

KISWAHILI

DARASA LA NANE

INSHA

INSHA ZA METHALI

Hutahiniwa kwa namna tatu

Mwanzo, mada na tamati au kijalizio

Iwapo ni mada,jadili au fafanua ikiwa una uwezo

Iwapo ni tamati, jalizia kwa maneno uliyopewa

Iwapo ni mwanzo, endeleza kisa moja kwa moja

Simulia kisa kinachooana na maudhui

METHALI ZA WEMA, USAIDIZI WA RAFIKI NA UDUGU

Akufaaye kwa dhiki ndiye rafiki

Heri jirani wa karibu kuliko ndugu wa mbali

Kwendako mema hurudi mema

Wema hauozi

Jaza ya ihsani ni ihsani

Kumpoa mwenzio sio kutupa

Wawili si mmoja

Damu ni mzito kuliko maji

Damu ni damu si kitarasa

Zimwi likujualo halikuli likakwisha

MSAMIATI NA MAPAMBO

Saidiana kama

Maiti na jeneza

Kiko na digali

Sahani na kawa

Kinu na mchi

Alinitilia upendo/alinipiga jeki

Hali mbaya ya mtu

Mchafu kama kilihafu/fungo/kisafu

Dovuo mdomoni/mashavuni

Ngecha menoni/matongo machoni

Hali ya umaskini/unyonge/ugonjwa

Si lolote si chochote

Masikini hohehahe

Si wa koleo si wa mani

Kwake hakufuki moshi

Si hayati si mamati/si hai si mahututi

Hawana be wala te

Nikawa gofun la mtu/kifefe/fremu ya mtu

Anachungulia kaburi

Miundo ya maumbo

Ilikuwa dhahiri shahiri kuwa angeenda jongomeo

Nilipiga moyo konde nikampiga jeki Kwa hali na mali

Alinitilia upendo kwani akufaaye Kwa dhiki ndiye rafiki

Nilikumbuka alivyonipakatana kuniasa

Nilikuwa sina be wala te baada ya wazazi kwenda jongomeo

Matumaini yangu yalifufuka pindi nilipokutana na _____

Machozi yalimlengalenga na kumbubujika kama maji mferejini

Kupokea methali

Waambao waliamba_____

Wahenga hawakutupa ulimi wa kulazia walipoanga_____

Chambilecho wahenga

Wahenga hawakutoa ngebe walipokuli_____

Yakini, wema _____

Tamati

Ndipo iliponiwia bayana kuwa _____

Ndipo walipofutika mtimani kwangu ukweli wa methali_____

Sitalifuta tukio hilo katika kumbukumbu zangu

Tanbihi-mwalimu ana uhuru wa kuongeza mengine

INSHA YA MJADALA

mjadala ni mazungumzo baina ya watu kuhusu mada au hoja kuu

upande mmoja hupinga huku mwingine ukiunga mkono

kuna sehemu nne kuu

mada

utangulizi

mwili

tamati-kutoa kauli na ushauri

kuna namna tatu za kuandika insha hii

kuunga na kupinga katika aya moja

kuunga mada mkono na baadaye kuipinga

kuipinga mada na baadaye kuiunga mkono

usiandike chini ya hoja sita

toa msimamo wako kwa mwandishi

TEKNOLOJIA

Ni maarifa ya kisayansi

yaliyowekwa katika matumizi ya vifaa, vyombo, mitambo na zana mbalimbali

Teknolojia inaweza kutumika kwa njia ainati

Mawasiliano

Utafiti wa kisayansi

Usafi na afya ya mwili

Usafiri

Kilimo na ufugaji

Michezo na mashindano

Elimu

Biashara

Kutalii anga za juu

Mawasiliano

Vyombo vya mawasiliano kama tarakilishi, magazeti, simu

Hutupasha habari Hutuepusha

na maafa Kuelimisha na

kutumbuiza Kiingiacho mjini si

haramu Kipyä kinyemi kingawa

kidonda

Utafiti

Wataalamu wamevumbua/wamegundua dawa za dwele

Mashine/mitambona vyombo vya kurahisisha kazi

Mitambo ya kuchunguza hali ya anga

Dawa za kuzuia mimba

Ukiona vyaelea vimeundwa

Elimu

Vyombo na vifaa vingi hutumiwa shulenii

Mitambo na vifaa vya utafiti

Matumizi ya mitandao

Kanda za video

Elimu ni bahari

Elimu haitekeki

Usalama

Zana za vita hutumiwa hutulinda dhidi ya maadui

Donge nono hupatikana baada ya kuuza vifaa

Nyua za umeme na ving'ora

Tahadhari kabla ya hatari

Kilimo na ufugaji

Pembejeo-mbegu, mbolea, dawa

Mashine za kulimia, kunyunyuzia maji

Mashine za kukama ng'ombe

Ukiona vyaelea vimeundwa

Tembe na tembe huwa mkate

Usafiri

Vyombo vya usafiri vya majini, angani na nchi kavu

Huenda kwa kasi ya umeme

Huokoa wakati

Ngoja ngoja huumiza matumbo

Madhara ya teknolojia Huwafanya

watu kuwa wazembe **Chanzo cha**

mmomonyoko wa maadili

Hufundisha ulevi, ulanguzi wa dawa za kulevyia

Hulemaza akili na fikira

Huchangia kutupilia mbali kwa tamaduni na desturi

Tamati

Ningependa kuwajuza kuwa _____

Ningeomba sote tupinge kwa jino na ukucha _____

Tusiwe kama chachandu kwa kujipalia makaa kwa _____

INSHA YA MASIMULIZI

MICHEZO

Michezo ni jumla ya shughuli za kujifurahisha, kujichangamsha,kujiburudisha au kupoteza wakati

Kuna michezo ainati kama vile

Kandanda

Mpira wa vikapu

Voliboli

Naga

Magongo

Riadha

Sarakasi/viroja

Riadha

Ni jumla ya michezo ya viungo vya mwili kama kukimbia, kuruka

Kuna mbio za masafa

Mafupi-mita 100, 200, 400

Kadiri-mita 800, 1500, 3000

Marefu-5000, 10,000, na mbio za nyika

Kuruka viunzi na maji

Kutupa tufe/kijisahani

Kubururana kwa kamba

Msamiati

Tufe

Mzingo

Nusu mzingo

Vijiti

Safu za kukimbilia

Wapasua hewa

Kandanda/kambumbu/soka /gozi/mpira wa miguu

Hushirikisha timu mbili

Mavazi ya wachezaji-jezi, kaptura, soksi

Viatu vya wachezaji-ndaruga, njumu

Uwanja wa michezo unaitwa uga/uchanjaa

Golikipa-mlinda lango/ mdakaji/mnyakati

Wachezaji wa ngome-walinzi/defense

Wachezaji wa kiungo

Kipindi cha lala salama/cha pili

Kadi ya manjano/nyekundu

Mshindi/mshinde

Mcuano/kinyang'anyiro/kindumbwendumbwe

Mapambo na maumbo

Uwanja/uga/uchanjaa ulijaa/ulifurika

Jiwe lisingeanguka ardhini

Shangwe, vifijo, vigelegele na nderemo vilihinikiza hewani

Ngome yao ilikuwa dhabiti mithili ya ukuta uliojengwa kwa zege

Wapasua hewa walihema

Na kutweta

Mithili ya mbwa aliyenusurika kumezwa na chatu

Kikorombwe cha mwishokilipulizwa _____

Alipiga zinga kimo

Cha mbuzi hadi _____

Nilimvisha kanzu/kupiga tobwe

Mpira ulianza kwa kasi ya umeme

Mpira uludanadana wavuni

Methali

Hayawi hayawi huwa

Hauchi hauchi unakucha

Kutangulia si kufika

Subira huvuta heri

Mada

KINYANG'ANYIRO CHA KUKATA NA SHOKA

MECHI YA KUSISIMUA

KIPUTA CHA KIPEKEE

MECHI YA KUKUMBUKWA

KUMBUKUMBU

Kumbukumbu ni taarifa au rekodi zilizoandikwa na kuhifadhiwa

Anayeandika ni katibu au karani

Kiongozi wa mukutano huwa mwenyekiti au naibu wa mwenyekiti

Kumbukumbu ni maoni ya wote;hivyo basi katibu hafai kutoa hisia zake mwenyewe

Sehemu muhimu za kumbukumbu ni

Mada/kichwa

Mahudhurio

Ajenda za mikutano

Thibitisho

Mada/kichwa

Huwa na jina rasmi linalotambulisha shirika, kundi, kampuni

Huwa na tarehe, mahali na wakati(saa)

Kichwa kindikwe kwa herufi kubwa na kupigiwa mstari

Mfano

KUMBUKUMBU ZA MKUTANO WA CHAMA CHA MAZINGIRA WA TAREHE 2 MEI 2010 KATIKA
UKUMBI WA HOTELI YA MAJIMBO SAA MBILI ASUBUHI

Mahudhurio

Huonyesha majina ya waliohuduria, waliokosa kuhuduria na waliotuma udhuru(sababu) ya
kutohuduria

Huonyesha walioalikwa

Majina ya wanajopo/wanakamati/wanachama yafuate vyeo

Baadhi ya vyeo ni kama vile

Mwenyekiti au naibu mwenye kitu

Karani au naibu/katibu

Katibu mwandamizi/mratibu

Mhazini-anayetunza mali ya shirika au kampuni

Ajenda

Hizi ni hoja muhimu zinazojadiliwa k.v kufunguliwa kwa mkutano

Kusomwa kwa kumbukumbu za mkutano uliotangulia

Hoja nyinginezo zitategemea nia ya mkutano au shirika

Kufungwa kwa mkutano-taja anayeomba na wakati

Mapambo

Mkutano ulifahamishwa kwamba _____

Ripoti ilitolewa kuwa _____

Mwenyekiti aliwaarifu/aliwajuza kuwa _____

Mkutano uliamua kwamba_____

Walipatana kwamba _____

Kikao kilielezwa kuwa _____

Thibitisho

Sehemu hii huwa na sahihi na tarehe

Baada ya kumbukumbu kusomwa na kuthibitishwa katika mkutano unaofuata mwenyekiti na katibu hutia sahihi

Umbo la kumbukumbu

Mada:herufi kubwa

Waliohudhuria

Waliotuma udhuru

Wasiotuma udhuru

Waalikwa

Ajenda

KUMB CCM 1 1/02: _____

KUMB CCM 2 1/02: _____

THIBITISHA

Mwenyekiti _____(sahihi)

Tarehe _____

Katibu _____(sahihi)

Tarehe _____

INSHA YA MAZUNGUMZO

Mazungumzo ni maongezi mahojiano au malumbano baina ya mtu na mwingine au kundi moja na jingine

Mazungumzo haya yanaweza kuwa

Poroja/soga/domo-ni mazungumzo ya kupitisha wakati

Kutafuta ujumbe maalum-hufanyika kwa njia yab mahojiano

Kumdadisi au kumwelekeza mtu-baina ya mtu aliye na tajriba na Yule anayetaka msaada

Kila mmoja hupewa nafasi ya kuzungumza

Mhusika mmoja asichukue nafasi kubwa

Tumia alama za uakifishaji ainati

Sharti pawe na halin ya kuchachawiza

Vitendo viweze kuandikwa katika alama za mabano

Fani za lugha zitumuke ili kuleta uhondo katika mazungumzo

Lazima pawe na maagano au maelewano

Tangaza msimamo iwapo ni mahojiano

Hatua

Mada/kichwa

Huandikwa kwa herufi kubwa na kupigiwa ,mstari

Mfano

MAZUNGUMZO BAINA YA DAKTARI NA MGONIWA

Maudhui-hili ni lengo au kusudi la mazungumzo

Msamiati utategemea lengo la mazungumzo

Vitendo na ishara-haya yataandikwa katika mabano mfano: (akiketi, akilia, wakibisha, akicheka)

Alama za uakifishaji

Koloni(:)huandikwa baada ya jina au cheo cha mtu

Alama za dukuduku (-----)kwamba mazungumzo yanaendelea

Parandesi au mabano ()

Kubana maneno ambayo hayatasemwa

Alama ya hisi (!) hutumiwa pamoja na viingizi kuonyesha hisia

Mfano: yarabi maskini!

