

OL TOPIK INSAED

Fas toktok	2
Rod blong usum buk ia	3
SEKSEN WAN - <i>Ol Impoten Eria blong Lan</i>	4
Bren Dvelopmen	6
Ol Windo blong Janis	7
Ol Sensitif Taem blong Bren Dvelopmen	9
Pleplei i Impoten	11
Wanem bae Hapen long wanwan Step blong Dvelopmen	12
SEKSEN TU – <i>Resos blong ol Tija</i>	15
Ol Perens mo ol Tija i save Sapotem Pleplei blong Pikinini?	16
Ol Tija i Enkarejem Perens blong tekem pat	18
Sam rod blong Tija i holem Interes blong Perens	20
Ol Tingting / Toktok we i strong	23
SEKSEN TRI – <i>Resos blong ol Perens</i>	25
Pleple wetem ol Pikinini	26
Sefti mo Haejin	32
Fasen blong lanem Lanwis	33
Andastanem Lanwis mo Namba blong ol Pikinini	39
Pikinini i lanem Lanwis Skil we i stret long Yia blong hem?	40
Enkarejem Lanwis Skil long Haus	42
Promotem Lanwis Skil long Kindy	43
Yu Wari? Wea ples blong karem Advaes mo Help	44
Stret Yia blong Save ol Namba	45
Ol Impoten Samting blong Tingbaot	51
From Wanem ol Bebi i stap Krae	53
Rispektek Pikinini blong yu	55
Lis blong ol buk yumi usum	56
Tankiu toktok	57

Ministri blong Edukesen blong Vanuatu hemi luksave se ol papa/mama oli stap mekem wan impoten wok long eli edukesen blong ol pikinini. I gat plante samting we i soem se taem ol papa/mama oli givim sapot blong olgeta long ol pikinini blong olgeta, bimbae i helpem bigwan fasin we ol pikinini oli stap lanem ol samting mo kasem save.

Mifala i bilif se evri pikinini i gat raet long wan gudfala laef taem oli smol.

Ol bigfala stadi blong naoia i soem klia se eli developmen blong wan pikinini (stat long taem we hemi bon kasem raonabaot eit (8) yia) hemi fandesen blong laef blong pikinini long fiuja blong lanem ol samting, gat gud fasin mo helt. Taem ol memba blong famle mo komuniti oli andastanem impotens blong wan gudfala envaeromen blong stap lanem ol samting long ol fasfala yia blong ol pikinini, bimbae i gat ol wei blong impruvum ol program blong ol pikinini. Ministri blong Edukesen, wetem help blong ol papa/mama, bimbae i save sapotem ol pikinini blong oli harem se oli pat blong haos mo komuniti blong olgeta.

Taem ol gel mo boe oli stap anda long kea blong ol tija, ol tija ia oli stap mekem sam long ol wok we ol papa/mama oli mekem long laef blong ol smol pikinini. Long ol fasfala yia long laef blong ol pikinini, ol papa/mama mo ol tija oli soem eksampol long ol boe mo gel blong olgeta. Ol tija mo ol papa/mama oli pat blong wan tim blong ol man/woman we oli stap tijim mo sapotem ol pikinini. Ol papa/mama mo ol skul oli mas wok tugeta blong stopem fasin blong mestem skul, blong leftemap bilif blong ol pikinini, mo impruvum ol risal blong olgeta.

Strong sapot blong ol papa/mama bimbae i helpem Ministri blong Edukesen blong impruvum edukesen mo meksua se igat yuniti insaed long sosaeti long Vanuatu. Ministri hemi glad blong harem tingting mo kasem toktok blong ol papa/mama, mo hemi wantem faemaot wanem nao ol problem we oli blokem ol papa/mama blong givim sapot long ol skul blong traem blong stretem ol problem ia. Wan kalja blong gat rispek hemi impoten blong meksua se evri pikinini hemi gat gud laef mo harem gud.

Ministri hemi bin mekem buk ia blong helpem ol papa/mama mo ol tija blong kam tugeta mo sapotem strong eli edukesen blong ol pikinini long Vanuatu.

OLSEM WANEM BLONG YUSUM BUK IA

Buk ia i stap presentem ol toktok we i gud blong ol papa/mama mo ol tija oli save. Tufala oli save profite blong andastanem ol nid mo wari blong tufala saed, be olgeta we oli ridim buk ia bambae oli save jusum wijwan long ol pat blong hem we oli ol defren kala olsem andanit oli wantem yusum. Blong mekem i isi long yu, buk ia i gat trifala pat insaed, blong ansarem gud ol nid blong ol man/woman we oli ridim we oli gat ol defren tingting mo lukluk :

Ministri hemi bin mekem buk ia blong helpem ol papa/mama mo ol tija blong kam tugeta mo sapotem strong eli edukesen blong ol pikinini long Vanuatu.

1

Pat Wan hemi blong ol papa/mama mo ol tija, mo hemi stap soem olsem wanem ol fasfala yia oli impoten long divelopmen blong ol pikinini.

2

Pat Tu, we i stap tokbaot ol rod mo ol risos blong impruvum Eli Jaeldhud Kea mo Edukeson (EJKE), hemi blong ol tija.

3

Pat Tri hemi stap givim sam gudfala tingting blong ol papa/mama we oli wantem sapotem ol fasin blong lanem samting mo divelopmen blong ol pikinini blong olgeta.

PAT 1

OL IMPOTEN ERIA BLONG LANEM SAMTING ELI

Hemi impoten tumas blong meksua se ol tija mo ol papa/mama oli andastanem wei we divelopmen blong bren i joenem fasin blong lanem samting. Save ia bambae hemi meksua oli fokas long wanem i nid blong mekem long stret taem blong hem mo tu lukluk gud long saed blong kakae, helt mo edukesen, ol stamba samting blong sapo-tem divelopmen blong ol smol pikinini.

DIVELOPMEN BLONG BREN

Fasin Blong Tingbaot Bren

OLFALA TINGTING

Olsem wanem bren blong yu i stap divelop hemi dipen long smol samting we i stap insaed long bodi blong yu we papa mo mama blong yu oli givim long yu (genes) we yu bon wetem.

Wanem i hapen long laef blong yu taem yu smol i no tajem o stiarem tumas wei we yu divelop taem yu gruap.

Fasin blong harem sef wetem man/woman we i lukaotem yu fastaem i helpem bigwan eli divelopmen blong yu mo fasin blong lanem samting.

Divelopmen blong bren hemi folem wan stret laen: wanem we bren i save lanem mo olsem wanem hemi jenis i stap gru sloslo nomo taem pikinini i gohed blong gruap mo kam wan bigman.

Bren blong wan smol pikinini we i stat blong wokbaot hemi no wok plante olsem bren blong pikinini we i stap long haeskul.

NIUFALA TINGTING

Olsem wanem bren blong yu i stap divelop hemi dipen long wei we ol smol samting insaed long bodi blong yu we yu bon wetem ol eksperiens yu kasem long yangfala laef blong yu.

Ol samting we i hapen long laef blong yu taem yu smol i tajem o stiarem bigwan fasin blong bildim bren mo wanem yu save mekem taem yu gruap.

Wei we oli dil wetem yu taem yu smol i stiarem stret fasin we ol samting insaed long bren oli “joen” blong wok tugeta o ‘waea i taj’.

Divelopmen blong bren hemi no folem wan stret laen: i gat ol stret taem blong kasem ol defren kaen save mo skil.

Taem we ol pikinini oli kasem 3 yia, bren blong olgeta i wok tu taem moa bitim hemia blong ol bigman. Bren i moa slak o slodaon taem oli kam yangfala.

R. Shore, “What have we learned,” *Rethinking the brain*. (New York: Families and Work Institute, 1997) 15-27.

WINDO BLONG JANIS

WANEM NAO OL WINDO BLONG JANIS?

Ol papa mo mama, ol brata mo sista, ol narafala bigman o ol narafala pikinini oli save mekem bren blong ol pikinini i smat, i stap wok.

Ol pikinini we oli no gat janis blong mekem bren i wok long wan gudfala wei o we oli safra mo fraet bigwan long ol fasfala yia long laef blong olgeta maet oli faenem i had blong kat wan gud stat.

McCain and Mustard 1999

Hemi impoten blong mekem sua se ol tija mo ol papa/mama oli andastanem se i gat ol windo blong janis long eli laef we oli olsem faondesen blong yumi evriwan long saed blong yusum lanwis, blong save rid mo raet, mo blong andastanem ol difren saed blong envaeromen blong yumi/ol pikinini. (McCain, Mustard, Shanker: 2007)

Taem wan pikinini i stap gruap folem ol stej blong developmen long ol eli yia blong hem, i gat ol stret taem – “windo blong janis” – we hemi rere blong leftemap save blong hem sapos hemi kasem sapot we hemi nidim long:

-
- Papa/mama.
- Ol narafala bigman.
- Ol brata mo sista blong hem.

Ol narafala pikinini we oli gat sem yia.

Ol windo blong janis ia oli impoten tumas from se oli givim stamba blong ol developmen we i kam bihaen. Wan wan windo i gat tu (2) step :

1. I gat ol yia we long taem ia, bren hemi ‘redi gud’ mo taem ia nao hemi save profite long ol gudfala samting we i bin hapen long laef blong pikinini;
2. Afta, i gat ol taem we pikinini i nomo save profite long wanem i hapen long sem wei.

Sapos pikinini i mestem “ol taem ia we bren i redi gud” blong lan, o sapos hemi mestem janis blong profite long ol help we i kam long ol naraman, mbae afta, maet hemi faenem i had blong lanem samfala save, mo maet hemi gat problem blong divelopem ol narafala save tu. Ol windo blong janis ia oli stap hapen long taem we ‘ol waea’ oli stap divelop kwik taem (0 - 3 yia).

