no gud. - Mekem ol legume mo ol frut long pepa mo pleipie wetem mo ol ustensil blong wan plei long drama. - Kat wan helti kaikai blong go long piknik long kindi. .
Namba 3 stej. 5-6 yia 6B3.	1. Pripere kaikai long haos mo long kindi.	<ul style="list-style-type: none"> - Helpem blong pripere kaikai taem we yu iusum ol materiol mo ol rawmateriol. - Luk ol stret teknik blong pripresen. - Pripere ol legume mo kukum blong klas mo blong komuniti taen we yu iusum ol legume we yu harvestem long karen.
	2. Tokobaot abaot ol legume we ol kaikai long ol tefren aelan.	<ul style="list-style-type: none"> - Lukluk mo lisen ol demonstresen blong hao ol narafala vilej o aelan ol i mekem lokol kaikai... - Tokobaot abaot ol kaikai mo ol resipe blong ol narafala aelan..
	3. Tokobaot abaot blong hao ol frut mo ol legume ol i grow.	<ul style="list-style-type: none"> - Visitim ol karen blong komuniti wetem ol pikinini.. - Katem ol frut mo ol legume mo tokobaot ol seed we ol i stap insaet long ol frut ia mo insaet long ol legume.

		<ul style="list-style-type: none"> - Kolektem ol tefren kaen seed. - Lisen long ol stori abaot ol plant mo luk ol plant mo luk hao ol i grow.
	4. Asistim long growing blong ol legume.	<ul style="list-style-type: none"> - Mekem kumala mo ol bean ol i grow long way blong science antap long wan tabol. - Luk ol root, ol niu stem mo lif blong ol plant olsem wanem ol i grow. - Priperem wan karen blong mekem se wan selekted legume, ol no gud krass, i grow wetem, wota mo harvestem karen blong skul.

Sekta blong lanem mo Development 6	Valiu, Kastom,Kaltja mo Environmen	
Kastom kaikai.	Kastom art	
Ol name blong ol pikinini mo priperem lokol kaikai.	Ol pikinini ol i partisipet long wan kaen varieti blong kastom art mo explain ol stori bihaen ol samting ia.	
	Indiketa : Pikinini	Activiti blong lanem : Ol pikinini ol i kat ol opotuniti.
Fes stej. 3-4 yia 6C1.	1. Display wan interest long kastom weavin, carving, san drowing mo plei string.	<ul style="list-style-type: none"> - Watshem paren blong olgeta mo ol narafala we ol i mekem weaving. - Lukluk sam exemplol blong ol weaving, ol exemplol blong carving blong se ol pikinini ol i handelem, toktok long sabjek ia mo askem ol questen. - Go long sanbish, long nakamal o long sanbish blong watshem mo lisen ol stori blong sam sandrowing. - Watshem ol plei blong ol string..

	2- Joinem ol tradisionol weaving. .	<ul style="list-style-type: none"> - Lanem ol besik weaving taem we yu iusum ol naturol materiol mo strip blong pepa.. - Akses long ol materiol blong weaving (padanus, lif banana, lif blong kokonas).
Namba 2 Stej. 4-5 yia 6C2.	1. Tokobaot abaot minim blong karving.	<ul style="list-style-type: none"> - Karem i kam ol karving we i stap long haos mo toktok abaot ol minim blong olgeta.
	2. Drowing/peinting ol titja blong ol simpol karving.	<ul style="list-style-type: none"> - Akses long ol karving, kopi long pepa, long slate o long san.
	3. Winim kontrol blong figa string.	<ul style="list-style-type: none"> - Pleipeli wetem ol longfala string. - Lisen ol stori blong ol game string.
Namba 3 stej. 5-6 yia 6C3.	1. Karvem taem we yu iusum ol lokol materiol..	<ul style="list-style-type: none"> - Pratiksim karving taem we yu isum wan smol naef an breadfrut, popo, banana, drae taro, pate blong pleipeli, klay.
	2. Mekem mo talem ol stori blong ol string.	<ul style="list-style-type: none"> - Praktisim ol stori blong ol string.. - Talem ol stori blong ol string game.
	2. Em ol simpol samting.	<ul style="list-style-type: none"> - Weavem wetem wan varieti blong ol materiol.

