

DONDOO MUHIMU ZA UTAFITI WA KITAIFA WA UWEZO TANZANIA 2012

Ingawa kila mtoto nchini Tanzania anayesoma darasa la 3 au zaidi anapaswa kuwa na uwezo wa kusoma na kuandika wa kiwango cha darasa la 2, ukweli ni kwamba lengo hili halifikikiwi. Katika kipindi cha miaka mitatu iliyopita, uwezo wa kusoma na kuandika umebaki chini na kwa kiasi kikubwa haujabadilika, ingawa uwezo wao wa hesabu umeonyesha kuboreka kidogo.

Yanayofuata ni mambo matano kuhusu matokeo ya watoto kujifunza; na pia mambo matano kuhusu mazingira ya kujifunzia kutokana na Tathmini ya Kitaifa ya Watoto ya Uwezo ya 2012:

JAMBO LA 1 MTOTO MMOJA TU KATI YA WATOTO WANNE WA DARASA LA TATU ANAWEZA KUSOMA HADITHI YA DARASA LA PILI KWA KISWAHILI.


Mtoto mmoja tu kati ya watoto wanne wa Darasa la Tatu anaweza kusoma hadithi ya Darasa la Pili kwa Kiswahili.

UFUNGUO


Watoto wachache sana wanajifunza kusoma katika miaka ya mwanzo ya shule ya msingi. Kitaifa, mtoto 1 tu kati ya watoto 4 wa Darasa la Tatu anaweza kusoma hadithi ya ngazi ya Darasa la Pili kwa Kiswahili. Hadi wanapofika Darasa la Tano ndipo wengi wa wanafunzi wanaweza kusoma kwa ngazi ya Darasa la Pili.

JAMBO LA 2 WATOTO WANNE KATI YA KUMI WA DARASA LA TATU WANAWEZA KUZIDISHA HESABU NGAZI YA DARASA LA PILI.


Watoto wanne kati ya kumi wa Darasa la Tatu wanaweza kuzidisha hesabu ngazi ya Darasa la Pili

UFUNGUO


Viwango vya ufaulu wa soma la Hisabati katika utafiti wa mwaka 2012 vilikuwa juu zaidi kuliko miaka iliyopita. Kwa mfano, 44% ya wanafunzi wa Darasa la Tatu walifaulu mthani wa kuhesabu ikilinganishwa na 37% mwaka 2011. Hata hivyo, tathmini ya mwaka 2012 haikuhusisha wilaya saba; na matokeo haya yanahitaji kuthibitishwa zaidi katika miaka ijayo.

JAMBO LA 3 MTOTO MOJA KATI YA KUMI WA DARASA LA TATU ANAWEZA KUSOMA HADITHI YA NGAZI YA DARASA LA PILI KWA KIINGEREZA.


Mtoto moja kati ya kumi wa Darasa la Tatu anaweza kusoma hadithi ya ngazi ya Darasa la Pili kwa Kiingereza.

Umahiri katika kusoma na kufahamu hadithi kwa Kiingereza bado uko chini. Tathmini ya Uwezo ya 2012 imethibitisha kuwa viwango vya uelewa wa Kiingereza katika kiwango cha msingi ni vya chini kwa kiasi kikubwa kuliko viwango vya uelewa kwa Kiswahili katika madarasa yote. Hadi wanapofika Darasa la Saba, nusu ya wanafunzi wote wanaomaliza shule za msingi wanakuwa hawana uelewa wa Kiingereza, ingawa Kiingereza ni lugha ya kufundishia katika shule za sekondari wanapoelekea kujunga.

JAMBO LA 4 MAHALI MTOTO ANAISHI PANAWEZA KUATHIRI UWEZO WAKE WA KUSOMA NA HESABU.


Mahali mtoto anaishi panaweza kuathiri uwezo wake wa kusoma na hesabu.

Takwimu za 2012 zinathibitisha tofauti za wazi kati ya mikoa, wilaya; na mijini na vijijini katika matokeo ya watoto kujifunza. Kwa ujumla, tathmini inaonyesha kuwa watoto wanaoishi katika wilaya za mijini wamefanya vizuri kuliko watoto wanaoishi katika wilaya za vijijini.

JAMBO LA 5 KWA WASTANI, WATOTO SABA KATI YA KUMI HAWAJUI MAANA YA RANGI TATU ZA BENDERA YA TAIFA.