EKSAMPOL BLONG OL WINDO BLONG JANIS WE OLI MESTEM

Wan eksapol blong wan windo blong janis hemi taem we pikinini i stat blong kontrolem fasin blong save laf o krae from smol samting nomo. Save ia i stap divelop bitwin taem hemi bon mo 2 yia. Wan bigman i save helpem pikinini long eria blong divelopmen ia tru long fasin blong stap leftemap tingting blong hem mo helpem hem oltaem blong lanem hemwan hao blong kam kwaet taem hemi harem nogud. Blong save kontrolem sam fasin blong hem blong laf o krae taem hemi no kasem wanem hemi wantem, bimbae hemi helpem pikinini blong fesem ol niu samting long skul mo long ples blong wok. Sapos pikinini i mestem windo blong janis ia long eli laef blong hem, maet mbae hemi gat problem long ful laef blong hem.

Fasin blong divelopem save long saed blong sosaeti mo hao blong dil wetem ol nara pikinini hemi wan narafala eksapol blong windo blong janis. Windo ia hemi open samwea raon long 3 yia, taem wan pikinini i stap soem intres blong pleplei wetem ol narafala pikinini, mo i gohed go kasem 6 o 7 yia. Oli bin luk se ol pikinini we oli no divelopem ol save blong sosaeti we oli nidim blong dil long gudfasin wetem ol narafala pikinini we oli gat sem yia taem oli go long fas yia blong praemari skul, mbae fasin blong olgeta i mekem se ol nara pikinini oli no wantem luksave olgeta. Hemia hemi wan eksapol blong wan windo blong janis we oli mestem we i nogud blong pikinini, mo i save tajem laef blong hem long fiuja taem hemi kam bigwan.

Taswe wok blong ol fasfala yia blong pikinini hemi impoten tumas. Sapos komuniti i save helpem ol niufala papa/mama blong andastanem olsem wanem ol fasfala yia ia oli impoten, bimbae maet i no gat problem long fiuja olsem we i stap hapen taem oli mestem ol janis blong divelop long stret taem blong hem.

OL SENSITIF TAEM LONG DIVELOPMEN BLONG BREN

Ol impoten taem long bren dvelopmen

Graph developed by Council for Early Child Development (ref: Nash, 1997; Early Years Study, 1999; Shonkoff, 2000.)

Pija antap i stap soem ol impoten samting we oli tokbaot andanit:

- Windo blong janis we ol pikinini oli dvelopem fasin blong yusum sora mo ae i stat taem pikinini i bon mo i stap go daon taem pikinini i gat 2 yia.
- Windo blong janis we ol pikinini oli dvelopem save blong luksave mo andastanem ol saen, mo tu blong kontrolem smol fasin blong laef mo krai from smol samting nomo i stat sam manis afta we oli bon mo i stap go daon bitwin 2 mo 3 yia.
- Ol windo blong janis we ol pikinini oli dvelopem ol gud fasin blong laef long sosaeti we oli nidim blong dil wetem ol narafala pikinini we oli gat sem yia, mo oli dvelopem save blong andastanem mo yusum ol namba i stat samwea long 2 yia mo stap go daon bitwin 4 mo 5 yia.

BLONG KAVREMAP OL BIGFALA POEN, OL STADI LONG SAED BLONG BREN OLI TALEM LONG YUMI SE:

- Fasin blong toktok mo pleplei wetem ol pikinini taem oli smol hemi impoten blong oli divelopem save blong lanwis.
- Ol pikinini oli nid blong faenemaot wanem i stap long ol ples raon long olgeta mo stat blong solvem problem.
- Pikinini i nid blong gat tras long hemwan, blong kasem lav mo harem sef, mo enjoem ol gudfala helti rilesensip wetem ol bigman.
- Hemi impoten tumas blong lukaotem gud helt blong ol smol pikinini, blong meksua se oli kakae ol gudfala samting mo oli filim sef oltaem.

FROM WANEM HEMI IMPOTEN BLONG PLEPLEI

Plante taem ol tija mo ol papa/mama oli ting se pleplei hemi wan samting we ol pikinini oli shud mekem afta skul o long fri taem blong olgeta. Oli ting se pleplei hemi no wan impoten samting mo hemi no wan tul blong lanem samting. Be ol man raon long wol we oli gat save long samting ia, oli agri naoia se pleplei hemi impoten tumas blong sapotem fasin blong lanem samting.

Pleplei hemi helpem divopmen long saed blong laef long sosaeti, ol save mo bodi. Hemi impoten tumas blong ol tija mo ol papa/mama oli andastanem from wanem fasin blong pleplei hemi mas kam pat long sistem blong edukesen, mo blong oli meksua se i gat taem blong pleplei long skul.

Pleplei hemi gat plante saed we i stap sapotem helti divopmen blong ol yang pikinini:

- Ol pikinini oli laekem pleplei mo mekem fani.
- Ol pikinini oli yusum “mekbilif” taem oli stap pleplei mo hed blong olgeta i fulap long ol kaen niu tingting.
- Ol pikinini oli pleplei from tingting blong olgeta nomo, i no nid blong talem long olgeta wanem blong mekem.
- Ol pikinini oli smat blong pleplei wetem narafala pikinini mo yusum ol pleplei mo ol narafala samting blong pleplei wetem.
- Taem ol pikinini oli pleplei, oli stap ron olbaot we hemi gud blong bodi mo helt blong olgeta.
- Fasin blong pleplei hemi helpem ol pikinini blong divopem ol save blong solvem problem.
- Ol pikinini oli save pleplei long ol yia blong olgeta.
- Pleplei hemi helpem ol pikinini blong toktok wetem ol narafala pikinini, man, woman.

WANEM BAE I HAPEN LONG WAN WAN STEP BLONG DIVELOPMEN

Ol tija mo ol papa/mama oli mas save gud ol pikinini blong olgeta blong andastanem wan wan nid blong olgeta. Evri pikinini hemi defren long plante saed, olsem fasin blong hem, intres mo fasin blong lanem samting. (National Association for the Education of Young Children, 2009).

Speseli ol smol wan oli nid blong filim sef, go luk wanem i stap raon long olgeta mo gohed blong divedopem aedentiti blong olgeta.

Ol bebi oli glad tumas blong harem toktok mo oli laekem blong tekpat long wanem we i gohed raon long olgeta. Fasin blong andastanem ol step ia andanit bambae i helpem ol tija mo ol papa/mama blong wok tugeta blong meksua se evriwan i lukaoten ol nid blong ol pikinini.

O GO KASEM 6 MANIS

- Bebi blong yu i harem save voes blong yu.
- Voes blong yu i mekem bebi blong yu i harem gud.
- Bebi blong yu hemi krae, toktok long toktok blong ol bebi, mekem noes olsem “ah ah”.

STAT LONG 6 MANIS

- Bebi blong yu hemi tanem hem taem hemi harem wan noes.
- Bebi blong yu hemi gat intres long ol noes, voes mo miusik.
- Bebi blong yu i smael taem yu smael.
- Bebi blong yu i mekem ol saon olsem “ma” mo “gaga”.

WANEM BAE I HAPEN LONG WAN WAN STEP BLONG DIVELOPMEN

LONG WAN
YIA (1)

- Pikinini blong yu hemi tanem hem mo lukluk long ples we noes i kamaot long hem.
- Pikinini blong yu i ansa long ol noes we wan dog o pijin i mekem.
- Pikinini blong yu i krae, laf, mo singaot.
- Pikinini blong yu i mekem plante noes long lanwis blong ol bebi mo talem fes toktok blong hem.
- Pikinini blong yu i save statem blong poenem long ol pat blong bodi blong hem olsem nus mo ae.
- Pikinini blong yu i save poenem long ol pija long buk.

LONG (2) YIA

- Pikinini blong yu i save putum tu toktok wamples “plante wota.”
- Pikinini blong yu hemi andastanem wan fultoktok blong tu (2) pat.
- Pikinini blong yu hemi save talem nem blong ol samting (balong, sus) mo save tokbaot samting (i smol, i bigwan, i hot).
- Pikinini blong yu hemi yusum ol samting raon long hem blong mekemap stori.
- Pikinini blong yu hemi pusum wan trak we oli mekem long hud mo tingting se hemi stap draevem.
- Pikinini blong yu i save toktok moa evri dei.
- Pikinini blong yu i stat blong yusum toktok ia “No”!

WANEM BAE I HAPEN LONG WAN WAN STEP BLONG DIVELOPMEN

LONG 3 YIA

- Pikinini blong yu hemi putum tri (3) o plante toktok tugeta, olsem “Mi wantem plante kokonas.”
- Pikinini blong yu hemi save andastanem wan toktok long tri pat we i mas folem, olsem “Plis go karem sus blong yu long rum blong yu, mo karem i kam long mi.”
- Pikinini blong yu hemi save tokbaot olsem wanem hemi harem mo talem stori.
- Pikinini blong yu hemi stat blong aksem oltaem “From wanem”?

LONG 4 YIA

- Pikinini blong yu hemi save talem ol sot stori long yu.
- Pikinini blong yu hemi save holdem buk mo ansarem ol isi kwestin abaat stori.
- Pikinini blong yu hemi save droem mo aktem ol stori.
- Pikinini blong yu hemi save tokbaot dei blong hem long Kinda mo wanem oli bin mekem.
- Pikinini blong yu hemi save singsing, talem ol poem mo ansarem ol kwestin.

LONG 5 YIA

- Pikinini blong yu hemi save askem plante strong kwestin wetem tingting olsem ‘from wanem’, ‘long weaples’, mo ‘long wanem taem’.
- Pikinini blong yu hemi save yusum taem naoia, long fija mo taem we i pas finis.
- Pikinini blong yu hemi save traem blong gesem wanem i kam bihaen long wan stori.
- Pikinini blong yu hemi save raetem nem blong hem.

PAT 2

RISOS BLONG OL TIJA

OLSEM WANEM OL PERENS MO OL TIJA OLI SAVE SAPOTEM PLEPLEI BLONG OL PIKININI?

Rubin, Fein mo Vandenberg (1983) oli tokbaot gudfala saed blong pleplei olsem:

- Ol pikinini oli laekem pleplei, isi nomo.
- Ol pikinini nomo oli jusum pleplei:sapos yumi pusum olgeta long wan plepleimaet oli no enjoem semak.
- Mekem oli hapi:ol pikinini oli laekem ol pleplei we olgeta i jusum.
- Ol pikinini oli laekem ol pleplei blong “mekbilif”, mo traemaot ol niu kaen samting blong aktem mo ol aktiviti we oli tingting long hem.
- Ol pikinini oli yusum bodi, hed mo fasin blong dil wetem sosaeti taem oli pleplei mo oli gat intres long wanem i stap happen.

