

GREDI 1

KISWAHILI MUHULA WAKWANZA GREDI YA KWANZA MWAKA 2018

W KI PI N DI	KI MADA	MADA INDOGO	MATOKEO MAALUMU YANAYOTARAJIWA	MASWALI DADISI	MAPENDEKEZO YA SHUGHULI ZA UFUNZAJI	NYENZO	TATHMI NI	
1								
2	1- 3	Karibu Darasani	Kusikiliz a na Kuzungu mza: Maamku zi	Kufikia mwisho wa mada, mwanafunzi aweze: a) kutambua maneno yatumiwayo katika maamkuzi b) kuamkua na kuitikia maamkuzi ili kujenga stadi ya kuzungumza c) kutambua umuhimu wa salamu katika mawasiliano d) kufurahia kushiriki katika maamkuzi.	1) Tunatumia maneno gani katika salamu? 2) Tunatakiwa kusalimian a vipi? 3) Kwa nini tunasalimia na	<input type="checkbox"/> Mwanafunzi aigize maamkuzi kama vile hujambo? Sijambo; Hamjambo? Hatujambo darasani <input type="checkbox"/> Mwanafunzi ajadili mchoro wa watu wawili wakisalimiana <input type="checkbox"/> Wanafunzi wasalimiana na kisha washirikishwe katika mjadala kuhusu maamkuzi <input type="checkbox"/> Wanafunzi waweza kuwekwa katika vikundi ili wajadili kuhusu umuhimu wa maamkuzi <input type="checkbox"/> Wanafunzi wawili waweza kushirikishwa katika kuigiza maamkuzi mepesi <input type="checkbox"/> Wanafunzi waweza kuigiza maamkuzi darasani wakiwa wawili wawili	Charti Vifaa halisi	Maswali mapesi ya kauli zoezi
3	1- 3		Kusikiliz a na Kuzungu mza: Maagizo	Kufikia mwisho wa mada, mwanafunzi aweze: a) kutambua maagizo mepesi yanapotolewa darasani b) kutoa na kufuata maagizo mepesi yanayotumiwa darasani c) kubainisha maagizo yanayopaswa kufuatwa katika mazingira yake d) kuthamini umuhimu wa maagizo 1-	1) Umewahi kuambiwa ufanye jambo lolote? 2) Ni nani anayetakiw	<input type="checkbox"/> Mwanafunzi ashiriki katika kutoa na kufuata maagizo kama vile simama, keti, andika na chora <input type="checkbox"/> Mwanafunzi aweza kuonyeshwa video ya jinsi ya kutoa na kufuata maagizo <input type="checkbox"/> Mwanafunzi ashiriki katika mjadala wa maagizo yafaayo na	Charti Vifaa halisi	Maswali mapesi ya kauli zoezi

			2katika maisha ya kila siku	a kutoa maagizo? 3) Ni maagizo yepi yanayotaki wa kufuatwa na yasiyotaki wa kufuatwa? 4) Kufuata maagizo kuna umuhimu gani?	yasiyofaa kufuatwa <input type="checkbox"/> Mwanafunzi afafanue umuhimu wa maagizo <input type="checkbox"/> Mwanafunzi aweza kushirikishwa katika masimulizi ya matokeo ya kufuata na kutofuata maagizo <input type="checkbox"/> Mwanafunzi aweza kushirikishwa katika kuimba nyimbo na kukariri mashairi yanayohusu maagizo		
4	1-3	Kusikiliz a na Kuzungu mza: Msamiati	Kufikia mwisho wa mada, mwanafunzi aweze: a) kutambua kwa majina vifaa vinavyopatikana darasani ili kurahisisha mawasiliano b) kutumia majina ya vifaa vya darasani katika sentensi ili kuwezesha mazungumzo c) kufurahia kutumia na kutunza vifaa vinavyopatikana darasani	1) Je, wajua vitu unavyotumia darasani? 2) Je, wajua umoja na wingi wa vitu vya darasani	<input type="checkbox"/> Mwanafunzi ataje vifaa halisi k.v. dawati, kitabu, kalamu na kifutio <input type="checkbox"/> Mwanafunzi aweza kuonyeshwa picha za vifaa halisi na kutaja majina <input type="checkbox"/> Mwanafunzi achore maumbo ya vifaa vya darasani <input type="checkbox"/> Wanafunzi wawenza kuambatanisha kadi za maneno na vifaa halisi darasani wakiwa katika vikundi. <input type="checkbox"/> Mwanafunzi ajibizane na mwenzake kuhusu vifaa vya darasani k.m. Hii ni nini? Hii ni kalamu	Charti Vifaa halisi	Maswali mapesi ya kauli Zoezi
5	1-3	Kusoma: Hadithi	Kufikia mwisho wa mada, mwanafunzi aweze; a) kutambua msamiati uliotumika katika hadithi ili kuimarisha ufahamu	Kwa nini unapenda picha?	Mwanafunzi ajadili picha zilizojumuishwa kwenye hadithi <input type="checkbox"/> Mwanafunzi atabiri kitakachotokea	Charti Vifaa halisi	Maswali mapesi ya kauli zoezi

