


Informativno buletino

So e bijanutne thaj e samadavne trubul te žanen aśal davne vaś detharinale berśa, skoe thaj koležura ando o anglalivendalo sezono

Nevisardo ando 1-to semptembro 2020-to berś

Kadava informativno buletino si kerdo bijanutnenge thaj samadavnenge vaś čhave ande:

- registririme xurdelina thaj čhavdikhdavina¹
- Bazisne thaj maškarune škole²
- maj lungjarno školipe koležura³

Ame nevisardam kadava informativno buletino te thas andre:

- Nevi informacija vaś školake andredimata
- Nevisardi informacija vaś dromžape ū ka thaj katar e xurdelin, čhavdikhdavin, škola thaj koležo
- Nevisardi informacija aśal e planura vaś skolipe, sastipe thaj sama (ŠSS), salačhipe thaj onlain siguripe
- Nevisardi informacija vaś evaluacije thaj testura
- Nevisardi informacija vaś mujeske maske

Iripe ande xurdeline, čhavdikhdavina, škola thaj koležo

Sa e čhave thaj terne manuśa, ande sa e klasonenge grupe, ka irin pe ande škola thaj koležo saste giveseske katar o astaripe e angalivendeske sezonesko.

Čhave kon phiren ande xurdelina thaj čhavdikhdavina šaj irinas pe palpale ande škole katar o 1-to juno. Katar o 20-to juli, xurdelina sas šajde te irin pe ande peske normalne grupe.

O phiravipe vaś o koronavirus (COVID-19) ačhilo maj cikno desar e škole thaj e koležura astarde te na mukhen gadiki but čhave andre katar o čhon o marto. E NHS Test and Trace

¹ Xurdelin thaj čhavdikhdavin aj xurdelina thaj čhavdikhdavina si e xurdelina, registririme čhavedikhdavina, anglalškolina, khelimaske grupe thaj themestar pokinde xurdelina.

² Bazisnone thaj maškarune škole thonandre korkorutne škole, themestar pokinde škole, akademije, liberime škole, bebetonenge škole, cikne čhavenege škole thaj maškarune škole.

³ Koležura inkjavon ka šov forme koležonenge, generalne maj lungjarne školimaske koležura, korkorutne treningoske davne, semnothode institucije, bare ženenge komunalne sikavimaske davne thaj specialne post-16 institucije.

system kerel buki thaj ame akhjaras maj but vaš e mere save trubul te kerdon pe te šaj kerdol pe maj garavde (protektivne) turalina.

O sikavinako dovodo sikavel kaj o koronavirus (COVID-19) sikavel ekh maj cikno risko karing e čhave kozom karing e bare žene te von zoraleste nasvavon. Naj dovodo kaj e čhave phiraven o nasvalipe maj but katar e bare žene. Ama, ka avel riskura ūkana o koronavirus (COVID-19) si maškaral e komuna.

Te kontrolirin pe e riskura, e bukja ka aven kerde xanci maj aver ande o nevo sezono. Ame manglan katar e xurdelin, čavdikhedina, škole thaj koležura te sigurin ekh diapazono protektivne mere te žutisaren te ciknjaren e riskura.

Kire čaveski xurdelin, čavdikhedina, škola aj koležo ka aven šajde te den tut maj but informacija vaš e pharuvimata (averimata) save von kerde.

Anžape

Žape ande xurdelin thaj čavdikhedina

Te kiro čavo ka žal aj na ande xurdelin, čavdikhedina aj aver detharinale beršengo davno, kadava si kiri dečizija, ama ame kuražis tut te rezerviris kire čaveske than ande kadala institucije. Žape ande institucije vaš čavengo samadipe šaj žutisarel te kerdol pe ekh rutinava ando o čavo ūkana terne manuša barjaren peske socialne žanimata.

Tu šaj dikhes te kiro čavo si šajdo te lel varesave bilovale čavenge samadimaske šajmata pe o uebsaito [Childcare Choices](#). Kadala keren bijanutnenge turjal 2,500 paudura ando berš ekhe 2-e beršeske čaveske thaj ūi ka 5,000 paundura kerel kadava bijanutnenge vaš čavenge kon si 3-e thaj 4-e beršenge.

Žape ande škola thaj koležo

Importa si kaj e čhave thaj e terne žene irin pe ande škola thaj koležo, ašal lengo školimasko progreso, ašal lenge sa-lačhimaske, thaj ašal lengo maj buxlo barjardipe. Školako žape si obligime katar o astaripe vaš e neve akademikane beršesko. Kadava ĉanil kaj si kiri legalno obligacija sar bijanutno te regularno bičhales kire čhave ande škola (te vov si ande obligime školake berša).

