

KISWAHILI

DARASA LA NNE

LUGHA MUHULA WA KWANZA

SURA YA KWANZA

Ufahamu: urafiki wa paka na panya

Kuchambua picha

Kuorodhesha msamiati na kueleza maana yake

Kutungua sentensi kwa kutumia msamiati

Kusoma ufahamu

Kuchambua msamiati ibuka

Tathmini: mufti uk 2-3

Sarufi: ngeli ya A-WA na viashiria

Ngeli ni vikundi maalum vya majina au nomino kulingana na sifa Fulani

Mifanio ya ngeli za A-WA ni nomino na wanadamu, wanyama, wadudu, samaki na nyuni

Viashiria ni maneno yanayoonyesha alipo mtu au kilipo kitu

Ni vya aina tofauti

Viashiria vya karibu huyu—hawa

Mbali kidogo huyu—hao

Mbali sana Yule—wale

Wanafunzi wasome mifano na kutazama michoro

Tathmini: mufti uk 3-6

 Kurunzi uk 7-8

Kkd uk 8

Kusikiliza na kuongea

Maamkizi , adabu na heshima

Maamkizi na salamu ni kujuliana hali kati ya watu wakutanapo

Huonyesha adabu na heshima aliyo nayo mtu kwa wengine

Mifano

Habari za asubuhi njema, nzuri

Hujambo sijambo

Shikamoo marahaba

Waambaje sina la kuamba

Mfano wa maneno ya adabu

Pole

Naomba

Asante

Tafadhali

Nashukuru

Endesha

Simile

Mjamzito

Samahani

Tathmini: mufti uk 8

Kurunzi uk 12-13

Kkd uk 3

Kuandika

Uakifishaji: insha

Mwalimu ayataje mambo muhimu ya kuzingatiwa

Mfano:

Herufi kubwa

Koma

Kituo

Kishangao

Hisi

Kiulizi

Tathmini: mufti uk 8

Kurunzi uk 9

Kkd uk 14

Msamiati: jikoni

Jikoni ni pahali pa kupikia vyakula mbalimbali

Mwalimu awashilikishe kusoma chati,

kutazama mifano

Seredani

Buli

Chano

Birika

Mbuzi

Buli

Kinu na mchi

Birika

Uteo

Bilauri

Mwalimu awashilikishe kutoa mifano zaidi

Tathmini: mufti uk 10

Kurunzi uk 3-4

SURA YA PILI

Kusoma: shairi

Haki za watoto

Kuchambua msamiati husika katika shairi

Mfano:

Ubeti

Mshororo

Malenga

Manju

Kuchambua picha

Kuwashirikisha kughani shairi kwa vikundi ,mmojammoja

Tathmini: mufti uk 13

Sarufi:

Ngeli ya A-WA NA VIULIZI

Ngeli ni vikundi maalum vya nomino au majina

Ngeli za A-WA ni nomino na wanadamu, wanyama, wadudu, samaki , nyuni na mauti

Viulizi ni maneno ya kuulizia kwa nia ya kujua zaidi

Viulizi ni –pi?, -ngapi? na –gani?

Tathmini: mufti uk 15-16

Kurunzi uk 14-15

Kkd uk 4

Kuandika: sentensi

Sentensi zenye koma na kikomo

Matumizi ya koma: kuorodhesha vitu

KamaKipumuo

Kikomo: mwisho wa sentensi

Mfano: mama alinunua sukari, chumvi, unga na wimbi.

Ninacheka.

Tathmini: mufti uk 18

Kusikiliza na kuongea

Sentensi zenye vitate

Vitate ni vitatanishi. Yaani maneno yanayotatanisha kimatamshi

Hukaribiana kimaandishi lakini hutofautiana kimatamshi na maana

Mfano:

Tai tia

Tua tuma

Juma chuma

Jenga chenga

Dona damu

Motto mwenye adabu hakupewa adhabu

Yule mjusi mjuzi aliangukia mchuzi

Baba mwenye papa anadai tai yake

Tathmini: mufti uk 17

 Kurunzi uk 17

 Kkd uk 20

Msamiati: shambani

Shambani ni mahali pa shughuli za kukuza mimea

Shughuli hizi ni kama:

Kufyeka

Kupanda

Kuruna

Kupiga dawa

Kupalilia

Kunyunyizia maji

Kulima

Kupiga matuta

Kutaza michoro na kuchambua huku wakisoma maelezo

Kuchambua msamiati na kueleza maana

Kuigiza baadhi ya vitendo

Tathmini: mufti uk 21-22

Kurunzi uk 13-14

Kkd uk 16-17

SURA YA TATU

Kusoma: ufahamu

Karamu ya kaka Abedi

Kuchambua picha

Kuchambua na kueleza maana ya msamiati

Kutungua sentensi kutumia msamiati husika

Kusoma ufahamu na kuchambua msamiati ibuka

Kueleza kwa kifupi

Tathmini: mufti uk 6

Sarufi:

Ngeli ya U-I na viashiria

Nomino katika ngeli hii huchukua viambishi M, MW au MU katika umoja na MI katika wingi

Viashiria ni:	huu	hii
	Huo	hiyo
	Ule	ile

Mfano:

Mpira ule umepatikana mipira ile imepatikana

Mkono huu unauma mikono hii inauma

Msitu huo una wanyama misiyu hiyo ina wanyama

Tathmini: mufti uk 25-26

Kurunzi uk 18-19

Kkd uk 55

Kusikiliza na kuongea Sentensi

zenye maneno tate Kuwashirikisha

kueleza vitate Kuwashirikisha

kutoa jozi za vitate Mfano:

Toa doa

Papa baba

Pipi bibi

Basi pasi

Kuwashirikisha kusoma sentensi

Tathmini: mufti uk 27

Kurunzi uk 23

Kkd uk 31

Msamiati:

Maumbo

Kutazama mchoro na kuchambua maumbo

Kuchambua majina ya maumbo

Kutaja maumbo na kuyachora

Kusoma maelezo kuhusu maumbo

Mifano

Pia

Mraba

Mcheduara

Pembetatu

Tathmini: mufti uk 28

Kurunzi uk 23

Kkd uk 33

Kuandika

Alama ya hisi

Kishangao au hisi hutumika kuonyesha hisia za mneneji

Hisia zaweza kuwa za furaha, huzuni, mshangao, nk

Hisi hutumika sana baada ya kihisishi na hufuatwa na herufi kubwa kama ni katikati ya sentensi

Mfano:

Ala! Kumbe ni mwizi!

Hoyee! Tumeshinda!

Kumbe Omura ni pwagu!

Tathmini: mufti uk 27

Kurunzi uk 42,123

Kkd uk 175

SURA YA NNE

Kusoma: ufahamu

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kuwashirikisha kusoma

Kuchambua msamiati ibuka

Tathmini: mufti uk 31

Sarufi

Ngeli ya U-I na viulizi

Viulizi ni maneno yanayotumika kujua idadi

Navyo ni:

-pi?

-ngapi?

Gani?

Mfano

Mkono upi unauma?

Mikono ipi inauma?

Mti gani utakatwa?

Miti gani itakatwa?

Milima mingapi ina theluji?

Tanbihi: kiulizi ngapi? Hakitumiki kwa umoja

Tathmini: mufti uk 35-36

Kkd uk 14

Kusikiliza na kuongea

Vitendawili

Kuwaongoza kutoa utangulizi

Kuorodhesha utangulizi

Kuwapa mifano

Kuwapa fursa kutegeana vitendawili

Mfano wa utangulizi

Mtegaji: kitendawili

Mtegewa: tega

Sahani

Ya mchele

Tathmini: mufti uk 29

Kurunzi uk 41

Kkd uk 69

Msamiati

Magonjwa/ maradhi/ ndwele

Ugonjwa ni hali inayompata mtu baada ya kuadhiriwa na riini

Kutaja magonjwa

Kuchambua msamiati

Kusoma maelezo na kuchambua msamiati ibuka

Tathmini: mufti uk 35

Kurunzi uk 37

Kkd uk 34

Kuandika

Kiulizi

Kiulizi ni alama itumikayo mwishoni mwa sentensi kuulizia swali (?)

Mifano

Je, unatoka wapi?

Unamjua mwalimu bokono?

Nani alimchokoza Rashid?

Kiazi gani kinaliza?

Tathmini: mufti uk 37

Kurunzi uk 42

Kkd uk 175

SURA YA TANO Kusoma:

magazeti Kuchambua mada

Kuchambua picha

Kuchambua msamiati husika

Kusoma maelezo na kuchambua msamiati ibuka

Kujadiliana

Tathmini: mufti uk 41

Kurunzi uk 42

Kkd uk 142

Sarufi

Ngeli ya KI-VI pamoja na viashiria na viulizi

Viulizi ni maneno ya kujulia au kuulizia swali

Ngeli hii huchukua kiambish KI kwa umoja na VI kwa wingi

Mfano

Kiazi kile ni change viazi vile ni vyetu
Kiatu chake ni kipi? Viatu vyao ni vipi?
Kile ni kikapu vile ni vikapu

Kinu gani kinatwangiwa nafaka?

Tathmini: mufti uk 44-45

 Kurunzi uk 26

 Kkd uk 163

Kusikiliza na kuongea

Mzee ndovu na kaka sungura

Kuchambua picha

Kuorodhesha msamiati na kueleza maana

Kitunga sentensi kutumia msamiati

Kuwashirikisha kusoma

Kuchambua msamiati

Tathmini: Kkd uk 175

Kuandika

Sentensi

Kusoma sentensi

Kuwaongoza kueleza alama ya uakifishaji na matumizi yake

Kuwashirikisha kutambua alama zilizotumika

Kunakiri sentensi madaftarini

Mfano

Mkono wangu ulichafuka nikaunavya

Tathmini: mufti uk 46

Msamiati

Alama na ishara za barabarani

Kutazama alama hizo

Kuchambua michoro na misamiati

Kusoma maelezo

Kutoa maana

Kuchora na kutoa maelezo

Tathmini: mufti uk 48

Kurunzi uk 45

Kkd uk 46

SURA YA SITA

Kusoma ufahamu

Mnara wa Baberi

Kuchambua picha

Kuchambua msamiati husika

Kutungua sentensi kutumia msamiati huo

Kushiriki usomaji

Kuchambua msamiati ibuka

Tathmini: mufti uk 53

Sarufi

Ngeli LI-YA

Nomino huchukua kiambishi LI kwa umoja na YA kwa wingi

Nomino huwa

za kawaida

Huchukua MA au ME kwa wingi

Za ukubwa

Mifano

J iwe	mawe	J umba	majumba
J ino	meno	J itu	majitu
Zulia	mazulia	Lango	malango
J ambo	manambo	Guu	maguu
Bwawa	mabwawa	Toto	matoto
J iko	majiko	Buzi	mabuzi

Tathmini: mufti uk 55-59

Kurunzi uk 86

Kkd uk 37

Kusikiliza na kuongea

Hadithi

Kuchambua utangulizi

Kuwapa fursa kutamba hadithi

Mfano wa utangulizi:

Msimulizi: paukwa

Wasikilizaji: pakawa

Msimulizi: paliondokea chanjagaa....