			b) kusikiliza hadithi zikisomwa na mwalimu ili kujenga usikivu c) kufahamu hadithi aliyosomewa darasani katika kuimarisha stadi ya kusoma d) kuchangamkia hadithi katika maisha ya kila siku	2) Unapenda hadithi? 3) Kwa nini unapenda hadithi? 4) Unakumbuka hadithi uliyosikiliza	kwenye hadithi <input type="checkbox"/> Mwanafunzi athibitishe utabiri wake baada ya kusomewa hadithi <input type="checkbox"/> Mwanafunzi aelete matumizi ya msamiati uliotumika kwenye hadithi <input type="checkbox"/> Mwanafunzi aulize na kujibu maswali. <input type="checkbox"/> Wanafunzi wawenza kujadiliana kuhusu hadithi wakiwa wawili wawili <input type="checkbox"/> Mwanafunzi aweza kusikiliza hadithi ikisomwa kwa kutumia tarakilishi na projekta			
6	1-3	Mimi na Wenzangu	Kusikiliza na Kuzungumza: Maelezo	Kufikia mwisho wa mada, mwanafunzi aweze: a) kutambua wenzake darasani kwa majina, jinsia, miaka na gredi ili kuweza kuwaeleza b) kujieleza kwa kurejelea jina, jinsia, miaka na gredi kwa ufasaha katika mawasiliano ya kila siku c) kutoa muhtasari wa maelezo aliyyasikia katika mazingira yake d) kudhihirisha umakinifu wa kusikiliza katika mazingira yake e) kuchangamkia maelezo yake na ya wenzake katika kuimarisha mawasiliano f) kujivunia nafsi yake na wenzake katika miktadha mbalimbali.	1) Wewe ni nani? 2) Mwenzako ni nani? 3) Unapenda kufanya nini?	Mwanafunzi asikilize maelezo ya wengine. <input type="checkbox"/> Mwanafunzi aweza kusikiliza maelezo ya wenzake yaliyorekodiwa kwenye simu, kinasa sauti, kipatakalishi n.k. <input type="checkbox"/> Wanafunzi watoleane maelezo kuwahuksu katika vikundi. <input type="checkbox"/> Wanafunzi wakiwa wawili wawili waulizane. maswali na kujibizana k.m. Unaitwaje? <input type="checkbox"/> Mwanafunzi atoe maelezo yake akizingatia jina, jinsia, umri na gredi mbele ya darasa <input type="checkbox"/> Mwanafunzi aelete maana ya msamiati unaotumiwa kujieleza k.v. umri, miaka,msichana, mvulana, gredi na rafiki. <input type="checkbox"/> Mwanafunzi atunge sentensi kwa kutumia maneno yanayotumiwa kujieleza na kueleza wenzake.	Charti Vifaa halisi	Maswali mapesi ya kauli zoezi

