

Kufanya kazi na "Mageuzi"

Wanacheweza Kukifanya Wazazi Kuwasaidia Watoto Wao

Vigezo vya Pamoja vya Msingi vya Jimbo vinawataka walimu kufanya kile kinachoitwa "mageuzi" au (mabadiliko) 12 makubwa kwenye madarasa yao – mageuzi 6 kwenye sanaa za lugha ya Kiingereza na sita kwenye Hisabati. Mabadiliko haya yanaweza kuwa magumu kwani wanafunzi na walimu wao wanajitayarisha kwa matarajio makubwa.

Kama mzazi, unaweza kusaidia na kujifunza zaidi kwa kuzungumza na mtoto wako juu ya kile wanachojifunza. Uliza maswali yenyenye jawabu la moja kwa moja kuhusiana na kile walichojifunza skuli kila siku, soma kazi zao za nyumbani na hudhuria matukio yanayotokea skuli kujifunza juu ya kile walimu wao wanachokitazamia.

Waraka huu unelezea baadhi ya njia ambazo darasa la mtoto wako linavyobadilika na namna unavyoweza kusaidia; kwa maelezo zaidi, angalia kwenye www.engageny.org.

MAGEUZI 12

Sanaa za Kiingereza/Kusoma na Kuandika	Hisabati
• Soma kazi nyingi za kubuni na zisizo za kubuni	• Jenga stadi kupitia viwango vya alama
• Jifunze ulimwengu kwa kusoma	• Jifunze zaidi kuhusu upungufu
• Soma zaidi mambo yenyenye changamoto	• Tumia ukweli wa kihisabati kira hisi
• Zungumzia kuhusu kusoma ukitumia "ushahidi"	• Fikiria kwa haraka NA tatua matatizo
• Andika kuhusu maandiko ukitumia "ushahidi"	• Juwa kweli, fanya kweli
• Juwa maneno mengi zaidi ya msamiati	• Itumie hisabati kwenye ulimwengu halisi

SANAA ZA LUGHA YA KIINGEREZA/KUSOMA NA KUANDIKA: MATARAJIO KWA WANAFUNZI NA MAWAZO KWA WAZAZI

Mageuzi gani?	Wanafunzi wapaswa kufanya nini?	Wazazi wanaweza kufanya nini kusaidia?
Soma kazi nydingi za kubuni na zisizo za kubuni	Soma kazi nydingi zisizo za kubuni	Toa kazi zaidi zisizo za kubuni
	Fahamu namna kazi zisizo za kubuni zinavoyandikwa na	Soma vitabu vya kazi zisizo za kubuni kwa sauti kubwa na
	Penda na jadili kwa undani kazi zisizo za kubuni	Cheza na mtoto wako kuhusu kazi zisizo za kubuni
Jifunze ulimwengu kwa kusoma	Jifunze zaidi kuhusu masomo ya sayansi na ya kijamii kwa	Nunua kazi ambazo zina mada anazozipenda mtoto wako
	Tumia nyaraka za asili	Tafuta vitabu vinavyoolezea vitu vinavyofanya kazi na kwa
	Kuwa makini zaidi kupitia usomaji wa kazi	Jadili kazi zisizo za kubuni na mawazo yake
Soma zaidi mambo yenye changamoto	Soma tena na tena mpaka wafahamu	Juwa kiwango kipi cha masomo kinafaa
	Soma vitabu ambavyo wanavipenda na wasivyovipenda	Toa kazi ngumu na vitabu wanavyoweza kusoma kirahisi
	Dhibiti mkanganyiko	Soma vitabu vigumu na watoto wako
	Endelea kuhimiza ili kuongeza uwezo	Onyesha kwamba vitabu vigumu vina faida kuvisoma
Zungumzia kuhusu kusoma ukutumia ushahidi	Tafuta ushahidi kuunga mkono hoja zao	Zungumzia kazi
	Unda hoja na maoni	Taka ushahidi juu ya majadiliano na suitafahamu za kila siku
	Jadili mwaandishi anafikiri nini	Soma kwa sauti au kitabu kile kile watoto wanachosoma na
	Tabiri kitakachotokea baadaye	Jadili utabiri
Andika kuhusu maandiko ukutumia ushahidi	Jenga hoja kwa maandishi ukutumia ushahidi	Shajiisha uadikaji nyumbani
	Linganisha kazi mbalimbali kwa maandishi	Andika "vitabu" pamoja ukutumia ushahidi na kwa kina
	Jifunze kuandika vizuri	Pitia mifano ya uandishi wa wanafunzi
Juwa maneno mengi zaidi ya msamiati	Jifunze maneno wanayohitaji kutumia chuoni na kwenye kazi	Soma mara kwa mara na daima na watoto wadogo
	Kuwa makini zaidi katika kutumia "nguvu ya lugha".	Soma vitabu mbalimbali juu ya mada moja
		Zungumza na watoto wako, wasomee, wasikilize, imba nao, cheza nao michezo ya kipumbavu na ya maneno

HISABATI: MATARAJIO KWA WANAFUNZI NA MAWAZO KWA WAZAZI

Mageuzi	Wanafunzi watapaswa kufanya nini?	Kipi wanacheweza kufanya wanafunzi kusaidia?
Jenga stadi kupitia viwango vya alama	Endelea kujenga juu ya kujifunza mwaka baada ya mwaka	Fahamu juu ya kile ambacho kilimpa tabu mtoto wako mwaka jana na namna kitavyoathiri kujifunza kwake Mtetee mtoto wako Hakikisha kwamba msaada unatolewa kwa "pengo" la stadi, kama vile nambari hasi, ugawaji, na kadhalika.
Jifunze zaidi kuhusu upungufu	Tumia muda zaidi kwenye dhana chache	Juwa kazi ipi ni kipaumbele kwa mtoto wako kwenye kiwango chake cha masomo
Tumia ukweli wa kihisabati kirahisi	Zama kwa undani kwenye kila dhana	Tumia muda na mtoto wako kwenye kazi ya kipaumbele Muulizie mwalimu wa mtoto wako juu ya ripoti ya maendeleo kwenye kazi za kipaumbele
Fikiria kwa haraka NA tatuu matatizo	Tumia muda kufanya mazoezi kwa kufanya kazi nyingi sana juu ya wazo moja	Mshinikize mtoto ajuwe, afahamu na akumbuke ukweli wa msingi wa kihisabati Juwa mambo yote ambayo mtoto wako anapaswa kuyajuwa Weka kipaumbele kwenye kujifunza mambo ambayo mtoto wako anayaona ni magumu zaidi
Juwa kweli, fanya kweli	Fanya hisabati ifanye kazi, na fahamu kwa nini inafanya kazi	Uliza maswali na pitia kazi za nyumbani kuona ikiwa mtoto wako anafahamu kwa nini na pia ni nini jawabu
	Zungumzia kwa nini hisabati inafanya kazi	Pigania muda zaidi ambao mtoto wako anahitaji kujifunza stadi za msingi za hisabati
	Thibitisha kwamba wanajua kwa nini na vipi hisabati hufanya	Toa muda kwa mtoto wako kufanya kazi stadi za hisabati
Itumie hisabati kwenye ulimwengu halisi	Tumia hisabati kwenye mambo halisi ya maisha	Mtake mtoto wako afanye hisabati ambayo inakuja kila siku kwenye maisha
	Juwa stadi ipi ya kihisabati itumike kwenye hali ipi halisi	