INSHA YA MAELEZO AU WASIFU

Hii ni insha inayotoa maelezokuhusu jambo, mahali au kitu Fulani

Insha hii hueleza, huarifu, huburudisha au hutahadharisha

Mwandishi asiandike chini ya hoja sita

Tumia viunganishi unapounganisha mawazo katika aya au unapoanza aya nyingine

Tiririsha mawazo ili pawena mtiririko na mshikamano

Katika tamati toa ushauri kwa makundi mbalimbali

Mwandishi anweza kutoa msimamo wake kuhusu hoja Fulani

FAIDA ZA ELIMU

Elimu ni taaluma au mfuo wa mafunzo yanayofundishwa katika jamii zetu

Elimu inazo faida anuwai

Elimu huondoa ujinga akilini

Mja hupata maarifa, ujuzi na hekima

Mwanafunzi hutambua mambo tofauti

Humakinika katika mambo ayafanyayo

Elimu ni bahari na pia habari

Aliyeelimika huweza kuishi na wengine

Mtu hujiheshimu na kuheshimu wengine

Husaidia kudumisha amani, umoja na upendo baina ya watu

Kichango kuchangizana

Umoja ni nguvu utengano ni udhaifu

Ni daraja la kutuvusha katika umaskini

Waja hutia bidii za mchwa ili kufaulu maishani

Humwezesha mtu kuhitimu katika taaluma Fulani

Uhawinde hutokomea kama umande nyasini wakati wa jua la asubuhi

Hurahisisha mawasiliano

Baina ya mtu mmoja na mwingine au baina ya mataifa

Hujifunza mengi kwani kuishi kwingi kuona mengi

Aliyesoma hatalii nchi nyingi

Kuhifadhi siri

Elimu humwezesha mja kusoma uumbe kutoka katika barua au arafa akiwa pekee

Huchangia kuwepo kwa maendeleo

Serikali hujenga shule, vyuo na miundo msingi mingineyo ya elimu

Taasisi mbalimbali huboresha mitaala ya ufundishaji

Hufanikisha utafiti, utumiaji wa teknolojia mpya na mitambo mbalimbali

Elimu ni irithi

Elimu ni mali ambayo haiteki

Ni almasi inayostahili kuchibwa na mtoto yeyote mwandilifu

Zamani watu waliridhi mashamba na mifugo

Elimu ni silaha na nguzo muhimu na madhubuti

Methali

Elimu ni bahari

Elimu ni taa, gizani huzagaa

Elimu ni ali ambayo adui hawezi kuiteka

Elimu maisha si vitabu

Viunganishi na mapambo

Isitoshe, elimu ni ,ali ambayo adui hawezi _____

Zaidi ya hayo, humwezesha mja kuhitimu_____

Hata hivyo, kuna wale wanaoitumia_____

Aidha, limu hurahisisha mawasilia_____

Nahau

Tujifunge masombo/nira/kibwebwe ili _____

Tujikaze kisabuni _____

Tusiwe pweza wa kujipalia makaa kwa kutoelimika _____

Tujifunge masombo mithili ya _____ duduvule atoboaye gogo/mchwa ajengaye kichuguu

Tamati

Ningependa kukunja jamvi kwa _____

Ninapofikia tamati

Jua linapoaga mikalatusi

Ninatia kitone nikitoa lulu kuwa

INSHA YA MASIMULIZI

MIKASA

Mikasa ni matukio au mambo ya kutisha yanayotokea kwa ghafal pasi ya kutarajiwaa

Matukio haya yanaweza kuleta maafa, masaibu na majonzi

Mikasa hii inaweza kuwa ya moto, milipuko ya bomu, zilizala, mafuriko, ajali barabarani, milipuko wa volkano na maporomoko ya ardhi

Yanayopaswa kuzingatiwa kwa masimulizi ni

Wakati wa mkasa

Mahali pa tukio

Jinsi tukio lilivyotokea

Kushiriki kwa msimulizi

Shughuli za uokozi

Msamiati na mapambo

Kelele-mayowe, kamsa, usiahi

Mlipuko-mfyatuko, mwatuko, mshindo, ngurumo

Vilio-shake, kusinana, kikweukweu, kwikwikwi, mayowr

Mochari-makafani, ufuoni,

Ving'ora vya ambulensi na makarandinga

Vifusi na majivu katika majengo

Manusura na majeruhi

Huduma ya dharura

Vukuto la moto

Helikopta za kijeshi na shirika la msalaba mwekundu

Mabehewa(mabogi) yalitapaka

Gari liliyumba yumba/lilipiga danadana

Taharuki na hekahuka

Kuuputa moto kwa matagaa

Cheche za moto zilitanda kama fataki

Paparazi walizuka/walitokea ghafla bin vu kama mizuka

Upepo ulivuma kwa ghamidha na ghadhabu

Waja walipiga mbizi ili kujinusuru

Gari liligeuzwa likawa ganda tu

Ngeu ilitapaka na kuzagaa kote

Mizigon ilfyatuka na kuwalenga wapiti njia

Ving'ora vilihinikiza/vilitanda/vilishamiri kote

Mavundevunde ya moshi yalitanda kote

Joto lorisambaa na kuzagaa

Vilikuwa vilio si vilio, majonzi si majonzi, zogo si zogo

Methali

Chelewa chelewa utampata mwana si wako

Akufaaye kwa dhiki ndiye rafiki

Ngoja ngoja huumiza matumbo

Mbiu ya mgambo ikilia kuna jambo

Umoja ni nguvu utengano ni udhaifu

Juhudi si pato

Vihisishi vya majuto na mshangao

La haula la kwata!

Yarabi maskini!

Ole wangu!

Masaalale!

Lo!

Uasidizi

Walitupiga jeki

Niliwatilia upendo

Niliwapa mkono

Tulisaidiana kama kiko na digali

Maiti na jeneza

Kinu na mchi

Tamati

Hakika, hakuna msiba usiokuwa na mwenziwe

Daima dawamu sitalisahautukio hilo

Matukio hayo hayatafutika kutoka tafakulini mwangu

Ninapokumbuka kisa hicho, machozi hunitiririka njia mbilimbili

LUGHA

SURA YA KWANZA

Ufahamu:ndoto ya alinacha mufti uk 145

Kuchambua picha kitabuni

Kuongoza kusoma ufahamu kwa ufasaha

Kuorodhesha fani mbalimbali za lugha pamoja na matumizi yake

Kuorodhesha misamiati na matumizi yake

Tathmini I-10 uk 147-148

Sarufi:vihisishi

Kuelezea maana ya vihisishi

Hutumiwa kuonyesha hisi au hisia ya msemaji kidhihirisha

Furaha

Mshangao

Mshtuko

Hasira

Uchungu

Maumivu

Uchovu

Huruma

Dharau

Wito

Laana

Kutunga sentensi akitumia vihisishi alivyopatiwa

Tathmini mufti uk 148-150, kkd uk 18-19

Kusikiliza na kuongea:tasfida

Tamko linalomaanisha tabia njema, uadilifu, adabu na namna ya kujichukua kwa heshima

Mifano ya tasfida ni

maamkizi

Sabalkheri ____alkheri

Shikamoo _ marahaba

Cheichei ____hewaa

Maneno ya adabu

Saidia

Mjamzito

Jifungua

Nemsi

Mheshimiwa

Binti

Bwamkubwa

Kuandika: insha

Kurejelea insha za huzuni

Kuwaongoza kutafuta maudhui mbalimbali

Tathmini-mseto wa maudhui

Mikasa

Mafuriko

Ajali

Moto

Msamiati: mawasiliano

Kufafanua maana ya mawasiliano, raslimali na malighafi

Kutaja mifano ya raslimali

Misitu

Milima

Wanyamaporı

Madini

Kuangazia kuhusu umuhimu wa misitu

Hifadhi ya wanyama pori

Kuvutia watalii

Vyanzo vy a mito

Kinamasi

Chemichemi

Jangwa

SURA YA PILI

Ufahamu:tuende na wakati

Kuchambua michoro vitabuni

Kuwaongoza kusoma taarifa kwa ufasaha kutambua na kueleza fani mbalimbali za lugha na manenomagumu

Tamrini mufti uk156-159

Sarufi:viunganishi

Neno linalotumiwa kuunganisha neno na neno, sentensi na sentensi, wazo na wazo

Kutoa mifanotofauti ya viunganishi

Kasoro-lakini, bali

Kusalia kitu kimoja-ila, isipokuwa

Kinyume na matarajio-ingawa, ijapo, ilhali

Kulinganisha kuonyesha tofauti

Kuongeza-aidha, mbali na, licha ya

Kuwaongoza kutunga sentensi

Tamrini mufti uk161, KKD uk 25

Kusikiliza na kuongea:kukosoa sentensi

Kuwaongoza wanafunzi kuzisoma na kuzikosoa sentensi

Kuhakiki sentensi zao

Tathmini mufti uk 161

Kuandika:kukanusha

Ni kukataa

Kufunza ukanusho wa ;

Wakati tegemezi

Timilifu

Ki-ya masharti

Kunditenzi

Nafsi

o-rejeshi na –amba

tathmini mufti uk 162

msamiati:viumbe vya kike na kiume

kinyume ni kuonyesha upande wa pili wa jambo

kujadili jedwali la kike na kiume

mama - baba

ajuza – shaibu

shangazi – ami/amu

mbarika – beberu

mkemwenza – mwanyumba

wifi – mwamu

mtwana – kijakazi

tathmini mufti uk 163 , KKD uk 135

SURA YA TATU

ufahamu:mbuyu

kuwaongoza kuchambua picha vitabuni

kufafanua matumizi ya maneno magumu

kueleza fani nyingine husika

kuwaongoza kusoma ufahamu kwa ufasaha

tamrini mufti uk 167-168

sarufi:vielezi vya mkazo

takriri au shadda ni maneno yanayotumiwa kutilia mkazo au kusitiza jambo
mifano ya takriri

salama salimini

bure bilashi

raha na buraha

kufa kupona

liwalo liwe

haambiliki hasemezeki

fanya juu chini

si wa uji si wa maji

daima dawamu

buheri wa afya

hakubali hakatai

hawashi hazimi

kutunga sentensi wakitumia takriri

tathmini mufti uk 169

kusikiliza na kuongea:kutunga sentensi

vitate ni maneno yanayotatanisha

mifano

yakini – yamkini

shuku – chuku

fahali – fahari

daawa – dawa

zabuni – sabuni

bali – mbali

kizazi- kisasi

fuka – vuka

futa – vuta

kutunga sentensi wakitumia vitate

tathmini mufti uk 169, KKD uk 146

kuandika insha:furaha

kuwaongoza kutaja aina za insha za furaha

sherehe

harusi

mahafali

matokeo ya mtihani kueleza

fani mbalimbala guraha kuwapa

insha waandike msamiati:nomino

makundi

kueleza maana ya nomino makundi

kurejelea ngeli za nomino makundi

korija ya miaka/mablanketi

safu ya milima

msitu wa miti

shehena ya mizigo

biwi la simanzi

funda la maji

tonge la ugali

kikosi cha polisi

kikoa cha waimbaji

kilinge wachawi
 kipeto – barua
 robota – ngozi
 wingu la nzige
 kichala-matunda
 tathmini mufti uk 172
SURA YA NNE ufahamu:roho
 mkononi kuchambua
 michoro vitabuni
 kusoma taarifa kwa sauti na kwa ufasaha
 kueleza maneno magumu na fani nyinginezo pamoja na matumizi
 kueleza shabaha ya ufahamu
 tathmini mufti uk 176-177
Sarufi: ngeli pamoja nakirejeshi amba
 amba ni kitensi kisaidizi kinachorejelea mtendwa au mtendaji kwa kutambulisha ama kueleza zaidi ya jambo fukani
 kirejeshi –o hutumika badala ya AMBA
 o-rejeshi na AMBA havitumiki pamoja
 mfano
 kuku ambaye alitaga ni mkubwa

Nomino	Ngeli	Amba-	o-rejeshi
Kuku	A – WA	Ambaye – ambao	Ye – o
	KI – VI	Ambacho – ambavyo	Cho – vyo
	LI – YA	Ambalo – ambayo	Lo – yo
	U – I	Ambao – ambayo	O – yo
	I – ZI	Ambayo – ambazo	Yo – zo
	U – ZI	Ambayo – ambazo	O – zo
	I – I	Ambao – ambazo	Yo – yo

	U – U U – YA YA – YA KU PA KU MU	Ambayo – ambayo Ambao – ambao Ambao – ambayo Ambayo – ambayo Ambako Ambapo Ambako ambamo	O – o O – yo Yo – yo Ko Po Ko mo
--	--	---	---

→tathmini mufti uk 179 KKD 151

Kusikiliza na kuongea: michezo mbalimbali

Kueleza madhumuni ya michezona manufaa mbalimbali

Kujenga mwili

Kuimarisha misuri

Kudhibiti afya

Kuburudisha roho , macho na akili

Kutaja michezo ya watoto

Gungwi

Bao

Gola

Kibe/kibemasa

Jungwe

Bembea

Kibunzi

Miereka

Msabaka

Kandanda

Sabaransi

Kwata

Natiki

Riadha sarakasi

Tathmini mufti uk 180-181

Kuandika: insha

Kufunza kuhusu barua ya kirafiki

Kueleza sharia za barua ya kirafiki

Anwani moja ya mwandishi

Tarehe

Mtajo

Hitimisho

Msamiati: visawe

Maneno yenyeye maana sawa

Mifano

Mvulana, barobaro

Ghadhabu, hasira

Daawa, kesi

Nikaha, harusi

Gombo, ukurasa, sahifa

Nderemo , shangwe

Ukongo, ndwele, maradhi

Tamrini mufti uk 183

SURA YA TANO

Ufahamu: mikasa

Kuchambua picha vitabuni

Kusoma taarifa kwa sauti

Kuchambua maneno magumu na fani nyinginezo

Kueleza dhamira ya taarifa

Tathmini mufti uk 186

Sarufi:usemi halisi na taarifa

Usemi halisi ni manenoyalivtarajiwa na msemaji mwenyewe

Usemi taarifa ni ripoti au maelezo yakinolewa na mtu mwengine kutoka kwa msemaji halisi

Kueleza jinsi ya kubadilisha usemi

Usemi halisi usemi taarifa

Ieosiku hiyo

Janasiku iliyopita/tangulia

Keshosiku ijayo

Viashiria hapa hapo au pale

Vimilikishi vya karibuake

Mbali kidogo-ako

Nafsi ya kwanza –ninafsi ya tatu

Wakati ta, ki nge

Tathmini mufti uk 188

Kusikiliza na kuongea:kirejeshi –amba

Kirejeshi –o cha awali na kirejessho o- cha tamati

Kufafanua jinsi ya kuambisha o rejeshi tamati na awali

o-rejeshi awalihutokea kabla ya mzizi wa kitenzi –o- rejeshi tamati hutokea mwishoni mwa sentensi

Kitenzi	o-rejeshi awali	o- rejeshi tamati
Kimbia	Anayekimbia	Akimbiaye
Kula	Anayekula	Alaye
Kuwa	Anayekuwa	Awaye