Naj korespondime legalno obligacija ašal post-16 školipe ama te ekh terno manuš ni phirel ande leste, lengo koležo šaj pakjal kaj von inkliste andar o kurso.

Thanutne (lokalne) ŝerutne thaj škole si len ekh diapazono vaš [legalne zora te forcirin e školako žape](#) te ekh čavo aj terno ūeno ni žal ande škola bi te avel le validno kauza.

Te e čhave aj e terne žene arakhen o phandipe ando kher but pharo, atoska lengi škola aj koležo šaj phenel lenge te irin pe ande škola ekhe cikne vrjamake. Kadava ka kerdol pe sade (numa) vov te si lačhe kire čaveske, thaj si ando akordo tusa maj anglal. Kiro čhave ka avel žutime te iril pe ando saste vrjamako školako žape sogodi maj sigo šaj.

Te si tut same (dara) kire čhaveske školake irimaske aj koležoske soske tu pakjas kaj šaj aven aver riskoske faktorja, tu trubul te diskutiris kadala same kire školasa aj koležosa. Von trubul te aven šajde te phenen e čhana ande save von pharuven (keren aver) e bukja te ciknjaren e riskura. Si resursura te žutisaren tut kadale vakerimatonenca, andrethode kadava butelino vaš [školako iripe palal ekh bisimasko \(lipsako\) periodo](#).

Korkoro izoliripe thaj garavipe

Ekh cikno numero čhavengo thaj terne ženengo šaj te na žan ande škola andar o godidipe vaš publikano sastipe soske von:

- korko izolirin pe
- si len simptomura aj sikavde pozivo testosko rezultato
- si pašutne žene khajekhesa kas si les o koronavirus (COVID-19)

Te kiro čhavo našti žal ande škola aj koležo kadale kauzendar, puš kire škola aj koležo savo žutipe von šaj den aśal distantno školipe.

O godidipe vaš garavipe aśal bare žene thaj čhove sas leske kerdo pauza katar o 1-to augusto. Kadava čhanil kaj e čhove thaj e terne žene šaj irin pe ande škola aj koležo te von:

- si ando garavimasko lil
- si len žene ande familija kon garaven pe

Dikh e [informacijako butelino vaš manušengo garavipe thaj protekcija kaske si lenge phendo andar e medicina kaj von si but vulnarabilne](#) te keren so o akanutno godidipe phenel.

Čhove thaj terne žene ande sama (griža) ekhe specialistone sastimiske profesionalistoske šaj ka trubul te diskutirin lenge same peske sastimiske profesionalistosa majanglal te irin pe ande škola aj koležo. Kadava principno trubul te avel kerdo ande lengo avavno planirime klinikano časo.

Te e čhove naj šajde te žan ande škola soske von keren so o klinikano/publikano sastimasko godidipe phenel, tuke naj ka thon tuke te pokines love.

Vakancije

Sar si normalno, tu trubul te planiris kire vakancije kana si e školake thaj e koležoske vakancije. Dikh te na rodes mukhipe (permiso) te inkales kire čhoven avrjal e škola maškar e školaki vrjama.

Tho tuke ande godi kaj tu thaj kire čhove šaj ka trubul te korkoro izolirin tumen kana tume irin tume dromestar avrjal o them.

Te žutisares te keres e xurdelinen, čhavdikhdavin, školen thaj koležonen sogodi maj garavde šaj

Sakoekh xurdelin, čhavdikhdavin, škola aj koležo ka kerel peski sastimaski thaj garavimaski riskoski evaluacija sar kotor katar lengo plano aśal angalivendesko sezono.

Sar kotor kadar kadava, si varesave metodura save ame manglam e xurdelina, e čavdikhdavina, e škole thaj e koležura te keren thaj save si importa vaš o ciknjaripe e sastimaske riskonenge.

Akcije save e xurdelina, čavdikhdavina, škole thaj koležura ka keren

Ame manglam katar e xurdelina, čavdikhdavina, škole thaj koležura te:

- kontrolirin zorjarde kazusura vaš o koronaviruso (COVID-19) ande e škola, o koležo, ande e dori e akanutne publikane sastimaske informacijasa – kadava čanil kaj katar kiro čavo ka manglindol pe te korkoro izoliril pe 14-e givesenge ande peski xurdelin, čavdikhdavin, škola thaj koležuro (bazirime po o godidipe katar lenge lokalne sastimaske protekcijske ekipura) te von sas ando paštuno, muj ando muj kontakto khajekhesa kasko testo sas pozitivo ašal o viruso.
- Sigurin kaj sakoekh thovel peske vasta maj but drom kozom o normalno, i kana von resen, kana von irin pe katar pauze, thaj majanglal thaj palal o xape – kadava trubul te kerdol pe 20 sekundenge sapunesa thaj žanve panjesa aj vastenge gelosa
- promotirin o „astar le, čhude le, mudar le“ metodo, te sigurin lačhi respiratorno xigiena
- barjaren o ŝužipe, andrethodo o majbutno ŝužipe vaš butvare astarde upralina

Xurdelina thaj čavdikhdavina i von ka ciknjaren o kontakno maškar manuša kajte von šaj. Kadava šaj čanil te trubusarel pe verver kamere (sobe) ververe berſenge grupenge thaj te inkjardindon pe kadala grupe dur ekh averestar.