Hemi impoten blong andastanem se pleplei hemi no wetem taem, be hemi wan impoten aktifiti we i sapotem laning blong pikinini blong divelopem bodi blong olgeta, givim janis blong save laef long sosaeti, mo impruvum fasin blong lanem samting.

Ol tija mo ol papa/mama oli mas letem ol pikinini oli pleplei, blong oli save faenemaot wanem oli gat intres long hem mo enjoem ol ples raon long olgeta. Ol eksampol we i kam bihaen oli sam long ol wei we ol smol pikinini we oli stat blong wokbaot mo ol bigfala pikinini oli save joen insaed long ol aktiviti blong pleplei.

OLSEM WANEM OL PAPA/ MAMA MO OL TIJA OLI SAVE SAPOTEM OL PLEPLEI BLONG OL PIKININI?

Plante long ol pleplei blong ol bebi hemi wetem ol papa/mama mo ol narafala memba blong famle. Ol bebi oli harem gud taem man i toktok long olgeta mo holem olgeta klosap.

ELI PLEPLEI (BEBI)

- Smol bebi (taem hemi bon kasem 9 manis) i wantem filim sef.
- Bebi we i stap muvmuv (8 kasem 18 manis) i laekem blong luk mo tajem evri samting.
- Smol pikinini we i stat blong wokbaot (16 kasem 36 manis) i gohed blong bildim aidentiti blong hem.

PARALEL PLEPLEI (2-3 YIA)

- Ol pikinini oli laekem blong stap wetem ol narawan be oli no toktok o joen tugeta tumas.
- Oli pleplei long fasin we wan stap long wan saed, narawan long narasaed.
- Oli wajem mo lesin long narawan. Samtaem mbae oli faet from sem pleplei.

KOPRETIF PLEPLEI (PLEPLEI TUGETA) (4-5 YIA)

- Ol pikinini oli save toktok wetem ol narafala pikinini, ansa taem ol narafala pikinini oli toktok, mo oli stap lisin plante.
- Oli mekem plan mo talem long wan wan long olgeta wanem blong mekem. Oli lukim wanem we ol narafala pikinini oli stap mekem.
- Ol pikinini oli stat blong pleplei tugeta long ol isi gem mo aktiviti we i gat rul blong hem mo limit long taem.

OLSEM WANEM NAO BLONG YU SAVE ENKAREJEM OL PERENS BLONG HELPEM OL PIKININI LONG PLEPLEI?

Ol tija oli save givim sapot mo toktok wetem ol papa/mama blong:

- Pleplei wetem ol pikinini, speseli taem we oli smol.
- Mekem se fasin blong pleplei i gud long haos.
- Letem pikinini i help long haos, long garen mo ol narakaen wok.
- Mekem taem blong pleplei wetem pikinini evri dei.

SAM LONG OL WEI WE OL TIJA OLI SAVE SAPOTEM OL PAPA/MAMA BLONG OLI TEKPAT

**Hemia samfala tingting blong bildimap fasin blong wok tugeta
olsem fren wetem ol papa/mama:**

Ol toktok bitwin ol papa/mama mo ol tija taem papa/mama i kam pikimap o dropem pikinini blong olgeta long Kindy, plante taem oli softala mo oli fokas nomo long ol samting we i hapen long dei ia. Ol papa/ mama oli nidim plante janis blong save ol tija.

Raetem wan softala stori abaot laef blong yu wan mo putum long wan ples blong ol papa/mama oli save luk. Tokbaot sam samting we i spesel long histri blong yu mo eni spesel save blong yu. Samting ia bambae i helpem ol papa/mama blong harem mogud blong tokbaot olgeta mo ol pikinini blong olgeta wetem yu.

SAM LONG OL WEI WE OL TIJA OLI SAVE SAPOTEM OL PAPA/MAMA BLONG OLI TEKPAT

Olsem we ol skul oli mas rere blong risivim ol pikinini, mo ol pikinini oli mas rere blong go long skul, ol papa mo mama tu oli mas rere blong “pasem” ol pikinini blong olgeta igo long ol tija we bambae oli stat blong bildim laef blong olgeta long skul. Maet samfala papa mo mama bambae oli faenem i had blong lego, aot long haos i go long Kindy, be wari blong olgeta bae i go daon wetem taem, taem oli luk pikinini blong olgeta i enjoem fasin blong lanem samting.

Ol papa mo mama oli save talemaot plante impoten samting abaot ol pikinini blong olgeta, mo tu oli save karem ol save blong olgeta mo serem wetem komuniti blong skul.

Maet Yu wantem askem ol papa/mama blong fulumap wan lis blong kwestin long fas dei blong skul, o askem olgeta blong karem igo long haos mo karem ikam bak afta. Yu save yusum piya mo ol kwestin we yu mas jusum ansa blong mekem lis blong ol kwestin i moa isi long ol papa/mama.

MAET KWESTIN BLONG YU I SAVE GO OLSEM:

- I gat wan spesel sabjek we yu wantem putum insaed long program blong skul (olsem kastom stori, kastom danis, mo lanwis blong viley)?
- Yu gat intres blong kam joenem mifala insaed long klasrum? Blong ridim stori?
- Tijim wan singsing? Help wetem wan projek long saed blong droem samting?
- I gat sam spesel problemlong haos we i stap afektem pikinini blong yu we mifala i shud save long hem? (olsemwan niu bebi, problem blong helt long famle)
- I gat sam samting we pikinini blong yu hemi laekem tumas blong mekem? No laekem blong mekem?
- Hu ia ol naraftala man/woman we oli stap lukaotem pikinini blong yu?
- Long wanem taem yu fri long dei?

SAM LONG OL WEI WE OL TIJA OLI SAVE SAPOTEM OL PAPA/ MAMA BLONG OLI TEKPAT

**FAENEM OL
WEI BLONG
SOEM MO
TALEM LONG
OL PAPA/MAMA
WANEM OL
PIKININI
BLONG OLGE-
TA OLI STAP-
MEKEM LONG
DEI.**

GIVIM WAN POTFOLIO "FOLDA BLONG WOKBAOT" LONG WAN WAN PIKININI.

Insaed long folda ia yu save putum ol droing, raeting, singsing, mo eksapol blong ol wok blong ol pikinini. Hemia i wan gudfala wei blong ol perens we oli wok blong oli save wanem i stap tekem ples long kindi. Long en blong yia oli save usum folda ia blong faenemaot wanem ol pikinini oli bin lanem. Askem ol perens blong raetem wan samting long buk sapos oli save, mo ridim long klas sapos i oraet. Pikinini i ko long klas wan wetem Potfolio blong hem mo tija i save faenemaot wanem pikinini i gud long hem o wanem bae hemi nidim help wetem.

TOKTOK WETEM OL PERENS TAEMLI KAM LONG KINDI BLONG DROPEM O PIKIMAP PIKININI BLONG OLGETA

Nating we long taem ia evriwan i stap hariap, no mestem janis blong toktok wetem ol perens. Talem halo wetem gladhat mo mekem oli filim se oli spesel. Eksapol, stopem klas smol taem blong talem, “luk hu i stap ia -yumi talem halo long Sarah mo James!” Hemi gud long plante saed: i mekem se ol papa mo mama oli filim welkam, mo i stap soem mo tijim se hemi impoten blong talem halo mo soem rispek long ol narafala man.

TOKBAOT OL GUD WOK BLONG OL PIKININI

Taem yu stap storian wetem ol perens, mekem sua se yu talemaot sam gud wok blong pikinini blong olgeta. Blong talem “Hemi gud” i no inaf, bae ol perens oli glad blong harem samting olsem “Hemi laekem blong mekem ol animol wetem redgraon!”

HELPEN PERENS BLONG FOLEM WOK BLONG PIKININI MO LUKLUK LONG ENI SPESEL NID WE MAET OLI KAT

Sipos i kat sam eria we wan pikinini i nidim mo sapot long hem, tokabaot samting ia wetem papa mo mama blong mekem se oli save givim sapot ia long haos, o kontaktem ol narafala seves long komuniti.

OLSEM WANEM OL TIJA OLI SAVE HOLEM TAET INTRES BLONG OL PAPA/MAMA BLONG OLI GOHED BLONG TEKPAT

HEMIA SAM-FALA TING-TING BLONG SAPOTEM OL PAPA/MAMA BLONG OLI GOHED BLONG TEKPAT WE PLANTE TIJA BLONG ELI JAELHUD OLI FAENEM SE HEMI SAKSES

MEKEM OL DEFREN KAEN AKTIVITI WETEM SKUL

Traem blong ogenaesem ol aktiviti olsem ol dei blong pleplei, piknik,wokbaoti go sam ples wetem klas mo lakermes we i soem wok blong ol pikinini long ful yia blong skul. Askem tingting blong ol papa/mama long wanem kaen aktiviti blong ogenaesem, mekem oli tekpat o givim sapot long ol aktiviti ia. Maet tija blong Kindy i save gat wan garen wetem flaoa o kabis, mo askem papa/mama blong givim sapot. Oli save yusum ol samting blong garen ia blong mekem fanresing. Tija i save gat wan smol selebresen blong saens blong soem long ol papa/mama olsem wanem ol pikinini oli andastanem saens mo envaeronmen. Mekem sua blong askem tingting blong papa/mama sapos i mo gud blong mekem ol aktiviti long dei o long naet.

SEREM KASTOM MO TRADISEN

Kastom hemi wan impoten pat blong kalja blong Vanuatu mo from hemia hemi impoten blong letem ol pikinini oli faenemaot ol samting long saed blong ol defren kastom mo tradisen. Ol tija i save askem ol papa/mama blong kam karem ol kastom kakae long klasrum mo eksplenem long ol pikinini olsem wanem oli mekem kakae ia. I save gat lafetwetem singsing mo danis mo ol pikinini oli save lanem mo tekpat long ol difren kaen pleplei blong aktem.

