

**JAMHURI YA MUUNGANO WA TANZANIA.
OFISI YA RAIS
TAWALA ZA MIKOZA NA SERIKALI ZA MITAA**

**MAELEKEZO YA KUJIUNGA NA KKIDATO CHA TANO KATIKA
SHULE ZA SEKONDARI ZA SERIKALI TANZANIA**

**JAMHURI YA MUUNGANO WA TANZANIA.
OFISI YA RAIS- TAMISEMI**

NAMBA ZA SIMU

Mkuu wa Shule: 0748341244

Makamu Mkuu wa Shule : 0752063471

Blog : <https://mwlnyerere.blogspot.com>

Email : mwalimunyerere17@gmail.com

Mzazi/Mlezi wa Mwanafunzi

.....

.....

S.L.P.....

**Shule Ya Sekondari Mwalimu Nyerere,
S.L.P 797,
KAHAMMA.
SHINYANGA.
Tarehe.....**

**YAH: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI MWALIMU NYERERE,
HALMASHAURI MSALALA, MKOA WA SHINYANGA MWAKA 2022-2023.**

1. Ninafurahi kukuarifu kuwa mwanao amechaguliwa kujiunga na masomo ya kidato cha tano (Form V) kwa mwaka wa masomo 2023/2024 katika Shule ya Sekondari Mwalimu Nyerere iliyopo wilaya ya Msalala, Mkoa wa Shinyanga katika tahasusi (combination) ya PCB au PCM kwa muda wote mwanao atakapokuwa katika shule hii, atapaswa kushirikiana na wanafunzi wenzake, walimu na wafanyakazi wasio walimu katika kutoa mchango wake wa mawazo na vitendo ili kuleta na kudumisha sifa na maendeleo ya shule hii kwa manufaa yake binafsi, wazazi/walezi na taifa kwa ujumla.

MAHALI SHULE ILIPO.

Shule ya Sekondari Mwalimu Nyerere ipo kata ya **Segese** katika Halmashauri ya wilaya ya **Msalala**, Mkoa wa **Shinyanga**. Shule in maabara nzuri kwa masomo ya sayansi, umeme, maji n.k. Shule ipo kilometra 40 kaskazini mwa Manispaa ya Kahama katika barabara kuu iendayo mgodi wa dhahabu wa Bulyanhulu (**TWIGA**) na Mkoa wa Geita. Upo usafiri wa magari makubwa (Mabasi) na madogo (Hiace) kutoka stendi kuu ya **KAHAMMA** hadi **SEGESE** muda wote kuanzia saa 12 Asubuhi hadi saa 12 jioni. Nauli kutoka **KAHAMMA** hadi **SEGESE** ni sh. 4,000/=.

Kwa wanafunzi wanaotokea maeneo ya Mwanza, Mara, Bukoba na Geita kupitia Geita washukie kituo cha mabasi cha **SEGESE**, umbali kutoka hapo hadi mahali shule ilipo ni kilomita mbili Nauli kutoka **GEITA** hadi **SEGESE** ni sh. 8,000/=

Kwa wanafunzi watokao Dar-es-Salaam, Morogoro, Dodoma wapande Magari yanayoenda Kahama, wakifika Kahama watapanda Mabasi yanayokuja Segese.

Kwa Wanafunzi wanaotokea Tanga, Kilimanjaro, Arusha wapande basi za Moshi Geita au Arusha – kahama watashukia Segese na kuripoti shulenii.

Karibuni sana Mwl. Nyerere Sekondari.

.....
**KAFURU M. SONGORA
MKUU WA SHULE.**

PAMOJA NA BARUA HII NAAMBATANISHA TAARIFA ZIFUATAZO:-

1. Fomu na 1 na 2 ambazo mnatakiwa mzikaze na kuja nazo shulenii.
2. Fomu na 3 ambayo ataipeleka kwa Daktari wa serikali ili apimwe afya yake na ailete shulenii.
3. Nakala ya sheria na kanuni za shule amabazo atatakiwa kuzisoma, kuzielewa na kuzizingatia.
4. Lugha ya mawasiliano na taaluma shulenii ni **KIINGEREZA** tu.

TAREHE YA KUFUNGUA SHULE.

Shule itafunguliwa kwa muhula wa kwanza tarehe 14/8/2023 nafasi yako utakuwa umeipoteza mwenyewe kama hutaripoti hadi tarehe 31/8/2023. Hivyo mwanafunzi anatakiwa kuripoti shulenii tarehe 13/8/2023.