Kua	Anayekua	akuwaye
-----	----------	---------

Msamiati: matunda na mimea

Kujadili kuhusu matunda na mimea

Tunda mimea

Fenesi mfenesi

Balungi mbalungi

Chungwa mchungwa

Ukwanju mkwaju

Tofaa mtotfaa

Mgomba ndizi

Mpunga mchele

Tamrini mufti uk 195, KKD uk 113

Kusoma: hisa na bati

Kuchambua michoro kitabuni

Kusoma taarifa kwa ufasaha

Kueleza maana ya maneno magumu

Tathmini mufti uk 215-217

Sarufi: matumizi ya –ndi

Kiainishi –ndi ni kishirikishi cha kukubali kwa msisitizo

Huambatanishwa na viwakilishi nafsi au virejeshi ili kutilia mkazo

Hutumia o-rejeshi kwenye vitenzi

Nafsi

Ndi+ mimi _____ ndimi

Ndi+ wewe _____ ndiwe

Ndi + ye ye _____ ndiye

Ndi+si_____ndisi

Ndi+ nyinyi_____ndinyi

Ndi + wao_____ndio

o- rejeshi

ndi + ye_____ndiye ndi

+ o_____ndio

tathmini mufti uk 218-219

Kusikiliza na kuongea:mafumbo

fumbo huchemsha bongo

pia huburudisha

kueleza jinsi ya kuwasilisha fumbo

tathmini mufti uk 219-220

kuandika:sentensi za kinyume

unyume ni upande wa pili wa jambo

kutunga sentensi kuonyesha kinyume

kueleza maana ya misemo

kueleza maana ya misemo inayoanza na —tia

Mufti uk 220

Msamiati: vitawe

Vitawe ni maneno yenye maana zaidi ya moja

Kutoa mifano mufti uk 220

SURA YA SITA

Ufahamu: kuishi ni kuisha

Kuchambua picha vitabuni

Kusoma taarifa kwa ufasaha

Kueleza maana ya matumizi ya manenomagumu

Kutungia maneno magumu sentensi

Mufti uk 224-226

Sarufi: matumizi ya —si

ni kiainishi cha kutilia mkazo

HuambatanishwaNa viwakilishi nafsi au virejeshi ili kuleta msisitizo wa kukanusha

Nafsi

Si + mimi_____simi

Si + wewe_____siwe

Si + yeye_____siye

Si + sisi

sisie Si + wao

sio

o- Rejeshi

A—WA si + yeye_____siye si-o_____sio

KI—VI si + cho _____sicho si+ vyo ____sivyo

Kuchambua jedwali

Mufti uk 228

Kusikiliza na kuongea:taarifa

Kusoma kwa taarifa kwa ufasaha

Kuchambua picha vitabuni

Kueleza dhamira ya taarifa ile

Kueleza na kuzichambua fani Fulani

Kuandika: misemo

Kueleza maana ya misemo namatumizi

Kutunga sentensi ukitumia misemo

Mifano

Kuvunja ungo	Kufa na kupona
Kujifunga kibwebwe	Piga mbizi
Piga alinacha	Pamba moto
Enda nguu	Kufa moyo
End na elelengoma	Tia fitina
Pata afueni	Pata jiko
Enda shoti	Hana budi
Tia makali	Mkono birika
Pasua mbarika	Fua dafu
Kufa ganzi	

Nomino makundi (msamiati)/nomino jamii

Kutolea mifano

Thurea au kilimia nyota

Kichala-matunda

Bunda- noti

Kigaro – askari

Jopo – waandishi

Bumba- nyuki, majani, chai

Genge – wezi, wafanyakazi

Halmashauri – shule

Biwi – taka, simanzi

Asumini-maua

Tano-chokaa

Mshumbi-wali

SURA YA SABA

Ufahamu: mhanga

Kusoma taarifa ipasavyo

Kuchambua picha kitabuni

Kueleza maana na matumizi ya maneno magumu

Kutunga sentensi kwa kutumia maneno magumu

Mufti uk 234-235

Sarufi: matumizi 'na'

Kiunganishi NA huambatanishwa na kiwakilishi nafsi kuonyesha PIA NA PAMOJA NA

Hutumiwa pamoja na O-rejeshi

Nafsi

Ngeli Na + o- rejeshi

A – WA na+ye—naye_____ nao

KI – VIna + cho—nacho_____ navyo

LI – YA na + lo—nalo_____ nayo

U – Ina + o—nao_____ nayo

U – ZI na + o—nao_____ nazo

I – I na+ yo—nayo_____ nayo

U – U na + o—nao_____ nao

U – YA na+o—nao_____ nayo

YA – YA na + yo—nayo_____ nayo

I – ZI na + yo—nayo_____ nazo

KU na+ko—nako_____ nako

PAKUMU na+po na+ko na+mo

Tathmini mufti 237-238

Kusikiliza na kuongea: misemo na nahau

Nahau ni fungu la maneno ambayo yakinangwa huleta maana isiyonekana wazi mpaka ifafanuliwe

Mifano

Mkono mrefu

Pata jiko

Kuna kichwa

Chanda na pete

Chezea shere

Tia kiwi

Kumpa mkono

Jimbi la kwanza

Mkono wa tahania

Kuwa mafuu

Ponda wa fisi

Tathmini uk 238-239

Msamiati: akisami

Ni sehemu ya kitu

Mifano

1/2 - nusu

1/3 —thuluthi

1/4 -robo

1/5 —humusi

1/6— sudusi

1/7 – subui

1/8 – thumni

1/9 – tusui

1/10 – ushuri

Tathmini mufti uk 239

SURA YA NANE

Ufahamu: barua ya kazamoyo

Kueleza vigezo vya barua ya kirafiki

Kusoma taarifa kwa sauti

Kubaini msamiati kwa sauti vilivyo

Kueleza fani nyinginezo zinazotumika katika barua ya kirafiki

Mufti uk 243-245

Sarufi:A-unganifu

Kijineno kinachotokana na kuambatanisha A na herufi tofauti kwa kutegemea ngeli

Jedwali

Ngeli	A-unganifu
-------	------------

A – WA	wa - wa
--------	---------

KI – VI	cha - vya
---------	-----------

LI – YA	la - ya
---------	---------

U – I	wa - ya
-------	---------

U – ZI	wa- za
--------	--------

I – I	ya - ya
-------	---------

U – U	wa - wa
-------	---------

U – YA	wa - ya
--------	---------

YA – YA	ya - ya
---------	---------

I – ZI	ya - zi
KU	kwa - kwa
PAKUMU	pa – pa , kwa – kwa, mwa - mwa

Tamrithi mufti uk 246

Kusikiliza na kuongea: methali

Methali ni utungo wa kisanii wenyе maana fiche

Kueleza hatua ya kufafanua methali

Maana ya juu

Maana ya ndani

Matumizi

Kueleza maana ya methali pamoja na matumizi

Mufti uk 246-248

Kuandika: shairi

Shairi ni utungo wa kisanii wenyе mahadhi

Mambo ya kuzingatia

Aina za mashairi

Tathmina

Tathnia

Tathlitha

Tarbia

Takhmisa

Tasdisa

Utenzi

Ngonjera

Nyingine

Vina

Mizani

Mleo

Kibwagizo/kipokeo/kiitikio

Malenga

Manju

Ukwapi

Utao

Mwandamizi

Mshororo

Ubeti

Mloto

Msamiati: teknolojia

Kutaja vitu vinavyohusu teknolojia

Kueleza faida na madhara ya teknolojia

Mifano

Tarakilishi

Rununu

Mtandao

Tovuti

runinga

Arafa

Kipepesi

Baruameme

Kambarua

Winchi

Kiyoyozi

Pangaboi

Mawimbi

Tathmini uk 250

SURA YA TISA

Ufahamu: ujambazi utakoma

Kuchambua picha kitabuni

Kusoma taarifa kwa sauti

Kueleza matumizi na maana ya maneno magumu

Kutunga sentensi kwa kutumia maneno magumu

Mufti uk 253-254

Sarufi: vielezi

Neno linaloeleza jinsi kitendo kiliviyotendeka au kufafanua zaidi kuhusu kitendo

Aina za vielezi

Wakati

Namna

Jinsi

Mahali

Idadi

Vuhusishi

Tanakali

Takriri

Tashbih

Hutumika kwa

Lini- wakati

Wapi – mahali

Vipi – jinsi au namna

Kiasi gani- idadi

Mifano

Wakati	mahali	namna
--------	--------	-------

Leo	nyumbani	taratibu
-----	----------	----------

Kesho	darasani	harakaharaka
-------	----------	--------------

Juma ijayo	Nairobi	ghafla
------------	---------	--------

Mtondogoo	machoni	kivivu
-----------	---------	--------

Tathmini mufti uk 258

Kusikiliza na kuongea: sentensi zenyе taksiri

Kueleza maana ya taksiri

Asome sentensi alizokosea mwenyewe

Mufti uk 259

Kuandika: mkato wa maneno

Huhusu nomino pamoja na vimilikishi vyote vitatu

Mifano

Baba + yake____babake

Dada + yake ____dadake

Nyanya + yenu ____nyanyenu

Shangazi + yake ____shangaziye

Kaka + yako _____kakako

Mjomba + yake _____mjombake

Tathmini mufti uk 260

Msamiati: maana ya misemo

Misemo ni maneno yenya maana fiche

Mifano

Laza damu – zembea

Uma kidole – juta

Kuna kichwa – fikilia

Piga jeki – saidia

Jitolea mhanga – jibidiisha

Kiguu na njia – tembea

Kubali shingo upande – bila ya hiari

Konga raho – kata kiu

Mufti uk 260

SURA YA KUMI

Ufahamu: uwanda wa teknolojia

Kuchambua picha kitabuni

Kueleza maana na matumizi ya misamiati kama ilivyotumiwa

Kueleza lengo la handithi

Mufti uk 264

Sarufi: matumizi ya ‘katika’, ‘ni’ , ‘kwenye’

Hivi ni vihusishi vya mahali

Hutumiwa kuonyesha kuwapo kwa kitu kilichotajwa mahali Fulani

Ngeli hubadilika hadi PA KU MU

Kuhimiza kuwa ni kosa kutumia hivi vihusishi pamoja

Kuambatanisha nomino na vivumishi

Vivumishi	Darasa	darasani
Viashiria	Hili, hilo, lile	Hapa, hapo, pale
Vimilikishi	Langu, lako, lake	Pangu, pako, pake
Ote	Lote	Pote, kote, mote
Oote	Lolote	Popote, kokote, momote
Enyewe	Lenyewe	Penyewe, kwenyewe, mwenyewe
Enye	Lenye	Penye, kwenye, mwenye
Ingne	Jingine	Pengine, kwingine, mwengine
Sita	Zuri, jema, daya	Pazuri, kuzuri, mzuri
	Eupe, eusi	Peusi, kweusi, mweusi
	Halina	Hapana, hakuna, hamna

Tathmini mufti uk 266

Kusikiliza na kuongea: salamu na maakizi

Kuelezea kuhusu maamkizi na salamu

Maamkizi	majibu
Masalkheri	alkheri
Sabalkheri	aheri
Hujambo	sijambo
Waambaje	sina la kuamba
Makiwa	tunayo
Salaam aleikum	aleikum salaam
Maagano	majibu
Alamski	binuru

Usiku mwaka	wa buraha
Ndoto njema	za mafanikio
Lala unono	jaala
Buriani	dawa
Mufti uk 267	

Kuandika: vitawe

Ni maneno yenya maana zaidi ya moja

Watunge sentensi ili kuonyesha tofauti

Mifano

Kitalu

Hema

Vua

Shuka

Kata

Kitara

Kipusa

Pasi

Kanga

Mlango

Paa

Chuma

Panda

Paji

Moto

Randa

Ota

Kaa

Msamiati: misemo

Eleza maana ya misemo

Andika misemo ilioanzia kwa 'shika'

Ufahamu:unono

Kuchambua picha kwa kitabu

Kusoma taarifa kwa ufasaha

Kueleza maana ya maneno magumu

Kutunga sentensi kwa kutumia maneno magumu

Mufti uk 272-273

Sarufi:viulizi

Maneno yanayotumiwa kuuliza maswali

Mifano

Nani: hutumika katika ngeli ya A – WA kujua cheo, jina , ukoo wa watu

Nini: kujua ni kitu cha aina gani

Hutumika katika ngeli zote isipokuwa ya A - WA

Gani:kujua aina , jamii, hali au tabia

Lini: kiulizi cha siku au wakati

Hutumiwa kutaka kujua kipindi, siku au wakati wa tukio

Wapi:ni kiulizi cha mahali

Vipi:kiulizi cha namna gani

Je ni neno la kuanzisha swalii

Ngapi:kuuliza idadi kamili ya vitu , vyombo katika jumla

Pi: kubainisha kati ya nyingi ili kupata kihusika au mhusika Fulani mahususi mufti uk 276

Kusikiliza na kuongea: sauti zenye matumizi mbalimbali ya kiambishi ki kueleza matumizi ya kiambishi ki masharti

wakati endelezi

ngeli

kielezi namna

lugha udogo

kiwakilishi

tathmini mufti uk 276-277

Kuandika: sentensi zenye vivumishi sahii

vivumishi ni maneno yanayotumiwa kuelezea zaidi kuhusu nomino

aina za vivumishi

A -Unganifu

Sifa

Pekee

Viulizi

Idadi

Vimilikishi

Viashiria

Msamiati: madini

Vito ni madini ya thamani

Mfano

Dhahabu

Feruzi

Almasi

Lulu

Kueleza kunapopatikana madini mengine

Shaba

Ulanga

Yakuti

Johari

Fedha

Chuma

Risasi

Chokaa

Feleji

Matale

Asberto

Mufti uk 278

SURA YA KUMI NA MOJA

Ufahamu: karamu ya risasi

Kuchambua mchoro kitabuni

Kusoma taarifa ipasavyo

Kueleza maana ya matumizi ya maneno magumu

Mufti uk 283-284

Sarufi: mnyambuliko wa vitenzi

Kunyambua ni kurefusha mwisho wa vitenzi katika hali tofauti

Tendeka

Tendesha

Tendeshwa

Katika kauli ya kutendeka vitenzi humalizika kwa 'ka'