Redi blong performem wan tanis long day blong kindi.

Sekta blong lanem mo Development 6	Valiu, Kastom, Kaltja mo Environmen	
Sub sekta 6D	Kulturol seremoni.	
Standart :	Ol pikinini ol i partisipet long ol kulturol seremoni long Vanuatu mo tokobaot abaot ol mining blong em.	
	Indiketa : pikinini	Aktiviti. Blong lanem Ol pikinini ol i kat ol opotuniti.
Fes stej. 3-4 yia 6D1.	1. Joinem long ol kuturol seremoni we i stret. 2. Luk save ol Nasionol mo Provinzial anthem.	<ul style="list-style-type: none"> - Inkludim yu long ol kulturol seremoni. - Rekriet ol seremoni long wan pleiplei taem we yu iusum wan elemen blong pleiplei long drama. <ul style="list-style-type: none"> - Lisen long ol anthem we ol pleiplei mo ol I singsing.

Namba 2 stej. 4-5 yia 6D2.	1. Luk save mo tokobaot abaot ol tefren seremoni long own komuniti.	<ul style="list-style-type: none"> - Lukluk long ol seremoni blong wanem i stap hapan long komuniti. - Lisen long ol memba blong komuniti taem we ol i toktok abaot wanem nao mining blong ol seremoni blong kominiti. - Asistim long ol exjshange seremoni. - actem ol seremoni.
	2. Talem long ol nrafala wanem differens saon blong shel gong. 3. , Tamtam, bel, mo/o gong mo minim blong ol samting ia.,,	<ul style="list-style-type: none"> - Lisen long I differen saon blong shel ia gong we ol i iusum long wan komuniti.. - Tokobaot abaot minin blong evri saon mo hao nao blong ansarem.
	3. Joinem taen we yu singsing National mo Provinsiol Anthem.	<ul style="list-style-type: none"> - Lisen long ol Anthem wetem ol nrafala regulari.
Namba 3 stej. 5-6 yia 6D3.	1. Display sam understanding blong impotens blong ol seremoni insaet long own kominiti..	<ul style="list-style-type: none"> -Tolkbaot abaot ol mining blong seremoni long fri taem blong make sua se ol i kat wetem olgeta. - Partisipet long ol seremoni long komuniti blong olgeta.. -Partisipetem long ol exchange blong seremoni long komuniti long wan exchange blong ol mat, blong kaikai, blong mane, blong kaikai, blong sam pordak, mo ol pig blong honorem ol maret, ol tet, long sirkumsisen mo transfert blong ol title blong ol chief.
	2. Soem respek blong ol pipol mo ol tefren kaltja blong yumi	<ul style="list-style-type: none"> -Lisen mo tokobaot abaot ol kalturol seremoni long ol nrafala vilej mo long ol nrafala aelan.. -Visitim ol nrafala vilej o ol nrafala komuniti blong tekpat long ol seremoni.
	3. Singsing National mo Provinsiol Anthem.	<ul style="list-style-type: none"> -Lisen mo be enkouraged blong singsing ol Anthem wanwan taem.