2. Mambo muhimu ya kuzingatia.

2.1 Sare za Shule (School Uniforms).

- a) Shati tatu (3) nyeupe za tetron zenyenye mikono mirefu na collar na ziwe ndefu kwa ajili ya kuchomekeea (anunue aje nazo shulenii) kwa waislamu, rangi ya hijab ((kijuba) ifanane na sare ya shule (yaani nyeupe).
- b) Sketi aina tatu: rangi ya Dark blue(2) kwa kushindia , Dark green (1) na light blue (1) zivuke magoti mshono wa rinda bocksi.
- c) Viatu vyeusi jozi mbili vya ngozi vya kufunga na kamba vyenye visigino vifupi (aje navyo).
- d) Soksi jozi mbili (2) nyeupe na ziwe ndefu (stocking) aje nazo.
- e) Sweater la kijani (dark green) mikono mirefu (aje nalo).
- f) Nguo za michezo: fulana ya bluu, bukta ya bluu, viatu vya michezo au raba na soksi rangi ya bluu (aje nazo).
- g) Nembo mbili (2) kwa ajili ya masharti ya shule, Tisherti mbili (2) Tai mbili (2). Vifaa hivyo vinapatikana shulenii.
- h) Aje na kadi ya bima ya NHIF/ CHF , kwa ambaye hana kadi aje na shiringi elfu sita (Tsh 6000/=) kwa ajili ya bima ya Afya

NB: kama kiatu hakitakuwa cha kufunga kamba hakitakubaliwa.

2.2 Mahitaji mengine muhimu ambayo Mwanafunzi anapaswa kujanayo Shulenii;

- i. Madaftari 14 counter book quire 4(taja idadi na aina);
- ii. Ream (Double A4) ya Karatasi Mbili (2) kwa mwaka.
- iii. Vitabu vya masomo ya tahasusi husika (orodha iambatanishwe);
- iv. Dissecting Kit kwa wanafunzi wanaosoma Biology

- v. Godoro kwa wanafunzi wa Bweni liwe na vipimo kulingana na vipimo viliwyopo katika shuke husika.
- vi. Scientific Calculator;
- vii. Masuka Joz 2 rangi ya pink, blanket 1, foronya ya godoro 1, chadarua 1
- viii. chupi 12; skin tite 8
- ix. Ndoo 2 ndogo (lita Kumi) zeny mifuniko
- x. Vyombo vyta chakula (sahani, bakuli, kijiko na kikombe);
- xi. Kwanja1, jembe1, reki1, mifagio 2 wa ndani nawa nje.

ANGALIZO: Mwanafunzi apangiwe kuleta kifaa kulingana na mazingira ya shule na tahasusi anayosoma.

2.3 Michango mbalimbali

a) Shule za Bweni

Na	Aina ya Mchango	Kiasi
1.	Mchango wa Uendeshaji wa Shule	65,000/=
2.	Tafadhari	5,000/=
3.	Nembo	5,000/=
4.	Kitambulisho cha Shule	50,000/=
	Jumla	80,000/=

3. Sheria, kanuni na taratibu za shule.

Shule ya sekondari mwalimu Nyerere inaendeshwa kwa mujibu wa sheria ya Elimu Na 25 ya mwaka 1978 na kama ilivyorekebishwa kwa sheria Na.10 ya mwaka 1995. Aidha, shule inazingatia miongozo yote inayotolewa na wizara ya Elimu yenye dhamana ya elimu na Ofisi ya Rais- TAMISEMI yenye jukumu la usimamizi na uendeshaji wa Elimu nchini. Hivyo mara ufikapo hapa shulenii utatakiwa kuzingatia mambo ya msingi yafuatayo ambayo yanafafanuliwa kwa maandishi na utapewa nakala yake mara baada ya kuripoti shulenii. Mambo hayo ni pamoja na;

3.1 Sheria na Kanuni za Shule

- i. Heshima kwa walimu, viongozi , wazazi, wafanyakazi wasio walimu na wanafunzi wenzako.
- ii. Kuhudhuria vizuri darasani na katika shughuli mbalimbali za ndani na nje ya shule.
- iii. Kuhudhuria masomo ya usiku (Preparation).
- iv. Kuwahi katika shughuli za shule utakazopewa.
- v. Kufahamu mipaka ya shule na kuzingatia maelekezo kikamilifu ya kuwepo ndani na nje ya shule ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii
- vi. Kutunza usafi wa mwili, Mavazi na Mazingira ya shule
- vii. Kuvaan sare ya shule wakati wote unapotakiwa.