TOKTOK PLANTE TAEM

Nomata we yu tok wetem papa/mama (miting wetem ol papa/mama mo tija,) o senem ol pepa (niusleta, not), traem blong toktok plante taem wetem ol papa/mama. Mekem sua blong askem long ol papa/mama sapos wanem yu bin tokbaot hemi gat yus mo olsem wanem yu save impruvum, long saed blong wanem i stap insaed (tokbaot moa long saed blong ol aktiviti blong skul, ol nekis lafet) o wei we yu presentem.

SELEBRETEM SAKSES WETEM OL EKSAMPOL BLONG OL WOK

Putum ol wok we ol pikinini oli bin mekem long wan buk, semak wetem ol pija, blong ol papa/mama oli save lukluk long hem taem oli kam long klasrum.

OLSEM WANEM OL TIJA OLI SAVE HOLEM TAET INTRES BLONG OL PAPA/MAMA BLONG OLI GOHED BLONG TEK PAT

I GUD BLONG GAT BIGFALA HOP MO STRONG BILIF

I gud blong mekem ol papa/mama oli save wanem Kindy hemi wantem mekem, mo hao hemi mekem, blong meksua se evri pikinini i karem plante gudfala save mo gat sakes. Yu no fraet blong askem ol papa/mama blong joen insaed blong help mekem ol desisen mo planem ol wei blong helpem ol komuniti blong skul blong kasem ol gol ia.

MEKSUA SE OL PAPA/MAMA OLI TOKTOK WETEM OL NARAFALA PAPA/MAMA WE OLI GAT SEM YIA (NET- WOK)

Wan gudfala wei blong statem mo bildim netwok blong ol papa/mama hemi blong setimap lis blong ol kontak blong ol papa/mama. Meksua blong ingkludum ol tija, ol man blong givhand mo ol narafala wokman blong skul. Hemi gud blong kasem help from samfala volontia papa/mama blong mekem olgeta oli tekem onasip long aktiviti ia.

FAENEM MO GIVIM OL GUDFALA RISOS I GO LONG OL PAPA/MAMA

Sam long ol papa/mama bambae oli nidim sapot blong soem rod long olgeta long saed blong hao blong manejem fasin. Sam mbae oli waria baot wei we pikinini i divelopem save blong muvmuv o lanwis. Sam mbae oli gat kwestin long saed blong ol saen blong risk blong disabiliti blong lanem samting, mo narawan mbae oli nidim advaes long saed blong olsem wanem blong bildimap ol spesel skil blong pikinini blong olgeta. Traem blong rere blong lidim ol papa/mama mo talem wea ples oli save faenem sam toktok abaot divelopmen blong pikinini blong olgeta. Yusum Handbuk blong ol papa/mama mo ol tija blong Ministri blong Edukesen.

ASKEM OL PAPA/MAMA BLONG KAM INSAED LONG KLASRUM

Plante taem askem ol papa/mama blong visitim skul blong pikinini blong olgeta mo spenem taem long klasrum. Nomata we oli kam blong lukluk nomo o blong help wetem ol aktiviti, ol kaen visit olsem oli gud. (Mo tingbaot olsem wanem wan papa/mama hemi harem spesel taem hemi risivim wan not blong klas blong talem **tankio long visit blong olgeta!**)

SAMTAEM TOKTOK I NO ISI

I gud sapos ol papa/mama mo tija oli save wok olsem wan tim. Be samtaem toktok bitwin ol tija mo ol papa/mama mbae i no isi, olsem : maet i gat problem long saed blong faenem taem antap long ol narafala taem blong wan pikini i save lanem mo praktisim gudhan, talem bakegen long ol papa/mama blong givim bak ol fom, o blong kam long stret taem blong hem blong pikimap pikinini long en blong dei. Be, samtaem, toktok bitwin tufala i hevi from i nid blong tokbaot olsem wanem pikinini hemi wok, hao blong dil wetem pikinini we hemi harem nogud, o taem pikinini i soem se hemi sloslo blong lanem samting.

Sam papa/mama oli ting se ol tija i askem tumas wok (o no inaf) long pikinini blong olgeta; sam oli bilif se ol tija oli no andastanem hao blong tijim gud mo hao blong mekem ol pikinini oli glad blong lanem samting. Be long narawe, samfala tija oli kwestinem from wanem ol papa/mama oli stap protektem ol pikinini blong olgeta tumas iven taem oli tokbaot wari blong olgeta long fasin blong lanem blong ol pikinini blong olgeta. Plante taem ol papa/mama mo ol tija oli no wantem talem o mekem wan samting from oli fraet se mbae i gat rao. Be long intres blong ol pikinini, plante taem yumi luk se evriwan (papa/mama mo tija) i rere blong toktok stret.

I gud blong serem wari long saed blong pikinini, be samtaem i save spoelem wei we tija mo papa/mama oli wok tugeta. Tastewe i mogud blong ol tija mo ol papa/mama oli tingting gud mo lukluk gud long evri samting.

Hemi impoten se ol tija blong Kinda oli talemaot oltaem olsem wanem EJKE hemi impoten blong ol smol pikinini. Tija blong Kinda i save toktok wetem ol papa/mama long saed blong divelopem lanwis, bodi mo bren. I nid blong givim ol eksampol long ol papa/mama blong meksua se oli andastanem gud tingting blong tija. Mo oli shud fokas oltaem long problem we maet i gat, neva tokbaot pikinini olsem stronghed o nogud.

PAT 3

RISOS/BUK BLONG OL PAPA/MAMA

FROM WANEM
HEMI IMPOTEN
BLONG OL PIK-
ININI OLI MU-
VMUV/SMAT?

Ol pikinini oli nid
blong:

- Aktifblong oli
gruap mo divelop.
- Lanem abaot bodi
blong olgeta mo
ples raon long
olgeta.
- Save yusum
tingting blong
olgeta /kriitem
mo imajinetem
samting.

PAT IA HEMI GIVIM SAM TINGTING ABAOT
OLSEM WANEM BLONG PLEPLEI WETEM:

OL BEBI

OL PIKININI BLONG 1 YIA
OL PIKININI BLONG 2 YIA
OL PIKININI BLONG 3 YIA
OL PIKININI BLONG 4 YIA
OL PIKININI BLONG 5 YIA

OLSEM WANEM BLONG PLEPLEI WETEM: OL BEBI

WANEM KAEN PLEPLEI OL BEBI OLI LAEKEM?

- Danis taem yu stap holem olgeta.
- Lukluk ol samting raon long haos mo ol ples klosap.
- Lesin long yu taem yu singsing mo ridim wan buk long olgeta.
- Tajem, holem mo muvum ol samting we oli faenem o we yu givim long olgeta.
- Pleplei wetem ol bigfala bol.
- Kaontem ol fingga blong leg mo han.
- Plei haed mo talem halo.
- Pulum mo pusum ol pleplei.

OLSEM WANEM BLONG PLEPLEI WETEM PIKININI BLONG 1 YIA

WANEM KAEN PLEPLEI OL PIKININI BLONG 1 YIA OLI LAEKEM?

- Pusum mo pulum ol samting.
- Klapem han taem papa/mama oli singsing mo danis.
- Plei haed.
- Hipimap ol samting.
- Rolem bol, aranis o kokonas.
- Wokbaot fo leg.
- Pulum olgeta igo antap blong save stanap.
- Sidaon hem wan.
- Wetem papa/mama, kaontem ol smol ston o eni samting we oli putum long wan basket: “wan, tu, mo tri”.
- Talem nem blong ol klos we oli werem wetem papa/mama: “dres, sot, traosis, mo sus”.
- Talem nem blong ol pat blong bodi blong olgeta wetem papa/mama.
- Pleplei long wan hip blong sanbij.

OLSEM WANEM BLONG PLEPLEI WETEM **PIKININI BLONG 2 YIA**

WANEM KAEN PLEPLEI OL PIKININI BLONG 2 YIA OL I LAEKEM?

- Kopi wanem we papa/mama oli mekem, olsem, helpem olgeta long katen.
- Pleplei wetem ol samting we oli save pusum mo pulum.
- Ripitim ol samting blong mekem se oli save lanem olgeta mo mekem gud olgeta.
- Pleplei wetem wota mo sanbij.
Singsing mo danis.
- Jiam, jiamjiam olsem frog, sakem samting, klaem long ol pleplei.
- Droem samting.
- Pikimap ol smol samting.
- Jenisim klos giaman pleiplei.
- Putum leg o han blong olgeta long wan katen o wan pis pepa mo droem laen folem wetem pensel.
- Kaontem ol smol ston o eni samting we oli putum long wan basket: “wan, tu, tri...” kasem “ten”.
- Kaontem ol kabis (taro, yam, kabis aelan, etc.) taem mama i stap priper-em kakae long kijin.
- Pleplei wetem ol katen we yu bin kip-im blong olgeta.
- Talem nem blong ol klos we oli werem wetem papa/mama: “dres, sot, traosis, mo sus”.
- Lanem samting taem yu soem long hem olsem wanem yu planem mo wasem garen.
- Lanem nem blong ol wud, flaoa, mo ol narafala kaen samting taem papa/mama i talem nem blong olgeta taem oli stap wokbaot.

OLSEM WANEM BLONG PLEIPLEI WETEM PIKININI BLONG 3 YIA

WANEM KAEN PLEPLEI OL PIKININI BLONG 3 YIA OLI LAEKEM?

- Wajem ol narafala pikinini taem oli pleplei.
- Pleplei hem wan be klosap long ol narafala pikinini.
- Sakem, holem, mo kikim bol.
- Klaem long pleplei blong glis (slaed).
- Pulum smol trak blong ol pleplei.
- Bildim ol samting wetem blok.
- Mekem drama o giaman pleplei.
- Traem blong mekem semak noes olsem pijin (blong neja), man o masin.
- Kilkilim bol mo sakem olgeta i go long ol basket.
- Putum klos blong hem hem wan.
- Kakae hem wan.
- Singsing wetem narafala pikinini o man.
- Danis wetem ol narafala pikinini o man.
- Putum ol defren kaen samting long grup, olsem frut mo vejtebol.
- Wetem papa/mama, mekem papet wetem bag, mo afta lanem kastom stori.
- Wetem papa/mama, talem tes blong ol kakae, olsem i sol, i hot, i konkon, i swit.