Kwa wastani, watoto saba kati ya kumi hawajui maana ya rangi tatu za Bendera ya Taifa.

Bendera ya Taifa ipo kila mahali nchini Tanzania, hasa katika mazingira ya shule. Lakini watoto wengi hawaelewi maana ya rangi za bendera. Matokeo yanaonyesha kuwa 69% ya watoto wenye umri wa miaka 7-16 hawawezi kueleza maana ya rangi kuu tatu za bendera. Tofauti zipo kati ya wale waliojiunga na shule na walio nje ya shule, au kwa wale wa maeneo ya vijijini na mijini.

MAMBO MATANO JUU YA MAZINGIRA YA KUJIFUNZIA

JAMBO LA 1

IDADI YA WANAFUNZI DARASANI BADO NI KUBWA MNO. KWA KILA MWALIMU WA SHULE ZA MSINGI YA SERIKALI KULIKUWA NA ZAIDI YA WANAFUNZI 47.


Idadi ya Wanafunzi darasani bado ni kubwa mno. Kwa kila mwalimu wa shule za msingi ya serikali kulikuwa na zaidi ya wanafunzi 47.

Hali imebadilika kidogo ikilinganishwa na mwaka 2011, kutoka uwiano wa mwalimu mmoja kwa wanafunzi 48 mpaka mwalimu mmoja kwa wanafunzi 47. Kwa angalizo, Dar es Salaam ina uwiano mdogo zaidi wa mwalimu-wanafunzi kuliko mikoa yote nchini (1:34). Kutokuwepo wa walimu umepungua kidogo kutoka asilimia 19 mwaka 2011 mpaka asilimia 18 mwaka 2012. Hii ina maana kwamba karibu mwalimu 1 kati ya walimu 5 hakuwepo shuleni siku ya tathmini ya Uwezo.

JAMBO LA 2

RASILIMALI ZA KUSAIDIA KUJIFUNZA HUTOFAUTIANA KWA KIASI KIKUBWA KWA MIKOA.


DAR ES SALAAM 1 : 14


KIGOMA 1 : 41

Rasilimali za kusaidia kujifunza hutofautiana kwa kiasi kikubwa kwa mikoa.

Kama ilivyo idadi ya vifaa shuleni, kuna tofauti kubwa kimkoa kati ya idadi ya wanafunzi wanaotumia kitabu kimoja cha kiada. Mkoani Dar es Salaam, wanafunzi 14 wanatumia kitabu kimoja ikilinganishwa na wanafunzi 41 kwa kila kitabu Mkoani Kigoma. Hata mkoa wenye kufanya vizuri kama Dar es Salaam, bado wanafunzi wengi sana hutumia vitabu vichache sana.

JAMBO LA 3

KITAIFA, SHULE 4 TU KATI YA SHULE 10 ZA MSINGI ZA SERIKALI HUPATA MAJI SAFI YA KUNYWA.


Kitaifa, Shule 4 tu kati ya shule 10 za msingi za serikali hupata maji safi ya kunywa.

Hali ya shule inaweza kuwa na athari mbaya juu ya uwezo wa kujifunza. Ukosefu wa maji ya kunywa ni kiashiria kikuu katika kutathmini mazingira ya shule; na ina uwezekano mkubwa wa kuathiri vibaya uwezo watoto wa kuchota maarifa mapya wanapokuwa shuleni.

JAMBO LA 4

KITAIFA, CHAKULA HUTOLEWA KATIKA SHULE 3 KATI YA 10.


Kitaifa, chakula hutolewa katika shule 3 kati ya 10.

Kitaifa, 29% ya shule zina utaratibu wa kutoa chakula. Idadi hii inaficha tofauti kubwa za kimkoa. Kwa mfano, hakuna shule zinazotoa chakula mkoani Kigoma, wakati 79% ya shule mkoani Kilimanjaro zina utaratibu huo.

JAMBO LA 5

KWA WASTANI, SHULE 3 KATI YA 10 ZINA MAKTABA.


Kwa wastani, shule 3 kati ya 10 zina maktaba.

Shule zote zinapaswa kuwa na maktaba, lakini shule nyingi hazina; na kuna tofauti kubwa sana nchini kote. Katika Mkoa wa Kagera 67% ya shule za msingi za serikali zina maktaba, wakati mkoani Lindi 5% tu ndiyo zinazo.