


CHINESE RAPID WORD-RECOGNITION 华文快速识字课程

EdnoLand Chinese programme adopts and promotes the "Recognise First, Write Later" approach to learning Chinese. This approach was officially introduced by the Ministry of Education into the Primary School in 2008. It was implemented to help children improve their ability to learn to recognise Chinese words rapidly and effectively.

Unlike English (a phonetic language), Chinese is a pictorial language. As such, words are related pictorially. One of the new and effective methods of rapid word recognition is to introduce Chinese words by families of related shapes and roots. Instead of learning discrete words one at a time, children learn families of words as a group. This method is commonly known as the "Concentrated Word Recognition" method. The learning of these groups of words are further enhanced and made more interesting via the use of "Rhymes and Stories". Each family of words is knitted together via a short story told in the form of rhymes to help children remember the words better and faster. Our Chinese rapid word-recognition module is designed based on the above method.

With this method, it is possible for children to recognise up to a few thousand words even in pre-school. Together with the high frequency words to be introduced, children can proceed to reading real texts and books at a much younger age. With improved Chinese reading skills, children's interest, self-esteem, and use of the language becomes greater.

“快字通”采用了“先识后写”的汉字教学方式。这种教学方式在2008年被教育部正式引入小学课程中，主要提倡的是快速有效地识字。

英文是表音文字，汉字则是表意文字。汉字之间有某种图画上的关联性。“快字通”就是以集中识字的方法来学习汉字，注重汉字之间的有机系联，注重对汉字进行解义释形，从而，达到快速高效识字的目的。使用这套课程，儿童将一组一组地学习汉字，而不是单一地学习汉字。这种方法通常被叫做“集中识字法”。“快字通”识字教学课程通过故事性的儿歌，把一组组相关的汉字串联起来，儿童读起来朗朗上口，便于记忆。故事性也使首首儿歌变得生动有趣，帮助孩子更快速有效地学习汉字。这就是“快字通”识字教学课程的设计理念。

通过这样的教学方法，孩子们在学前阶段有可能认识上千个汉字，再加上高频汉字的学习，他们可以很早就突破阅读的障碍，获得早期阅读的能力。随着华文阅读能力的增强，孩子们学习语言的兴趣和自信心自然会提高，也会更经常地使用这种语言。


Skills Learned

- Exposure to more than 1,000 words
- Learn more than 200 key words (common words, words that can be used to form other words, and words that are formed from other basic words)
- Learn 100 high frequency words
- Learn to use words to form meaningful "word combinations"
- Learn 36 rhymes
- Recognise words and word families
- Understand word variations and how words are formed
- Learn Chinese reading skills

学习技能


- 接触超过1,000个汉字
- 重点认识超过200个汉字（独体字、常用字、构字能力强的字）
- 学会100个高频汉字
- 学会用汉字组词
- 学会36首儿歌
- 认识汉字和与之相关的字族
- 了解汉字的变化和形成
- 掌握华文阅读技巧


Pupil's Activity Books
学生用书


Pupil's Activity Books
学生用书


Our EdnoLand Chinese Rapid Word-Recognition programme is developed in consultation with Dr. Chua Chee Lay from the National Institute of Education, who is the editor of Minister Mentor Lee Kuan Yew's book "Keeping My Mandarin Alive". 育脑乐园的“快字通”识字教学课程的顾问是南洋理工大学国家教育学院的蔡志礼博士。蔡博士也是内阁资政李光耀的华语导师及《学语致用—李光耀华语学习心得》一书的主编。

For enquiries, please call: 9635 6767


EDNOVATION®