OLSEM WANEM BLONG PLEPLEI WETEM **PIKININI BLONG 4 YIA**

WANEM KAEN PLEPLEI PIKININI BLONG 4 YIA I LAEKEM?

- Klaem long longfala jea, bokis mo pleplei.
- Jiam ova long hol blong wota mo rop, mo jiam daon long jea mo bokis.
- No foldaon, stanap gud nomo long ol bokis.
- Kilkilim mo kikim bol.
- Sakem samting blong kasem nara samting.
- Ron mo ronem wan samting.
- Bildim samting wetem bigfala blok.
- Pleplei long swing mo mangki ba.
- Werem klos blong hem hem wan mo batenem sot o triko blong hem.
- Tek pat long ol toktok.
- Talem long papa/mama wanem oli mekem long skul tede.

OLSEM WANEM BLONG PLEPLEI WETEM **PIKININI BLONG 5 YIA**

WANEM KAEN PLEPLEI PIKININI BLONG 5 YIA I LAEKEM?

- Sakem mo kasem samting
- Ron mo jiam, mo jiam ova long ol samting.
- Ron long ol pleplei we igat wil.
- Aktem folem ol bigman.
- Pleplei wetem ol fren.
- Droem mo kopi ol leta mo pikja folem eksampol.
- Pentem mo droem samting we i konkon, i swit.
- Plei puzzle mo bod gem, yu save mekem hemia wetem katen.
- Wetem papa/mama: lanem blong somap mat, mekem paos, o nara samting long han.
- Wetem papa/mama, mekem papet/doli.
- Wetem papa/mama, mekem kad blong bingo o kad blong wod.
- Wetem papa/mama, lanem lokol meresen long fil; plei kwiz gem abaot nem blong ol.

SEFTI MO HAEJIN (FASIN BLONG MEKEM BODI MO PLES I KLIN)

Tingbaot oltaem impotens blong sefti, blong mekem se ol pikinini oli no kasem kil o givim kil long narawan. Eksampol, meksua se i no gat glas long graon we oli stap pleplei long hem. Taem oli stap pleplei long swing, meksua se oli no stap pusum wan wan long olgeta i go antap tumas. Fasin blong difendem mo lukaot gud long sefti i mekem se yumi protektem ol pikinini blong oli no save kasem kil.

Fasin blong mekem ol pikinini oli wasem han blong olgeta, mo kip-im ol pleplei blong olgeta i klin, i impoten blong meksua se oli no kasem sik. Fasin blong wasem han i fes samting blong tingbaot blong promotem helt. Sapos nus blong wan pikinini i ron, soem long hem olsem wanem blong rabem wetem kaliko o wan tisiu. Mo soem long ol pikinini olsem wanem blong snis long solda o long han blong klos blong olgeta antap, be ino long han blong olgeta.

Kipim ol pikinini oli sef, helti mo hapi!

EVRI DEI MO EVRI WEI: OLSEM WANEM OL PIKININI OLI LANEM LANWIS

OL BEBI

Ol bebi oli stap lanem lanwis stret afta we oli bon. Oli lanem ol samting long saed blong wol tru long fasin blong luk-luk, tajem, testem, lesin, mo mekem. Evri aktiviti we yu mekem wetem bebi blong yu i wan janis blong helpem divelopmen blong hem.

Toktok, singsing, mo tokbaot buk wetem pikinini blong yu long lanwis blong yu. Olsem wan papa/mama, yu yu fes tija blong bebi blong yu. Yu stap mekem plante samting finis wetem bebi blong yu blong helpem hem blong lanem ol samting. Olsem wanem yu toktok mo ansa long ol noes mo muf blong bebi blong yu hemi impoten.

Taem yu stap singsing, singsing semfala wan plante taem. Askem hem sapos hemi wantem harem singsing ia bakegen, mo wet blong hemi smael, laf, o mekem wan noes.

Jenisim spid blong singsing blong yu. Samtaem singsing sloslo nomo, mo samtaem singsing kwiktaem. Yusum nem blong bebi blong yu long singsing o mekemap singsing blong yu wan nomo.

Aktem ol singsing. Holem han blong bebi blong yu taem yu stap singsing. Ol bebi oli laekem mekem kilikili wetem ol singsing.

Sapos yu yusum wan narafala lanwis long haos, singsing long lanwis ia tu.

Ol pikinini oli lanem samting tru long fasin blong mekem!

Tokbaot wanem yu stap mekem:

- Taem yu stap mekem bebi blong yu i swim, tokbaot wanem yu stap mekem. Talem nem blong pat blong bodi we yu stap wasem.
- Taem yu stap mekem bebi blong yu i werem klos blong hem, tokbaot klos we yu stap putum long hem.
- Taem yu stap klinim haos, tokbaot wanem yu stap mekem. Talem se yu stap pikimap ol soks, putum ol buk long self, o putum gud ol pleplei.

Kopi / Aktem ol noes blong bebi blong yu:

- Taem yu stap jenisim napkin blong bebi blong yu, mekem noes we yu bin harem hemi stap mekem bifo, olsem “booboo”. Weit long hem blong hem i mekem wan noes mo aktem olsem hem.

EVRI DEI MO EVRI WEI: OLSEM WANEM OL PIKININI OLI LANEM LANWIS OL BEBI

Taem yu stap pleplei:

- Letem bebi blong yu i kam lida. Taem hem i bangem wan blok long tebol, mekem sem samting olsem hem.
- Toktok long bebi blong yu. Tokbaot wanem bebi blong yu i stap pleplei wetem, lukluk long hem, o holem.
- Fesem hem. Sidaon o silip long floa taem hemi stap silip long bel blong hem. O putum bebi blong yu long ni blong yu blong hemi fesem yu.
- Letem bebi hemi putum wan blok antap long wan narawan o sep insaed long wan baket, afta yu yu mekem. Long taem blong yu, yusum stret toktok blong soem wanem yu mekem, olsem “antap long”, “go antap”, o “insaed long”.

Taem yu stap toktok:

- Yusum plante defren fasin blong toktok wetem voes blong yu. Fasin ia bambae i mekem se hemi harem toktok blong yu oltaem.
- Tokbaot eni samting – dei blong yu, o wanem yu stap mekem mo luk. Hemi laekem harem voes blong yu.
- Toktok sloslo nomo mo givim janis long bebi blong yu blong mekem wan noes o laf.
- Aktem bebi blong yu taem hemi mekem wan noes.
- Mekem olsem we bebi blong yu i stap yusum toktok olsem yu.

EVRI DEI MO EVRI WEI: OLSEM WANEM OL PIKININI OLI LANEM LANWIS

PIKININI BLONG 1 YIA

Taem yu stap toktok:

- Yusum ol softala toktok we i isi nomo, olsem “Karem sus blong yu.” o “Karem buk i kam.”
- Yusum sem toktok plante taem blong mekem se pikinini blong yu hemi gat janis blong lanem olgeta, olsem, “balong”, “wan bigfala balong”, mo “wan raon balong”, “kikim balong”.
- Ansa taem pikinini i mekem wan noes o talem wan toktok. Ripitim toktok ia, askem wan isi kwestin, o smael nomo mo wet long nekis noes o toktok blong pikinini blong yu.
- Wet blong letem pikinini blong yu i toktok. Samtaem ol smol pikinini oli nidim 5 seken bifo oli ansarem yu.

Taem yu stap pleplei:

- Letem pikinini blong yu hem i kam lida. Joenem hem mo pleplei wetem hem. Folem hem wetem wanem hemi stap mekem o pleplei wetem. Letem hem i soem long yu wanem samting blong pleplei wetem.
- Fesem pikinini blong yu. Silip o sidaon long floa.

- Wet blong tekem taem blong yu long wan aktiviti. Eksampol: afta we pikinini blong yu i putum wan blok long baket, yu nao yu putum wan blok. Wet blong letem pikinini blong yu i putum wan narafala blok insaed. Talem, “Blok insaed!” o “Taem blong mi... taem blong yu.”
- Ademap wan niufala toktok long wanem pikinini blong yu i talem. Eksampol, sapos pikinini blong yu i talem “antap,” yu save talem, “go antap” o “hae antap”.

Ol pikinini oli lanem samting tru long fasin blong mekem samting!

Traem sam long ol aktiviti ia:

- Taem yu stap pem kakae long maket, talem nem blong kakae we yu stap putum insaed long basket blong yu. Tokbaot ol kakae ia.
- Talem nem blong ol pat blong bodi taem yu stap mekem pikinini blong yu i swim. Talem nem blong ol klos taem yu stap putum klos long pikinini blong yu.
- Go wokbaot aotsaed wetem pikinini blong yu. Tokbaot evri samting we yu lukim: trak, hud, bebet, flaoa mo frut. Jiam ova ol ples blong saedrod we i brok. Faenem wan hol blong wota mo wokbaot long wota. Tokbaot wanem yu stap mekem.

EVRI DEI MO EVRI WEI: OLSEM WANEM OL PIKININI OLI LANEM LANWIS PIKININI BLONG 2 YIA

Taem yu stap singsing:

- Singim sem singsing plante taem long wan dei. Ingkludum long ol samting we yu stap mekem evri dei. Eksampol, “Hemia nao wei blong brasem tut …” o “Klinap, klinap…”
- Singsing sloslo nomo blong mekem se pikinini blong yu i save harem ol defren toktok mo traem blong singsing folem.
- Aktem ol toktok blong yu.
- Stop smoltaem mo letem pikinini blong yu i fulumap wan toktok, olsem “Wan, tu, tri pijin i singsing _____”.
- Sapos yu yusum wan defren lanwis long haos, singim ol singsing long lanwis ia tu.

Ol pikinini oli lanem samting tru long fasin blong mekem samting!

Traem sam long ol aktiviti ia:

- Taem yu stap mekem pikinini blong yu i swim, karem wan pleplei mo tokbaot pleplei ia.
- Letem pikinini blong yu i helpem yu taem yu stap kuk. Tokbaot wanem yu stap mekem. Talem, “tanem, tanem” o “kapsaetem wota i go insaed”.
- Taem yu stap wokbaot afsaed, tokbaot ol defren trak we yu lukim. Eksampol: “hemia wan bigfala bas” o “Mi luk wan blu trak” o “Wan man i draevem wan trak”.

