

Abubuwa masu mahimmanci game da darasi na sati

1

Tsara wurin koyon aikin

- Yakamata a ce ce wurin koyon aikin CEP yana da :
 - Babban allo na rubutu
 - Agogo
 - Tsarin lokacin aiki
 - Akwati ma kumshe da kayan aikin CEP
 - Tabarmi na zama
 - Shirya darasin
 - Duka mambobi gungu guda zasu zamna wuri guda ba tare da sun hadu da mambobin wani gungu ba
 - Mambobin gungu ma daukan nauyin darasin za su zamna kusa da babban allo ba atre da sun hadu da wani gungu ba.

2

Tsarin da ya dace

5

Lokacin fara FFS

- Da sassafe ne yakamata a fara aikin FFS
- A wannan lokaci an fi kama kwari
- Amma kuma, su mambobin sun san lokacin da ya fi dacewa masamman ma, mata suna da aiki dayawa da safe
- Ya cancanci a dauki ra'ayin kowane mamba don a tsaida lokacin da ya dace
- Yakamata mambobi sun bi lokacin da aka tsaida kuma wanda kowa ya yarda da shi
- Darasin FFS yana daukan awa ukku da rabi
- Darasin da ya fara a karfe tara, yana kaiwa karfe goma sha biyu da rabi kafin ya kare
- A tsaida darasin a lokacin da ya dace saboda mata suna dawainiyar dafa abinci

7

Tsarin lokacin aikin CEP

- Ana yin CEP a kayyadden lokaci
- A yadda aka saba, ana darasi na awa 3,5 zuwa.
- A madadin makarantun da aka sani, CEP ma yana tsarin aikinshi da kuma tsarin lokacinshi.
- A daya daga cikin darasin CEP, ya kyautu a ba da cikakken lokaci wajen:
 - AAES (Gudanarwa,yin bincike, Gabatarwa)
 - Darasi na yau yana dauke da kayyadadden bayanai ko matsalolin gari

8

Emploi de horaires typiques de CEP

Awa	Aiki	Manufa	Mai daukan nauyin
08:00-08:10	Salla	Godiya ga Alla. A kuma san wa yake nan	Gungu mai sabkar baki
08:10-08:20	Tilawa abin da aka yi baya	Don a tuna da abin da aka yi can baya	Gungu mai sabkar baki
08:20-08:50	Gudanar da AAES	Don a ga ci-gaba da matsalar girman shibka, kuma a bayyana sakamakon binciken da aka yi bisañ shika a goñar gwaji	kowa
08:50-09:20	Binciken AAES	Don a yi bincike, kuma da yin magani da shirya tsarin AAES don gabatar da alkin	kowa
09:20-09:50	Gabatar da AAES	Don a bayyana binciken AAES a taron jama'a saboda a yanke shawara gaba daya	Gungu mai sabkar baki/Kowa
09:50-10:10	Karfin gungu	Don mu shakata kuma mu bada himma, karfafa tunani kuma da karawa juna sani bisa ayukan	Gungu mai sabkar baki
10:10-11:00	Abin tattamnawar wuni	Don a kara sanji da dubar du suka shafi ma'aikatar ko kuma mambobi masu so	Gungu mai sabkar baki Mai Jagora
11:00-11:10	A yi tilawa bisa ayukan da aka yi yau	Don a yi tantance ayukan da aka yi cikin wuni	Gungu mai sabkar baki
11:10-11:20	Planification de la séance prochaine Tsarin alki na gaba	Don a tsara ayyuka da abubuwani da'a koya sati mai zuwa	Gungu mai sabkar baki
11:20-11:30	Sanarwa	Don a kara bada labarin da ya cancanta	Gungu mai sabkar baki
11:30-11:40	Kiran salla, salla	Savoir qui est présent & Remercier Dieu Don a san wa yaké nan, a kuma yi godiya ga Alla	Gungu mai sabkar baki

**Yakamata a aje takarda mai dauke da tsarin lokacin FFS
a wurin da za'a gani**

11

Abubuwa masu mahimmanci game da tsarin lokacin aiki

- Kowane gungu yana rike tsarin lokacinshi kuma ya kula da darasin
- Ana tsara aikin kuma a kaddamar da shi bi da bi
- A yi hankali da sauye sauye saboda yana rikita darasi
- Yakamata a sanar da mutane in za'a yi wani gyaran huska game da tsarin lokacin
- A rubuta tsarin lokacin aikin bisa wani abu mai kwarko kamar takardar karto
- A yadda aka saba darasin suna daukan awa 3 zuwa 3.5

12

Kula da lokaci

- A rataye agogo lokacin da ake ba da darasi
- Yakamata a rataye agogo ga kowane darasi
- In mai ba da darasin ya cewa masu furoje a canja agogo, sai a bashi sabon agogo na kwarai
- Ba'a kafa ba takarda mai dauke da tsarin lokacin aiki
- Yakamata a shirya takarda mai dauke da tsarin lokacin aiki kuma a kafa ta wajen darasi
- A dauki mai kula da lokaci wajen darasin
- A sa gungu mai dauke da nauyin darsi a gaba

13