Škole thaj koležura ka ciknjaren kontakto thaj ka kuražin e distancijsko kuražipe sogodi šaj. Von ka len e dečizija vaš sar em lače te keren kadava soske vov ka avel verver sakone ekhe školake aj koležoske. Kadava ka tholandre te manglindol pe čavendar thaj terne ženendar te:

- Bešen ande e phendine ulavde grupe (aj balonura)
- Inkjaren distancijsko maškar individura

Ame žanas kaj maj cikne čhave šaj te na inkjaren socialno distancijsko maškar peste. Baro si o ŝanso kaj maj cikne čhanvenge o fokusoj ka avel pe ulavde grupe, thaj ašal maj bare čhanvenge, o fokusoj ka avel po distancijske.

Akcije save tu šaj keres

Na bičhal kire čhave ande xurdelin, čavdikhdavin, škola aj koležo te:

- te von sikaven simptomura vaš [o koronavirus \(COVID-19\)](#)
- khajekh ande lengo kher sikavel simptomura

[Les testosko čhaso](#) te tu aj kiro čavo sikaven e simptomura. Informiri kire xurdelina, čavdikhdavina, škola aj koležo vaš e rezultatura.

Te o testo si pozitivo, ker so e [informacijsko boletino vaš khera ande save šaj si aj čačes si koronavirus \(COVID-19\) infekcija](#), thaj angažirisar tut e NHS Test and Trace procesosa.

But si importa kaj tu žutisares xurdelinen, čavdikhdavnen, školen thaj koležonen te keren kadala akcije kaj keren so o godidipe phenel savo si thodino kate thaj so o publikano sastimasko godidipe thaj informacijako buletino phenen.

Mujeske maske

Em o paluno dovodo thaj godidipe si kaj e ĉave kon si 12-o berſenge thaj upral trubul te phiraven maska kajte e socialno distanciјa naſti avel siguro kontrolirime thaj si buxlo phiravipe (transmisija) ande o rajono.

Maškaral e sasti nacija, principno ame ni rekomenدiks e mujeske maske te aven trubusarde ande xurdelina, čavdikhdavina, škole thaj koležura. Kadava si soske e metodura save e xurdelina, čavdikhdavina, škole thaj koležura thon thaneste agorneste ciknaren e sastimaske riskura.

Maškaral e sasti nacija, maškarune škole (aj škole ande save e ĉave si ando 7-to klaso aj upral) thaj koležura ka avel len o ŝanso te mangen čavendar, bukjarnendar thaj vizitarendar te phiraven mujeske maske ande thana avrjal e klasura (primerno ande e koridorura) kajte e socialno distanciјa naſti kerdol pe, te von pakjan kaj kadava si o lačho vareso te kerdol pe ande lengi škola aj koležo.

Te tu san ando rajono vaš nacionalno intervencija, mujeske maske trubul te aven phiravde katar bare žene thaj ĉave ande maškarune škole thaj koležura ande komunulane thana. Te kadava si o kazuso ande kiro rajono, kiri škola aj koležo ka informiril tut aſal e neve aranžimentura thaj o trubupe aſal mujeske maske.

Bazirime po akanutno dovodo, mujeske maske naj ka trubul te phiravdindon ande klasura. Kadava si soske o methodo savo e škole thaj e koležura thon thaneste ka okholneste ciknjarel o risko ande e klasoski kamera (soba), thaj soske len ŝaj si len negativo efekto po sikipe thaj sikavipe.

Čave ande xurdelina, čavdikhadavina thaj bazisne škole naj ka trubul te phiraven mujeske maske. Ande e bazisne škole kajte e socialno distanciјa naſti inkjardol pe ande e thana avrjal o klaso maškar bukjarne aj vizitorja, primerno ande e bukjarnenge kamere (sobe), e školake direktoren ka avel len o ŝanso te alosaren te von mangen te phenen e bukjarnenge thaj e vizitorenge te phiraven maske, aj den pesko akordo te phiraven maske ande kadala situaciјe.