EVRI DEI MO EVRI WEI: OLSEM WANEM OL PIKININI OLI LANEM LANWIS

PIKININI BLONG 3 YIA

Taem yu toktok:

- Yusum plante defren kaen toktok taem yu stap toktok. Sapos pikinini i no andastanem, aktem, soem pikja o poenem ol samting.
- Yusum ol toktok we i presem wanem pikinini i stap mekem. “Pikja we yu droem i gud tumas! Bigfala sista blong yu ia?”
- Letem pikinini hemi tokbaot wanem hemi stap mekem mo olsem wanem hemi harem.
- Yusum poem, helpem ol pikinini blong sotemaot ol leta, ridim ol toktok long olgeta mo helpem olgeta blong luksave ol toktok ia taem oli luk olgeta.

Taem yu singsing:

- Yusum ol doli blong singim ol kastom singsing mo letem pikinini blong yu hemi singsing wetem yu.
- Letem ol pikinini olimekimap singsing blong olgeta nomo.

- Go tru long plante singsing wetem ol defren saon mo tul olsem spun, tin, wan samting we oli seksekem blong mekem noes i kamaot long hem.
- Yusum ol samting blong plei miusik mo folem olgeta taem oli singsing, go kwiktaem samtaem mo afta slo mo askem “Mi stap tingting long olsem wanem bambae hemi go sapos yumi go kwiktaem, sapos yumi go slo slo?”

OL PIKININI OLI LANEM SAMTING TRU LONG FASIN BLONG MEKEM SAMTING!

Traem sam long ol aktiviti ia:

- Rid long ol pikinini blong yu long bigfala voes.
- Talem kastom stori long ol pikinini blong yu mo afta mekem olgeta i talem bak ol stori long yu.
- Letem ol pikinini oli pikimap ol bigfala ston, sel mo ol narafala kaen samting mo givim storian blong olgeta long saed ia o droem olgeta.

Ol aktiviti we yumi tokbaot long ol las pej hemi blong ol pikinini we oli gat 0, 1, 2 mo 3 yia. Naoia mifala i stap askem yu blong tingbaot wanem kaen aktiviti mbae yu save mekem wetem pikinini blong yu we i gat fo yia mo faef yia.

Taem yu toktok long pikinini blong yu bambaе yu tokbaot wanem?
Taem yu singsing wetem pikinini blong yu bambaе yu singsing abaot wanem?

Wanem ol narafala aktiviti blong pleplei bambaе yu save mekem wetem pikinini blong yu we i gat fo mo faef yia?

ANDASTANEM OLSEM WANEM OL SMOL PIKININI OLI DIVELOPEM SAVE LONG SAED BLONG LANWIS MO NAMBA

Hemi gud blong lukim hao pikinini blong yu i stap gru long bodi blong hem mo folem wei we hemi kam longfala mo ol narafala jenis long bodi blong hem. Be olsem wanem yu save skelem ol narafala wei we pikinini blong yu i stap gruap? Eksampol, hao nao yu save se hemi stap lanem mo andastanem gud lanwis mo fasin blong yusum ol namba long wei we i stret long yia blong hem?

Hemi sef blong talem se ol papa/mama oli stap toktok long, mo wetem, ol pikinini blong olgeta stat long dei we oli bon (mo samtaem bifo long hemia!). Olsem wan papa/mama mo fasfala tija blong pikinini blong yu, yu spenem plante taosen aoa blong toktok wetem pikinini blong yu.

Hemia i minim se yu stap long wan gudfala ples tumas blong lukluk gud, tingbaot mo faenemaot sapos pikinini hemi stap divelopem ol save long saed blong lanwis we wan pikinini blong 3- kasem 4- yia hemi sapos blong gat. Ol kwestin mo advaes we i kam bihaen bambae oli helpem yu blong andastanem wanem pikinini blong yu hemi sapos blong mekem mo lanem - mo olsem wanem yu save sapotem developmen blong hem.

PIKININI BLONG YU HEMI STAP DIVELOPEM SAVE LONG SAED BLONG LANWIS WE I STRET LONG YIA BLONG HEM?

OL SKIL BLONG LISIN

Hemi gud blong save wanem nao ol stampa save long saed blong lisin mo toktok we pikinini blong yu hemi sapos blong lanem mo andastanem taem hemi gat 3 o 4 yia. Lukluk long lis ia andanit mo faenemaot wea ples nao pikinini blong yu hemi stap long hem long ol kaen save ia.

Save lisin — Pikinini blong mi hemi save...

- Andastanem klosap evrisamting we oli tokbaot mo folem toktok we i mas folem long tu (2) step o bitim tu (2).
- Andastanem ol toktok olsem “antap,” “saed daon,” “bigwan,” mo “smol.”
- Luksave taem ol toktok oli saon sem mak.
- Harem (mo ansarem) wan man we i stap singaotem hem long wan narafala rum.
- Lisin long televisen o long redio we saon i no bigwan bitim mak.
- Harem mo ansa long ol noes long envaeromen (olsem bibip blong wan trak, tanda, o wan anamol).

PIKININI BLONG YU HEMI STAP DIVELOPEM SAVE LONG SAED BLONG LANWIS WE I STRET LONG YIA BLONG HEM?

Save toktok — Pikinini blong mi hemi save...

- Yusum fultoktok we gat fo (4) wod o bitim fo (4).
- Toktok isi nomo we tang blong hem ino sot o hemi no ripitim toktok o haf blong wan toktok.
- Talem o singim ol singsing o ol poem blong pikinini we evri man i save.
- Talem stret nem blong ol kala, ol man, ol samting, mo grup blong ol samting.
- Toktok long wei we i klia gud blong ol man afsaed oli save andastanem.
- Yusum klosap evri saon blong toktok. (Tingbaot se sam saon blong toktok ol pikinini oli no save yusum fulwan kasem taem oli gat 7 o 8 yia.)
- Yusum ol stret taem blong ol toktok blong aktem / verb.
- Yusum ol toktok olsem “Mi,” “yu,” mo “long mi” long wan stret fasin.
- Talemaot ol tingting mo olsem wanem hemi filim.
- Yusum lanwis blong go pleplei, mo tingbaot mo mekemap ol stori.

OL SKIL
BLONG
TOKTOK

ENKAREJEM LANWIS SKIL LONG HAOS

Hemia samfala fasin blong praktisim mo samfala aktiviti blong traem mekem:

- Toktok long pikinini blongyu long wan fasin we i klia, stret, mo isi. No yusum fasin blong toktok blong ol bebi.
- Enkarejem pikinini blongyu blong toktok mo lisin long hem. Tekem taem blongyu evri dei blongmekem hemia.
- Taem pikinini blongyu hemi toktok longyu, wokfolem gud fasin blonglisin. Eksampol, stopem wanemyu stapmekem smoltaem mo lukluk longae blonghem.
- Enkarejem pikinini blongyu blongyusum lanwis (mo no mekem ol saen o aktem nomo) blongtalemaot ol tingting blonghem, wanem hemi lukluk, mo olsem wanem hemiharem.
- Askem kwestin we i nidimpikinini blongyu blonghemimekem wanjus mo talemaot fromwanem hemimekemjusia.
- Traemblongmekem seol toktok blongpikinini blongyu i grubigwan.
- Mekempikinini blongyu i tekpatlongolaktivitimo pleplei we i nidblonghemilisin mofolemlotoktok.
- Ridimmosingsolpoemwetempikinini blongyu.
- Ridimmoalemstoriwe i tokbaotolman, woman, pikinini we i savepulumintres blonghem mo ol stori we oliisi blongfolem. Tokbaotol stori ia tugeta.
- Mekemtoktok blongpikinini blongyu i grubigwanmotoktok oltaemwetemhem sapos hemiposibol.

PROMOTEM LANWIS SKIL

Long Kindy pikinini blong yu bambae hemi joenem wan wol we hemi save lanem plante samting, we sam i hevi, sam i laet. Ol gudfala save blong lanwis hemi impoten tumas blong gat sakes, long saed blong hao blong lanem mo andastanem kwik mo tu long saed blong save fren wetem ol narafala pikinini. Blong faenemaot olsem wanem save blong lanwis blong pikinini blong yu i stap divelop, bambae yu mas:

- Toktok wetem tija blong pikinini blong yu long saed blong save blong hem long lanwis mo fasin blong toktok mo olsem wanem hemi stap tijim ol save ia mo mekem i kam strong moa insaed long klasrum.
- Faenemaot wanem kaen save long lanwis we pikinini blong yu mbae i nidim blong lanem blong mekem se hemi save stat gud long kindagaten mo wanem nao i nidim blong impruvum, sapos i gat.
- Traem blong faenemaot wanem tingting blong pikinini blong yu abaot fasin blong toktok wetem tija blong hem mo ol fren blong hem long klas. Hemi harem gud mo ting se hemi gat sakes long save blong hem? Hemi kros from hemi luk se ol narafala pikinini oli no andastanem hem? Hemi stap andastanem oltaem wanem ol narafala pikinini oli stap talem long hem? Hemi save tekem taem blong hem long toktok wetem wan nara man nomo o long toktok insaed long wan smol grup?

YU WARI? WEAPLES BLONG GO KAREM ADVAES MO HELP

**TOKBAOT OL
WARI BLONG
YU ABAOT
DIVELOPMEN
BLONG PIKI-
NINI BLONG
YU WETEM
TIJA BLONG
HEM LONG
KINDA MO,
SAPOS IGAT
NID, WETEM
WAN HELT
KLINIK O
WAN DOKTA.**

Yu stap wari from se i luk olsem divelopmen blong lanwis blong pikinini blong yu hemi let? Plis no wari from se divelopmen blong lanwis hemi no stap hapan sem mak long evri pikinini we oli stap go long kindy. Be, maet yu wantem askem help sapos pikinini blong yu:

- Hemi let blong statem blong toktok.
- Hemi gat problem blong faenem stret voes blong hem. (Eksam-pol: Voes blong hem i bigwan tumas o sloslo tumas?)
- Hemi no stap harem oltaem wanem we ol nara man o pikinini oli stap talem long hem.
- Hemi gat problem blong andastanem, talem bakegen mo wok folem ol toktok.
- Namba blong ol toktok we hemi save yusum i smol.
- Hemi toktok slo o no toktok gud; tang i sot o hemi no finisim wan ful toktok.
- Hemi gat problem blong talem nem blong man o samting we hemi save gud olgeta o traehad blong tingbaot ol toktok we hemi save gud olgeta.
- Hemi traehad blong talem ol poem o talem bak ol stori we hemi save gud olgeta.
- Hemi faenem i had blong stap tokbaot wan sabjek oltaem, hemi toktok olbaot.