Chambua mambo muhimu ya kuzingatiwa- urefu, lugha

Tathmini: risa ya wanafunzi

Kuandika

Hati nadhifu

Hati ni mwandiko

Mwandiko sharti uwe nadhifu

Uwaongoze kusoma sentensi

Kuchambua alama za uakifishaji zilizotumika

Kuwaongoza kuandika kwa hati nadhifu

Kuwashirikisha kusoma sentensi

Tathmini: mufti uk 60

Kurunzi uk 32

Kkd uk 144

Msamiati

Wanyamapori

Kutazama michoro

Kuchambua msamiati husika

Kusoma maelezo na kuchambua msamiati ibuka

Kutazama picha

Kuchora baadhi ya wanyama na kutoa sifa zao

Mfano

Samba ni mkali

Tathmini: mufti uk 60
Kurunzi uk 61
Kkd uk 75

SURA YA SABA

KUSOMA: UFAHAMU

Ajabu ya Jongoo

Kuchambua picha

Kuchambua msamiati mhusika

Kutunga sentensi kutumia msamiati

Kusoma ufahamu

Kutambua msamiati ibuka na kuchambua

Tathmini: mufti uk 65-66

Sarufi

Nafsi

Kunazo nafsi tatu

Nafsi ya kwanza MIMI SISI

Nafsi ya pili WEWENYINYI/ NINYI

Nafsi ya tatu YEYE WAO

Viwakilishi ni maneno yanayochukua nafasi ya neon

Viwakilishi vya nafsi ni:

nafsi	Viwakilishi	
	umoja	Wingi
Mimi/ sisi	ni	Tu

Wewe/ nyinyi	u	M
Yeye/ wao	a	Wa

Mifano

Mimi ni mwanafunzi

Ninasoma

Nyinyi ni wema

Wanakimbia

Tathmini: mufti uk 67

Kurunzi uk 46

Kkd uk 20,26,44

Kusikiliza na kuongea

Semi

Semi ni utungo au muungano wa kitenzi na nomino za kawaida kuleta maana maalum fiche

Kutumika kuelimisha, kuonya na kuburudisha

Mifano

Piga mbio kimbia

Enda mrama haribika

Kata kamba kufa

Ona haya fedheheka

Kata kiu kunywa maji

Shtaki njaa kula

Enda shoti kimbia

Tathmini: mufti uk 105
Kurunzi uk 97
Kkd uk 50

Kuandika

Alama ya kistari kifupi

Hutumika kuonyesha kwamba neon limekatwa

Kwamba halijakamilika upande wa kulia

Mfano

Mama alienda sokoni akanunua mboga, karoti, parachi-

Chi na mihogo

Tanbihi: usitenganishe silabi

Tathmini: mufti uk 70
Kkd uk 175

Msamiati: ukoo

Ukoo ni watu wenye uhusiano wa karibu kwa damu au ndoa

Mfano

Nina/ mama

Kaka

Baba

Mnuna

Babu

Mjomba/hau

Nyanya/bibi

Shangazi

Dada

Motto/mwana

Binamu

Mkazamwana

Babu mkuu

Halati/ hale

Mama wa kambo

Ami/ amu

Mpwa

Kitukuu

Kuwashirikisha kutazama michoro na kusoma maelezo

Kuigiza

Tathmini: mufti uk 72

Kurunzi uk 74

Kkd uk 80

SURA YA NANE

Kusoma : shairi

Shairi ni wimbo wa Kiswahili

Huwa na sheria tunazoita kanuni za ushairi

Ubeti: kifungu cha mishororo

Mshororo: msatri katika ubeti

Malenga: mtunzi wa mashairi

Manju: anayeghani/ anayekariri shairi

Kuwashirikisha kusoma shairi

Kuwashirikisha kughani kwa sauti

Kuchambua msamiati

Tathmini: mufti uk 75

Sarufi

Nafsi na nyakati LI na TA

Nafsi tatu

nafsi	umoja	Wingi
1	Mimi	Sisi
2	Wewe	Nyinyi
3	yeye	wao

LI: huonyesha wakati uliopita

Hukanushwa kwa KU

MFANO:

Nilisema sikusema
Alienda hakuenda
Ulicheka hukucheka

NA :huonyesha wakati uliopo

Kwa ukanusho NA hutoweka

Mfano

Ninachora sichori
Tunalima hatulimi
Unaimba hatuimbi
Mnasimama hamsimami
Anasema hasemi
Wanasema hawasemi

Tanbihi: irabu ya mwisho hugeuka na kuwa i

Washirikishe kusoma jedwali

Tathmini: mufti uk 77

Kurunzi uk 62

Kkd uk 20,26

Kusikiliza na kuongea

Shairi: Adabu

Shairi ni wimbo wa Kiswahili

Shairi hughaniwa na kukaririwa na mtu mmoja au zaidi

Kusoma shairi

Kuchambua msamiati

Kughani katika vikundi

Tathmini: mufti uk 78

Kuandika

Barua ya kirafiki

Kuandikiwa watu wa ukoo au rafiki

Kueleza sehemu

Anwani: huwa ya mwandishi

Huonyesha

jina la mwandishi au shule

Sanduku la posta

Mji

Terehe

Utangulizi: mfupi na unaovutia

Kiwiliwili: mwili huonyesha madhumuni ya uandishi

Mwisho: hutoa ujumbe wa mwisho kwa muhtasari

Wasalaam/ maagano

Huaga mwandikiwa

Huonyesha uhusiano uliopo baina ya mwandishi na mwandikiwa

Mfano:

Mwanao mpendwa

Refikiyo wa dhati

ANWANI

TAREHE

UTANGULIZI

MWILI/ KIWILIWILI

WASALAAM/ MAAGANO

Msamiati

Ndege/ nyuni

Nyuni ni viumbe wenye manyoya

Huruka hewani kwa mbawa

Mdomo wa ndege ni vidona

Makanyagio ni makacha

Paja la ndege ni kiga

Ndege huishi kwa kiota

Nyuni wa mwituni huishi kwa mwitu/ msitu/ porini

Hawafugwi nyumbani

Baadhi ya nyuni ni:

Korongo	Kanga
Kipanga	Ninga
Heroe	Kasuku
Mbayuwayu	Mbuni
Sigi	Kunguru
Mwewe	Kongoti
Koho	Tausi

Tathmini: mufti uk 95

Kurunzi uk 85

Kkd uk 83

SURA YA TISA

Kusoma ufahamu

Maombi matatu(2)

Kurejelea sehemu ya kwanza

Kuchambua picha

Kuchambua msamiati husika

Kutunga sentensi kutumia msamiati

Kushiriki usomaji

Tathmini: mufti uk 86-87

Sarufi

Nafsi pamoja na nyakati TA na HU

Kuna nafsi tatu

TA: huonyesha wakati ujao

HU: huonyesha wakati wa mazoea

Mfano

Nitasoma	sitasoma
Utasoma	hutasoma
Atasoma	hatasoma

HU

Husoma(mimi)	sisomi
Husoma(wewe)	husomi
Husoma(yeye)	husomi
Husoma(mimi)	hatusomi
Husoma(wewe)	hamsomi
Husoma(yeye)	hawasomi

Kusoma jedwali

Tathmini: mufti uk 89-90

Kurunzi uk 62

Kkd uk 44

Kusikiliza na kuongea

Nyimbo

Wimbo ni utungo wenye mapigo maalum na mahandhi

Washiriki uimbaji katika vikundi

Kuchambua mambo muhimu ya kuzingatiwa

Tathmini: uimbaji wa wanafunzi

Kuandika

Sentensi

Sentensi huundwa kwa maneno yenye mpangilio maalum

Kujadili aina za maneno – nomino vitenzi, vivumishi na vielezo

Kuwashirikisha kusoma

Kuwaongoza kutambua maneno na kuyapanga

Tathmini: mufti uk 90-91

Kurunzi uk 87

Msamiati

Rangi

Rangi za upinde wa mvua

Upinde wa mvua ni alama yenye michoro ya rangi tofauti inayoonekana kuonyesha na kuna miale ya jua

Upinde wa rangi tofauti saba na hufuata kama:

Nyekundu

Samawati

Machungwa

Nili

Manjano

Urujuani

Kijani

Tathmini: mufti uk 92

Kurunzi uk 99-103

Kkd uk 93-94

SURA YA KUMI

MARUDIO

Kusoma

Matamshi

Maneno:

Kusoma maneno kwa ufasaha

Sentensi:

Kuchambua maneno

Kusoma sentensi

Kuandika

Hati

Hati ni mwandiko

Sharti uwe nadhifu na herufi zichongwe ipasavyo

Kuandika sentensi kwa hati nadhifu

Tathmini: mufti uk 94

Kusikiliza na kuongea

Tanakali

Sauti huigwa na kutamkwa

Hufuatwa na hisi

Mfano

Maji yalimwagika mwa!

Kuna giza totoro!

Mwizi alipigwa akafa fofofo!

Vitendawili

Utungo unaohitaji kuteguliwa

Huwa na anayetega : hutoa swali

Mtegewa hutoa jibu

Jibu likikosekana mtegesi hupewa mji

Mfano

Askari mlangoni: kufuri

Mzee mwenye kabuti la chuma: kombe

Methali

Mtaka yote hukosa yote

Motto wa nyoka ni nyoka

Tathmini: mufti uk 95

Kurunzi uk 69,29

Kkd uk 127

Sarufi

Ngeli

Kujadili ngeli

Milango U-I

Yai LI-YA

Kuku A-WA

Wingi

Mimi ninakula chakula kitamu

Sisi tunakula vyakula vitamu

Tathmini: mufti uk 96-97

Msamiati

Jadili msamiati tofauti

Mwalimu aulize maswali ya kauli, wanafunzi wasikilize na wayajibu

Kuwashirikisha kutaja msamiati tofauti na kujadili mifano tofauti

Kuwauliza waeleze mbele ya wenzao

Kuwapa maswali ya lugha mseto ubaoni

Msamiati:

Tarakimu

Jikoni

Magonjwa

Wayama pori

Ukoo

Vikembe

Tathmini: mufti uk 98

Kkd uk 192-225

INSHA

RAFIKI YANGU

Rafiki ni mtu umpendaye

Huwa mna uhusiano mzuri na wa karibu

Rafiki pia huitwa sahibu, muhibu au mwendani

Msamiati

Jina lake

Umri alio nao (miaka)

Darasa na shule yake

Wazazi/ wavyele wake na kazi zao

Rangi ya ngozi yake

Urefu, umbo Ndugu

zake Masomo

apendayo Michezo

aipendaye

Chakula/ mlo aupendao

Mambo/ shughuli mtekerekazo pamoja

Hukusaidia vipi

Kwanini unampenda

Mapambo

Rafiki yangu ana nywele nyeusi tititi na ndefu kama sinya ya samba

Meno meupe pepepe

Macho madogo na mazuri kama ya malaika

Huwa safi na nadhifu

Mfupi kama nyundo/ mbilikimo

Nina yake ni mkufunzi na baba yake ni daktari/ tabibu

Mnuna wake huitwa

Ana urefu wa wastani

Hupenda somo la sayansi, Kiswahili, hisabati

Hupenda kucheza kandanda

Hupenda kula wali kwa kitoweo cha nyama

Hunywa sharubati, maji, soda au chai ili kukonga roho

Sisi hucheza pamoja, kusoma hadithi, kutembelea wakongwe na kuwasaidia wavyele

Sisi husaidiana shuleni

Laazizi hunisaidia kwa masomo na kufanya uamuzi wa mambo maishani

Tashbihi

Eupe kama theluji

Eusi kama makaa/ mpingo

Mnene kama nguruwe

Mwaminifu kama mchana

Msiri kama kaburi/ usiku wenye kiza

Methali

Akufaaye kwa dhiki ndiye rafiki

Umoja ni nguvu utengano ni udhaifu

Akili ni mali

Ukiona vyaelea jua vimeundwa

Asiyefunzwa na mamaye hufunzwa na ulimwengu

SHULE YETU

Jina

Lilianzishwa na nani

Mkuu wa shule ni nani

Idadi ya wakufunzi na wanagenzi

Wafanyikazi wengine

Mijengo na majengo yaliyopo

Shamba/ konde/ mgunda- mimea mkuzayo na wanyama mfugao

Mna mabasi mangapi

Mandhari ya shule-miti/ maua

Mazingira yenyewe

Wafanyikazi ni kv. Wapishi, madereva, mabawabu, muuguzi, sekretari

Mijengo dhabiti na imara. Imejengwa kwa mawe na waashi stadi

Kuna majengo kama:

Bwado: chumba cha maakuuli/ mlo

Bweni: vyumba vya kulala

Maktaba: kuhifadhi vitabu na majarida

Maabara: uchunguzi wa kisayansi

Choo

Madarasa

Majilisi: walimu hufanya maandalizi na masahihisho

Hamamu/ bafu: kuogea

Boma: zizi, zeriba-ngombe

Ghala/ stoo: kuhifadhi mazao baada ya kuvuna

Jikoni: shughuli za mapishi

Mimea kama:

Mahindi

Mikahawa

Mipareto

Miboga

Miparachichi

Michungwa

Wanyama tufugao kama:

Ngamia

Kondoo

Nguruwe

Kuku

Bata

Kasuku

Ninga

Mbuzi

Ng'ombe

Kelbu

Mabasi matano yafananayo kama shilingi kwa ya pili

Kuna miti mirefu na mifupi na maua mazuri

Mazingira nadhifu na safi

Masomo kama sayansi, king'eng'e, Kiswahili, dini, somo la jamii, tarakilishi, kifaransa na hisabati

Michezo kv: kandanda, jugwe, voliboli, mpira wa vikapu

Tashbihi

Fanana kama shilingi kwa ya pili

Miti mirefu kama unju/ mlingoti

Waaminifu kama mchana

Nukia kama ruhani

Metameta kama nyota angani

Methali

Elimu ni bahari

Mwenye macho haambiwi tazama

Motto umleavyo ndivyo akuavyo

UMUHIMU WA MITI

Mti ni nini

Sehemu zake

Manufaa

Mti ni mmea wenye shina, mizizi, matawi, tanzu, maua na matunda

Mti mdogo ni mche-miche

Mbegu huota- huchipuka na kunawili

Manufaa

Hutupa mbao-seremara huunda samani/ fanicha

Hutupa chakula- matunda hutupa vitamin mwilini na hutukinga dhidi ya magonjwa

Hutengeneza nyua-mipaka

Huzuia mmomonyoko wa udongo

Hutupa kivuli wakati wa kiangazi

Huvuta mvua-hutupa maji

Makao ya hayawani wa mwituni na nyuni

Huzuia/ hukinga upepo mkali

Vyakula vya wanyama-majani

Chanzo cha mito na chemichemi za maji

Hutupa makaa na kuni-yatumikayo kwa upishi

Vikingi na fito-ujenzi

Kutengeneza karatasi na penseli

Kutengeneza gundi

Hutupa dawa za kiasili/ kienyeji

Tashbihi

Miti mirefu kama unju/ mlingoti

Maua hunukia kama ruhani

Hupendeza kama bibiharusi

Methali

Mti ukifa sinare na tanzuze hukauka

Mti mkuu ukigwa wanandege huyumba

Maji ni uhai

Mtaka cha mvunguni sharti ainame

Ukikata mmoja panda miwili

Penye miti hapana wajenzi

Tusikate miti ovyo ardhi itakuwa jangwa

Miti mingi pamoja huwa msitu, mwitu au pori

BARUA YA KIRAFIKI

Huandikiwa watu wa ukoo au sahibu

Mwandishi na mwandikiwa huwa na uhusiano wa karibu

Lugha huwa sanifu

Sehemu zake ni:

Anwani

Huwa moja tu ya mwandishi

Huwa na :

Jina la mwandishi

Sanduku la posta

Mji

Tarehe

Huandikwa kwa namna tofauti

7.4.15

7-4-2015

7/4/2015

Julai 4, 2015

Utangulizi

Huwa mfupi na humlenga mwandikiwa

Mfano:

Kwa mpendwa baba

Kwa sahibu Jane

Mwili/ kiwiliwili

Huchukua lengo/ madhumuni ya mwandishi

Huanza kwa kutuma salamu- kujuliana hali

Mambo mengi huandikwa hapa

Lugha sanifu lazima itumike

Mwisho hutuma salamu kwa jamaa wengine au marafiki

Wasalaam/ maagano

Mwandishi humuaga mwandikiwa

Huonyesha uhusiano uliopo baina ya wawili hawa:

Mfano

Ni mimi mwanao mpendwa

Ni mimi babako

Wako sahibu wa chanda na pete

Tashbihi

Tunapendana kama chanda na pete/ ulimi na mate/ kinu na mchi

Hutia bidii kama mchwa masomoni

Hutangamana kama mcwa masomoni

Hutangamana kama ulimi na mate

Mpole kama mwanakondoo

Methali

Umoja ni nguvu utengano ni udhaifu

Akufaaye kwa dhiki ndiye rafiki

Mtaka yote hukosa yote

Mvumilivu hula mbivu

Mtegemea nundu haachi kunona

Muundo

ANWANI

TAREHE

UTANGULIZI

MWILI/ KIWILIWILI

MAAGANO/ WASALAAM

UMUHIMU WA MAJI

Maji ni nini

Hupatikana wapi

Manufaa

Maji ni kiowevu kisicho na rangi, ladha au harufu

Maji hutokana na mvua

Mawingu hukusanyika na matone huanguka ardhini

Maji hupatikana mtoni, bwawani, maziwani, baharini na mashimoni

Hukusanyika baada ya mvua kunyesha

Chemichemi zina maji yabubujikayo kutoka ardhini na kufuata mkondo na huwa mto

Maji yana matumizi mengi mno

Ni makao ya wanyama- vyura, viboko, ngwena, samaki nk

Nyumbani

Hutumika kwa shughuli ainati kama vile:

Kuogea ili kutoa uchafu(nongo)

Kufulia lebasi/ nguo chafu

Kwa upishi

Kunwewa ili kukonga roho

Kuoshea vyombo

Kupigia deki sakafu na kupangusia nadirisha

Kondeni/ shambani/ mgundani

Kuchanganya kemikali ili kua wadudu waharibifu

Kunyunyizia mimea-kiangazi

Kuoshea vifaa baada ya kazi kv.torori, panga, majembe

Kuwanyweshwa mifugo

Kufugia/ kuhifadhi samaki

Usafi wa jumla

Viwandani

Kuoshea kahawa(matunda)

Kutengeneza vinywaji –pombe, soda, sharubati

Kupoza mashine

Kutengeneza karatasi

Kuoshea chupa ili kuziweka vinywaji tena

Burudani

Kupiga mbizi

Chemichemi za maji yabubujikayo

Mvuke- ziwa bogoria huvutia watalii

Usafiri

Kuvuka kwenda ng'ambo

Manowali, motoboti, ngalawa, mtubwi, meli, husafiria majini

Ulinzi

Wanajeshi wa majini-sabmarinitashbihi

Tashbihi

Mizigo mizito kama nanga

Nuka kama beberu/ kodonda

Chafu kama fungo

Chakula kitamu kama uki, asali, halua

Methali

Maji ni uhai

Maji hufuata mkondo

Maji ukiyavulia nguo yaoge

Maji hayapandi mlima

Chura akitupwa majini hafi

MWALIMU WETU

Jina

Jinsia

Umri

Jamaa/ familia/ nasaba- mume/ mke, wana

Somo afundishalo

Madarasa afundishayo

Kwa nini unampenda

Huwasaidia vipi

Dini

Konde/ magari/ jumba

Ni wa jinsia ya kike / kiume

Ana mke/ mume mmoja

Mkewe ni mrembo kama mbega

Mumewe ni mtanashati na nadhifu

Ana wana wawili wafananao kama shilingi kwa ya pili

Ana umbo la duara

Urefu wa wastani-si mrefu si mfupi

Ngozi yake ni ya maji ya kunde, ni mweusi tititi makaa kando

Ana mwanya kwa meno yake ya mbele

Ana nywele ndefu nyeusi tititi

Hudira nywele zake na kukata kucha

Ana umri wa makamo/ takribani miaka arubaini

Huwa nadhifu na safi

Nguo zake hupigwa pasi na kunyooka twaa kama maiti

Huvalia vizuri, suti, rinda, tai, sketi, viatu

Hujipamba akapambika vizuri

Yeye hufundisha somo la Kiswahili na sayansi

Madarasa ya nne, tano na saba

Ana roho safi, nia nzuri na mikono wazi

Hutupa zawadi tukifaulu

Hututambia hadithi/ ngano tamutamu

Hutufunza vizuri, hutushauri kama mzazi

Ni mfuasi wa dini la kiislamu, kikristo

Ana jumba zuri na kuonewa fahari, magari mawili na konde la miwa

Tashbihi

Nyooka twaa! Kama mauti

Cheka kama radi

Pendeza kama hurulaini

Methali

Ukiona vyaelea jua vimeundwa

Umoja ni nguvu utengano ni udhaifu

Wema hauozi

Baada ya dhiki faraja

MNYAMA NIMPENDAYE

Ni mnyama gani

Kama:Ngombe, njiwa, kuku, farasi, mbwa, bata, kanga

Jina la mnyama

Kama:Chausiku, mrembo, maria, mweusi, maridadi

Umbo

Mfano- mkubwa, mnene, mfupi

Rangi

Mfano-mweusi, mweupe, madoadoa, kijivu

Umri

Mfano-miaka miwili, mmoja, mitano, miezi mine, sita

Ulimpata wapi?

Nilipewa zawadi na rais-kughani shairi baba/ babu/ bibi, mjomba,mama

Nilimwokota njiani akiwa mchanga

Nilimnunua

Faida zake

Ng'ombe:

Hutupa maziwa

Hutupa samadi

Huzaa ndama-fahali wanachinjwa

Ngozi, nyama, kwato, pembe

Wanauzwa-fedha

Kuku:

Samadi

Mayai

Manyoya

Vifaranga

Kanga

Pambo-kuvutia watu

Samadi

Mayai

Manyoya

Hucheza naye wakati wa mapumziko

Vyakula vyake

Nafaka

Nyasi/ majani/ mimea

Maji safi

Makao yake

Zizi/ boma/ zeriba

Kizimba

Kibanda

Humtunza vipi

Kusafisha makao yake

Kumpulizia dawa kuwaua wadudu

Kumpeleka kwa daktari wa mifugo akiugua

Ng'ombe huogeshwa kwenye joshu

Kumnyweshwa dawa kuangamiza wadudu hatari kama minyoo

Kumpa lishe bora

Kufanya mazoezi pamoja

Tamati

Tuwatunze wanyama kwa hali na mali

Wanyama wana faida telele kwa wanadamu

Ukiwa na wanyama na uwatunze utawa tajiri mtajika

MUHULA WA PILI

LUGHA

SURA YA PILI

Ufahamu: mzee Mumunye (I)

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutunga sentensi

Kusoma ufahamu: mwalimu pamoja na wanafunzi-adodoe fani, mwanafunzi mmojammoja kimyakimya

Tathmini: mufti uk 113

Sarufi: Kiambishi ji

Kiambishi ni

Kueleza maana na matumizi ya kiambishi JI

Mfano

Kati

mwisho

Mzee amejipikia

msomaji

Ninajiona

wakimbiaji

Tathmini: mufti uk 116

Kurunzi uk 77

Kkd uk 32

Kusikiliza na kuongea

Mafumbo

Fumbo ni swali la chemshabongo linalohitaji utumizi wa akili kupata jibu

Mfano

Wazazi wawili waliagiza soda chupa tatu. Kila mmoja alinywa soda bila kugawa.je iliwezekanaje?