Ande koležura, e studentura ŝaj i lendar te avel manglindo te phiraven e mujeske maske kajte:

- E sikavimaski turalin si maj paſe sar, aj si, ekh bukjarnethaneski turalin (primerno, ekh restoranto savo ŝaj avel putardo e sa e manuſenje)
- Kadava si obligacija ando bukjarno than aj ande andruni turalin thaj e studentura si potencialne te keren kontakto avere ženanca katar e publika

Ćačes si importa kaj mujeske maske si phiravde korektno. Sa e škole thaj e koležura trubul te avel len proceso te sigurin kaj mujeske maske si phiravde, fuljarde, garavde thaj čhuddine korektno. Von trubul te informirin tut savo lengo proceso si.

Khajekh čhave šaj te aven liberime te phiraven mugeske maske. Kadala liberimata ka aven kerde ande škole thaj koležura, thaj sisavo mangipe te phiravdindon pe mugeske maske naj validno čavenge thaj terne ženenge kon:

- Si len bišajpe (bangipe) savo čhanil kaj von našti phiraven mugeski maska
- Kaske o phiravipe vaš mugeske si but sresome
- Si khajekhesa kon dipendil te komunikiril pe vuštengo ginipe

Avipe thaj inklipe katar e xurdelin, e čavdikhdavin, školja aj koležo

Khajekhe xurdelina, škole aj koležura šaj trubul te meškin aj lačharen e astarimaske thaj o agorimaske časura. Kadava žutisarel te inkjardon grupe ulavde ekh averestar kana von aven thaj inklen andar e anthana. Te e škole aj e koležura alosaren te keren kadava, vov ni trubul te ciknjarel e vrjama savi von traden ando sikavipe – ama kadava šaj čhanil kaj kire čaveski astarimaski aj agorisarimaski vrjama ka avel aver.

Škole thaj koležura ka keren buki sisave školake transportosa thaj aver transportoske davnenca te koordinirin, sar len ka trubul len.

Kiri xurdelin, čavdikhdavin, škola aj koležo ka aven tusa ando kontakto te phenen tuke sisave averimata save von ka keren. Kadava šaj i tholandre neve procesura ašal ingjaripe thaj lipe.

Publikane transportosko trubusaripe

Sakoekh trubul te kerel pesko kotor ando o ciknjaripe vaš o trubusaripe ašal publikano transporto. Te šaj, tu trubul te dikhes ašal alternativne transportoske opcije, em but te phires aj trades bicikla, specialno ande pikoske časura.

Kadava ka žutisarel te siguril pe kaj si okholno publikano transportosko kapaciteto te siguri pe kadalenge kas trubul len o transporto te žan dromeste ando garavipe (protekcija). Kadava ka žutisarel i kire familijako sastipe. Dikh e informacijako buljetino katar:

- [Living Streets pe te phires ži ande škola](#)
- [Sustrans pe te aves garavdo žikana san pe e školako drom](#)

Te tu thaj kiro čavo trubusaren butdrom publikano transporto te žan ka lengi xurdelin, čavdikhdavin, škola aj koležo, o [maj siguro tradimasko informacijako buljetino vaš pasažerja](#) ka avel inkjardo. Ande khajekh rajonura, lokalne šerutne šaj ka sigurin maj but školake transportoske servisura te žutisaren e čaven thaj e terne ženen te žan ande škola aj koležo.

Čhave thaj terne žene, thaj lenge bijanutne thaj samadavne trubul te na traden ži ka e xurdelin, čavdikhdavin aj koležo te von aj ekh ženo lenge kherestar sikavda simpotumura katar o koronavirus (COVID-19).

Bilovalo kheral ži ande škola transporto ašal kualificirime čhave

Lokalne šerutnengi obligacija te den bilovalo kheral ūti ande škola transporto ašal kualificirime ūave si ekhsavi. Kadava si thodino andre e [informacijako buletino vaš drom thaj transporto kheral ūti ande škola](#).

Kiro lokalno šerutnipe ūaj ka mangel tutar te les personalno dromesko budžeto aj love po kilometro ando o than ekhe bišlinako ando o dindo transporto. Kadava ūaj avel kadja te ūaj von sigurin kaj si reslino dindo transportesko kapaciteto sakoekheske kas trubul le.

Ame ka mangas tutar te les kadaja oferta te tu ūaj. Voj naj ka afektiril kire ūavesko kualificiripe ašal dindo transporto ando e avutni vрjama (futuro). O lokalno šerutnipe našti kerel tut te les te tu ni manges te aj našti les le.