Kitenzi **kauli ya kutendeka**

Vuka vukika

Sahau sahaulika

Maliza malizika

Bomoa bomoka

Lima limika

Pika pikika

Soma someka

Fagia fagilika

Tathmini mufti uk 285-286

Kitenzi tendesha kauli ya kutendeshwa

Lala lazaz lazwa

Pika pikisha pikishwa

Kimbia **kimbiza** **kimbizwa**

Rudi rudisha rudishwa

Ota otesha oteshwa

Soma somesha someshwa

Tamrini mufti 287

Kusikiliza na kuongea: sentensi za vitawe

Maneno yenyeye maana zaidi ya moja

Mifano

Jua

Meza

Mbuzi

Kucha

Mto

Kaa

Mori

Ganda

Randa

Mlango

Chura

Karo

Paa

Mufti uk 289-290

Kuandika: sentensi

Kusoma sentensi na kuzikosoa

Kusanifisha maneno kama vile

Momonyoko- mmomonyoko

Arthi- ardhi

Njozi mbili – jozi mbili

Iilituishi – ili tuishi

Mufti uk 290

Msamati: wizara mbalimbali

Wizara ni idara kuuya serikali inayosimamiana kushughulikia maswala au mambo ya nchi au ya kitaifa kwa kuongozwa na waziri

wizara ya fedha

wizara ya mambo za nchi za kigeni

wizara ya afya

wizara ya ugatuzi

wizara yahabari na mawasiliano

wizara ya ardhi

wizara ya biashara na viwanda

wizara ya nishati

wizara ya kilimo

wizara ya barabara, ujenzi na uchukuzi

wizara ya utalii

wizara ya maji

wizara ya mazingira

mufti uk 291-292

SURA YA KUMI NA MBILI

ufahamu: magazeti na majarida

kusoma magazeti na majarida yanayohusu

maswala ya uongozi

mambo ya uchumi na maendeleo

michexo na burudani
maisha ya jamii na maadili
haki za watoto
utunzaji wa mazingira
Mufti uk 295
Sarufi: ukubwa na udogo

Maneno katika hali ya ukubwa huwa ni kukipa kitu ukubwa usio wa kawaida na pia maneno katika hali ya udogo ni kukidunisha kitu kuliko hali ya kawaida

Ngeli pia hubadilika katika hali ya ukubwa na kuwa LI- YA ,na katika hali ya udogo huwa KI – VI

Njia tofauti za kubadili maneno katika ukubwa na udogo no

Kudodosha – mw, ny na kutia j

Mfano

ng'ombe – gombe

Mkono – kono

Ndama – dama

Kudodosha herufi moja na kutia ji

Mfano

Mji – jiji

Kudodosha ki na kutia ji

Mfano

Kisu – jisu

Kuongeza ji bila kudodoa chochote

Mfano

Jicho – jijicho

Kutia j kwa nomino zinazoanza kwa irabu

Mfano

uso – juso

Uta – juta

Msamiati: ukoo/mlango/akraba/ahali

Ni uhusiano wa kinasaba, kiala au kidugu

Mfano

Mwanyumba

Mjomba/hau

Wifi

Mkaza mjomba

Mkemwenza

Shangazi/amati/mbiombwa

Mkoi

Bamkwe

Binamu/bintiamu

Mamkwe

Mwamu

Kivyere

Bavyaa

Mjukuu

Mavyaa

Kitukuu

Mpwa

Kilembwekeza

Kilembwe

mnuna

mlungizi

tathmini mufti uk 301 , KDD 9

INSHA

MUHULA WA PILI

INSHA ZA MASIMULIZI: HUZUNI

Insha humhitaji kuelezea kisa kinachoonyesha huzuni na woga

Insha nyingi huhusu mikasa au masaibu kwa watu

Visawe vya mikasa ni balaa, janga , balaa, baa, visanga

Mikasa yote hutokea kama ajali

Zilizala

Ajali barabarani au angani

Mlipuko wa bomu

Ukame

Maporomoko ya ardhi

Moto Ugaidi

Yanayozingatiwa

Mahali pa mkasa

Jinsi tukio lilivyotukia

Kushiriki kwako

Uchunguzi na matokeo

Tanbihi : mahali pa tukio – hotelini , mwituni, ofisini, kituo cha mafuta, kiwandani, shuleni, dukakuu, barabarani, ufuoni mwa bahari, chumba cha maabara

Mapambo

Mlipuko – mfyatuko, mwatuko, mngurumo,

Ulikuwa mlipuko wa kuatua moyo/mtima

Kushtua

Kuogofya

Kutisha

Ulikuwa mlipuko wa jiko la gesi/umeme/gari/bomba la mafuta

Kelele: usiahi, unyonge, kamsa, ukwezi, mayowe, ukwenje

Vilio vy-a-kusinasina, cha shake, kikweukweu

Kwikwikwi

Iwapo ni bomu, moto, ajali ya ndege Moto

ulirindima na kutatarisha majengo

Mabiwi/mashungi ya moto

Mavunde/mawingu ya moshi yalitanda kote

Vukuto la moto liliongezeka badala ya upopo kuvuma kwa hasira/ghamidha/hamaki/ghadhabu

Nilijitoma ndani ya nyumba kuwanusuru

Nahodha hodari haogopi moto

Kwa muda wa bana banua sehemu ile ikawa kama tanuri/joko/jehanamu

Jingo hilo liligeuzwa na kuwa majivu

Moto/nari ilifikamia majengo kama nzige wavamiavyo shamba la mihigo

Muda si muda, muda kiduchu, kutia na kutoa, fumbo fumbua,bana banua, kuku kumeza

Punje paka kunawia mate, punda kunawia mavumbi,

Wengine walichomeka kiasi cha kutotambulika

Vilio vilinywea na sauti kuwapwelea

Tulipirikana na kupitana katika juhud/hekaheka/pilikapilika za kuuputa moto kuwaokoa wahasiriwa

Huzuni

Mikasa kwa jumla

Milio ya ving'ora vy-a-makaradinga ya polisi, ambulensi, magari ya zima moto
_____tanda/tamalaki/tawala anga

Manusura/mahututi/majeruhi walipelekwa hospitalini/zahanatini

Walipewa hudum ya kwanza/ya dharura

Wafu walipelekwa mochari/ufuoni/makafari

Paparazi walizuka kama mizuka na kupeperusha picha sawia na matukio

Wanahabari walitangaza matukio ya mkasa redioni/runingani/magazetini

Wengine walisali/walipiga dua zisizoleweka

Kwa nyota ya jaha/bahati ya mtende/kwa sudi ____wasamaria wema____msalaba
mwekundu____wanajeshi ____zimamoto ____wakasaidia kuokoa

Basi lilipiga danadana na kuanguka bondeni ziwani/baharini

Tulifanya wanguwangu/himahima/chapu chapu/yosa yosa/ hala hala/mwendo wa arubili

Bila shaka tukio hilo halitafutika moyoni/sitalisahau daima dawamu

Niltamani ardi inimeze mzima mzima

Nilitamani kulia nikacheke nikalia

Machozi yaligoma

Methali

Ngoja ngoja huumiza matumbo

Chelewa chelewa utampata mwana si wako

Fimbo ya mbali haiui nyoka

Heri jirani wa karibu kuliko ndugu wa mbali

Akufaaye kwa dhiki ndiye rafiki

Mbiu ya mgambo ikilia kuna jambo

Mja hakatai wito hukataa aitiwalo

Ajali haina kinga wala kafara

Tahadhari kabla ya hatari

Nahodha hodari haogopi moto

BARUA RASMI

Pia huitwa barua ya kiofisi

Huandikwa kuhusu jambo rasmi

Huandikwa ili

Kuomba nafasi ya kazi

Kuomba nafasi za masomo shulenii au chuoni

Maombi ya msaada kutoka kwa serikali

Kuomba msamaha au radhi

Malalamishi kuhusu jambo Fulani

Barua rasmi ina sehemu zufuatazo

Anwani

Anwani mbili – ya mwandishi na ya mwandikiwa

Anwani ya mwandishi huandikwa tarehe

Kianzio

Sehemu hii huandikwa bwana (BW) au bibi (BI), Mkurugenzi mkuuu, mwalimu mkuu

Mtajo

Ni kichwa cha barua ambacho huashiria lengo au madhumuni kwa ufupi

Kumbukumbu – KUMB

Mintarafu – MINT

Kusudi – KUS

Kuhusu – KUH

Yahusu – YAH

Kichwa cha barua rasmi hupigiwa mstari

Mwili

Huelezea zaidi kuhusu kusudi ya barua na lengo hasa kuandika barua

Mtahiniwa huhitajika kuelezea kuhusu

Elimu yake

Wasifukwani haambatanishi stakabadhi zozote zile

Tanbihi

Insha yoyote ile lazima itimize ukurasa na nusu

Tamati/mwisho

Humalizwa kwa

Wako mwaminifu

Sahihi

Jina

Mtindo wa barua rasmi

SHULE YA MSINGI
YA LIZAR,
S.L.P 93,

NAIVASHA,

NOVEMBA 18, 2015.

MWALIMU MKUU,

SHULE YA UPILI YA ALLIANCE,

S.L.P 2003,

KIKUYU.

Kwa Bwana/Bi – kianzo

mtajo-MINT: NAFASI YA KUJIUNGA NA KIDATO CHA KWANZA

mwilili

hitimisho –
wako mwaminifu

Msamiati

Nina furaha kukuandikia _____

Ninasikitika ninapokuandikia waraka _____

Ningependa kuchukua fursa hii _____

Kwa mujibu wa ilani ____ katika gazeti, runinga, mabango

Shule yako imetajwa na kutajika katika ____ michezo, elimu, bidhaa bora

Shirika/kampuni imeipa kipaombela swala la_____

Nina nidhamu na taadhima ya hali ya juu

Vyeti vyangu pamoja na wasifu vimeambatanishwa na waraka

Nitakuwa kielelezo dhabiti kwa wenzangu

Nina talanta katika fani ya riadha _____

Ni matumaini yangu kuwa utaupokea waraka huu _____

BARUA YA KIRAFIKI/KIDUGU

Huhusu kupatiana mwaliko, kujuliana hali, kufahamisha au kuarifu kuhusu jambo

Sehemu muhimu za barua hii ni

Anwani ya mwandishi

Huandikwa pembeni kabisa upande wa kulia sehemu ya juu

Huwa na jina la mwandishi , mahali anakoishi, sanduku laposta na tarehe

Kianzio

Hudhihirisha Yule anayeandikiwa

Hubainisha uhusiano wake na mwandishi

Mfano

Kwa mpPENDWA _____

Kwa mwanangu mpPENDWA _____

Kwa mpenzi wangu _____

Kwa sahibu/muhibu _____

Utangulizi

Haya ni maamkizi kwa yule anayeandikiwa

Mfano

Pokea salamu – sufufu, furifuri, tolatala

Nyingi kama nyota angani, mchanga

Mimi ni bugeri wa afya

Mzima kama chuma cha pua / ngarange za mvule

Nina buraha na furaha/furaha na bashasha

Nina imana kuwa Mola/Mkawini/Jalali

Nina matumaini kama tai kuwa u buheri wa afya/siha/zihirai

Methali

Ama kweli/yakini/waama

Waraka ni nusu ya kuonana

Afya ni bora kuliko mali

Mwili

Sehemu – hii hubeba ujumbe wa mwandishi

Wema – ninaomba unitendee fadhila/jamala

Ninashukuru kwa wema ulionitendea

Utiifu – ninakuhakikishia kwamba nitakuwa na utiifu, nidhamu na bidii

Lengo au azma ya kukuandikia waraka huu ni

Waraka huu ni kukujulisha kuwa

Ningependa kukujuza kuwa

Tamati

Ningependa kutia nanga kwa kukuelezea kuwa _____

Kwa kuwa wasaa umenitia kumbu/muda

Umenipa kisogo, ningependa kutia kitone

Ninakunja jamvi kwa msemo usemao _____

Kalamu yangu inalilia wino _____

Ndimi mzazi wako _____

Wako wa moyoni _____

ni wako mpendwa_____

Ndimi mwana wako mpendwa _____

Sampuli

BIDII FAULU,

S.L.P 93,

NAIVASHA.

Kwa sahibu yangu, fundi msanifu ,

Utangulizi _____

Mwili

Hatima

Ni mimi wako,

Jina la mwandishi

INSHA ZA MASIMULIZI – FURAHA

Furaha inaweza kutokana na matukio mbalimbali kama vile

Sherehe –harusi

Siku ya kuzaliwa

Mahafali

Siku kuu ya krismasi

Kwenda ughaibuni

Matokeo mazuri ya mtihani

Mada

Siku ya siku

Akidi ya kufana

Sherehe ya kukata na shoka

Siku ya ndovu kumla mwanawe

Shamrashamra za _____

Msamiati na mapambo

Maua ya kila nui/ainati – asmini ,mawaridi afu, nangisi

Ukumbi wa mahema , jumba kubwa ,uwanja

Vipasa sauti/mikrofoni –vilihinikiza /sheheni

Muziki wa kuongoa ongoa ultamalaki katika anga

Vyakula – mapochopacho/maakuli yaliyotishia kuangusha meza

Vinywaji vya kila jamii yalipenyeza kisirisiri

Mkalimani/mtarijumani alitafsiri haya yote

Kiume — mtanashati

Kike — mlibwede, spoti , mrembo kama mbega

Binti alikuwa mrembo mithili ya hurulaini aliyeasi/toka peponi

Alitembea kwa mwendo wa dalji/mwendo wa twiga wa savanna

Mwanaume mrefu njorinjori /mrefu kama unju/weusi kama kaniki

Udohoudoho , chipsi, bisi, kripsi

Waja walisakata rumba/dansi/tibvirika kwa miondoko

Msafara /mlolongo wa mashangingi

Walikula kiapo/yamini/vishana pete huku shangwe

Walipigana pambaja

Pofushwa na vimulimuli vy a wapiga picha
Waja walijaa furifuri
Ilikuwa dhahiri shahiri kuwa ningefua dafu
Nilidamka wanguwangu kwa kuubwaga mgolole wangu na kuanza hamsini zangu
Kuche kusiche hatimaye kulikucha
Amka bukrata kichea
Niliamka asubuhi ya Mungu
Waja walisolimiana kwa furaha na farahani
Furaha sufufu ilinitinga si kidogo
Vyakula vy a kunoga na kuhomolewa viliandaliwa na wapishi wajuzi
Vicheko vilipamba moto jari moja
Wat u walichangamka na kukaramka kwa bashasha
Nilivalia meli zangu mpya zilizometameta kama mbalamwezi
Utam u wa malaji ungemfanya mtu kuramba viwiko vy a mkono

Methali
Hauchi hauchi huwa
Hayawi hayawi huwa
Siku njema huonekana asubuhi
Baada ya dhiki, faraja
Mtu ni watu
Mgaagaa na upwa hali wali mkavu

Tashbihi
Shirikiana kama kinu na mchi, kiko na digali, soksi na kiatu
Lazima kama ibada
Kawaida kama sharia