					<input type="checkbox"/> Wanafunzi waweza kujadiliana kuhusu maana na matumizi ya msamiati unaotumiwa k.m. umri, miaka, msichana, mvulana, gredi na rafiki katika vikundi		
7		Kusikiliza na Kuzungumza: Masimuli zi	Kufikia mwisho wa mada, mwanafunzi aweze: a) kusimulia hadithi aliyosikiliza darasani ili kujenga stadi ya kusikiliza b) kufahamu hadithi aliyosimuliwa ili kupata ujumbe c) kuonyesha umakinifu wa kusikiliza katika miktadha mbalimbali d) kuchangamkia hadithi simulizi maishani	1) Umewahi kusimuliwa kisa kipi? 2) Unatarajiw a kufanya nini unaposimuliwa masimulizi? 3) Unakumbuka nini katika masimulizi uliyosimuliwa	Mwanafunzi aweze kuwa makini anaposimuliwa masimulizi. <input type="checkbox"/> Mwanafunzi asikilize masimulizi kuititia vifaa vya kiteknolojia k.m. simu, kinasa sauti, kipatakalishi n.k. <input type="checkbox"/> Mwanafunzi aweza kusikiliza mgeni mwalikwa akisimulia masimulizi. <input type="checkbox"/> Wanafunzi waweza kuwekwa katika vikundi na kutoleana muhtasari wa masimulizi yaliyosimulia. <input type="checkbox"/> Mwanafunzi aulize na kujibu maswali kutokana na masimulizi		Maswali mapesi ya kauli zoezi
8	1-3	Kusoma: Hadithi	Kufikia mwisho wa mada, mwanafunzi aweze: a) kutambua msamiati uliyotumika katika hadithi ili kuweza kuutumia katika mawasiliano b) kusikiliza hadithi zikisomwa ili kujenga usikivu c) kufahamu hadithi aliyosomewa	1) Je, ni hadithi kusomewa? 2) Unatarajiw a kufanya nini unaposome	Mwanafunzi ajadili picha zilizojumuishwa kwenye hadithi. <input type="checkbox"/> Mwanafunzi atabiri kitakachotokea kwenye hadithi. <input type="checkbox"/> Mwanafunzi athibitishe utabiri wake baada ya kusomewa hadithi. <input type="checkbox"/> Mwanafunzi aeletee matumizi ya msamiati uliotumika kwenye hadithi.	Charti Vifaa halisi	

			darasani ili kupata ujumbe d) kuchangamkia kusikiliza hadithi kila siku	wa hadithi? 3) Unakumbu ka nini	Wanafunzi wajadiliane kuhusu hadithi waliosomewa katika vikundi. <input type="checkbox"/> Mwanafunzi aweza kushirikishwa kusikiliza hadithi zikisomwa kupitia vifaa vya teknolojia k.v. tarakilishi, projekta n.k. <input type="checkbox"/> Mwanafunzi aweza kuonyeshwa picha na kadi za msamiati uliotumiwa katika hadithi. <input type="checkbox"/> Mwanafunzi aulize na kujibu maswali kutokana na hadithi			
9	1-3	Tarakimu	Kusikiliz a na Kuzungu mza:Msa miati	Kufikia mwisho wa mada, mwanafunzi aweze: a) kutambua nambari moja hadi kumi (1-10) katika mazingira yake b) kuhesabu nambari 1-10 kwa mfuatano ili kujenga stadi ya kuzungumza c) kutaja majina ya nambari moja hadi kumi kwa mfululizo ili kujenga stadi ya kuzungumza d) kutumia majina ya nambari moja hadi kumi kutunga sentensi ili kujenga stadi ya kuzungumza e) kuthamini matumizi ya nambari katika maisha ya kila siku	1) Unajua kuhesabu nambari ngapi? 2) Hesabu moja hadi kumi. 3) Unaweza kutumia majina yapi ya nambari moja hadi kumi katika sentensi? 4) Ni nini umuhimu wa nambari maishani?	Mwanafunzi anaweza kupewa kadi za nambari azitaje kwa maneno. <input type="checkbox"/> Mwanafunzi aweza kukariri mashairi kuhusu nambari hadi kumi. <input type="checkbox"/> Mwanafunzi aweza kushirikishwa kuimba nyimbo za tarakimu. <input type="checkbox"/> Wanafunzi waambatanishe nambari na maneno kwa kuonyeshwa nambari na kutaja jina la nambari husika. <input type="checkbox"/> Wanafunzi wahesabu vidole kwa Kiswahili wakiwa wawili wawili k.m. mmoja anachukua kidole kimoja na mwingine anataja jina la nambari, 'moja' n.k. <input type="checkbox"/> Wanafunzi wanaweza kupanga kadi za majina ya nambari hadi kumi kwa utaratibu. <input type="checkbox"/> Mwanafunzi aweza kuonyeshwa nambari na jina kwa kutumia tarakilishi na projekta. <input type="checkbox"/> Mwanafunzi aweza kuonyeshwa video ya wanafunzi wakisoma	Charti Vifaa halisi	Maswali mapesi ya kauli zoezi