Lokane šerutne ni trubul te ašugjaren tutar te les ekh personalno pokinipe aj love po kilometro ašal ekh konkretno vрjamako periodo, ama o lokalno šerutnipe ka trubul le kauzali noticija te iril palem o kheral ūti ande škola transporto kire ūaveske.

Trubusaripe vaš dindo transporto aj koležosko transporto

Lokalne šerutnalendar, školendar thaj transportske davnendar naj ka avel lendar manglo te uniformno keren so o socialno distancijako informativno buletino phenel ašal o publikano transporto, ande o dinde školako aj koležosko transporto. Kadava si soske:

- Dindo školako transporto but devrja tradel e ekhsavi grupa katar terne žene regularno.
- Ūave thaj terne žene ando o dindo školako transporto ni thon pe andre publikane ženeca

Lokalne šerutne, škole thaj transporto davne ka keren sa so si kauzalo praktikano te maksimirin o socialno distanciripe kajte ūaj thaj te minimizirin e transmisijako risiko. So si praktikano ūaj ververil ando akordo e lokalne situacijasa. Kadava ūaj thol andre:

- Te mangen katar kiro ūavo te trubusarel regularno bešlin ande kadava transporto
- Te siguril pe kaj o andredipe thaj o fulipe si ordinalo thaj/oj kontrolirime
- Te siguril pe kaj e vordonura si regularno thovdine
- Te siguril pe kaj transportske kotrolorja maksimalizirin o andredipe vaš ūzo airo

Importa si kaj tu keres so o sisavo dindo lokalno godidipe phenel thaj kaj kiro ūavo žanel thaj akhjarel e importa te kerel so e dinde regulacije phenen.

Phiravipe vaš mujeske maske kana dromžas ka thaj katar e škola thaj o koležo.

Butendar katar e ūave thaj terne žene katar e 11 berš thaj upral akana si manglo lendar te phiraven mujeske maske ando publikano transporto. Kadava ni kerdol pe katar e ūave thaj terne žene kon:

- Si len bangipe savo ūhanil kaj von našti phiraven mujeski maska
- Akhjaren kaj te phiradindol pe mujeski maska si but stresome
- Žan drom khajekhesa kon dipendil pe vustesko ginipe te komunikiril

Ame godidas kaj e ĉave thaj e terne žene katar 11 berš thaj upral i von te phiraven maske kana ŝan drom ando dindo transporto ŝi ka maškarutni škola aj koležo, bi kadalengo kon ni trubul te phiraven len.

Te kiro ĉavo trubul te ulavel vordon ŝi ande škola ekhe averesa avrjal katar lengo Ŝutimasko balono aj khere, von trubul:

- Ulaven o vordon e ekhsave Ŝenesa sako drom
- Putren o ŝamo ašal ventilacijakie
- Te von si upral e 11 berš, te phiraven mujeske maske

But si importa kaj e mujeske maske si phiravde korektno. Sa e škole thaj e koležura trubul te avel len ekh proceso te sigurin kaj e mujeske maske si phiravde, fuljarde, garavde thaj Ŝuddine korektno. Von trubul te informirin tut savo lengo proceso si.

Kurikulum (školako plano)

Ame phendam so ame ašugjaras e škole te sikaven kana e ĉave irin pe palpale ando anglalivend. Škole ka den ambiciozno thaj buxlo školako plano ande sa e subektura.

Šaj ka kerdon pe pharuvimata (averimata) ka varesave subektura, primerno ka fizikano školipe thaj muzika, te ŝaj e škole sikaven kadala subektura sogodi maj siguro ŝaj.

Ame ašugjaras koležura te inrin pe ka pherde, uĉe kualitetoske školimaske programe ando nevo akademikano berš.

Škole thaj koležura ka keren i von planura te den distpcionno školipe te trubul. Kadava Ŝanil kaj te kiro ĉavo trubul te beſel khere, andar o garavipe aj e korkorutni izolacija, lengi škola aj koležo ka Ŝutisarel len te lungjaren pesko sikavipe.

Ame agorneste kerdam anonso vaš ekh reslimasko paketo savo kerel 1 miljardo te siguril pe kaj e školen si len resursura save trubul len te Ŝutisaren e ĉaven te kompensirin ašal e xasardi sikavimaski vрjama, maj bute Ŝutimasa kadalenge kaske trubul len em but.

Evaluacije thaj testura

Evaluacije ande bazisne aj terne ženenge škole

Čhave thaj terne žene naſalde ekh kritikano periodo katar pesko školipe andar kadava kaj e škole sas phande maj bute Ŝavange te ŝaj kontrolin o phiravipe vaš o koronavirus (COVID-19). Importa si kaj ame maj laĉe akhjaras o efekto vaš o koronavirus (COVID-19) pe e Ŝavengo školipe thaj te das Ŝutipe e školen savo len em but trubul len. Te Ŝutisaras kadava, ame planiris te palpale iris o profilo vaš e detharinale berſengo bazisno nivelo (DBBN) thaj sa e aktivne obligime evaluacije ando 2020-to berš ŝi ka 2021-to akademikano berš, thaj palal gadava palpale iris lengi principno školaki programa..