Bidii kama mchwa ajengaye kichuguu/kishirazi/kidurus

Bidii za msumeno ukerezao mbao

Bidii ni duduuvule agatoye gogo la mti

INSHA ZA MJADALA – TEKNOLOJIA

Huhusu mazungumzo juu ya mada Fulani

Mfano:

Maisha ya mashambani ni bora kuliko y mjini

Teknolojia ina madhara mengi kuliko faida

Huhitaji mtahiniwa kuunga mkono hoja moja na kasha kuipinga katika aya inayofuata au kuunga mkono na baadaye kuzipinga hoja zake

Insha hii huwa na

Mada

Utangulizi

Mwili

Tamati

Mada huandikwa kwa herufi kubwa kulingana na swal

Utangulizi huhusu kufafanua mada na kutolea mifano

Mwili huhitaji kufafanuliwa kwa hoja

Kila hoja iwe katika aya yake

Hitimisho mtahiniwa huhitajikakutoa changamoto au ushauri

Insha hizi hutumia viunganishi vya kuongezea

Licha ya

Aidha

Fauka ya

Zaidi ya

Pia

Isitoshe

Mbali na

Hali kadhalika

TEKNOLOJIA

Maarifa ya kisayansi yaliyowekwa katika matumizi ya vyombo, vifaa na mitambo ya aina mbalimbali

Teknolojia hutumika katika

Mitambo

Zana

Vyombo vya usafiri

Kilimo

Ufundii

Njia za mawasiliano

Umuhimu wa teknolojia

Utafiti wa kisayansi

Kurahisisha kazi

Elimu

Kilimo na ufugaji

Michezo na mashindano

Biasara

Usafiri

Mawasiliano

Usalama

Usafi wa mazingira na afya ya mwili

Mawasiliano

Vyombo vya mawasiliano kama tarakilishi, redio , televisheni na redio hutumika

Hutupasha habari

Hutuepusha na maafa

Kuelimisha

Methali

Kipyä kinyemi ingawa kindonda

Kiingiacho mjini si halali

Utafiti

Wataalamu wamegundua dawa za ndwele

Mashine/mitambo ya kurahisisha kazi

Mambo ya kuchunguza hali za anga

Dawa za kuzuia mimba

Ukiona vyaelea juu vimeundwa

Elimu

Vyombo na vifaa vingi hutumiwa shulenii

Matumizi ya mtandao

Kanda za video

Methali

Elimu ni bahari

Elimu ni taa gizani

Mali bila daftari hupotea bila habari

Usalama

Zana za vita hutumiwa kutulinda dhidi ya maadui
Donge nono pia hupatikana baada ya kuuza vbifaa
Methali – tahadhari kabla ya hatari

Kilimo na ufgajji

Pembejeo- mbegu, mbolea, dawa
Mashine za kulimia na kupulizia dawa
Ghala za kuhifadhi mazao
Methali – tembe na tembe huwa mkate

Usafiri

Vyombo vya majini, nchi kavu, angani
Huenda kwa kasi
Huokoa wakati
Methali – ngoja ngoja huumiza matumbo

Madhara ya teknolojia

Huleta maradhi
Huleta maafa
Mmonyonyoko wa adabu/maadili
Huleta uzembe kwa wanafunzi
Punguza nafasi za kazi
Kuiga tabia mbovu kwa vijana

Vita

METHALI ZA KUTOHADAIIKA

Chanzo cha matatizo

Alipovunja ungo/baleghe

Alipovuka kizingiti cha lango la shule, chuo kikuu _____ maisha yake yaliingia ufa

Alopowachagua marafiki vichwa maji/nyamafu _____

Alianza kujipalia makaa kama chachandu pweza

Mambo yalianza kumwenda tenge/shote/shoro/mvange/msobe msobe/upogo
upogo

Kufilisika – hana be wala te , hana kazi wala bazi/hana hanani, fukara fukarike

Kushikwa – kuhaha na kugwaya, kutweta na kuhema, pumzi juu juu

Alitamani dunia ipasuke na kummeza mzima mzima

Kamasi ilimtonatona puan kama matone ya mvua

Alinaswa/tiwa vituku/pingu/lichwa kalenda

Aibu – shikwa na haya/soni

Iva uso

Vunja uso

Kichwa kifuani kama kondoo

Teseka – alikula mumbi/mavi/kwata

Alifunzwa na ulmwengu usiokuwa na huruma

Kitumbua kiliingia mchanga

Alitekwa bakunja/pubazwa na _____

Urembo/fedha/sura/jamali

Vipokezi vya methali

Yakini_____

Taibu_____

Ama kweli_____

Chambilecho wahenga_____

Wahenga na wahenguzi_____

Nakubaliana na wazee wa kale_____

ULANGUZI WA DAWA ZA KULEVYA

Utekaji nyara

Mapambo

Uzuri wa siku/mtu – siku ilikuchja vizuri/upepo mwanan

Umande ulimeremeta metumetu kama nyota angani

Ndege walikorokocha na kughani lahani nzuri

Nwele zake za nyufa., kiuno cha nyigu, meno ya mchele, pangika kama lulu

Sauti nyororo kama ya ninga/mwewe/kinanda/hurulaini wa peponi

Mwendo wa dalji/twiga wa savanna

Kutosikia nasaha

Juhudi zangu za kumwonya/kumnasihi _____

Ziligonga mwaba/paramia mwamba/ambulia pang'anda/tupwa kapuni

Udekezaji – alimwengaenga/alimlea kwa tunu na tamasha

Kumwasa motto kulikuwa jambo tukizi/nadra/dimu

Akawa haskii la mwadhini wala la mteka maji msikitini

Akatia maskio komango/nta/pamba

Kuwa sikio la kufa lisilosikia dawa/cha kuvunja ambacho hakina rubani

METHALI ZINAZOONYA KUHUSU TAMAA NA UZURI WA NJE

Tamaa

Hamu kubwa ya kupata kitu, jambo, au hali Fulani

Visawe – uchu, ashiki, shauku, hamu, ari, nia, hanjamu, nyege, ukware, ghaidhi, raghba

Methali za tamaa

Tamaa mbele mauti nyuma

Mkamia maji hayanywi, akiyanywa humsakama koo

Mwenye pupa hadiriki kula tamu

Mpanda farasi wawili hupasuka msaba/mwaranda

njia mbili zilimshinda fisi

Mwangata mbili moja humponyoka

Mchovya asli hachovyi mara moja

Mtaka yote huksa yote

Usiache mbachao kwa msala upitiapo

methali za uzuri wa nje

Uzuri wa mkakasi ndanikipande cha mti

Sihadaike na rangi tamu ya chai ni sukari

Nyumba nzuri si mlango, ingia ndani

Kikulacho ki nguoni mwako

Ibilisi wa mtu ni mtu

Uzuri wa kuya ndani mabuu

Vyote viowevu si maji

Maudhui

Marafiki hadaa – ndumakuwili/mzandiki

Kutoaminiana katika ndoa

Ahadi za uongo – mchezo wa karata

Urembo ambaao ni handaa

INSHA YA HOTUBA

Hotuba nin maelezo yanayotolewa ili kuitisha ujumbe Fulani

Anayetoa hotuba huitwa katibu

Umati unaosikiliza huitwa hadhira

Huanza kwa mlahaka/salamu kwa kutambua vyeo kuanzia wa juu mpaka wa chini , sababu ya mukutano

Alama za kunukuu hutumiwa

Hotuba inaweza kuwa ya

Mwanafunzi akihutubia shulenii

Mwalimu

Mwalimu mkuuu wa wazazi shulenii

Daktari au afisa wa afya

Rais wakati wa maadhimisho ya mashujaa

Wazirin wa usala, afya na ugatuzi

Mfano wa utangulizi

“mgeni wa heshima, mkuu wa elimu gatuzini, mkaguzi wa elimu, mwenyekiti na maafisa wa elimu na wanafunzi, hamjambo?

‘Mwalimu mkuu, naibu wa mwalimu mkuu, walimu wenzangu, viranja na wanafunzi, sabalkheri?

Mapambo

ninazo bashasha/furaha/buraha

Nimesimama kidete/tisti/imara kama chuma

Cha pua/ngarange za mvule/kiini cha mpingo

Nitawandondolea hoja zangokuanzia utando hadi ukoko, shinani hadi kileleni

Rejelea hadhira mara kwa mara – nanyi, enyi wazazi, nasi wanafunzi

Tamati

Ningependa kutia kitone/nanga/kukunja jamvi kwa msemo usemao _____

Ninawamiminia shukrani tolatola/fokofoko

Kwa kutulia kama maji mtungini/maziwa kitomani

Kwa kuwa lililo na mwanzo halina budi kuwa na mwisho

Ninawatachia Baraka njema za Mualana/ninawatachia mbawazi za mkawini mbingu

DAWA ZA KULEVYA

Ni kitu chochote kinachoathiri fahamu za mwili na afya ya mja

Mifano

Kokeini

Mandraksi

Bangi

Ganja

Miraa au mirungi

Tumbako

Athari za dawa za kulevya

Kuvuruga akili

Mtumiaji hugeuka na kuwa mkia wa mbuzi/juha/kalulu

Kupata ujasira bandia

Mja huwa katili

Hujiingiza katika visanga kama wizi

Hudhuru afya

Mhasiriwa kama ng'onda/kimbaumbau mwiko wa pilau

Sura huumbuka na kusawijika

Husababisha saratani

Kuenea kwa magonjwa ya zinaa

Methali

Kinga ni bora kuliko tiba

Tahadhari kabla ya hatari

utovu wa nidhamu

watumiaji husheheni matusi

hutabawali kadamnasi

kuvalia mavazi mafupi

methali

mwacha mila ni mtumwa

usiache mbachao kwa msala upitao

kuzorota kwa uchumi

mtu binafsi hutumia njenje zote

watoto hawatimiziwi mahitaji

filisha mja- akabaki hana mbele wala nyuma

uchumi wan chi huzorotabaada ya kutumia pesa kuwatibu wahasiriwa

husababisha uraibu

huleta wizi

husababisha uzembe

madereva kusababisha ajali

kupata magonjwa

DARASA LA SABA

LUGHA: MUHULA WA KWANZA

Ufahamu: sauti ya ukimwi

Kuchambua picha kwenye ufahamu

Kusoma ufahamu kwa kutumia mbinu ainati

Kuchambua maudhui

Kutambua na kujadili misamiati kwenye ufahamu

Kueleza maana ya misamiati

Kutunga sentensi kwa kutumia misamiati

Sarufi: matumizi ya ‘kwa”

Ni kiambishi ambacho hutumika kuleta dhana mbalimbali

Kwa inafaa itumike ipasavyo

Usitumie kwa kama kihusishi cha mahali kama vile kwa duka

Mifano

KKD UK 80-82

MUFTI UK 98-100

KURUNZI UK 134

Kusikiliza na kuongea: nyimbo

Ni mbinu ya kuyapanga maneno ili yawe na sauti ya urari

Nyimbo huwa na nasaha, ujumbe, wazo au mafunzo Fulani

Nyimbo zisipotumika vizuri huweza kuvuruga maadili, heshima na usawa katika jamii

Mufti uk 102-103

Kuandika: hati nadhifu

Hati ni muhimu katika uandishi

Mwanafunzi aweze kufanya mazoezi mara kwa mara ili aboreshe hati yake

Azingatie miundo ya herufi mbalimbali

Anakili au asikilize maneno sentensi au aya mbalimbali

Msamiati: vitawe

Vitawe ni maneno yaliyo na maana zaidi ya moja

Hutokana na neno tawi

Neno moja linaweza kutumiwa kuleta maana tofauti na nyingine

Mfano

Somo - mpango wa mafundisho ya elimu

Mtu wa jina moja na mwengine kunga unyogoni

Asilia

Kurunzi 7 uk 19-20

Mufti 7 uk 104

Kkd 7 uk 75

Kusoma: maktaba

Maktaba ni mahali maalum ambapo vitabu huhifadhiwa

Vitabu hivi huwezwa kugawanywa kulingana na malengo, matumizi na viwango vya wasomaji

Vinaweza kuwa ni vya handithi, vitendawili, mashairi na mazoezi

Mwalimu atenge muda maalum ili mwanafunzi awe na uzoefu wa kusoma

Asilia

Kurunzi uk 72-73

Mufti uk 106

Sarufi: mnyambuliko wa vitenzi

Huku ni kuvibadili vitenzi kwa kurefusha viambishitamati ili kuleta kauli mbalimbali

Kauli hizi ni

Tendana: uma - umana

Tendesha: lala – laza

Tendeka: Lima – limika

mwanafunzi sharti atumie kamusi sahii kwa marejeleo

Asilia

Mufti uk 106-108

Kurunzi uk 20 – 21

Kusikiliza na kuongea: shairi

Ni tungo wa kisanaa unaozingatia kanuni au arudhi za ushairi

Arudhi hizi ni kama

Idadi ya silabi

Vina

Mishororo

Beti

Shairi huwa na ujumbe mafunzo na maudhui

Lazima liwe na urari na mtiririko wa mawazo

Mufti uk 109

Kurunzi82-83

Kuandika: sentensi

Sentensi ni mpangilio wa manenoili pawe na mtiririko na mshikamano mwafaka

Kuna sentensi za aina mbalimbali

Mwanafunzi aweze kutunga sentensi kwa kufuata mpangilio unaofaa

Mufti uk 110

Msamiati: tarakimu

Ni herufi za hesabu zinazoonyesha idadi Fulani

Mwanafunzi aweze kujua tarakirimu zaidi ya milioni moja na akipewa maneno aweze kuandika

Mufti uk 111-112

Kurunzi uk 112-113

Kkd uk 68-69

Ufahamu: matibabu

Kuchambua na kutaja yaliyomo katika mchoro

Kusoma ufahamu kwa kutumia mbinu ainati

Kutambua misamiati na maana yake na kutunga sentensi sahihi

Kuchambua maudhui

Mufti uk 114-117

Sarufi: mnyambuliko wa vitenzi

Kurejelea kauli mbalimbali za mnyambuliko hasa kauli ya kutendesha

Wanafunzi wataje vitenzi mbalimbali vinavyowatatanisha

Mwalimu asisitize kuhusu kauli ya kutendesha

Mufti uk 117

Kkd uk 92

Kusikiliza na kuongea: methali

Ni aina ya semi

Ni mtungo wa maneno wenyenye maana fiche

Mwanafunzi aweze kujua jinsi ya kukamilisha methali alizopewa

Mfano

Macho hayana _____

Chovya chovya humaliza _____

Kitanda usichokilalia _____

Mufti uk 103

Kkd uk 117

Kuandika: imla

Imla humpa mwanafunzi mazoezi ya tahajia, uakifishaji, usikivu wa kina na hati bora

Mwanafunzi atasomewa maneno na sentensi na mwalimu

K k d uk 82

Msamiati: utaifa

Ni majina ya watu yanayoonyesha uhusiano uliopo baina ya watu nanchi zao

Kuna watu walio na majukumu, mitazamo na uhusiano wa aina mbalimbali

Uhusiano huu unaweza leta matokeo hasi au chanya

Mfano

Mlowezi – anayehama nchi nyinginena kukaa huko

Mzalendo – anayependa nchi yake kwa dhati nay u tayari kuitetea

Mufti uk 119-120

Kurunzi uk 78 k k d uk 77

Ufahamu: jinamizi la sukuma wiki

Kuchambua pitcha vitabuni

Kusoma ufahamu kwa ufasaha

Kuchambua maudhui na msamiati uliotumika

Kutunga sentensi kwa kutumia msamiati uliopewa

Mufti uk 122-123

Sarufi: tanakali za sauti

Ni maneno yanayoonyesha au kuiga milio ya sauti, hali Fulani, sura au vitendo mbalimbali

Hutumia kusositiza namna vitendo vilivyo, vinavyotendeka au kitakavyotendeka

Mfano

Funika gubigubi!