STRET YIA BLONG SAVE OL NAMBA

0 KASEM 12 MANIS

- Tingbaot ol namba long wan fasin we i isi.
- Luk sapos tu (2) smol namba blong wan samting oli sem mak o defren.
- Luk sapos fasin blong muvum namba blong wan samting hemi sem mak o defren.
- Luk se tu (2) bigfala grup blong ol samting i sem mak o defren be wan grup i mas bigwan olsem tu (2) taem bitim narafala grup, mo afta (bitwin 9 mo 12 manis) i save talem sapos tu (2) bigfala grup i sem mak o defren iven sapos bigwan blong tufala grup ia klosap i sem mak.
- Luksave se wan samting i rong taem oli ademap wan samting wetem wan narafala samting mo hemi endap wetem rong namba blong ol samting.
- Luk se namba blong samting we i sem mak, olsem jus, i defren long tu (2) defren kontena.

Ol materiol long pat ia oli kamaot long model blong ol risos long L. M. Phillips, edita. *Handbook for Language and Literacy Development: A Roadmap from 0 to 60 Months*. Canada: University of Western Ontario, 2008

STRET YIA BLONG SAVE OL NAMBA

13 KASEM 36 MANIS

Save talem wijwan long tufala kaen kontena i
“luk olsem” i gat mo samting insaed bitim narawan.

- Taem pikinini i kasem 2 yia, hemi soem se hemi luksave moa wanem i hapen taem hemi ademap wan smol namba o tekemaot wan smol namba long wan grup blong ol samting.
- Lanem toktok blong namba (wan, tu, etc.).
- Save talemaot namba blong ol samting, anamol mo man, wetem toktok blong namba (tu trak, tri dog, etc.).
- Oltaem yusum ol toktok blong namba long sem mak oda nating sapos oda blong hem ino stret.
- Lanem blong save poenem wan samting wan taem nomo taem hemi stap kaontem wan grup blong ol samting.
- Wetem praktis, lanem blong save talem stret ol toktok blong namba stat long 1 kasem 10 folem stret oda.
- Save talemaot toktok blong nekis namba blong ol namba anda long 10 sapos hemi gat janis blong stap kaontem stat long wan evritaem.
- Soem se hemi stap impruvum save blong hem blong kaontem ol samting oltaem long ol manis ia

STRET YIA BLONG SAVE OL NAMBA

37 KASEM 48 MANIS

- Stap andastanem se ol namba oli save minem “hamas.”
- Lanem se ol namba we oli stap kam bihaen long oda blong kaontem samting oli bigwan bitim ol namba we oli stap kam fastaem.
- Save soem ol namba kasem 5 wetem ol fingga.
- Save talem totktok blong ol nekis namba we hemi no nidim blong kaontem stat long 1.
- Plante pikinini oli save kaontem kasem 20, 30, o bitim hemia.
- Lanem blong save kaontem igo daon stat long 5.
- Stamba save blong matematik i stap kam gud moa; samfala pikinini oli save givim stret ansa long ol problem blong ademap mo karemaot ol smol namba (sapos oli gat ol samting we oli save muvum raon).
- Seraotem long stret wei kasem 10 samting bitwin tu man folem fasin blong talem “wan blong yu, wan blong mi”.
- Afta we hemi seroatem long stret wei wan hip blong ol samting, hemi save hamas i stap long wan wan sea tru long fasin blong kaontem namba blong ol samting long wan sea nomo.
- Save long saed blong ol samting we oli no save kaontem i stap kam gud moa, (eksapol, hemi save se taem hemi ademap sanbij long wan hip blong sanbij, hip i stap gru bigwan).
- Yusum toktok blong talemaot ol kaen samting olsem bigfala blong wan samting, longfala blong hem, hamas blong hem mo mak o paten blong hem.
- Klosap long namba fo (4) betdei blong olgeta, plante pikinini oli save luksave ol namba 1, 2, 3, 4, 5, 6, 7, 8, mo 9.

STRET YIA BLONG SAVE OL NAMBA MO OL SAMTING WE OLI SAVE LUksave SAMTING LONG HEM

49 KASEM 60 MANIS

- Lanem blong save talem ol sep, spes mo oda, mo skelem longfala blong tu (2) samting.
- Stap kaontem igo antap stat long wan namba we i no 1.
- Kaontem igo daon fastaem stat long 5 mo afta stat long 10. Taem oli kasem namba sikis (6) betdei, plante long olgeta oli save kaontem igo daon stat long 20.
- Save skelem hamas taem hemi stap kaontem ol samting, mo ma-jem ol grup wetem ol samting. (“Mama hemi stap yusum 5 pis apol: wan blong wanwan pikinini.”)
- Save talem toktok blong ol nekis namba we hemi no nid blong stat long 1.
- Yusum paten blong luksave mo kaontem gud moa.
- Save stap luk rilesensip bitwin wan sep blong tu (2) saed mo wan sep blong tri (3) saed (eksapol, saed blong haos hemi luk olsem wan skwea; i gat wan raon andanit long kap ia).
- Save skelem ol samting wetem tu (2) kaen toktok: olsem raf mo smut.

STRET YIA BLONG SAVE OL NAMBA MO OL SAMTING WE OLI SAVE LUksave SAMTING LONG HEM

49 KASEM 60 MANIS, I GOHED

- Save luksave ol toktok blong namba 1 kasem 9 long raeting (“wan,” “tu,” etc.) mo save ol stret namba we oli go wetem.
- Andastanem praes blong samfala selen mo pepa mane.
- Save se hemi no wan samting blong kaontem taem yu stat kaontem wan set blong ol samting, mo tu se ol namba long wod oli no majem ol stret samting we oli kaontem. NOT CLEAR
- Long kindagaten, plante pikinini i save solvem ol problem blong multiplikesen mo divisen blong ol smol namba sapos oli givim ol blok o samting long hem blong hemi wokemaot problem.
- Andastanem se wan grup blong 10 banana hemi sem mak olsem 10 banana wan wan mo, bihaen long taem ia, se wan pandel blong 18 banana hemi sem mak long wan bandel blong 10 banana plas 8 banana wan wan.
- Save yusum futstep/leg blong skelem sot distens stat long wan ples igo long wan narafala ples.
- Save yusum mo ripresentem fulwan ol namba kasem 10 long plante kaen situesen, olsem 5 wetem 5 pensel.

STRET YIA BLONG SAVE OL NAMBA MO OL SAMTING WE OLI SAVE LUksAVE SAMTING LONG HEM

49 KASEM 60 MANI, I GOHED

- Luksave ½ “wan haf” mo save lanem blong luksave wanem i hahfahf wetem toktok “wan haf.”
- Divelop kwiktaem fasin blong solvem ol problem blong ademap namba mo karemaot namba long hed o tingting blong hem.
- Save mekem kalkulesen taem ol namba oli dabol, kasem ten.
- Stamba tingting blong longfala blong wan samting, skel, mo volium blong hem oli kam moa gud.
- Save mekem ol didaksen we oli agri long hem konsem saes blong ol samting. Eksapol, sapos wan buk hemi smol bitim wan pleplei, mo pleplei hemi smol bitim wan flaoa, nao buk hemi smol bitim flaoa tu.
- Save lanem blong yusum ol samting we oli no gat standed olsem ol iunit blong skelem longfala blong ol samting (eksapol, yusum string blong skelem longfala blong wan buk).

OL IMPOTEN SAMTING BLONG TING- BAOT TAEM YU STAP LUKAOTEM PIKI- NINI BLONG YU

9 Risen blong no kilim pikinini blong yu

Wanem envaeronmen we i kat vaelens mo fasin blong no lukaot gud i save gat bigfala ifek long edukesen blong wan pikinini. Hemi impoten blong ol bigman, ol brata mo sista mo ol naraafala man oli laekem mo tekem kea long ol pikinini we oli stap raon long olgeta.

1 Fasin blong stap kilim ol pikinini hemi tijim olgeta blong oli kam man blong kilim man. Igat plante stadi oli stap we oli soem se fasin blong panisim pikinini long bodi blong hem taem hemi smol i mekem se hemi givim kil taem hemi kam yangfala mo bigman.

2 Panis olsem i stap givim mesej se “fasin blong kilim man hemi stret”, we i minim se hemi oraet blong kilim wan man we i smol bitim yu mo we ino strong olsem yu. Afta pikinini hemi ting se hemi stret blong mekem nogud long ol pikinini we oli yang o smol bitim hem. Taem oli kam bigwan, oli no kea long olgeta we oli no laki o nogat pawa bitim olgeta.

3 Ol pikinini oli save lanem gudfala samting tru long fasin blong folem eksampol. Panis i stap givim mesej se fasin blong kilim man hemi wei blong talemaot tingting o blong stretem problem.

4 Panis long bodi hemi save spolem rilesen bitwin papa/mama mo pikinini, from we ino gat man i laekem wan man we i stap kilim hem from nating nomo. Iven taem i luk olsem i wok, fasin blong kilim man i mekem se hemi folem “gud” fasin from hemi stap fraet.

OL IMPOTEN SAMTING BLONG TING- BAOT TAEM YU STAP LUKAOTEM PIKI- NINI BLONG YU

9 Risen blong no kilim pikinini blong yu

Kros we oli no save talemaot long wan sef fasin oli holem taet i stap insaed. Kros we oli bin holem taet long plante yia i save kam olsem wan shok long ol papa/mama we pikinini blong olgeta i ting se hemi strong inaf naoia blong talemaot bigfala kros blong hem.

Fasin blong kilim has blong pikinini i save spolem bodi blong hem. Ol blak mak daon long en blong bun blong baksaed i stap sanem shok wev long longfala bun blong baksaed, mo save kosem solap long blad. Baksaed we stap i soa daon long en blong bun blong samfala bigman i save kamaot folet panis long bodi blong olgeta longtaem bifo.