GCSE's thaj A nivela

Nisavo testo ni sas kervo ando milaj vaš o 2020 berš andar e epidemija vaš o koronavirus (COVID-19). Te ŝaj das ŝanso e ĉaven te len kualifikacije, ame phendam kaj e ĉavenge kon trubulas te keren o testo vaš o A nivel, AS nivel a GCSE testura kadava milaj ka del pe lenge ekh kidindo (sumarno) marko.

Sar e markura si kidinde

Sakone ekhe ĉaveske, škole thaj koležura dine ekh turjalno marko sakone ekhe subektoske. Kadava si o marko savo lengi škola aj koležo pakjal kaj len em but ŝaj ka avelas len te von kerde e testura. Von ka godisarenas ekh diapazono dovodonendar andrethodo, primerno, bitestoski evaluacija thaj primerni rezultatura.

O marko sas planirime te avel thodino ande ekh standartizacijako proceso, kaj ka trubusarelas pe ekh modelo kervo katar o Ofqual, te reslindol pe ŝi ka o agorno gindo marko.

Lujne 17-to augusto, e Ŝtato Sekretaro zoraleste phenda kaj manaj ka kerdol pe e standartizacijako proceso aśal AS/A nivelura thaj GCSE-ura. Ande lesko than, sa e ĉave ka aven dinde o turjalno marko bičhaldo katar lengi škola aj koležo. Te o turjalno marko si maj cikno katar lengi gindo marko, o gindo marko ka lel pe godjate.

Sade te na arakhadol dovodo kaj sas kerdi doś ando proceso, kadala markura ka aven agorne (finalne).

E ĉave ka aven ŝajde te trubusaren e markura save von line ando milaj te ŝan karing o aver nivel. Kadalen markonen ka avel len e ekhsavi importa sar e markura andar e palune berša.

Ekstra testura ando o angalivend vaš o 2020 berš

Ame akhjaras kaj khajekh ĉave ŝaj si biloſale katar pesko milajesko marko aj len ŝaj trubul len maj lačho rezultato te ŝan karing o aver nivel peske školimasko. Ka avel i ekh cikni grupa ĉavendar kaske ni sas reslino dovodo te del pe lenge marko ando milaj. Importa si kaj kadala ĉave ŝaj keren testura ando angalivend vaš o 2020 berš.

Te ŝutisarel pe kadale ĉaven, ame ka keras ekstra testoske serije. Testuta vaš AS thaj A nivel ka kerdon pe ando oktobro thaj GCSE testura ando novembro.

Agorne date te astardindon pe e testura ando angalivend vaš o 2020 berš

Ĉave kon mangen te keren e angalivendale testura trubul te keren kadava andar e škola aj o koležo kajte von trubulas te keren e testura o milaj. E agorne date te kerdon pe testura si:

- 4-to semtembro aśal A thaj AS nivelura
- 18-to semtembro aśal GCSE (bi anglikanes thaj matematika, kaske e agorni data si 4-to oktobro)

Ofsted inspekcije

Ande e anglalivendesko sezono, Ofsted inspektorja ka keren vizita ka konkretne xurdelina, ĉavdikhavina thaj koležura te diskutirin sar von žutisaren ĉaven thaj terne ženen te irin pe palpale ande škola. Kadala vizite naj ka den markura.

Planirime si kaj e rutinale Ofstedeske inspekciye ka kerdon pe palem katar o januaro 2021. E konkretno vrjama si inke ande revizija.

Školake andredimata

Andredimasko apelo

Te tu bićhaldan školako formularo thaj vov ni da kire ĉave than ande škola, tut si tut o ĉacipe te keres apelo mamujal kadaja dečizija.

Školake dimasko apelo akana ŝaj kerdon pe po telefono, video konferencija aj ande ramome forma, ando o than ašal e muj mujeske kidimata.

Andredimaske testura ašal alosarde (selektivne) škole sar e gimnazije

Te tu bićhales školako formularo te les than kire ĉaveske ande alosardi (selektivno) škola⁴, ŝaj aven varesave averimata ande kadava sar e dimaske testura si kerde kadava berš.