Papatika papatupapatu!

Kula fyu!

Kuregea regerege!

Mufti uk 124-125

K k d uk 117-118

Kusikiliza na kuongea: hotuba – zimwi la ukumwi

Wanafunzi wasome makala na kuelewa

Wachambue ujumbe uliomo kwenye makala

Wajifunze mambo muhimu

Mufti uk 125-127

Kuandika: mashairi

Mwanafunzi ajue arudhi zote za shairi

Azitumie arudhi hizo kutungia mashairi ya tathlitha na tarbia

Mufti uk 127

K k d uk 149

Msamiati: vitawe

Ni maneno yaliyo na maana zaidi ya moja

Mifano

Mbuzi – mnyama mdogo wa nyumbani

Chombo au kifaa cha kukunia nazi

Mwalimu aorodheshe vitawe zaidi

Mufti uk 127-128

Ufahamu: chuki

Kuchabua mchoro kwenye vitabu

Kusoma na kuuelewa ufahamu

Kuchambua ujumbe mkuu, msamiati na tamathali zilizotumiwa

Kutunga sentensi wakitumia misamiati

Mufti uk 130-132

Sarufi: matumizi ya vihusishi ‘katika’ na kiambishi tamati —ni’

Katika na —ni ni vihusishi vinavyotumiwa kumaanisha ndaniya

Vihuishi hivi havitumiwi pamoja katika sentensi

Mfano

Ingia katika darasani ni kosa

Ingia darasani au ingia katika darasa ni sahihi

-ni huambishwa kwenye nomino za kawaida kisha nomino hiyo huorodheshwa katika ngeli ya PAKUMU

Katika hutumiwa kuleta maana ya

Miongoni mwa

mtu mmoja katika wale ni mgonjwa

wakati

Tutakuwa na likizo katika mwezi wa Aprili

Ujumla wa vitu

Wote walishiriki katika michezo hiyo

Mufti uk 132-134

K k d uk 122

Kusikiliza na kuongea: mchezo wa kuigiza

Ni hali ya kusema, kutenda na kuonyesha matukio kwa njia ya sanaa

Vitendo, milio na sauti na mavazi hutilia mkazo yale yanayoigizwa

Lengo huwa ni kutoa funzo Fulani

Mufti uk 135-139

Kurunzi uk 84-85

Kuandika: handithi fupi

Wanafunzi waandike handithi fupiwakirejelea mchoro

K k d uk 144

Msamiati: tarakimu 5,000,000-6,000,000

Wanafunzi waweze kuandika tarakimu kati ya 5,000,000 – 6,000,000 kwa maneno na nambari

Sharti waweze kutumia maneno kama laki, milioni , elfu

Uakifishaji mwafaka utumiwe

Mufti uk 139-140

Ufahamu: ufundi wa insha

Kuchambua picha vitabuni

Kusoma ufahamu kwa ufasaha

Kutaja na kuorodhesha misamiati na maana yake

Wanafunzi watunge sentensi wakitumia misamiati

Wajibu maswali

Mufti uk 142-144

Sarufi: alama za uakifishaji

Ni alama zinazotumiwa ili kuwasilisha nia halisi na maana kamili ya kwenye maandishi

Alama hizi pia hufanya kusomeka kwa sentensi kuwa rahisi

Mfano

Nusukoloni /semikoloni/nukta kipumuo ;

Hutumiwa kuunganisha mawazo mawili

Mfano

Ninataka kuondoka mapema ;sipendi kuchelewa

Koloni/nuktambili/nukta pacha :

Hutumiwa kuonyesha orodha ndefu

Mfano

Nenda ununue vutu vifuatavyo:maziwa, mkate, sukari, mafuta na chumvi

Mufti uk 144-145

Kurunzi uk 123-125

Kusikiliza na kuongea: makala

Kusoma makala kwa kina

Kuelewa ujumbe mkuu

Kujadili kuhusu mbinu bora za kuepuka kuathirika na manbo yanayochangia kuzorota kwa maadili

Kutaja vyombo vya kisasa vinavyochangia kuzorota kwa maadili

Mufti uk 145-146

Kuandika: imla

Kuandika maneno yenyе sauti f, v, l, r, g, k

Wasikilize maneno kwa umakinifu ili wayaandike kwa usahihi

Watunge sentensi eakitumia maneno hayo

Msungi uk 133

Msamiati: viwandani

Viwanda ni mahali ambapo bidhaa, vitu, mashine na vipuri mbalimbali huundiwa

Huwa na mitambo mbalimbali

Mitambo na mashine hurahisisha kazi

Mifano

Fuawe

Chombo cha mhunzi anachowekea chuma anachokifua

Kreni/kirini

Mashine nzito ya kuinulia mizigo mizito hasa bandarini

Mufti uk 147-148

Tujivunie uk 120-121

Shairi: daladala

Wanafunzi waelewe kanuni za ushairi

Walighani shairi walilopewa

Kuuchambua ujumbe katika sentensi hiyo

Kuchambua msamiati uliotumiwa

Kujibu maswali yaliyotolewa

Mufti uk 150

Sarufi: ukubwa, udogo na wastani wa nomino

Ukubwa ni hali ya kukuza nomino na udogo ni hali ya kudunisha nomino

Wastani ni hali ya kawaida ya nomino

Nomino katika ukubwa huwekwa katika ngeli ya LI – YA na nomino katika hali ya udogo huwekwa katika ngeli ya KI – VI

Zipo kanuni ambazo hutumiwa

Noino zenye silabi mbili- dodosha moja

Mtu- jitu

Nomino zinazoanza kwa ki dondosha ki pachuka ji

Kiatu – jiatu

Mufti uk 151-152

K k d uk 132, 148

Kusikiliza na kuongea:shairi – ngonjera

Wanafunzi waweze kuigiza shairi walilopewa

Kuchambua ujumbe uliomo

Kueleza aina ya shairi na msamiati uliopo

Kujibu maswali

K k d uk 146

Kuandika: imla

Mwalimu awasomee wanafunzi aya kasha wandike madaftarini

Wafanye masahihisho

Tujivunie uk 17

Msamiati: viumbe vyakipe na kiume

Hii ni hali ya jinsia au uana

Viumbe vyenye uhai huwa vyakipe au kiume

Sharti viambatanishwe vinavyofaa

Mfano

Mkewe – mumewe

Jike – dume

Halati – mjomba

Mufti uk 154-155

Kurunzi uk 69

Kusoma: makala magazetini na majarida

Kusoma makala katika vitabu

Kuchambua picha katika kitabu

Kutaja mambo muhimu katika magazeti na majarida

Tofauti kati ya majarida na magazeti ni kuwa magazeti huchapishwa kila siku lakini majarida huchapishwa baada ya muda Fulani

Kuchambua msamiati uliotumiwa

Kujadili na kujibu maswali

Mufti uk 157-158

Sarufi: sifa kutokana na vitenzi

Ni kuunda maneno yenye kivumishi au kusifu nomino kutoka kwenye viarafa

Sifa hizi huwa ni herufi kama f, v, mw

Mfano

Amini — mwaminifu

Sikia- sikivu

Tii — tiifu

Dhulumu — dhalimu

Mufti uk 158-159

Kusikiliza na kuongea: uso unasingiziwa

Kusoma makala na kuelewa

Kuchambua ujumbe kutoka kwa makala

Kuchambua msamiati uliotumika na kutunga sentensi

Kujibu maswali

Mufti uk 159-161

Kuandika: imla

Kusikilia kwa umakinifu maneno yatakayosomwa

Kuandika kwa usahihi na hati nadhifu

Mufti uk 161

Msamiati:tarakimu 6,000,000 – 7,000,000

Mwanafunzi aweze kuandika tarakimu kati ya 6,000,00 – 7, 000,000

Kuweza kuandika kwa maneno na tarakimuna pia kuorodhesha milioni, laki, elfu

Mufti uk 162

Ufahamu: ajira za watoto

Kuchambua picha vitabuni

Kusoma ufahamu kwa ufasaha

Kutambua msamiati uliotumiwa na kutunga sentensi sahihi

Kujibu maswali uliyopewa

Mufti uk 164-166

Sarufi: virejeshi

Kuorodhesha ngeli mbalimbali na majina katika ngeli hizo

Kuorodhesha virejeshi pamoja na noino katika ngeli hizo

Kutunga sentensi kwa kutumia virejeshi hivyo

Mufti uk 166

Kusikiliza na kuongea: vitendawili

Aina ya fumbo ambapo mtegaji analifahamu jibu

Majibu ya vitendawili yanahitaji Yule aliyetegewa aliwazie tena jawabu lake

Huanza hivi

“kitendawili” anayetega

“tega” anayetegewa

Iwapo atashindwa kupeana jawabu sahihi sharti apeane mji Fulani

Mfano

Kuku wangu katagia mibani – nanasi

Ajilinda bila silaha – kinyonga

Mufti uk 166

K k d uk 88

Kuandika: methali

Kuorodhesha methali mbalimbali na kutumia majina kutunga sentensi

Mfano

Ganda – ganda la muwalajana, chungu kaoana kivuno

Kiatu – baniani mbaya kiatu chaje dawa

Mufti uk 103

K k d uk 167

Msamiati: watu na kazi zao

Watu hufanya kazi mbalimbali

Ni sharti tuheshimu kila aina ya kazi

Mfano

Kungwi – anayefundisha kunga za nyumbani

Haali – hubeba mizigo kwa malipo

Mufti uk 167-169

Ufahamu: mawasiliano ya kisasa

Kutazama na kuchambua picha vitabuni

Kuvitambua vifaa hivyo

Kutambua ujumbe uliomo katika ufahamu

Kutunga sentensi na misamiati iliyotumika

Mufti uk 172-174

Sarufi: umoja na wingi

Kuorodhesha ngeli mbalimbali na vipingege vyake uhimu

Kutunga sentensi zenye vipingege hivyo katika hali ya umoja na wingi

Mfano

Kiatu kinachonuka hakipendezi

Viatu vinavyonuka havipendezi

Mufti uk 174-175

Kusikiliza na kuongea : misemo

Misemo ni aina ya semi yenye maana isiyolingana na maneno yaliyotumiwa

Mfano

Mkia wa mbuzi — mtu ovyo

Nguo imeruka- imekuwa fupi

Mufti uk 175

Kuandika : shairi

Kutunga shairi kwa kufuata kanuni zinazofaa

Mufti uk 176

Msamiati: malipo mbalimbali

Ni ada zinazotozwa au kutolewa baada au kabla ya huduma wajibu au jukumu Fulani kutekelezwa

Malipo yanaweza kuwa ninfedha au kwa kitu chochote bora pawe na makubaliano

Mfano

Nauli – malipo ya usafiri

Mahari – malipo ya kuolea

Mufti 176-177

INSHA

MUHULA WA PILI

INSHA YA MASIMULIZI

Huzuni au tanzia

Huvi ni visa vinanyoleta majonzi, huzuni, simanzi, sikitiko au jitimai

Mikondo

Ujambazi/unyang'anyi/uporaji/wizi

Utekajinyara

Ujangili

Wizi wa mifugo

Ilaghai

Magendo

Ugomvi wa kijamii

Uvamizi na watu katili

Migomo

Misamiati na mapambo

Mayowe – ukemi, usiah, mayowe

Wasiwasi- jekejeke, jakamoyo, kiherehere

Kufa – kata kamba, enda ahera, jongomeo

Hasira – pandwa na mori, kuwa na tumbo joto, kama zaibaki kwenye kipimajoto

Nilinyapianyapia/nilinyatianyatia nyatunyatu

Joho la kiwewe lilinivaa_____

Nilichana mbuga/nilitifua vumbi ili kuyaokoa maish _____ -

Moyo ulnidwikadwika/ulinipapa kama ngoma za mahepe

Malaika yalinisimama wima

Tulisikia sauti zilizotweta kama ____

Sikuyaamini macho nilipoona

Nilipiga usiah ambao ungewafufua wafu _____

Ulimi uliniganda kinywani

Nililia kwa kite na imani lakini kilio si dawa

Nilitoka shoti kama

Ngeu ilimtiririka kama _____

Milio ya risasi ilitamalaki kwenye anga
Parafujo za miguu ziliregea
Macho yalinitoka pima kama _____
Nilitetemeka kama unyasi nyikanu _____
Kijasho chembamba kikaanza kunitoka

Methali
Mbwa hafi maji akiona ukoko
Damu ni nzito kuliko maji
Tama mbele mauti nyuma
Unjanja wa nyani huishia jagwani
Siku za mwizi ni arubaini

INSHA YA MASIMULIZI – HISIA ZA FURAHA

Furaha hutokana na
Sherehe – harusi
Mwakampya
Kuzaliwa kwa motto
Sikukuu ya krismasi
Sikukuu ya pasaka
Mahafali – sherehe za kufuzu
Siku ya tuzo/harambee
Kutembelewa na wageni
Sherehe za kitaifa
Sherehe z asili
Msamiati na mapambo
Maua ya kila ainati – si asmini, mawaridi

Ukumbi ulijaa na kuwatapika adinasi

Vipaza sauti vilihinikiza sauti _____

Vyakula vya kila aina/jamii vilitishia kuangusha meza

Msichana /kidosh/o/kipusa alitembea kwa madaha

Mkalimani na mfawidhi walishirikiana kama

Tulilakiwa kwa kupigwa pambaja

Waja walijaa si si si si

Waja waliwasili makundimakundi/mmoja mmoja/pacha pacha

Nikitembea aste aste hadi jukwaani

Kula/kushtaki njaa/fanyia mlo haki

Nilikumbuka nilivyojifunga kibwebwe/masombo

Kaka angeasi ukapera

Waja walisakata ruma/dansi

Msafara/mlolongo wa magari

Vipokezi vya methali

Yakini,_____

Waama, _____

Ama kweli_____

Wahenga hawakukosea walipokili_____

Methali

Chanda chema huviswa pete

Baada ya dhiki faraja

Hauchi hauchi unakucha

Siku njema huonekana asubuhi

BARUA/WARAKA

Kuna aina mbili

Barua ya kirafiki

Barua rasmi

BARUA YA KIRAFIKI/KIDUGU

Huandikwa ili kupeana mwaliko, kujuliana hali, kufahamisha au kuarifu kuhusu jambo

Sehemu muhimu za barua hii ni

Anwani ya mwandishi

BIDII FAULU,

S.L.P 93,

NAIVASHA.