Tathmini: mufti uk 116

Kurunzi uk 140

Kuandika: sentensi

Kuwaongoza kuendeleza maneno na kuundasentensi

Kuwaongoza kuandikasetnsi kwa herufi ndogo

Kuandika kwa herufi kubwa

Mfano

Matone ya mvua yalindondoka ndo ndo ndo

Tathmini: mufti uk 117

Kkd uk 191

Msamiati: majina yam mea

Mmea hutokana na mbegu

Huwa na matawi, mizizi na shina

Hupaliliwa ili istawi

Mifano

Mahindi

Mtama

Maharagwe

Mgomba

Mkunde

Mnyanya

Tathmini: mufti uk 122

Kurunzi uk 156

SURA YA TATU

Ufahamu: mzee Mumunye (2)

Kuchambua picha

Kuchambua msamiati na kueleza maana ya msamiati

Kutunga sentensi

Kusoma ufahamu: mwalimu pamoja na wanafunzi-adodoe fani, mwanafunzi mmojammoja kimyakimya

Tathmini: mufti uk 122

Sarufi: kimilikishi –ANGU na –ETU

Kimilikishi ni neon linaloonyesha nomino inamilikiwa na nani

Mifano

Kikombe changu

Vyandarua vyetu

Mkate wangu

Mkeka wetu

Vikombe vyetu

Mawe yetu

Tathmini: mufti uk 125

Kurunzi uk 87

Kusikiliza na kuongea: mashairi

Shairi ni wimbo wa Kiswahili

Hutungwa na malenga na kughaniwa na manji

Kweleza msamiati

Mfano

Mshororo, ubeti, manju, malenga

Tathmini: Kurunzi uk 90

Kuandika: kinyume

Kinyume ni tofauti iliyopo baina ya vitu viwili

Mfano

Mnene

mwembamba

Mgeni mwenyeji

Konda nenepa

Tathmini: mufti uk 126

Msamiati: hospitalini

Hospitali ni mahali pa kufanyiwa matibabu

Zahanati, kliniki, dispensary ni hospitali ndogo

Mfano

Mwuguzi/nesi

Sindano

Daktari/ mganga

Bandeji

Plasta

Glovu

Machela

Kipimajoto

Dawa

Tathmini: mufti uk 129

Kurunzi uk 133

Kkd uk 224

SURA YA NNE

Kusoma: ufahamu

Mzee mumunye (3)

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutunga sentensi

Kusoma ufahamu: mwalimu pamoja na wanafunzi-adodoe fani, mwanafunzi mmojammoja kimyakimya

Tathmini: mufti uk 133

Sarufi: wakati HU

Hutumika kuonyesha kitendo hutendeka kila siku au mara kwa mara

Mfano

Mimi hula

Husoma kwa bidii

Hula matunda

Humcha Mungu

Yeye hupiga mswaki

Hupiga mbizi

Tathmini: mufti uk 134

Kkd uk 112

Kusikiliza na kuongea

Methali

Methali ni fumbo fupi lenye maana fiche

Huelimisha, huonya, huburudisha

Mfano

Haba na haba hujaza kibaba

Panya wengi hawachimbi shimo

Njia ya mwongo ni fupi

Motto wa kuku hafunzwi kuchakura

Akili ni mali

Tathmini: mufti uk 135

Kurunzi uk 109

Kkd uk 69

Kuandika: imla

Kuwaongoza na kuwasomea kifungu mara moja

Kuwasomea mara ya pili wakiandike

Kusoma kwa kufululiza

Kifungu- magonjwa ni maradhi

Tathmini: mufti uk 135

Msamiati: akisami

Akisami ni sehemu ya kitu kizima

Mfano

Nusu

Sudusi

Theluthi

Thumni

Robo

Tusui

Humsi

Ushuri

Subui

Tathmini: mufti uk 137

Kurunzi uk 146

Kkd uk 150

Mazoezi ya ziada: kkd uk 211

SURA YA TANO Kusoma:

ufahamu Sungura

mwenye pembe

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutungua sentensi

Kusoma ufahamu: mwalimu pamoja na wanafunzi-adodoe fani, mwanafunzi mmojammoja kimyakimya

Tathmini: mufti uk 141

Sarufi: viunganishi

Viunganishi ni maneno yanayounganisha maneno au sentensi kwa minajili ya kuleta maana

Mfano

Kwa sababu

Lakini

Bila

Ila

Wala

au

Tathmini: mufti uk 145

Kurunzi uk 105

Kkd uk 79

Kusikiliza na kuongea

Mjadala

Mjadala ni mazungumzo yanayohusu mada mahususi ili kujenga hoja

Shule za malazi ni bora kuliko za kutwa

Malazi

kutwa

Muda wa kusoma ni mrefu

kuenda nyumbani kila siku

Si bora sana

vyakula bora

Bei ghali

bei rahisi

Tathmini: Kurunzi uk 154

Kkd uk 130

Kuandika

Mtiririko wa sentensi

Sentensi huundwa kwa neon au maneno

Mfano

Tutaenda nyumbani

Mdogo alilala mtoni chini motto mdogo alilala chini

Vitabu nipe vyote nipe vitabu vyote

Tathmini: mufti uk 145

Kkd uk 16

Msamiati

Pembe nne za dunia

Kifaa cha kuonyesha pembe hizo huitwa dira

Pembe nne kuu ni kaskazini, kusini, mashariki

Magharibi

kusini

Tathmini: mufti uk 146,158

Kurunzi uk 183

Kkd uk 156

Ziada: kkd uk 206

SURA YA SITA

Kusoma: ufahamu

Mpanda ovyo huvuna ovyo

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutungua sentensi

Kusoma ufahamu: mwalimu pamoja na wanafunzi-adodoe fani,

mwanafunzi mmojammoja asome kimyakimya

Tathmini: mufti uk 149

Sarufi

Vihusishi

Vihusishi ni maneno yanayoonyesha uhusiano baina ya watu vitu au wakati

Mfano

Kabla ya

Nyuma ya

Baada ya

Nje ya

Kati ya

Chini ya

Miongoni mwa

Tathmini: mufti uk 153

Kkd uk 99

Kusikiliza na kuongea

Shairi

Shairi ni wimbo wa kiswahili

Malenga, manju, kughani, mshororo, ubeti, kibwagizo

Mada: usifu kwa wazazi

Tathmini: mufti uk 153

Kuandika

Hati: umoja na wingi

Hati ni mwandiko

Mifano

Mama zetu walivinunua vikombe hivi

Mama yangu alikinunua kikombe hiki

Matunda haya mekundu ni yenu

Tunda hili jekundu ni lako

Tathmini: mufti uk 155

Kurunzi uk 71

Msamiati

Tarakimu (1,001- 5,000)

Tarakimu ni nambari au rakamu

Tarakimu pia ni alama ya hesabu ya kuonyesha idadi

Mifano

1,001 elfu moja na moja

1,999 elfu moja mia kenda tisini na kenda

3,007 elfu tatu na saba

5,000 elfu tano

Tathmini: mufti uk 156

Kurunzi uk 159

SURA YA SABA

Kusoma

Ufahamu: motto mvivu na mvuvi

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutunga sentensi

Kusoma ufahamu: mwalimu pamoja na wanafunzi-adodoe fani,
mwanafunzi mmojammoja asome kimyakimya

Tathmini: mufti uk 158

Sarufi

Viashiria hiki na hivi

Kiashiria pia huitwa kionyeshi

Huonyesha/ huashiria ilipo nomino

Hiki na hivi hutumika pamoja na ngeli ya KI-VI kwa umoja na wingi

Mfano

Kiatu hiki kimeraruka

viatu hivi vimeraruka

Kitabu hiki kinapendeza

vitabu hivi vinapendeza

Chandarua hiki kinakinavutia vyandarua hivi vinavutia

Tathmini: mufti uk 160

 Kkd uk 139

Kusikiliza na kuongea

Mawasiliano

Kuwasiliana ni kupashana habari

Mifano

 Simu

 Runinga

 Magazeti

 Barua

 Video

 Satalaiti

 Rununu

 Faksi

 Majarida

 Tondomiza

 Tarakilishi

 Kipepesi

Tathmini: Kkd uk 146

Kuandika

Nomino kutokana na vitenzi Nomino ni

jina la kitu, mtu au hali Kitenzi

huonyesha kitendo Kuwaongoza

kuigiza baadhi ya vitenzi Kutaja

watendaji –nomino

Mfano

 Funza

 mfundishaji

Chora mchoraji
Hama mhamaji
Choma mchomaji
Vuna mvunaji

Tathmini: mufti uk 161

Msamiati Tarakimu(5,000-
10,000) Tarakimu ni idadi ya
nambari

Tarakimu pia huitwa rakamu au nam,bari

Mifano

5,015 elfu tano na kumi na tano

7,707 elfu saba mia saba na saba

8, 508 elfu nane mia tano na nane

9,696 elfu tisa mia sita tisini na sita

Tathmini: mufti uk 162

Kurunzi uk 199(ziada)

SURA YA NANE

Kusoma

Ufahamu: jogoo aliyemshinda samba

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutunga sentensi

Kusoma ufahamu:

- a. mwalimu pamoja na wanafunzi-adodoe fani,
- b. mwanafunzi mmojammoja asome
- c. wanafunzi wasome kwa kiada

Tathmini: mufti uk 166

Kusikiliza na kuongea

Viashiria hili na haya

Kiashiria pia ni kionyeshi

Huonyesha ilipo nomino inayorejelewa

Hili na haya hutumika pamoja na ngeli ya LI-YA

Mfano

Jembe hili	majembe haya
Ua hili	maua haya
Shati hili	mashati haya
Godoro hili	magodoro haya

Tathmini: mufti uk 169

Kkd uk 106

Kusikiliza na kuongea

Hadithi

Hadithi pia huitwa ngano au hekaya

Ni masimulizi ya visa au matukio

Utangulizi:

Paukwa pakawa

Hadithi hadithi

Tathmini: wanafunzi wasimulie hadithi

Kuandika

Hati: kifungu

Kifungu ni kikundi cha sentensi

Hupangwa katika aya

Mfano

Mbu ni hatari

Wanafunzi waelekezwe kuandika kwa hati nadhifu

Tathmini: mufti uk 169

Msamiati

Mavazi

Mavazi ni nguo au viatu vivaliwavyo kwa sehemu tofauti

Husetiri uchi, huzuia hali mbaya za anga na pia hurembesha

Mifano

Gagro/ gagulo

Kikoi

Kabuti

Kizibao

Kanchiri/ sindiria

Shimizi/ kamisi

Patipati

Chepeo

Tathmini: mufti uk 170

Kkd uk 162

Kurunzi uk 149

SURA YA TISA

KUSOMA

Ufahamu: usafiri wa matwana

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutungua sentensi

Kusoma ufahamu:

- a. mwalimu pamoja na wanafunzi-adodoe fani,
- b. mwanafunzi mmojammoja asome
- c. wanafunzi wasome kwa kiada

Tathmini: mufti uk 176

Sarufi

Vivumishi vya sifa

Kivumishi ni neon linaloeleza nomino

Kivumishi cha sifa huonyesha na kueleza sifa, hali au jinsi nomino ilivyo

Mfano

Ngeli

A-WA	Motto mkubwa
	Watoto wakubwa
KI-VI	Kiatu kikubwa

	Viatu vikubwa
LI-YA	Jani kubwa
	Majani makubwa

Tathmini: mufti uk 177

Kurunzi uk 151

Kusikiliza na kuongea

Vitendawili

Kitendawili ni swali la chemshabongo linalotatiza kupata jibu

Huwa na mianzo maalum

Kitendawili!