Dipendil kadalendar kon si responsibilne ašal alosarde testura (e škola aj o lokalno ŝerutnipe) te den e dečizija kana te keren e testura. Ame dam len godi te godisaren pe kadava te keren e testora ŝi ando agor e oktobresko aj ando astaripe e novembresko. Kadava ĉanil kaj si cikno ŝanso tuke te les e rezultatura majanglal tutar si manglo te phenes kire školenge preferencije (31-to oktobro).

Ando o kazuso kaj o ĉavo ni malavel o manglo standarto vaś e andredimasko testo, tu trubul te trubusares kiri agorni (finalno) preferencija (je) ašal lokalno bialosardi škola, kajte tu pakjas kaj si tut lačho ŝanso te les školako than.

Te tu les e dečizija te alosares sade (numa) gimnazije, ama kiro ĉavo ni maladol e mangle standartosa vaś o andredimasko testo, kiro ĉavo ka avel thandindo ande ekh bialosardi škola. Kadava naj ka avel ekh katar kire alosarde škole.

Ker kontakto kire andredimaske ŝerutnenca te kiro ĉavo naſti žal ka e planirime testoski data (te) soske vov:

- Sikavel simptomura vaś o koronavirus (COVID-19)

⁴ Alosarde škole thonandre gimnazije (save alosaren sa e ĉaven pe e baza vaś lengo učho akademikano ŝajpe), kotoraleste alosarde aj ‘dujrigale’ škole save alosaren ekh proporcija katar peske linde žene andar o ŝajpe, žanipe, škole save ‘kiden’, anavneste von keren testo sa e ĉavenge ašal ŝajpe ama len ĉaven katar sa e ŝajmata (ekhsave numerave vaś učhe thaj xarne ŝajmaske ĉave) thaj škole save len 10% katar peske linde žene pe e baža vaś o žanipe vaś performacija aj vizualne artura, sporto, moderne averthemutne ĉiba, dizaino thaj texnologija aj IT.

- Korkoro izoliril pe

E škola aj o lokalno ſerutnipe ka kerel alternativne aranžimentura te evaluiril kire čave vaš ſajpe aj žanipe.

Inkjaripe

Xurdelina, čavdikhdavina, škole thaj koležura ſaj keren maj neve peske inkjimaske politike te reflektirin sisave neve regulacije aj metodura save von keren. Von ka phenen tuke save kadala averimata si.

Školaki uniforma

Škole len e dećizija vaš peski uniformaki politika.

Ame kuražis sa e školen te irin pe ka peske normalne uniformenge politike ande e anglalivendesko sezono.

Andrar o koronavirus (COVID-19), tu ni trubul te thoves e uniforme avere čhanende aj maj but drom katar o normalno

Školako xape

Školake thaj koležoske kiravina (kuxnje) trubul te aven sasteste putarde katar o astaripe e anglalivendesko sezono.

Von ka den xape sa e čhaven kon mangen le, andrethode bilovale školake xamata thaj universalne bebetonenge školake xamata sar si peske normalno kadalenge kon si alosarde te len.

Onlain bidaravipe

Maj but katar e manuša, andrethode čhave, traden maj but vrjama onlain, te kadava si ande e klasura aj khere.

Dikh o žutisaripe aásal [e informacijako buletino vaš bijanutne thaj samadavne te inkjaren čaven thaj terne ženen bidaravne katar onlain dukh](#). Vov del informacija vaš resursura te žutisarel čhaven thaj terne ženen te aven garavde katar verver riskura onlain thaj kajte von te žan te len žutipe thaj godidipe. [Žutipe te bešes garavdo onlain](#) thol andre informacija vaš siguripe thaj privatne opcije.

Mentalno sastipe thaj salačhipe

Xurdelina, čavdikhdavina, škole thaj koležura ka akhjaren kaj khajekh čave thaj terne žene ſaj khajma nakhen andar serimata sar xolixape, streso aj xarno serkeripe sar ekh rezultato katar e epidemija vaš o koronavirus (COVID-19)

Si onlain resursura thaneste te žutisaren tut thaj kire čhave mentalnone sastimasa, andrethode:

- [MindEd](#), ekh bilovalo školidasko resurso katar Health Education England vaš čavengo thaj terne manušengo mentalno sastipe.
- [Rise Above](#), savi resdel pe te vazdel anterdzope thaj žutipe aśal lačho mentalno sastipe ande terne žene katar 10 ūka ka 16 berš.
- [Every Mind Matters](#), savo tholandre ekh onlain instrumento thaj imeil žurnal te žutisarel sakone ekhe te serel pe maj anpakjalo ando kadava te keren e akcija te len sama pe pesko mentalno sastipe thaj salačhipe.
- [Bereavement UK](#) thaj o [Childhood Bereavement Network](#), del informacija thaj resursura te žutisarel čhaven, školen thaj bukjarnen kon roven peske mule manušenge.