18-11-2015

Kwa sahibu yangu, fundi msanifu ,

Utangulizi_____

Mwili

Hatima

Ni mimi wako,

Jina la mwandishi

Huandikwa pemberi kabisa wa kulia sehemu ya juu

Hujumuisha jina la mwandishi au anakosomea au kufanya kazi

Huwa pia na mahali anakoishi na sanduku la posta

Kianzio

Hudhihirisha anayeandikiwa

Hubainisha uhusiano wake na mwandishi

Kwa mpendwa

Kwa laazizi

Rafiki yangu

Kwa mwanangu mpendwa

Utangulizi

Haya ni maamkizi na kujuliana hali

Mfano

Pokea salamu sufufu/furifuri

Mimi ni buheri w afya/mzima kama

Mwili

Hubeba ujumbe au kusudio la barua

Lengo/nia/azma ya kukuandikia barua hii ni _____

Ninaomba unitendee hisani/fadhila

Kwa kuwa wema hauozi

Ninakuhakikishia kuwa nitatia bidii

Ningependa kukujuvya kuwa

Tumia viunganishi ili kuunganisha mawazo

Isitoshe, zaidi ya hayo, aidha

Tamati

Ningeoenda kutia nanga kwa kukueleza

Ningependa kukunja jamvi

Kwa kuwa muda umenip kisogo

Ni mimi wako mpenzi,

Ni wako mpendwa,

Jina la mwandishi

BARUA RASMI

Huandikwa ili kuwasilisha ujumbe maalum

Huandikwa ili kuomba msamaha

Kuomba nafasi kwa kazi

Kuwasilisha malalamishi

Kuagizia/kuthibitisha mapokezi ya kampuni, shirika , idara

Sehemu

Anwani ya mwandishi

Huandikwa pbeni kabisa upande wa kulia sehemu ya juu ya karatasi

Hujumuisha jina la mwandishi, sanduku la posta, mahali ankoishi na tarehe baada ya anwani vuka mstari mmoja

Anwani ya mwandikiwa

Hutaja cheo cha anayeandikiwa

Taja jina la kampuni/shirika/dara

Taja S.L.P

Kianzio

Huanzia chini ya anwani ya mwandikiwa

Bwana/BW

Bibi/BI

Mabibi

Mabwana

Mtajo

Huelezea lengo la barua

Hutangulizwa kwa MINT: (mintirafu), KUH: (kuhusu), OMBI: , kumb: (kumbuka)

Pigia mstari ujumbe wenyewe

Mwili

Hubeba ujumbe wa barua

Maudhui hutegemea nia au lengo la barua

Lugha iwe rasmi

Msamiati

Nina furaha ribribi/kuu/firifuri

Nina bashasha belele

Ninasikitika ninapokuandika waraka huu ____

Ningependa kuchukua fursa/wasaa/nafasi

Kurejelea habari Fulani

Kwa mujibu w habari niliyoisoma/kutokana na taarifa/ kulingana na _____

Shule.kampuni/shirika ____imesifika

Imetajwa na kutajika

Sifa zake zimeenea kote_____kamamoto nyikani kama wakati wa hari/kiangazi

Katika Nyanja za michezo ____idara/ shirika/shule yako

Wasifu/tawasifu ____mimi ni mwananchi kindakindaki/halisi

Nina nidhamu na taadhima ya hali ya ____

Nina talanta katika fani ya riadha uimbaji

Nina sauti ya ninga

Nitakuwa kielelzo dhabit kwa

Nitatia bidii za mchwa ajengaye kichunguu

Nitavumilia/nitajikaza kisabuni ili kuafikia ndoto yangu

Vyeti vyangu vimeambatanishwa pamoja na waraka huu

Tamati

Ni mwisho wa barua

Huandikwa pembeni upandr wa kulia sehemu ya chini

Herufi ya kwanza iwe kubwa

INSHA ZA METHALI

Methali ni usemi wa kisanii wa kimapokeo unaofikiliwa na jamiina hutumiwa kufumbia jambo Fulani

Methali hutahiniwa kwa namna tatu

Ikiwa kama mada

Mwanafunzi anafaa aeleze maana ya juu na ya ndani yake na matumizi yake iwapo anaifahamu vyema

Methali za majutu, maonyo , na tahadhari

Hutumiwa kuonyesha athariau madhara yanayotokea baada ya mtu kugaidi maagizo, nasaha au maonyo

Hutumiwa kutoa funzo kwa wenginekutokana na dhiki na majuto yaliyomfika mhusika

Asiyefunzwa na mamaya hufunzwa na ulimwengu

Asiyeskia la mkuu huvunjika guu

Mchelea mwana kulia hulia mwenyewe

Mbio za sakafuni huishia ukingoni

Mchuma janga hula na wa kwao

Ujanja wa nyani huishia jangwani

Majuto ni mjukuu huja kinyume

Mchiba kisima huingia mwenyewe

Msiba wa kujitakia hauna kilio

Kilio si dawa

Mapambo na msamiati

Kutofuata ushauri

Alikuwa hakanywi hakanyiki

Hasikii la mwadhini wala la mteka maji msikitini

Alikuwa haliki hatafunuki

Haambiliki hasenezeki

Alikuwa hajijui hajitambui
Kujuta
Aliishia na laiti kinywani
Alijiuma kidole/alilia chanda kili kinywani
Nilikabiliana ana kwa ana na ulimwengu usiokuwa na huruma
Niliyaona ya firauni
Nilikiona kilichomtoa kanga manyoya
Kupuuza
Alivalia miwani mashauri
Niliyatemea mate mawaidha
Alijitia hamnazo
Aliyatia kapuni yota aliyoambiwa
Mambo kuharibika
Mambo yalimwendea pete/tenge/mrisi/shoto/shambiro
Kutowezekana kwa
Ilikuwa sawa na kukama tetere
Kufunuka jua kwa ungo au chekeche
Kuchota maji kwa pakacha
Tashbihi
Pukutikwa na machozi kama ngamia
Tiririkwa na machozi kama maji mlimani
Mchafu kama kilihafu/fungo
Nuka kama mzoga/beberu/kindonda
Unafiki na kujitakia shida
Chui aliyevalia ngozi ya kondoo
Panya aliyeumia na kuvuvia
Kujipali makaa kama chachandu

Kuogelea katika bahari ya moto

INSHA ZA MAELEZO

Hutoa ufanuzi kuhusu jambo, mtu, mahali au kitu Fulani

Maelezo haya huwa ni sifa au hoja maalum

Insha hizi hutahadharisha, huelezea, huarifu na huburudisha

Mtahiniwa asijadili chini ya hoja sita

Atoe hoja za ukweli

Mfano

Athari za ukimwi

Athari za dawa za kulevya

Athari za tknolojia

Mchezo ni upendao

Haki na ajira za watoto

Haki ni mstahiki au ni jambo ambalo ni halali ya mtu

Mstahiki pia ni mtu mwenye haki ya kupata kitu

Ajira ni kazi zinazofanywa katika mashamba, viwanda, nyumbani na migodini

Watoto wanapopewa ajira ni kinyume cha sharia

Baadhi ya haki hizi ni

Lishe bora

Watoto wanafaa wapewe mlo ulio na viinilishe muhimu kwa protini, kabohaidrati, madini na maji safi

Wasipolishwa huenda wakaathiriwa na magonjwa kama kwashakoo, utapiamlo

Mavazi

Humkinga dhidi ya mabadiliko ya hali ya anga

Huzuia maradhi kama mafua, nimonia na pumu

Methali

Kinga ni bora kuliko tiba

Makao salama

Humsetiri dhidi ya wanyama hatari, maadui na mabadiliko katika hali ya anga

Kupata elimu

Asibaguliwe kwa misingi ya jinsia, kidini, kikabila au rangi ya ngozi

Wasichana wasiozwe mapema

Wasijiingize katika vitendo vya ukosefu na maadili kama ukahaba

Wafundishwe maadili na nifhamu

Methali

Elimu haitekeki

Elimu ni bahari

Elimu haina mwisho

Afya njema

Watoto wanafaa kukulia katika mazingira safi

Wapewe matibabu wanapougu

Wapewe lishebora

Methali

Afya ni bora kuliko mali

Kinga ni bora kuliko tiba

Wakingwe dhidi ya dhuluma

Hii ni kama kuchomwa na kukatakatwa mwilini

Waadhibiwe kwa kadiri na wastani

Wakuzwe vyema kwa maadili na mapenzi

Methali

Motto umleavyo ndivyo akuavyo

Masukuzi ya leo ndio msitu wa kesho

Wasiajiriwe

Hii ni kinyume na sharia katika katiba ya nvhi

Waajiri huwatesa na kuwanyanya watoto

Wengine huwarapua kwa mijeledi

Wengine huajiri kama vijakazi, watwana

INSHA YA MASIMULIZI

Insha ya ndoto/njozi/ruya/ruiya

Ni aono anayoyapata mtu akiwa usingizini

Huketa hisia za furaha au huzuni

Mtu anaweza kupiga mayowe au kuweweseka kulinga na ndoto

Ndoto za huzuni zinaweza kuhusu

Kifo

Wizi

Moto

Mafuriko

Kutishwa na viumbe hatari

Wakati mwingine mhusika hutokwa na jasho, kutabawali au kujikuta mvunguni mwa kitanda