Tega

Mfano:

Mtoto wangu nikimwogesha hakauki

Mvua inanyesha mlima unapanda

Nikimwogesha mwanangu anaconda

Bingiri! bingiri! Twende Butere

Kenua kenua tupate mvua

Tathmini: mufti uk 178

Kkd uk 29

Kurunzi uk 69

Kuandika

Imla: shambani

Kuwaongoza kutaja baadhi ya msamiati

Kuwapa imla

Mfano

Kupalilia	Kuatika
Kupogoa	Kuvuna
Kunawiri	Mche
Kunyunyizia	Mashina
Rutuba	Kustawi
Kupanda	Kufyeka

Tathmini: kurunzi uk 15

Msamiati

Viumbe na makazi yao

Makazi ni makao au mahali pa kuishi

Viumbe ni wanyama ambao wana uhai

Mifano

Nyuni	kiota
Ng'ombe	zizi / zeriba / boma
Nyuki	mzinga
Samaki	majini
Konokono	kombe

Tathmini: mufti uk 181

Kurunzi uk 205 (ziada)

MUHULA WA PILI

INSHA

NYUMBANI KWETU

Vidokezo

Maana ya nyumba

Aina ya nyumba

Msonge

Mawe

Ya udongo

Ghorofa

Umbo la nyumba yetu

Nyumba inapatikana wapi

Sehemu za nyumba yetu

Sebule na vifaa vinavyopatikana pale

Redio

Busati

Runinga

Rafu

Zulia

Redio

Meza

Kinanda

Kabati

Friji/ jokofu

Mapazia

Jikoni

Mahali pa kupikia vyakula

Vifaa vinavyopatikana hapa ni

Vyungu

Seredani

Birika

Kinu na mchi

Chano

Sufuria

Karo

Vikombe

Jiko la gesi/ umeme

Takia

Buli

Sahani

Sinia

Vyumba vya malazi

Ni vingapi

Vifaa ni kama

Vitanda

Foronya

Blanketi

Shubaka

Magodoro

Masaduku

Mto

Bafuni/ hamamuni

Sabuni

Bilula za maji

Taulo

Dodoki

Sifungo

Msalani

Karatasi shashi

Haja ndogo

Haja kubwa

Mazingira nje ya nyumba

Bustani la maua yanayopendeza kama hurulaini wa peponi

Maegesho

Miti yenye kivuli

Kidibwi cha kuogelea

Methali

Mwacha mila ni mtumwa

Chema chajiuza, kibaya chajitembeza

Heshima si utumwa

Tashbihi

Ng'ara kama mwezi

Tamu kama halua/ asali

Maridadi kama mbega

Nyeupe kama theluji

Metameta kama nyota angani

Misemo

Piga koga

Piga mswaki

Shtaki njaa

Andika meza

Tia nakshi

Piga mbizi

Tanakali za sauti

Lala fofofu

Bonyea bonye bonye

Miundo ya sentensi

Nimezaliwa nikalelewa na kuishi huko kwa miaka na mikaka

Dirishani pamefunikwa kwa mapazia ya Hariri

Jikoni ndipo vyakula na mapochopocho matamu kama halua huandaliwa
Ndani ya jokofu mna sharubati ya karakara, zabibu na maziwa gururu
Sebuleni utaliona zulia linalometameta na kung'aa waa kama mwezi
Siwezi kudharau kwetu, chambilecho waswahili, mwacha mila ni mtumwa
Vitanda vimetandikwa vikatandikwa

NG'OMBE WETU

Ng'ombe ni mnyama gani na maumbile yapi

Maana ya ng'ombe

Ana miguu mingapi

Ana pembe ngapi

Jina la ng'ombe wetu

Ulimpataje ng'ombe huyu

Ulinunua ama ulipewa kama zawadi

Mbona ukampa jina hilo

Tabia za ng'ombe wetu

Ni mpole ama ni mkali

Akiwa mpole hufanya nini

Je, yeye hupenda kuishi na wengine?

Huishi wapi

Boma/ zizi/ zeriba

Umemjengea zizi

Yeye hula nini

Je, wewe humletea nyasi akiwa zizini

Yeye hula mboga na majani

Ushamnunulia chakula cha dukani

Manufaa ya ng'ombe wetu

Kutupatia mbolea

Kuwazaa ndama

Kutupatia maziwa

Jinsi ninavyomtunza

Kumlisha vizuri

Kuhakikisha hanyeshewi wala kuchomwa sana na jua

Kutibiwa mara kwa mara na daktari wa mifugo

Msamiati

Ng'ombe ni mfugo

Hufugwa nyumbani na wakulima

Hukamwa maziwa ndoo mzima

Humpeleka malishoni au machungani

Kinyesi chake hutumiwa kama mbolea

Tashbihi

Eupe kama theluji

Mweusi kama makaa

Mnene kama nguruwe

Tamu kama halua

Mpole kama mwanakondoo

Mkali kama samba

Maneno magumu

Samadi

Fuga

Mbolea

Ndama

Zeriba/ zizi/ boma

Hayawani

Kiamboni

Muundo wa sentensi

Ng'ombe ni hayawani anayefugwa kiamboni na binadamu

Yeye hula nyasi na nyakati nyingine humnunulia vyakula vya dukani

Ng'ombe wetu huzaa ndama kila baada ya miaka miwili

Samadi yake hutumiwa kama mbolea ili kuongeza rutuba kwenye mchanga

Ng'ombe wetu anapougua, mimi humwita daktari wa mifugo ili kumtibu

UMUHIMU WA MAJI

Maana ya maji

Kiowevu kinachopatikana kwenye mito, maziwa, baharini KINACHOTOKANA NA MVUA

Maji yana faida telele/ sufufu/ tolatola/chungu nzima kwa binadamu, wanyama na mimea

Baadhi ya faida/ manufaa ya maji ni:

Hutumiwa kwa upishi wa vyakula na vinywaji ainati

Hutumiwa kwa usafiri hasa vyombo vya majini kama:

Motoboti

Mashua

Ngalawa

Nyambizi

Merikebu

Hutumiwa kwa usafi wa mwili, mazingira na mavazi

Huuzima moto unapoteketeza vitu

Ni makao ya samaki na wanyama wengine kama mamba, viboko, nyangumi

Hutumika katika michezo na kuburudisha kv. Kuogelea-kupiga mbizi

Hutumiwa kukata kiu

Hutumiwa kunyunyizia mimea wakati wa kiangazi/ ukame

Huzungusha mashine na mitambo ili kutoa nguvu za umeme

Kupoza injini zimnapokuwa moto

Msamiati

Nishati au nguvu za umeme

Maradhi tumbitumbi kama kipindupindu, homa ya matumbo

Huimarisha siha/ afya

Shehena ya mizigo

Mchafu kama fuko

Kwenda jongomeo

Kustawi na kunawiri

Hamamu na madibwi

Methali

Maji hufuata mkondo

Mkamia maji hayanywi

Atanguliaye kisimani hunywa maji maenge

Mfa maji haachi kutapatapa

Muundo wa sentensi

Maji yana matumizi kochokocho kwa binadamu , mimea na wanyama

Maji huzuia maradhi tumbitumbi yanayoweza kuwasafirisha watu hadi jongomeo

Mimea inaponyunyiziwa maji hunawiri na kustawi vyema

Baadhi ya watu hupiga mbizi kwenye madibwi ya maji

Maji ya baharini hutumika kusafirisha shehena na mizigo miziti kama nanga

MIMI

Jina langu ni nani, jinsia

Unaishi wapi

Wazazi wako ni nani, kazi zao

Ndugu zako ni nani

Umri wa miaka mingapi

Umbo lako

Mnene tipwa tipwa kama nguruwe

Mrefu kama unju/ mlingoti

Mfupi kama nyundo

Mwembamba kama ng'onda

Mweusi kama makaa/ lami/ mpingo

Unasomea shule gani

Darasa gani

Somo ulipendalo

Mwalimu umpendaye

Marafiki wako ni nani

Wanaishi wapi

Wanasomea wapi

Chakula na kinywaji upendacho

Mavazi upendayo

Mchezo uupendao

Kandanda

Voliboli

Kwata

Riadha

Jugwe

Unapenda kutazama nini

Ungetaka kuwa nani siku za usoni

Hitimisho

Tashbihi

Bidii kama mchwa

Mweupe kama mzungu

Mcheshi kama kibonzo

Pendana kama chanda na pete

Maridadi kama mbega

Mrembo kama upinde wa mvua

Tamu kama asali/ halua/ uki

Tanakali za sauti

Nyooka twaa!

Mweupe pep e pe!

Mweusi tititi!

Mrefu njorinjori!

Tulia tuli!

Methali

Heshima si utumwa

Mvumilivu hula mbivu
Akufaaye kwa dhiki ndiye rafiki
Mtaka cha mvunguni sharti ainame
Haba na haba hujaza kibaba

Muundo wa sentensi

Mimi ni mvuli/ ghulamu/ mvulana

Mimi ni:

Mwanabee/ kifungua mimba

Kitindamimba/ kifungamimba/ mziwada

Naishi mjini Nairobi katika mtaa wa Huruma karibu na kiwanda cha chumvi

Mimi ni mwanafunzi mwenye adabu na heshima kwa wakubwa chambilecho wahenga
heshima si utumwa

Nina kimo cha wastani. Mimi si mrefu kama mlingoti wala mfupi kama nyundo

Rafiki yangu ni mcheshi kama kibonzo

Msamiati

Mziwada/ mwanabee

Kiamboni/ nyumbani

Mcheshi

Umri/ hirimu

Mvuli/ ghulamu/ mvulana

Runinga / televisheni

Banati/ msichana

Kandanda/ soka/ kabumbu

Wavyele/ wazazi

Furaha ghaya

Sahibu/ mwandani/ rafiki

Hamu na ghamu

Kitongoji/ kijiji

BARUA YA KIRAFIKI

Barua hii pia huitwa barua ya kidugu

Barua pia huitwa waraka

Barua hii huwa ya kuwasiliana na kujuliana hali

Barua hii huhusu watu wenye uhusiano Fulani:

Familia/ ukoo / nasaba/ aila

Marafiki/ wandani/ sosmo/ masahibu/ mwenza

Mambo muhimu ya kuzingatia

Anwani:

Huandikwa kulia pembeni

Anwani hii moja huwa ya mwandishi

Sanduku la posta

Mahali ilitoka

Mfano

Shule ya msingi ya Lizar

S.L .P 1910

NAIVASHA

Tarehe:

Huonyesha siku ambayo barua hii iliandikwa

Mfano

Aprili 10 ,2015

10/10/2015

10-4-2015

Kianzio

Hutiwa kushoto karibu na pambizo

Hutumia herufi ndogo

Hutumia koma mwishoni

Mfano

Kwa rafiki mpendwa Zainabu,

Kwa somo wangu wa chanda na pete Bahati'

Utangulizi

Huhusu kumjalia mwenzio hali-maamkuzi

Mfano

Hujambo?

Natumai u buheri wa afya

Familia yako iko vipi?

Pokea salamu chekwachekwa/ sufufu

Natumai u mzima kama kigongo

Pokea salamu fokofoko kama mchanga baharini

Mwili/kiwiliwili

Sehemu hii ndiyo uti wa insha

Mtahiniwa anatarajiwa kulenga swali la mtahini

Mfano

Mwandikie rafiki yako barua ukimweleza jinsi unavyoendelea na masomo

Mtahiniwa aandike jinsi anavyoendelea shuleni

Mfano

Ninafanya bidii za mchwa za kujenga kichuguu

Ninabingirisha gurudumu la masomo

Tunashirikiana na wenzangu kama jembe na mpini/ kinu na mchi/ kiko na digali

Ninauliza maswali kwani kuuliza si ujinga

Hitimisho

Kumwaga mwenzako na kumtakia heri njema

Mfano

Wasalimu wazazi, ndugu, marafiki

Tutazidi kuongea kwani barua ni nusu ya kuonana

Kalamu yangu inalia wino

Ninakunja jamvi

Nimefika tamati

Mungu akubariki

Mola awaneemeshe Baraka za kozole/ sufufu

Kuhitimisha kwa jina la mwandishi

Mfano

Wako wa chanda na pete

Kalfan Juma

Ni mimi wako wa mate na ulimi

Bahati Nasibu

Sampuli

Shule ya msingi ya lizar,

S.L.P 1910,

NAIVASHA.

APRILI 9,2015

Kwa rafiki mpendwa BAHATI NASIBU,

Utangulizi

Mwili

Ni mimi wa chanda na pete,

Kalfan Juma.