Sapos wan papa/mama i no save se igat ol defren wei mo panis long bodi ino kasem ifek we hemi sapos blong kasem, papa/mama ia i save krosem laen isi nomo blong spolem nogud ol pikinini.

Panis long bodi hemi stap mekem se pikinini hemi no tingting long problem we i stap from se hemi stap tingbaot kros blong hem nomo mo hao blong pembak. Hem i no stap tijim pikinini fasin blong stretem problem o handelem sem mak situesen long fiuja.

Wan long ol bigfala problem long saed blong panis long bodi hemi from moa papa/mama i yusum fasin ia, moa oli mas yusum fasin ia. Pikinini i kam strong agensem panis, mo papa/mama i nomo traem blong faenem narafala wei blong stretem problem wetem pikinini.

Aot long buk *From Pregnancy to Parenting - wetem raet blong Calgary Rocky View Child and Family Services (Canada)*

FROM WANEM OL BEBI OLI STAP KRAE

Plante taem ol bebi oli krai bitwin eij blong 4 wik mo 6 wik. Maet oli save krai kasem 3 haoa long wan dei. Yu mas helpem hem kwiktaem blong stopem krai blong bebi blong yu. Hemia i moa gud bitim hemia blong letem bebi blong yu i "krai bigwan". Krai hemi fasin blong bebi blong yu blong talem se hemi nidim yu. Be blong faenemaot wanem bebi i nidim hemi no isi oltaem. Ol bebi we oli helti oli krai from plante risen. Maet hemi stap traem blong talem long yu se:

MI HANGGRI

Hanggri hemi mekem bebi hemi wantem krai. Lanem blong save talem taem bebi blong yu i hanggri. Plante taem krai ia hemi strong mo gohed longfala taem. Ol saen blong hanggri i ingkludum fasin blong muvum maot, titi long fingga, mekem noes wetem skin blong maot, mo lukaotem titi wetem maot we i open. Fidim bebi blong yu bifo hemi stat blong krai.

MI HAREM SE OLSEM MI STAP MI WAN

Fasin blong tajem bebi blong yu, blong hemi harem voes blong yu mo smel blong yu i helpem mo mekem se bebi blong yu i harem sef mo gat lav. I gat plante wei blong mekem bebi blong yu i harem gud sapos hemi filim se hemi stap hem wan. Fasin blong holem hem mo muvmuv hemi wan gudfala fasin blong helpem bebi blong yu. Hemia sam narauala samting we yu save mekem:

- Karem bebi blong yu, hakem hem, mo kisim hem sloslo nomo. Fasin ia ino save spoelem bebi blong yu.
- Singsing long bebi blong yu, toktok long hem long toktok blong ol bebi o toktok long hem.
- Rabem baksaed blong bebi blong yu.
- Masajem bebi blong yu sloslo nomo.
- Putum wan slo miusik o wan klok we i stap mekem tik-tak.
- Yusum wan kaliko blong karem bebi blong yu wetem yu.
- Tekem bebi blong yu igo wokbaot.

BEL I TOKTOK TUMAS (Bel i mekem noes)

Fasin blong bel i toktok tumas i save mekem bebi blong yu i filim se hemi harem nogud. Maet bebi i krai taem hemi wantem sitsit. Hemia samfala samting we yu save mekem blong bebi blong yu i harem mogud.

- Mekem bebi blong yu i sakem win plante taem.
- Muvum sloslo o wokbaot wetem bebi blong yu.
- Holem bebi blong yu.
- Putum bebi blong yu i silip long baksaed blong hem, mo afta muvum ol leg blong hem sloslo nomo olsem muv blong wil blong baskel.

FROM WANEM OL BEBI OLI STAP KRAE

MI WETWET O DOTI

Jekem mo jenisim napkin blong bebi blong yu.

MI HOT TUMAS O KOLKOL TUMAS

Ol bebi oli no save kontrolem hot o kolkol (tempereja) long bodi blong olgeta olsem ol bigman. Yu save talem sapos bebi blong yu hemi hot tumas o kolkol tumas tru long fasin blong tajem hem long bel blong hem o bihaen long nek. Maet bebi blong yu hemi werem tumas klos o blanket o oli no naf. Putum klos long bebi blong yu olsem we yu werem klos, mo afta ademap wan ekstra klos, olsem wan wul o blanket.

MI TAED

Bigfala bebi blong yu i save krai taem hemi taed. Hemia i wan smol krai wetem toktok blong ol bebi mo pulum win. Yu save mekem ples blong bebi blong yu i gat intres moa taem yu hangem rop wetem fulap samting long hem we oli stap muvmuv, ol defren kala we i pulum ae blong man, ol piya, miusik, mo ol samting blong seksekem blong mekem noes i kamaot long hem. Kipim bebi blong yu i stap klosap long yu blong hemi save wajem yu.

MI HAREM I OVA MAK

Samfala bebi oli harem i ova mak isi nomo wetem plante wok. Lanem blong save taem bebi blong yu hemi muvmuv bitim mak, mo olsem wanem blong mekem hem i stap kwaet. Fasin ia bambae i help blong hem ino krai tumas.

JENIS LONG FASIN BLONG KRAE

Ol jenis long fasin blong krai blong bebi blong yu i save minim se bebi blong yu hemi sik. Maet i nid blong lukim wan dokta sapos bebi blong yu :

- i krai bigwan we hemi no save stop
- i stap singaot mo skrim
- i gat fiva, skin blong hem i waet o i traot
- i harem ol bodi blong hem i soa.

Taem ino gat wan samting i save helpem hem, mo sapos yu harem kros blong i kam antap:

- No shekem bebi blong yu. Fasin blong shekem bebi i save kosem damej long bren blong hem o hemi save ded.
- Putum bebi long wan sef ples, olsem wan bed blong pikinini.
- No karem bebi taem yu kros.
- Sapos i posibol, singaotem wan man we yu trastem hem blong lukaotem bebi blong yu blong yu save spel smol. Mo tu toktok long telefon i save help. Traem toktok long wan famle o wan fren blong yu.

RISPEKTEM PIKININI BLONG YU

Fasin blong tok nogud, mekem pikinini i shem, talem nogud nem long pikinini, mekem hemi fraet blong gat panis, o no laekem tumas i save mekem se pikinini i lusum rispek long hem wan.

Hemia nao samfala eksampol blong ol mistek we i save hapan plante taem we ol papa/mama oli mekem :

MEKEM SAMTING I OVA MAK

Fasin blong mekem long ol pikinini wanem we olgeta i save mekem blong olgeta nomo, stretem problem blong olgeta, toktok long bihaf blong olgeta, tekem desisen long bihaf blong olgeta, o laekem olgeta tumas, i mekem ol pikinini oli ting se oli no save mekem eni samting.

FASIN BLONG ASKEM TUMAS SAMTING

Fasin blong tingting oltaem se ol samting i nogud, ol papa/mama we oli wantem tumas samting, givim tumas responsibili long ol pikinini, mo no letem olgeta blong stap mekem olsem ol pikinini i mekem se oli harem se oli no naf.

FASIN BLONG NO GAT TAEM

Fasin blong no gat taem blong spenem wetem ol pikinini, no askem tingting blong olgeta, no luksave wok blong olgeta long famle, mo no wantem harem save tingting blong olgeta i mekem se ol pikinini oli parakot.

FASIN BLONG GIVIM TUMAS RAET LONG PIKININI

Fasin blong givim long pikinini evri samting we hemi askem, no putum limit, letem hem i tritim ol man o ol samting long wan fasin we i nogud i mekem pikinini i ting se hemi no sef mo hemi konfius.

From wanem ol bebi oli stap krae mo Rispektek pikinini blong yu: folem buk From Pregnancy to Parenting –wetem raet blong Calgary Rocky View Child and Family Services, Kavman blong Alberta, 2006

LIS BLONG OLGETA BUK WE YUMI BIN YUSUM

Capital Health and Calgary Health Region (Canada). *Creating Language-rich Environments*, 2007

Elementary Teachers' Federation of Ontario. *Kindergarten Years: Learning Through Play*, 2000

Government of Alberta (Canada). *From Pregnancy to Parenting*. Rocky View Child and Family Services, 2006

McCain, M. and Mustard, F. *Early Years Study: Reversing the Real Brain Drain*. 1999

National Association for the Education of Young Children. *Developmentally Appropriate Practice*. International Reading Association, 1998.

Phillips, L. M. editor. *Handbook for Language and Literacy Development: A Roadmap from 0 to 60 Months*. Canada: University of Western Ontario, 2008

Reschly, A. *Engaging Families in Early Childhood Education*. (rtinetwork.org, recognitionandresponse.org) USA: National Centre for Learning Disabilities, 2008

Right To Play, *Early Child Play*, 2007

Right To Play, *Holistic Child Development*, 2000

Shore, R. *What have we learned, Rethinking the brain*. New York: Families and Work Institute, 1997

Stanberry, K, *Understanding Language Development in Preschoolers*.(get-readytoread.org) USA: National Centre for Learning Disabilities, 2011

Vygotsky, L.S. *Mind in Society*. Cambridge, Massachusetts: Harvard University Press, 1987

TANKIU

Copyright © Vanuatu Ministry of Education, 2013

Hemi posibol blong yusum long saed blong skul, weit blong Ministri blong Edukesen hemi givim raet.

Ministri blong Edukesen hemi wantem talem tankiu long evri man we oli wok long projek ia, ingkludum olgeta we oli givhan blong krietem, editim mo disaenem pepa ia; mo long ol man we oli gat stret save we oli givim tingting mo advaes konsenem ol samting we i stap insaed long buk ia.

Spesel tankiu igo long ol pikinini, ol tija mo ol papa/mama blong Vanuatu.

Ministri hemi luksave mo talem bigfala tankiu long UNICEF from sapot blong hem blong mekem se buk ia hemi kamtru.

**Sapos yu wantem gat kopi blong pepa ia long Bislama, plis kontaktem
Jennifer James, Nasonal Eli Jaeldhud Koordineta long Ministri
blong Edukesen.**