Sekta blong lanem mo Development 6	Valiu, Kastom,Kaltja mo Environmen	
Sab sekta 6E	Environmen	
Standart :	<p>(1) Ol pikinini ol i tokobaot abaot ol feata blong lokol environmen blong olgeta mo ol i shoem sam understanding blong relesen blong human beeing wetem environmen.</p> <p>(2) Ol pikinini ol i shoem san understanding abaot un sekur mo klin environmen sapos i neseseri.</p>	
	Indiketa: pikinini	Activiti blong lanem : Ol pikinini ol i kat ol opotuniti.
Fes stej 3-4 yia 6E1.	<p>1. Helpem blong lukaotem kindi yard mo klasrum klin taem we yu pikup ol rabish mo putum ol equipmen long wan sekur ples.</p> <p>2. Identifae ol naturol feata blong environmen olsem ol tri, ol riva, ol bish, ol hill, ol volkano.</p>	<ul style="list-style-type: none"> - Kat regula fasin blong putum gud ol samting. - Putum ol toti mo ol kompost long wan box we ol i putum toti. <ul style="list-style-type: none"> - Go blong wokobaot long wan lokol environmen, luk mo lisem ol naturol feata. - Iusum ol simen, hud, ol naturol materiol blong kriitem own lokol environmen.
Namba 2. stej 4-5 yia 6E2.	<p>1. Faenem aot ol haos blong environmen blong ol animol, blong ol pindjin, ol animol blong solwota, mo ol insek.</p> <p>2. Soem respek blong environmen..</p>	<ul style="list-style-type: none"> - Lukaotem mo watshem ol diferen ples blong ol animol, ol pidjin, ol krieta blong solwota mo ol insek. - Tokobaot abaot wanem i hapen sapos ol krieta ol i lusum ples we ol i liv. -faenem aot ol pitja blong ol buk mo ol stori abaot ol krieta insaet long environmen. <ul style="list-style-type: none"> - Lukaotem ol graon blong pleiplei taem we yu holem long sejuriti, klin mo taedi..

		<ul style="list-style-type: none"> - Tokobaot abaot ol type blong toti mo wanem blong mekem wetem ol samting ia..
Namba 3 stej. 5-6 yia 6E3.	<p>1. Tokobaot abaot wanem nao wan sekure environmen mo helti, blong hao i shu be, from wanem bae yumi lukaotem mo hao nao .</p> <p>.</p>	<ul style="list-style-type: none"> -Drowem sam pitja mo mekem ol posta mo mekem ol posta abaot environmen. - Lukim ol posta abaot karing blong environmen.. - Lukluk wan pleiplei o DVD abaot environmen (Wan Smolbag). - Lisen abaot hao ol toti we ol i tekemaot (we ol i bon, o putum long graon) i save mekem se bae yu kasem sik,
	<p>2. Drowem mo tokobaot abaot wan part blong lokol environmen.</p>	<ul style="list-style-type: none"> - Akses long pepa, long crayon, long san, long stik blong drowing. - Tokobaot abaot ol drowing blong olgeta.
	<p>3. Talem ol kastom stori we i sapotem environmen.</p>	<ul style="list-style-type: none"> - Lisen long ol memba blong komuniti we ol i talem ol kastom stori abaot proteksen blong environmen. - Akses long ol elemen blong aktem mo talem ol stori.
	<p>4. Lukluk afta ol plant mo ol animol long environmen.</p>	<ul style="list-style-type: none"> - Kat wan animol blong lukaotem. - Tokobaot abaot hao nao yumi save lukaotem olgeta. -Sowem ol flaoa mo ol seed blong legume, plant blong ol seedling long karen. - Mekem hip blong kompost mo iusum kompost ia long karen. - Make up stori abaot ol krieta long environmen.. - Rikodem ol namba blong ol krieta we ol i faenem long ol ples.

	<p>5. Tokobaot abaot ol konsequenses blong ol aksen blong human beeing long environmen.</p>	<p>-Faenem sam exemplol long impak blong ol man long environmen exemplol: ol tri we ol i bonem, ol toti ol i stap long sanbish o kolosap long reva, ol plastik we ol i bonem.</p> <p>-Tokobaot abaot wanem we ol pikinini ol i save luk mo ol i save mekem long ol samting ia.</p>
--	---	--

Tim blong work blong ELD long Blue water Resort – Ol i stap long wan standart we yumi wandem blong ol pikinini blong yumi?