Tashbihi

Safi kama mfuaji

Bidii za mcwa

Bidii za duduvule

Taratibu kama jongoo

Rahisi kama kula papai kwa kijiko

Misemo Jifunga

nira Kujikaza

kisabuni Methali

Barua ni nusu ya kuonana

Kuuliza si ujinga

Elimu ni bahari

JINSI NILIVYOSHEREHEKEA SIKUKUU YA KRISMASI

Vidokezo

Kuamka na kujitayarisha

Kuoga na kupiga mswaki

Kuvalia mavazi nadhifu

Kunywa staftahi na kuaga jamaa

Kupitia kwa sahibu kumwita

Kuwasili kwao

Kupata amejiandaa

Kuelekea kanisani

Safari

Wingi wa watu

Kuwasili kanisani

Kufanyika kwa ibada

Injiri/ bibilia takatifu

Nyimbo kuimbwa

Sadaka kutolewa/ zaka

Kuelekea kwenye bustani kujistarehesha

Kubembea/ kupiga gumzo

Kupigwa picha

Kuendesha farasi

Kuelekea nyumbani

Msongamano wa watu na magari

Kuagana na rafiki

Kuwasili nyumbani.saa ngapi

Maakuli mazuri

Aina mbalimbali za matunda-matufaha, mananasi

Aina mbalimbali za vinywaji-karakara, soda

Aina mbalimbali za vyakula-pilau, nyama

Kula hadi kushiba

Kuenda kulala

Usingizi wa pono

Ndoto njema

Tashbihi

Tamu kama halua

Sauti nyororo kama ninga

Haraka kama umeme

Ngara kama mbalamwezi

Ringa kama tausi

Majina ya makundi

Umati wa watu

Halaiki ya watu

Mlolongo wa magari

Safu ya milima

Misemo

Kungoa nanga

Kupiga mbweu

Kupiga milundi

Piga mswaki

Methali

Polepole ndio mwendo

Mwenye macho haambiwi tazama

Haraka haraka haina Baraka

Muundo wa sentensi

Rafiki yangu alikuwa amengara kama mbalamwezi

Watu waliimba nyimbo kwa furaha mithili ya tasa aliyejikopoa pacha salama salmini

Nilijitayarisha polepole kwani nilielewa maana ya methali, polepole ndiyo mwendo

Niliingiwa na furaha na buraha baada ya kumwona rafiki yangu

Nilivaa mavazi nadhifuyaliyopigwa pasi yakanyooka twaa

Tulikula mapochopocho ainati yaliyokuwa matamu kama asali ya malkia nyuki

AJALI BARABARANI

Ajali ni tukio lenye madhara linalotokea ghafla

Husababisha maafa au majeraha

Mwanafunzi anahitajika kusimulia kisa kinachohusisha magari, baiskeri au pikipiki katika ajali

Katika insha hii mtahiniwa azingatie vipengele hivi:

Ulikuwa wakati gani ajali ilipotokea

Alikuwa akielekea wapi aidha kwa garia au kwa miguu

Ajali yenyewe ilihusisha nini

Ni nini kilichofuatia baada ya ajali hiyo: hisia za wahusika' kuagiza msaada kwa majirani au polisi

Msamiati

Kuamka jogoo la kwanza

Demka/ rauka majogoo

Piga mswaki

Koga hamamuni kwa dodoki/ sifonga

Kujikwatua kwatukwatu/ kujipamba pambepambe

Valia libasi zilizongaa kama mbalamwezi

Gari kutiwa moto na dereva/ mshika usukani

Kungoa nanga

Klaa karibu na dirisha kujionea mandhari yaliyovutia

Kujifunga mkanda wa usalama

Piga soga/ gumzo/ porojo

Mwendo wa kasi kama duma/ risasi/ umeme

Gurafu

Matuta

Yumbayumba

Shindwa kudhibiti gari

Gongana dafrau/ ana kwa ana

Bingirika bingiribingiri

Vigae vigae

Damu kutiririka tiriri

Vilio vilienea kote

Machozi ya majonzi

Machozi yalipukurika puku puku

Ving'ora vya ambulensi na makaradinga

Huduma ya kwanza

Kuwanusuru manusura

Kulilia uhai wao

Kupelekwa:

Thieta

Wodi

Sadaruki kwa majeruhi

Kufungwa

Plasta

Kitata

Bendeji

Wafu kupelekwa mochari/ ufuoni/ makafani

Tembe

Kifo kichungu

Kushika tama/ kumaka/ duwaa/ bung'aa

Mkasa huo utasalia katika kumbukumbu zangu

Nusurika katika tundu la sindano

Ponea chupuchupu

Tanbihi:

Mwanafunzi aeleze kuhusu funzo alilopata

Methali

Ajali haina kinga

Ajali haijali

Polepole ndio mwendo

Mwenda pole hajikwai

Haraka haraka haina Baraka

Mbio za sakafuni huishia ukingoni

MUHULA WA TATU

LUGHA

Sura ya kwanza

Ufahamu: mkuu wangu (I)

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutunga sentensi

Kusoma ufahamu:

- a. mwalimu pamoja na wanafunzi-adodoe fani,
- b. mwanafunzi mmojammoja asome
- c. wanafunzi wasome kwa kiada

Tathmini: mufti uk 189

Sarufi

Vivumishi vyasifa – TAMU

Kivumishi ni neon linalotoa maelezo zaidi kuhusu nomino

Kivumishi cha sifa hueleza jinsi nomino inaonekana au inavyofikiriwa

Sifa: tamu huonyesha ladha inayovutia

Mifano

Chakula kitamu vyakula vitamu

Mkate mtamu mikate mitamu

Maneno matamu neon tamu

Tunda tamu matunda matamu

Tathmini: mufti uk 192

Kkd uk 155

Kusikiliza na kuongea

Mafumbo

Fumbo ni swali lka chemshabongo linalomhitajimtu kukuna kichwa kupata jawabu mwafaka

Mfano

Nina nyama yangu. Mkia si mtamu,kiwiliwili ni kitamu, kichwa ni kitamu zaidi

Nne amekalia nne akingoja nne

Tathmini: mufti uk 192

Kurunzi uk 140

Kkd uk 83

Kuandika

Kuendeleza maneno

Kuwaelekeza kuandika maneno vizuri

Mfano

Pelo pole

Tenasa asante

Kashimoo shikamoo

Kutunga sentensi kwa hayo maneno

Mfano

Nilimwambia mama asante

Pole kwa uchovu

Naomba unipe kalamu

Tathmini: mufti uk 193

Msamiati

Maumbo

Umbo ni mchoro unaoonyesha kitu kilivyo au kinavyoonekana

Mifano

Pia	Mche duara
Tao	Hilali
Duara dufu	Kopa
Mstatili	Wimbi
Pembe tatu	Mraba
Zigizagi	Shupaza
Mraba	Pau
Mistari sambamba	Uru
Mche mraba	Piramidi
Mche mstatili	Hori

Tathmini: mufti uk 29

Kurunzi uk 25,111

Kkd uk 219

SURA YA PILI

Kusoma

Ufahamu: Mkuki wangu (2)

Kuchambua msamiati na kueleza maana

Kutunga sentensi

Kusoma ufahamu:

- a. mwalimu pamoja na wanafunzi-adodoe fani,
- b. mwanafunzi mmojammoja asome
- c. wanafunzi wasome kwa kiada

Tathmini: mufti uk 195

Sarufi

Vivumishi vya sifa –PYA

Kivumishi cha sifa hueleza jinsi nomino ilivyo mfano: rangi, hisia, kimo

Mfano

Ngeli mfano

A	Motto mpya ametumwa
WA	Watoto wapya wametumwa
KI	Chandarua kipya kimeletwa
VI	Vyandarua vipya vimeletwa
LI	Jiko jipya linavutia
YA	Majiko mapya yanavutia

Tathmini: mufti uk 199

Kurunzi uk 150

Kusikiliza na kuongea

Maigizo: ulevi

Kulewa ni kupotewa na fahamu baada ya kuingilia uraibu wa ulevi

Wanafunzi wagawanyike katika vikundi

Wapewe mwelekeo wa kuigiza

Tathmini: wanafunzi washiriki maigizo

Kuandika

Tarakimu 1,001-10,000

Tarakimu ni idadi ya rakamu za nomino

Mifano

Wanajeshi 9,209 elfu tisa mia mbili na tisa

Siku 1,002 elfu moja na mbili

Samaki 4,503 elfu nne, mia tano na watatu

Tathmini: mufti uk 251

SURA YA TATU

Kusoma

Ufahamu: mkuki wangu (3)

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutunga sentensi

Kusoma ufahamu:

- a. mwalimu pamoja na wanafunzi-adodoe fani,
- b. mwanafunzi mmojammoja asome
- c. wanafunzi wasome kwa kiada

Tathmini: mufti uk 204

Sarufi

Sifa –CHAFU

Kivumishi cha sifa hueleza jinsi nomino ilivyo kv. Chafu, safi,

Chafu huchukua viambishi ngeli

Mifano

Tunda chafu haliliwi

Nguo chafu haivaliwi

Maji machafu huleta maradhi

Mikate michafu haitaliwa na wageni

Ugali mchafu si mzuri kwa mili yetu

Tathmini: mufti uk 206

Kurunzi uk 150

Kusikiliza na kuongea

Kuigiza haki za watoto

Kuigiza na kuchukua nafasi ya nomino na kutenda kama nomino

Kuchambua picha

Kujadili haki za watoto

Kuteua wanafunzi wasome na kuigiza katika vikundi

Haki za watoto

Kupewa elimu

Lishe bora

Kutengwa na tamaduni zisizofaa

Kupewa malezi mema

Tathmini: wanafunzi waigize

Kuandika

Kuendeleza maneno

Kuendeleza ni kuandika kwa mfululizo

Kuwaongoza kuendeleza

Mifano

Arthi	ardhi
Chaguwa	chagua
Chukuwa	chukua
Kitofu	kitovu
Huzuni mwingi	huzuni nyingi
Asubui	asubuhi
Bembelesa	bembeleza
Kukaranga	kukaanga

Tathmini: mufti uk 208

Msamiati

Viungo mwili: sehemu za ndani za mwili

Hizi ni sehemu zinazopatikana kichwani na ndani ya mwili

Hazionekani wazi na eksrei lazima iwe

Mifano

Ubongo	Moyo
Moyo	Koromeo
Meno	Utumbo mchanga mwembamba
Ini	Mifupa
Mapafu	Mbavu
Ulimi	Mishipa
Ufizi	

Tathmini: mufti uk 209

Kurunzi uk 102, 107

Kkd uk 97(ziada)

SURA YA NNE

Kusoma

Ufahamu: hadithi

Hadithi ni masimulizi yanayoeleza matukio katika kisa

Pia huitwa ngano au hekeya

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutungua sentensi

Kusoma ufahamu

Mwalimu pamoja na wanafunzi wakichambua fani za lugha zilizotumika

Mwanafunzi mmoja mmoja kwa kupokezana

Mwanafunzi asome kwa kiada

Tathmini: wanafunzi wasimulie hadithi kwa zamu

Sarufi

Sifa- EMA

Sifa EMA ni kivumishi kinachoelezea ubora wa nomino husika

Mfano

Motto mwema

Chandarua chema

Uji mwema

Swali jema

Jani jema

Maji mema

Ugali mwema

Nyumba njema

Undu mwema

Kandawala mwema

Tathmini: mufti uk 213

Kurunzi uk 150

Kusikiliza na kuongea

Adabu na heshima

Kuwa na adabu na heshima ni kutenda yanayokubaliwa na jamii na watu

mfano

Tafadhari

Niwie radhi

Asante

Sentensi

Simile

Naomba kwenda haja

Pole

Pole kwa uchovu

Naomba

Makiwa kwa kuachwa na ndugu

Samahani

Karibu kwetu

Karibu

Tathmini: mufti uk 214

Kurunzi uk 13

Kuandika

Sentensi :wingi

Wingi ni jumla ya zaidi ya moja

Mfano

Mchango ulitolewa

Michango ilitolewa

Mwezi utaisha

Miezi itaisha

Mswaki umezeeka

Miswaki imezeeka

Tathmini: Kurunzi uk 18

Msamiati

Marudio ya msamiati mbalimbali

Mfano

Ugonjwa

Shuleni

Nyakati

Rangi

Ukoo

Nyuni

Sehemu za mwili za nje

Watu na kazi zao

Tathmini: mufti uk 215,216

Kkd uk 106

SURA YA TANO

Kusoma:

Ufahamu: ufagio wa maji

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutunga sentensi

Kusoma ufahamu:

- a. mwalimu pamoja na wanafunzi akieleza fani za lugha
- b. mwanafunzi wasome kwa kupokezana mmojammoja
- c. wanafunzi wasome kwa kiada

Tathmini: mufti uk 219

Sarufi

Sifa-Bovu

Sifa –BOVU ni kuvumishi cha sifa kinachoonyesha jinsi nomino ilivyo kwa ubora

Bovu huonyesha imeharibika

Mfano

Tunda bovu	Matunda mabovu
Jani bovu	Majani mabovu
Uzi mbovu	Nyuzi bovu
Chakula kibovu	Vyakula vibovu
Tabia mbovu	Tabia mbovu
Maziwa mabovu	maziwa mabovu

Tanbihi: ngeli ya LI-YA majina hayachukui kiambishi katika umoja

Tathmini: mufti uk 221

Kkd uk 150

Kusikiliza na kuongea

Vitendawili

Kitendawili ni viteguzi vinavyotegwana majibu hayapatikani waziwazi

Mwanzo

Mtegaji: kitendawili?