E organizija Barnardo's See, Hear, Respond service, del žutipe čavenge, terne ženenge thaj lenge familijenge kon ando momento ni dikhen pe socialnone bukjarnesa aj avere agencijasa, thaj kon našti kontrolirin o emocionalno efekto katar o koronavirus (COVID-19). Tu ŝaj des andre via o ['uebsaito See, Hear, Respond' serviso vaš korkorutno inkjalnipe](#) aj bilovalo telefono 0800 151 7015.

Importa si važe (inke) te reportis sisave garavimaske same save tut si tut sisave čhaveske. Ker kontakto e [NSPCC helpline](#).

Planura vaš školipe, sastipe thaj samadipe (ŠSS)

Ande e pandemija, amen trubulas te keras maj fleksibilne khajekh katar e phendine provizije vaš specialno školipe thaj sastipe ande e ŠSS planura.

O fleksibilipe akana resada, kadava ĉanil kaj te kire čhave si le ekh ŠSS plano vov principno trubul te lel žutipe savo le trubul le kana vov iril pe palpale ande škola.

Školake thaj koležoske dromžamata

Katar e anglalivendesko sezono, škole thaj koležura ŝaj astaren palem te keren školimaske givesutne dromžamata ando o Kidindo Thagaripe (UK). Von trubul te keren em o paluno publikano sastimasko informacijako buletino thaj o maj buxlo informacijako buletino aśal škole thaj koležura vaš e akcije save von ŝaj keren te ciknjaren e riskura.

Ame akana godidas mamujal rakinale dromžamata ando o Kidindo Thagaripe (UK) thaj avrjal o them školimaske vizite.

Ekstra kurikularne aktivitetura

Škole ŝaj len te den detharinako xape thaj te keren palal školake aktivitetura ande e anglalivendesko sezono. Škole ka trubul te sigurin kaj kadala ŝaj kerdon pe ando akordo e buxle informacijake buletinosa vaš protektivne mere. Kadava ĉanil kaj von ŝaj ka trubul te keren bukja avere ĉhanende.

Vaker kire čhaveske školasa te dikhes te von den detharinalo xape thaj keren palal školake aktivitetura.

Avrjal školake opcije, sar vakancija aj palal školake klubura, saj putren čavenge thaj terne ženenge katar sa e berša. Inke importa ačhel kaj von sigurin protektivne mere te žutisaren te ciknjavol e phiravimasko risiko.

Te minimiziril pe o risko, godisar:

- Te bićhales kire čhave konstantno ande e eksavi turjalin
- Te ciknjares o numero vaś e verver turalina ande save tu des andre

Puś katar e organizacija savi kerel o akviteto so von keren aver te ciknjaren sisave riskura.

Thaneste si thodino ekh godidipe vaś bjanutne vaś o [trubusaripe vaś avrjal školake klubura thaj aktivitetura](#).

Lokalne epidemije

Xurdelina, čhavdikhedavina, škole thaj koležura ka kontaktirin peske ekipo vaś lokalno sastimaski protekcija te:

- Len si len 2 aj maj but zoraleste arakhade kazusura vaś o koronavirus (COVID-19) maškar čhave thaj bukjarne ande 14 givesa
- Von dikhen kaj si učho numero vaś čavengo thaj bukjarnengo bisipe (lipsa) andar suspektume aj zoraleste arakhade kazusura vaś o koronavirus (COVID-19)

O ekipo vaś lokalno sastipe ka godidel savi akcija trubul te kerdol pe. Principno, totalno školako phandipe naj ka trubul te kerdol pe, ama khajekh grupe saj ka trubul te korkoro izolirin pe.

Te epidemija ande e škola aj o koležo si zoraleste arakhadi, ekh mobilno testosko khuhkhin ka avel bićaldi. Von ka testuin savoren kon saj avenas ando kontakto e manušesa kasko testo sikavda pe pozitivo. O testo ekhto ka fokusiril pe e manušesko klaso, napal pe lengi grupa, atoska pe sasti škola aj koležo, te trubul.

Te kiro lokalno rajono dikhel učhipe ande e infekcijako procento savo ka rezultiril ando phiravipe ande lokalno komuna, e themesko šerutnipe (guverno) ka lel e dećizija save akcije ka trubul te kerdon pe. Ande lokalne thana kajte e barthovimata (limitacije) si kerde ašal aver sektorja, ame pakjas kaj o školipe thaj o čavengo samadipe principno ka aven sasteste putarde savorenge.

Kire čhaveski škola aj koležo trubul te del distpcionno školipe te:

- Čavenge grupe trubul te korko izolirin pe
- Trubul te kerdol pe maj cikno e školako aj koležosko žape