					nambari hadi kumi kwa tarakilishi			
1 0	1- 3	Kusikiliz a na Kuzungu mza:Mas imulizi	Kufikia mwisho wa mada, mwanafunzi aweze: a) kusikiliza visa vinavyohusiana na nambari ili kujenga umakinifu b) kufahamu masimulizi ya visa vinavyohusiana na nambari ili kupata ujumbe c) kuonyesha umakinifu wa kusikiliza katika mawasiliano d) kuchangamkia masimulizi katika maisha ya kila siku	1) Nambari hutumiwaje ? 2) Unatarajiw a kufanya nini unaposimul iwa kisa? 3) Unakumbu ka nini katika kisa ulichosimul iwa	<input type="checkbox"/> Mwanafunzi asikilize kisa kikisimuliwa. <input type="checkbox"/> Mwanafunzi ashiriki katika kusimulia kisa kinachohusisha nambari. <input type="checkbox"/> Mwanafunzi atoe muhtasari wa matukio yaliyosimuliwa. <input type="checkbox"/> Wanafunzi waweza kusimuliana visa vinavyojumuisha nambari wakiwa wawili wawili au katika vikundi. <input type="checkbox"/> Mwanafunzi aweza kusikiliza masimulizi kupitia kwa vyombo vya kiteknolojia kama vile simu, kinasasauti na kipatakalishi vyaweza kutumiwa katika kusimulia visa mbalimbali.	Charti Vifaa halisi	Maswali mapesi ya kauli zoezi	
1 1	1- 3		Kufikia mwisho wa mada, mwanafunzi aweze; a) kutambua msamiati uliotumika katika kurahisisha ufahamu b) kusikiliza hadithi zikisomwa na mwalimu ili kujenga stadi ya kusikiliza c) kufahamu hadithi aliyosomewa ili kupata ujumbe d) kuchangamkia kusikiliza hadithi kila siku ili kujenga ari ya kusoma baadaye	1) Umewahi kusikiliza hadithi ipi? 2) Unatarajiw a kufanya nini unaposome wa hadithi? 3) Kwa nini unapenda picha?	<input type="checkbox"/> Mwanafunzi ashirikiane na wengine kujadili picha zilizojumuishwa kwenye hadithi. <input type="checkbox"/> Mwanafunzi atabiri kitakachotokea kwenye hadithi. <input type="checkbox"/> Mwanafunzi athibitishe utabiri wake baada ya kusoma hadithi. <input type="checkbox"/> Mwanafunzi atunge sentensi akitumia msamiati uliotumika kwenye hadithi. <input type="checkbox"/> Wanafunzi wajadiliane kuhusu hadithi waliosomewa katika vikundi. <input type="checkbox"/> Mwanafunzi aweza kusikiliza hadithi zikisomwa kupitia vifaa vya	Charti Vifaa halisi	Maswali mapesi ya kauli zoezi	

					4) Unaweza kutabiri kitakachoto kea katika hadithi? 5) Unakumbu ka hadithi uliyosome wa	kiteknolojia k.v. tarakilishi, projekta n.k. <input type="checkbox"/> Mwanafunzi aulize na kujibu maswali kutokana na hadithi.		
1 2	1- 3	Siku za wiki	Kusikiliza na Kuzungumza: Msamati	Kufikia mwisho wa mada, mwanafunzi aweze: a) kutambua siku za wiki katika mawasiliano ya kila siku b) kutaja majina ya siku za wiki kwa mfululizo ili kumsaidia kuratibu shughuli za siku c) kuelezea shughuli za siku mbalimbali za wiki ili kujenga stadi ya kuzungumza d) kutumia majina ya siku za wiki kutunga sentensi ili kuimarisha mawasiliano e) kuthamini kila siku ya wiki ili kutilia maanani shughuli za siku husika maishani.	1) Wiki moja ina siku ngapi? 2) Unaenda shule siku gani? 3) Unaweza kutaja na kuandika majina yapi ya siku za wiki kwa mfuatano? 4) Waweza kutumia majina yapi ya siku za wiki katika sentensi?	<input type="checkbox"/> Mwanafunzi atambue siku za wiki yaani: Jumatatu, Jumanne, Jumatano, Alhamisi, Ijumaa, Jumamosi na Jumapili kwa kutumia kadi za maneno. <input type="checkbox"/> Mwanafunzi aweza kuimba wimbo wa siku za wiki. <input type="checkbox"/> Mwanafunzi aweza kukariri mashairi kuhusu siku za wiki. <input type="checkbox"/> Mwanafunzi ashiriki katika majadiliano ya shughuli za siku za wiki k.m. Jumatatu naenda shule, Ijumaa, Jumamosi au Jumapili nashiriki ibada n.k. <input type="checkbox"/> Wanafunzi waweza kupanga kadi za majina ya siku za wiki kwa utaratibu wakiwa wawili.	Charti Vifaa halisi	Maswali mapesi ya kauli Zoezi
1 3	1- 3	MARUDIO		MARUDIO				

\$								
1								
4								