Mtegewa: tega!

Mifano

Askari mlangoni	kufuli	
Nameza sisishi	mate	
Maiti amelala akitangaza	redio	
Kila mtu hunipenda	pesa	
Mwanangu analilia mwituni		shoka

Tathmini: mufti uk 222

Kkd uk 251

Kuandika

Barua ya kidugu

Kuwapa muundo

Mfano:

Anwani

Maamkizi

Mwili

Hitimisho

Tathmini: mufti uk 223

Msamiati

Vitate

Vitate ni maneno yanayotatanisha wakati wa kutamkwa

Mfano

Baa	paa
Ndefu	ndevu
Fahari	fahali
Chakura	chakula
Kalamu	karamu

Sentensi

Tulienda baharini kuvua samaki

Alisuka nywele zake ndefu

Huyu ni fahali wa babu

Tathmini: mufti uk 225

Kkd uk 24-25(ziada)

SURA YA SITA

Kusoma: sentensi

Sentensi huundwa kwa neon au maneno

Kuwaongoza kusoma kwa matamshi bora kuzingatia alama za uakifishaji

Mfano

Mvuvi alivua samaki kasha akavua nguo kuzifua

Mzee mrefu mwenye ndefu alimwona ndovu

Ziwa hili lina kisiwa chenye kisima

Baba alipopata bata alimchinja

Tathmini: mufti uk 226

Kkd uk 11

Sarufi

Sifa-BICHI

Sifa –bichi hutumika kuonyesha nomino inayorejelewa si komavu

Mfano

Ardhi mbichi

Chakula kibichi

Yai bichi

Maziwa mabichi

Samaki mbichi

Tathmini: mufti uk 228

Kurunzi uk 150

Kusikiliza na kuongea

Methali

Methali ni fungu la maneno lenye maana fiche

Hutoa mwelekezo na maonyo

Pia huburudisha

Mifano

Asiyeskia la mkuu huvunjika guu

Haraka haraka haina Baraka

Asiyefunzwa na mamaye hufunzwa na ulimwengu

Tathmini: mufti uk 228

Kuandika

Sentensi: wingi/ kuakifisha

Sentensi ni fungu la maneno

Wingi ni jumla vitu zaidi ya kimoja

Mfano

Motto Yule alianguka

Watoto wale walianguka

Kikombe kile kilivunjika

Vikombe vile vilivunjika

Mafuta yale hutumika

Mafuta yale hutumika

Ugali ule umeiva

Ugali ule umeiva

Tathmini: mufti uk 229

Msamiati

Marudio

Kurejelea msamiati tofauti kama vile

Mavazi

Shambani

Watu na kazi zao

Wanyama

Viungo vya mwili

Mfano

Kuona mambo usingizini ni? -----

Kuvuta chuchu za ng'ombe ili kutoa maziwa ni? -----

Kuwa mginjwa-----

Kuwapa wanafunzi zoezi

Tathmini: mufti uk 230' 231

Kurunzi uk 117

SURA YA SABA

KUSOMA

Ufahamu: chura

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutungua sentensi

Kusoma ufahamu:

- a. mwalimu pamoja na wanafunzi wakichambua na kueleza fani
- b. mwanafunzi wasome kwa kupokezana mmojammoja
- c. Kusoma kimyakimya

Tathmini: mufti uk 234

Sarufi

Vivumishi vya idadi halisi

Vivumishi vya idadi hutumika kutupa idadi au rakamu au jumla halisi ya nomino

Mfano

Walimu II: kumi na mmoja

Vikombe 2: viwili

Miti 17: kumi na saba

Vyura 5: watano

Karatasi 12: kumi na mbili

Tathmini: mufti uk 236

Kurunzi uk 161

Kusikiliza na kuongea

Marudio: methali

Methali ni fungu la maneno lenye maana fiche

Mfano

Adui mpende

Motto umleavyo ndivyo akuavyo

Macho hayana pazia

Kuchambua picha na kuzitaja

Kuandika majina

Tathmini: mufti uk 236-237

Kkd uk 160

Kuandika

Mtungo

Mtungo ni kihasho au kifungu chenye mapengo

Mapengo hujazwa kwa neon mwafaka

Tathmini: Kurunzi uk 110

Msamiati

Marudio ya msamiati

Kurejelea msamiati tofauti

Mfano

Viumbe na makao

Saa

Nyuni

Rangi

Ugonjwa

Hospitalini

Dira

Mavazi

Mfano

Ukivunja yai utaona rangi ya majano

Wageni wameketi sebuleni

Tathmini: kkd uk 170

kkd uk 172

SURA YA NANE

Kusoma

Matumizi ya kamusi

Kuwaelezea wanafunzi maneno yalivyopangwa kwenye kamusi

Kuwaongoza kusoma na kutamka maneno

Wapange maneno kama yatakavyotokea kwenye kamusi

Tathmini: mufti uk 241

Sarufi

Vivumishi vya idadi ya kuonyesha nafasi

Hivi huonyesha nafasi ya nomino katika orodha ya nomino

Mfano

Wa kwanza

Wa tano

Wa mwisho

Wa saba

Wa nne

Wa kumi na mbili

Wa kumi na tisa

Wa thelathini

Sentensi

Mgeni wa tano amewasili

Nilikuwa wa kwanza darasani

Tathmini: mufti uk 243

Kkd uk 170

Kusikiliza na kuongea

Mjadala

Mjadala ni mazungumzo yanayohusu kutoa hoja kwa pande mbili

Wagawe kwa vikundi

Washirikishe kutoa hoja

Tathmini: hoja za pande zote mbili

Kuandika

Mtiririko: kifungu

Washirikishe kupanga vifungu kuunda kifungu kinachoeleweka

Washirikishe kusoma kwa sauti

Tathmini: mufti uk 243

Msamiati

Marudio

Kurejelea msamiati tofauti

Mfano

Siku za juma

Miezi nyakati

Mavazi

Ukoo

Ngege

Wanyama

Waongoze kupanga

Mfano

Tai, kipanga, kunguru: ndege

Mazoezi ya ziada: kkd uk 186

SURA YA TISA

Kusoma

Ufahamu: kwaheri ya kuonana

Kuchambua picha

Kuchambua msamiati na kueleza maana

Kutungua sentensi

Kusoma ufahamu:

- a. mwalimu pamoja na wanafunzi wakichambua na kueleza fani za lugha
- b. kuteua mwanafunzi mmojammoja
- c. mwanafunzi asome kimyakimya

Tathmini: mufti uk 247

Sarufi

Uakifishaji: marudio

Kueleza alama za uakifishaji kama:

Kikomo (.)

Koma (,)

Hisi (!)

Kiulizi (?)

Kistari kifupi (-)

Herufi kubwa

Tathmini: mufti uk 247

Kkd uk 177

Kusikiliza na kuongea

Wimbo: maisha mema

Wimbo ni kifungu cha sentensi chenye mapigo maalum

Chambua picha

Kuimba wimbo

Tathmini: mufti uk 248
Kusikiliza wanafunzi

Kuandika

Hati

Hati ni mwandiko

Mfano

Kwaheri ya kuonana

Ninawaaga tuonane baadaye

Tuwe watoto wema

Maisha mema twataka

Tunawashukuru walimu wetu

Tathmini: mufti uk 249

Msamiati

Marudio

Rejelea msamiati tofauti kama:

Jikoni

Magonjwa

Wanyamapori

Mavazi

Ndege

Sentensi

Birika, seredani, bilauri, uteo: vifaa vya jikoni

Tathmini: mufti uk 249

Mazoezi ya ziada: mufti uk 250

Kkd uk 194

MUHULA WA TATU

INSHA

BARUA YA KIRAFIKI/ KIDUGU

Barua ni maandishi yaliyo na ujumbe maalum yanayopelekewa mtu mwengine

Huwasilishwa kwa njia ya posta au kwa mkono

Sababu ya kuandika barua ya kirafiki

Kujulia hali

Kupashana taarifa kuhusu hali zao

Kuonyana na kuomba misaada ya kidugu

Kupashana taarifa za kimaendeleo

Sifa za barua ya kirafiki

Huwa na anwani moja ya mwandishi

Kiwango cha lugha si lazima kiwe rasmi

Lugha hutumiwa kulingana na umri

Anwani ya mwandishi

Jina la mwandishi

Sanduku la posta

Mji wa mwandishi

Tarehe ya kuandika

Mwinyi Bokoko,

S.L.P 512,

Nakuru.

Juni 2, 2015.

Mapambo

Ni matumaini yangu kuwa u mzima kama kigongo cha mpingo

Nimepata afueni baada ya kuugua homa ya matumbo

Shikamoo shangazi, mjomba, mama, baba au kaka

Ni matarajio yangu kuwa u buheri wa afya

Ningependa kukufahamisha kwamba niliwasili salama salmini

Kilichonivuta zaidi ni kuchukua muda wako kunitembeza mjini/ kijijini/ ziwani/ sokoni

Sitaki kukuchosha sana kwa waraka mrefu

Wasalimie marafiki zetu na uwaambie tunawatakia kila la heri

Wapashe salamu zangu wote wanaonifahamu

Natumai utaniandikia ukinijulisha mengi ya huko mjini

Tashbihi

Pendana kama chanda na pete

Fuatana kama zinduna na ambari

Pana kama uwanja wa ahera

Hakika kama mauti

Maridadi kama mbega

Chafu kama fungo

Adimika kama wali wa daku

Julikana kama pesa

Tembea vizuri kama njiwa

Tanakali za sauti

Furaha mpwito mpwito/ riboribo

Anguka topeni tapwi

Jifunika gubigubi

Nyooka twaa

Cheka kwa kwa kwa

Jaa kochokocho

Kulala fofofu

Giza totoro

Lala kifudifudi

Nahau

Tambo la mtu

Barafu wa moyo

Pigwa na kibuhuti

Kumpa mtu nyama ya ulimi

Kumshika mtu miguuni

Tupa jongoo na mti wake

Kicheko cha aiskrimu

Kunokodolea macho

Miondoko ya jiwa

Kiuno chake cha nyigu

Wakafua dafu

Maji kuzidi unga

Takriri

Marafiki wa kufa kuzikana

Bure bilashi

Kwa heri na shari

Ima fa ima

Dawa wala kafara

Udi na ambary

Dhahiri shahiri

Kufa kupona

Buheri wa afya

Methali

Umoja ni nguvu utengano ni udhaifu

Mvumilivu hula mbivu

Akufaaye kwa dhiki ndiye rafiki

Kidole kimoja hakivunji chawa

Samaki mkunje angali mchichi

Kipendacho moyo ni dawa

Pa moyo pa mtima

Mchumia juani hulia kivulini

Mwisho wa barua

Tunamalizia kwa matumaini ya kuonana na mwandikiwa, kumtakia heri au kumwomba ajibu