- viii. Kuzingatia ratiba ya shule wakati wote.
- ix. Kutunza mali za shule
- x. Ni marufuku mwanafunzi kumiliki vifaa vyenye ncha kali na dawa bila idhini ya daktari; na
- xi. Mwanafunzi haruhusiwi kubandili dini wala kumshawishi mwanafunzi mwenzake kubandili dini wawapo shulen.**

MUHIMU:

- ❖ **Mwanafunzi hapaswi kuja na simu shulen kwa namna yoyote ile, na hakuna mtumishi anayeruhusiwa kutunza simu ya mwanafunzi;**
- ❖ **Mwanafunzi awapo shulen atatakiwa kulala kwenye Bweni alilopangiwa na kitanda alichopangiwa. Ni marufuku mwanafunzi kulala kitanda kimoja na mwenzake au Kuishi kwenye Bweni ambalo hakupangiwa. Kitanda kimoja kitatumika kwa mwanafunzi mmoja tu;**
- ❖ **Mwanafunzi ataruhusiwa kuludi nyumbani kwa ruhusa maalum toka kwa Mkuu wa Shule. (Msiba au Ugonjwa)**

3.2 Makosa yatakayosababisha Mwanafunzi kufukunzwa Shule ni pamoja na;

- i. Wizi wa aina yoyote.
- ii. Kutohudhuria masomo kwa zaidi ya siku 90 bila taarifa ;
- iii. Kugoma na kuhamasisha mngomo;
- iv. Kutoa lugha chafu kwa wanafunzi wenzake, walimu/ Walezi na Jamii kwa ujumla;
- v. Kupigana mwanafunzi kwa mwanafunzi, kumpiga Mwalimu au mtu ye yote Yule;
- vi. Kusuka nywele kwa mtindo usio kubalika. Wanafunzi wote wanatakiwa kuwa na nywele fupi wakati wote wawapo shulen au kusuka kwa mtindo wa ususi uliokubalika na uongozi wa shule;
- vii. Kufuga ndevu;
- viii. Ulevi, unywaji wa pombe na matumizi ya dawa za kulevyta;
- ix. Uvutaji wa sigara;
- x. Uasherati, mahusiano ya jinsia moja , kuoa/kuolewa;
- xi. Kupata ujauzito au kutoa mimba;
- xii. Kusababisha mimba ;
- xiii. Kushiriki matendo ya uhalifu,Siasa na matendo yoyote yale yanayovunja sheria za nchi;
- xiv. Kwenda kwenye nyumba za starehe na nyumba za kulala wageni;
- xv. Kumiliki, kukutwa au kutumia simu ya mkononi katika mazingira ya shule;
- xvi. Kudharau Bendera ya Taifa;
- xvii. Kufanya jaribio lolote la kujiua au kutishia kujiua kama kunywa sumu; na
- xviii. Uharibifu wa mali ya Umma kwa makusudi.

4.

Viambatanisho na Fomu Muhimu

- i. Fomu ya Uchuguzi wa Afya (Medical Examination Form) ambayo itajazawa na Mgaga Mkuu wa Hospital ya Serikali
- ii. Fomu ya maelekezo Binafsi kuhusu Historia ya Mwanafunzi/Mkataba wa kutoshiriki katika migomo, fujo na makosa ya jinai
- iii. Fomu ya mzazi kukiri kukubaliana na Sheria, Kanuni na Maelekezo mengine yanayotolewa na shule; na
- iv. Picha nne (4) za wazazi na ndugu wa karibu wa Mwanafunzi wanaoweza kumtembelea Mwanafunzi Shulen na Namba zao za Simu.

1. Tafadhali soma kwa makini maelezo/maagizo haya na kuyatekeleza kikamilifu.

KARIBU SANA KATIKA SHULE HII

Saini ya Mkuu wa Shule: K.M. Songora

Jina la Mkuu wa Shule: KAFURU M. SONGORA

Mhuri wa Mkuu wa Shule

NB: Kwa siku za hivi karibuni kumekuwa na utapeli (wizi kwa njia ya mitandao). Baadhi ya wazazi wamekuwa wakitumiwa ujumbe mfupi au kupigiwa simu na watu wanaojitambulisha kama walimu na kuwafahamisha kuwa mtoto wa mzazi husika ambaye ni mwanafunzi ni mgojwa na yuko mahututi hivyo mzazi atume pesa. **TAFADHALI UPATAPO UJUMBE WOWOTE KUHUSU MWANAFUNZI/MTOTO WAKO USITUME CHOCHOTE, NI VEMA UKAWASILIANA NA UONGOZI WA SHULE KUPATA UKWELI WA TAARIFA HUSIKA KWA NAMBA ZIFUATAZO: -**

- **Mkuu wa shule: 0748341244/ 0753946150**
- **Makamu Mkuu wa Shule: 0752988720/072063471**
- **Mwandamizi Malezi:0754454554/ 0768231568.**

PICHA YA MSHONO WA SKETI

KARIBU SANA KATIKA SHULE YA SEKONDARI MWALIMU NYERERE

**KAFURU M. SONGORA
MKUU WA SHULE.**