Mifano ya tamati

Ni mimi wako wa mtimani

Wako wa chanda na pete

Ni mi mi muhibu wako

Ni mimi mwanao

Ni rafikiyo wa kufa kuzikana

INSHA YA MAELEZO AU WASIFU

Hii ni insha inayotoa maelezo kuhusu jambo, mahali au kitu Fulani

Insha hii hueleza, huarifu, huburudisha na hutahadharisha

Mwandishi asiandike chini ya hoja sita

Tumia viunganishi unapounganisha mawazo katika aya au unapoanza aya

FAIDA ZA MITI

Miti ni mimea yenye shina gumu, matawi na mizizi inayoshikilia miti

Kuna aina mbalimbali za miti kama vile mikaratusi, mpingo, mkuyu, mbuyu, nk

Miti huvuta mvua

Huvuta mvua na huzuia nchi kubadilika kuwa jangwa

Mvua huimarisha kilimo/ zaraa

Kilimo uti wa mgongo nchini

Miti hutupa dawa

Kuna baadhi ya miti mashina au matawi yake hutumika kama dawa

Maradhi kama malaria, kifua kikuu, homa ya matumbo hupata tiba kutokana na miti kama vile mwarobaine

Miti hutupa hewa safi

Kwa kweli miti ni uhai

Miti hutupa hewa safi

Bila miti hatuwezi kuwa uhai

Makao ya wanyama

Wanyama huishi mwituni/ msituni

Wanyama kama nyoka, chui, samba, na ndege huishi mitini au kwenye pango

Wanyama huvuta watalii nchini

Nchi hupata pesa za kigeni

Huzuia mmomonyoko wa udongo/ mchanga

Huzuia mmomonyoko wa udongo

Mizizi hushika mchanga kuzuia usibebwe na maji

Huzuia upepo ambao pia waweza kubeba mchanga

Hutupa chakula/ matunda

Baadhi ya miti kama machungwa, mlimau, mipera, mipaipai hutupa matunda

Matunda hutupa nguvu

Bila nguvu hatuwezi fanya kazi

Miti hutupa mbao kuni na makaa

Nyumbani tunapika kwa kutumia makaa au kuni

Bila makaa au kuni hatuwezi pika

Miti hutupa mbao zinazotumiwa kutengeneza samani

Mifano ya samani ni makochi, kabati, meza, madawati, vibago na vigonda

Chanzo cha mito

Mito huanzia misituni

Ukikata miti utasababisha kukauka kwa mito

Miti ni uhai

Mifano ya mito ni Tana, Athi, Malewa nk

Mito hutupa maji ya kunyunyizia mimea wakati wa kiangazi

Methali

Penye miti hapan wajenzi

Maji hufuata mkondo

Maji ni uhai

NCHI YANGU

Nchi yangu inaitwa Kenya

Iko katika bara la Afrika, eneo la Afrika mashariki

Linaongozwa na rais ambaye huchaguliwa na wananchi kote nchini baada ya kipindi cha miaka mitano

Nchi yangu ilipata uhuru kutoka kwa Uingereza mnamo mwaka wa 1963

Tukikuwa tukiongozwa na wabeberu waliotutesa sana

Mababu zetu ndio waliopigania uhuru

Marais

Nchi yetu tumeongozwa na marais watatu na sasa wan ne ndiye yu mamlakani

Nchi yetu ina raia wengi(milioni arubaine)

Nchi yetu ina mali mengi kama vile wanyama wa pori, madini, maziwa na mashamba yenye rutuba

Uti wa mgongo nchini ni kilimo/ zaraa

Tunazingirwa na majirani mbalimbali mfano Tanzania, Uhabeshi, Uganda, Sudan, Bahari ya hindi na Somalia

Tuna uhusiano mwema dhidi ya majirani wetu

Nchi yetu huuza bidhaa mbalimbali kama vile majani, kahawa, maziwa na pareto katika nchi za ughaibuni

Tunanunua mashine, erektroniki, mbolea na mafuta kutoka nchi nyingine

Watalii huzuru nchi yetu angaa kuwaona wanyama pori, maporomoko ya ardhi na mandhari yanayovutia

Utalii huiletea nchi yetu pesa za kigeni

Nchini kuna shule nyingi za msingi , upili na vyuo vikuu

Nchi yetu imegawanywa katika kaunti arobaini na saba

Sisi huishi kaunti ya Nakuru

Nchi yetu inafahamika kote duniani kutokana na riadha na michezo mbalimbali

Nchi yetu ina maendeleo makubwa ya miundo msingi kama vile barabara, reli na Nyanja za ndege

Funzo

Tunastahili kuwaripoti wanaoshiriki katika vikundi vya ugaidi

Tuwe wazalendo dhabiti na tuunge maendeleo mkono

INSHA YA HADITHI

Hadithi pia huitwa ngano au hekaya

Hadithi ni masimulizi ya matukio yaliyopita

Huwa wakati mwingi ni visa vya kubuni

Huwa na sehemu tatu

Mwanzo

Huchukua mwanzo maalum

Mfano

Hadithi hadithi, hadithi njoo.....

Hapo zamani za kale.....

Hapo kale paliondokea.....

Hapo miaka na mikaka.....

Hapo enzi za babu yangu Bahu palikuwa.....

Hapo jadi na jadudi palikuwa.....

Mwili

Kisa chenye hutolewa na kueleza matukio

Mfano

Kwanini sungura ana maskio marefu

Kwanini kombe ana magamba

Mapambo mengi hutumika

Mwisho

Hutoa funzo mtu alipatalo kutokana na hulka za wahusika

Mfano

Hapo ndipo nikaamini kwamba njia ya mwongo ni fupi

Hapo ndipo nilipojua kwamba majuto ni mjukuu na huja kinyume

Hiyo ndiyo maana chui huhchechemea hadi leo atembeapo

Tashbihi

Shingo kama twiga

Eusi kama lami/ mpingo

Mbio kama swara

Fupi kama mbilikimo

Nuka kama beberu/ kidonda

Methali

Asiyeskia la mkuu huvunjika guu

Subira huvuta heri

Ahadi ni deni

Kidole kimoja hakivunji chawa

Tanakali

Alitiririkwa na damu tiriri

Machozi yalimdongoka ndondondo

Walishimba ndi

Waliangua kicheko kwa kwa kwa

Aliula ule mzoga akaumaliza fyu

Istiara

Fisi alikuwa samba

Yule bikizee alikuwa nyundo

Alikuwa kinyonga

Kimondo alikuwa na ulimi mrefu

Alipokaidi mzee alikuwa kondoo

Sentensi

Siku ile wanyama walikula wakashimba ndi

Samba Yule mzee alikuwa mweusi kama lami

Hapo ndipo sungura akaja kujua kwamba siku za mwizi ni arobaini

Alipanda migomba, minazi, mipareto na mihindi. Alifanya bidii za mcwa na wenzake wakamwonea kijicho

INSHA YA KUENDELEZA

Hapa mwanafunzi hupewa mwanzo wa insha kasha anaiendeleza. Ni bora kusoma na kuelewa kabla ya kuanza kuandika

Mambo muhimu ya kuzingatia

Kuwa na mpango maalum baada ya kusoma

Kuteua msamiati unaofaa

Kuchagua mapambo ainati

Kuandika insha yenye mvuto

Kupitia kazi yako baada ya kuandika

Mfano wa insha

Tulizidi kuyapuuza makanyo yam zee Kombo. Alikuwa akitushauri kwamba tusiogelee katika mto kibisi. Nasi tukayatia masikio nta. Siku moja.....

Mapambo

Tulifurahia maji na kushindana kwa uogeleeji

Galacha wa kuogelea alitulia hamasa ya kuogelea zaidi

Tulitoka mmoja mmoja baada ya mwengine na kurudi majini

Ghafa bin vuu rafiki yangu alivua nguo na kujitosa majini

Baada ya muda mrefu, tulitoka majini na kujilaza kwenye mawe kama mjusti

Tulipiga kamsa zilizowazindua wakulima

Baba aliposkia habari hizo alichemka nyongo sana

Siku iliyofuata tulimtembelea rafiki yangu hospitalini alikolazwa

Tulipowasili tulikabiliwa kwa maswali mengi

Machozi yalitundondoka nyusoni/ machoni lakini yakimwagika hayazoleki

Mawazo yaliduru kichwani kama pia

Tulicharazwa viboko tukalia mpaka machozi yakaghairi kutoka

Tuliachwa tukisinasina kama watoto wadogo

Nahau

Piga mbizi-ogelea

Kupiga soga

Maji mafu

Kucheka kama radi

Kupigwa dhoruba na maji

Kuelea juu ya maji

Kupiga kamsa/ ukwenzi/ usiahi

Kumeza matunda ya maji

Pigwa bumbuazi

Kuchungulia kaburi

Kuzama zi

Kufa moyo

Kupiga moyo

Kupiga kachombo

Tanakali za sauti

Anguka kacha/ tang/ tifu/ pu

Tumbukia chubwi

Demka dem dem

Rowa rovu rovu

Teleza prrrr

Zama zi

Koma kome kome

Lia kwi kwi kwi

Jaa furi furi

Tashbihi

Epesi kama usufi

Tumbo kama kiriba

Iga kama kasuku

Ringa kama tausi
Lazima kama ibada
Fura kama hamira
Dhaifu kama mkufu/ mgonjwa wa satura
Lala kama mfu
Mrefu kama komanzi
Ogelea kama samaki
Kipofu kama jongoo
Simama wima kama dandalo
Mwoga kama kunguru
Eupe kama joya

Taswira jozi

Udi na uvumba
Maji na mafuta
Shiba na njaa
Katika jua na mvua
Shangwe na hoihoi
Ficha na kufichua
Heri na shari
Kufa na kupona
Uta na upote
Balaa na belua
Zogo na zahama
Mapana na marefu
Pua na mdomo

Tenge tahanani

Methali

Sikio la kufa halisikii dawa

Mwenye pupa hadiriki kula tamu

Kelbu/ mbwa hafi maji aenapo ufuko

Mpiga ngumi ukuta huumiza mkonowe

Cha kuzama hakina rubani

Asiyesikia la mkuu hununjika guu

Msiba wa kujitakia hauna kilio

Mwimba wa kuchoma hauambiwi pole

Tanbihi: wanafunzi waandike insha ya kuendeleza inayohusiana na kuogelea majini

AJALI BARABARANI

Ajali ni tukio lenye madhara linalotokea ghafla

Husababisha maafa au majeraha

Mwanafunzi anahitajika kusimulia kisa kinachohusisha magari, baiskeri au pikipiki katika ajali

Mwanafunzi azingatie

Ulikuwa wakati gani ajali ilipotokea

Alikuwa akielekea wapi aidha kwa garia au kwa miguu

Ajali yenyewe ilihusisha nini

Ni nini kilichofuatia baada ya ajali hiyo:

hisia za wahusika

kuagiza msaada kwa majirani au polisi

Msamiati

Kuamka jogoo la kwanza

Demka/ rauka majogoo

Piga mswaki

Koga hamamuni kwa dodoki/ sifonga

Kujikwatua kwatukwatu/ kujipamba pambepambe

Valia libasi zilizongaa kama mbalamwezi

Gari kutiwa moto na dereva/ mshika usukani

Kungoa nanga

Kaa karibu na dirisha kujionea mandhari yaliyovutia

Kujifunga mkanda wa usalama

Piga soga/ gumzo/ porojo

Mwendo wa kasi kama duma/ risasi/ umeme

Gurafu

Matuta

Yumbayumba

Shindwa kudhibiti gari

Gongana dafrau/ ana kwa ana

Bingirika bingiribingiri

Vigae vigae

Damu kutiririka tiriri

Vilio vilienea kote

Machozi ya majonzi

Machozi yalipukurika puku puku

Biwi la simanzi lilitanda kote

Kuwanusuru manusura

Kulilia uhai wao

Kupelekwa Thieta

Kufungwa Plasta

Wafu kupelekwa mochari/ ufuoni/ makafani

Mkasa huo utasalia katika kumbukumbu zangu

Mahututi

Methali

Haraka haraka haina Baraka

Mwenda pole hajikwai

Kawia ufike

Ajali haina kinga wala kafara

Polepole ndio mwendo

Ajali haijali