Ndoto ya furaha humfanya mhusika kujilaumu kuwa ilikuwa ni ndoto tu

Inaweza kuhusu

Mahafali

Kuwa tajiri

Kapasi mtihani

Kuzaliwa mahali kama ikulu

Mwandishi asianze kwa kusema kuwa alianza kuota

Mapambo

Baada ya kula chajio____

Nilikuwa nimechoka hoi bin tiki_____

Niliubwaga mgogole wangu kwenye kitanda

Nilijifunika gubigubi na kulala fo fo fo

Hisia za furaha

Nilifurahi ghaya ya kufurahi

Furaha upeo wa furaha

Nilidamka wanguwanguna kushika hamsini zangu

Niliamka alfajiri ya Mungu/ya musa

Ukumbi ulijaa shangwe, nderemo na hoi hoi

Nilipaa na kuelea angani

Vicheko vilishika hatamu jari moja

Hisia za huzunu — jinamizi

Maji yalikuwa yamenifikasi shingoni

Ulimi uliniganda kinywani

Moyo ulinipapa kama kwamba ultaka ufunguliwe utoke

Nilishindwa kuongea ni kawa kama mja aluyepokonywa ulimi

Malaika alinisimamia tisti/wima/kititi

Mambo yaliniendea mpera mpera

Nilipiga usiah/mayowe ambayo yangewafufua wafu

Zogo na zahama lilizuga

Nililia kwa kite na imani lakini hakuna aliyenihurumia

Niliduwaa na kubung'aa kama mzungu wa reli

Kilio cha kikweukweu kilihitimu kikawa cha mayowe

LUGHA MUHULA WA PILI

SURA YA KWANZA

Ufahamu: mpira wa midomo

Chambua picha kwenye vitabu

Orodhesha msamati na kueleza maana yake

Teua wanafunzi wasome kwa kupokezana

Wajibu maswali waliyopewa

Mufti uk 187

Sarufi: mnyambuliko wa vitenzi

Huu ni upachikaji wa viambishi kwenye mzizi wa kitenzi ili kuunda vitenzi vipyta

Kauli ya kutendeshwa/fanyisha

Huonyesha kuwa kitendo kimesababishwa na kitu Fulani

Vitenzi hivi hutambulishwa na vitenzi vy, za, sha, fya, na ,sa

Mufti uk 188

Kurunzi uk 20

Kusikiliza na kuongea: sauti tata

Ziandike sentensi ubaoni

Wazima moto walikula sima kabla hawajazimia

Wafumaji walifuma sweta na sifa zao kuvuma kote kijijini

Yasome maneno yenyе sauti tata huku wanafunzi wakisikiliza

Waongoze wanafunzi kutunga sentensi wakitumia maneno haya

Kamusi yaweza kutumika

Ua na hua

Zana n asana

Oga na oka

Msamiati: visawe

Ni maneno yenyе maana sawa

Mwalimu atoe mifano

Shangazi – mbiomba

Moto – nari

Ogopa – chelea

Kipusa – kidosho

Mufti uk 190

K k d uk 24

Ufahamu: chaurembo

Kutambua na kuchambua picha katika vitabu

Kutambua maneno magumu na kuyafafanua na kuwataka wanafunzi watunge sentensi

Wape fursa wasome na wajibu maswali

Mufti uk 193-194

Sarufi: kukanusha amri

Wakati wa amri hukanushwa kwa kutumia si

Mifani

Aende – asiende

Nimpe — nisimpe

Ule — usile

Swali lije baadaye

Wewe kunywa dawa

Wewe usikunywe dawa

Mufti uk 11-20

Kusikiliza na kuongea: handithi

Wanafunzi wataje majina ya viumbe wanavyoviona pichani

Wateuwe wasome aya kwa sauti

Wataje methali zinazohusiana na handithi hii

Mtaka yote hukosa yote

Njia mbili zilimshinda fisi

Mufti uk 12

Msamiati: mapambo ya mwili

Wanafunzi wazitaje sehemu mbalimbali za mwili

Wayataje mapambo yoyote wanayoyajua

Mifano

Kipuli

Pete

Ushanga

Mkufu

Kipini

Hina

Waja

Mwalimu atoe nyanzo halisi alizozichukua au michoro

Wanafunzi wataje jina la kila pambo na kutaja sehemu ya mwili linapovaliwa

Wanafunzi wasome sehemu ya msamiati na mwalimu awaongoze kwa kutoa maelezo

Wajibu maswali

Kurunzi uk 89-90

K k d uk 85-87

SURA YA PILI

Ufahamu: vituko runingani

wanafunzi kuchambua picha

orodhesha misamiati ubaoni na kutoa maana yake

wateupe wanafunzi wsome ufahamu mmoja mmoja kwa sauti

wape fursa wasome kimya na kujibu maswali

mufti uk 201-202

sarufi: wingi na kukanusha

wakati wa sasa na hukanushwa kwa ha

mifano

unasoma – mnasoma – hamsomi

unakula – mnakula – hamli

mufti uk 203

kusikiliza na kuongea: shairi

mchague mwanafunzi yeyote alikariri shairi analolijua

wapange wasome shairi hili kwa kupokezana

mwalimu aghani ubeti wa kwanza kwa sauti taratibu, mshororo baada ya mwingine

wanafunzi wajadili ujumbe katika kila ubeti
waulize maswali haya na majibu yawasilishwe kwa kuongea
shairi hili ni la aina gani?

Shairi hili lina jumla ya mishororo mingapi?

Kipokeo cha shairi hili ni?

K k d uk 70

Kurunzi uk 66

Msamiati: tarakimu 7,000,000 – 8,000,000

Anza kwa maswali ya chemsha mbongo kama

Una ywele ngapi kichwani mwako?

Kuna nyota mia,milioni au elfu ngapi angani?

Ziandike tarakirimu ubaoni ili ujue kama wanakumbuka na wajibu madaftarini mwao

6,599,790

5,456,696

5,555,867

Wafanye mazoezi zaidi

Mufti uk 112

Ufahamu: kituo cha kitwea

Kuitazama picha kwa makini na kujibu maswali

Orodhesha maneno magumu ubaoni na kuyafafanua kwa kutunga sentensi

Wasome ufahamu kwa zamu na ufasaha

Wajibu maswali na kutoa majibu sahihi

Mufti uk 200

Sarufi:umoja na wingi wa sentensi

Waulize wataje majina ya ngeli mbalimbali kwa umoja na wingi

Waongoze watunge sentensi kwa kutumia majina waliyotaja

Waagize wazisome sentensi zote za mazoezi

Kusikiliza na kuongea: handithi

Anza kipindi kwa kuuliza wanafunzi walighani shairi walilolisoma hapo awali

Chambua picha kwa kina

Teua wanafunzi wasome kwa zamu na kusisitiza matamshi bora

Wanafunzi watunge sentensi wakitumia maneno magumu

Wajadili maswali katika makundi yao

Baada ya kujadili chukua hoja za kila kundi na kuzisoma kwa sauti

Msamiati: nomino za makundi

Ni majina yanayorejelea mshikamano au mkusanyiko wa vitu au hali ya vitu hasa vya aina moja kuwa pamoja

Mifano

Thurea ya nyota

Halaiki ya watu

Numbi ya samaki

Onyesha wanafunzi vifaa halisi

Watazame vifaa na wataje majina yaliyo kwa makundi

Wajibu maswali

Kurunzi uk 132

K k d uk 140

SURA YA TATU

Ufahamu: maisha ni mpango

Kuitazama picha na kutoa maelezo mafu[il kuihusu

Andika msamiati ubaoni na kutoa maana yake

Wateue wanafunzi wasome mmoja mmoja

Wajibu zoezi

Mufti uk 216-218

Kisikiliza na kuongea: mafumbo na vitendawili

Fumbo ni swali la chemsha bongo ambalo halihitaji utumizi wa akili kupata jibu sahihi

Mfano

Achora lakini hajui achoracho – konokono

Aliyekitengeneza hakukitumia, aliyekinunua hakukitumia, aliyekitumia hakukiona , ni nini?

Wafumbe na wafumbue mafumbo kwa kufuata maelekezi ya mwalimu

Kutega na kutegua vitendawili kwa kufuta maelekezi ya mwalimu

K k d uk 37

Msamiati: majina ya nchi au mataifa

Wanafunzi wataje majina ya nchi jirani zinazopakana na Kenya na miji mikuu ya nchi hizo

Waongoze watahe majina ya nchi kwa kutumia ramani na wataje tafsiri yake kwa Kiswahili

Mifano

Kenya – Kenya

Ethiopia – uhabeshi

America – marekani

Waongoze wataje majina ya visiwa kama vile kisiwa cha ngazija, pemba na unguja

Wajibu maswali

Kurunzi uk 40

Ufahamu: makala, vitabu vya handithi

Vitabu hivi hupatikana maktabani

Hupatikana

Maktaba ya shule

Maktaba ya taifa

Maktaba ya nyumbani

Maduka ya vitabu

Maduka ya wamaginga

Majumba ya majirani au rafiki

Wajibu maswali

K k d uk 33

Sarufi: vivumishi vya pekee ingine na —o-ote

Vivumishi hivi ni ote, o-ote, enye, enyewe na ingine

Wape fursa watunge sentensiwakitumia vivumishi hivyo

Wajibu maswali

Mufti uk 223-224

Kusikiliza na kuongea: afya na ukimwi

Ukumwi ni upungufu wa kinga mwilini

Jadili na wanafunzi mbinu za maambukizi

Epukana na yafuatayo

Ulevi wa pombe yoyote

Matumizi ya dawa za kulevya

Ukahaba na ufanyaji wa mapenzi ovyo ovyo

Kugusa damu ya mwathiriwa

Kutumia vitu kama nyembe, sindano za walioathiriwa

Wanafunzi watunge shairi wakitumia vipengele vya mjadala

Msamiati: tarakirimu 8,000,000 – 9,000,000

Wape fursa kujibu zoezi uk 225

Tarakimu ni alama ya hesabu ilioandikwa kuonyesha idadi

Zinaweza kutumika kuonyesha nambari, miongo au hesabu

Mifano

12,000 – kumi na mbili elfu

12,002 – kumi na mbili elfu na mbili

Ufahamu: nani alaumiwe

Uchambuzi wa picha kwa muktasari

Eleza maana ya maneno magumu

Teua wanafunzi wasome kwa zamu

Wanafunzi watoe majibu kwa maswali

Sarufi: vitawe

Ni maneno yaliyo na maana zaidi ya moja

Mfano

Vua- toa samaki majini

Toa nguo mwilini

Ala – aina ya mfuko ambamo kisu hufichwa

Tamko la kushangaa

Aina yoyote ya chombo cha kufanya kazi

Ongoza wanafunzi kutoa sentensi tofauti

Kurunzi uk 19

K k d uk 75

Kusikiliza na kuongea: methali za nyuni Ni
mtungo wa sanaa ulio na maana fiche
Wanafunzi wataje methali yoyote wanayoijua
Waongoze wataje ndege ye yote wanajua
Mbuni, kuku, kipungu, kiwi
Waongoze wataje methali ambamo ndege hutajwa

Mfano

Kozi mwana mandanda kulala njaa kupenda
Maana yake ni kuwa lazima mtu mwenye uwezo wa kulitekeleza jambo autumie
uwezo wake vilivyo
Mti mkuu ukigwa ndege huyumba
Maana yake ni kuwa kiongozi akitoweka waliomtegemea hutaabika

K k d uk 29

Kurunzi uk 15-17

SURA YA NNE

Ufahamu: kaburi la ulevi
Uchambuzi wa picha
Waongoze wanafunzi kutaja matatizo yanayotokana na ulevi
Kutolewana katika familia
Kuharibu kazi kwa kutoenda kazini
Ugonjwa wa ini na hata ukimwi
Eleza maana ya msamiati
Wateue wanafunzi wasome kwa kupokezana

Wajibu maswali

Sarufi: kauli ya kutendata

Kauli hii huonyesha dhana ya kurudia rudia tendo

Mfano

Kata – katakata

Imba – imbaimba

Tia – tiatia

Ruka – rukaruka

Wanafunzi wataje vitenzi mbalimbali na uandike ubaoni

**Waeleze kuwa kitendo kinaporudiwa rudiwa huendelezwa kwa kwa neon moja
lililosikamana**

Wajibu maswali

K k d uk 107

Kurunzi uk 20-21

Msamiati: watu na kazi zao

Wanafunzi wataje watu mbalimbali kutaja kazi mbalimbali na uandike ubaoni

Wajibu zoezi A kwa kutamka kwa sauti

Wajibu zoezi B kwenye madaftari yao

Kurunzi

Uk 1-3

Ufahamu: vipawa vyta kina mama

**Waongoze wanafunzi kutaja majina ya watu mashuhuri wanaowafahamu kama
Julius Nyerere, Nelson Mandela, Wangari Mathai**

Eleza maana ya maneno magumu na wanafunzi watunge sentensi wakiyatumbia

Wasome kwa zamu

Wajibu maswali

Sarufi: viwakilishi

Ni neno linalosimama badala ya nomino kama yeye, sisi, wewe

Wanafunzi wataje nomino katika ngeli mbalimbali

Waongoze kutaja viambishi nafsi kwa umoja na wingi

Eleza aina mbili za viwakilishi na utoe mifano

Wanafunzi watunge sentensi

Wajibu zoezi la mufti

Uk 240-241

Kusikiliza na kuongea: shairi – mkataa pema

Waulize wanafunzi waimbe wimbo wowote wanaoujua

Waongoze kujikumbusha mambo muhimu kuhusu ushairi

Wachague wanafunzi walighani shairi kwa sauti

Hakikisha mwanafuzi ana mwelekeo wa sauti moja katika kulighani shairi

Wajibu maswali na mwalimu aandike hoja sahihi ubaoni

Kanuni za ushairi ni kama vile

Mpangilio wa mishororo

Mpangilio wa beti

Urari wa vina

Kibwagizo

K k d uk 53-54

Kuandika: misemo na vitawe

Msemo ni fngu la maneno linalotumiwa na jamii ya watu kwa namna maalumili kutoa maadili

Mwalimu arejelee kamusi ya misemo na nahau

Mifano

Kufa moyo – poteza matumaini

Kufa kikondoo – bila kulalamika

Kufa sauti – shindwa kuongea

Kurunziuk 23-24

Msamiati: tarakimu 9,000,00 – 10,000,000

Wape maswali kuhusu tarakimu walizosoma

Tumia kandi za tarakimu zikiwa nyenzo kisha mwite mwanafunzi mmoja mmoja kuchagua kadi ya tarakimu

Waongoze waandike ubaoni kwa maneno

Wajumuishhe wanafunzi katika kuyatoa majibu sahihi

K k d uk 101

SURA YA TANO

Ufahamu: shairi

Washirikishe wanafunzi katika kutaja baadhi ya vipingele muhimu vya ushairi

Toa maelezo mafupi kwa kila kipengele

Mfano

Arudhi, tarbia, manju, kibwagizo

Wanafunzi walisome shairi kwa sauti

Waongoze wanafunzi kulichambua shairi kwa misingi ya arudhi za ushairi

Wajibu maswali

K k d uk 53-54

Kihuishi: ‘katika’ na kiambishi tamati ‘ni’

Katika hutumika kuonyesha uhusiano w kitu na mahali, huonyesha hasa ndani ya au kwenye

Mfano

Maji yamo katika chupa

Abiria wamo katika basi

Wanafunzi wamo katika darasa

Ni hutumika kuonyesha ndani ya au mahali ndani

Mfano

Vijiko vimo jikono

Walimu wamo majilisini

Mzazi yumo ofisini

Wajibu maswali

Kusikiliza na kuongea: misemo

Waambie wanafunzi wataje misemo yoyote wanayoifahamu

Wengine watoe maana ya misemo iliyotajwa

Waweke kwenye makundi ili waweze kujadili kuhusu misemo

Watoe majibu kwa kutamka

Mfano

Kumezea mate – kutamani

Kata rufani – kuomba kesi isikizwe upya

Wahimize watumie misemo hiyo katika insha

Msamiati: aina za magari

Ni chombo cha kusafiria kiendacho kwa magurudumu

Tumia michoro ya magari kama nyenzo

Wanafunzi watazame picha na wataje majina ya aina ya magari

Jadiliana na wanafunzi majibu

Pikipiki – gari lenye magurudumu mawili na lenye mtambo

Rukwama –gari linalokokotwa na maksai na lenye magurudumu mawili bila mtambo

Kifaru – gari la chuma la kivita lenye mzinga

INSHA MUHULA WA PILI

HOTUBA

Hotuba ni maneno au malezo maaluma yanayotokana na mtu mmoja mbele ya hadhira

Anayetao hotuba huitwa hatibu

Hadhira ni watu wanaohutubiwa

Hotuba inaweza kuwa ya

Mwalimu mkuu juu ya wazazi

Mwanasiasa nyakati za kampeni

Maafisa wa serikali katika sherehe tofauti

Rais akihutubia taifa

Mambo ya kuzingatia

Kufuata itifaki

Kutambua waliohidhuria kufuata cheo/mamlaka na umri

Mfano "mwalimu mkuu, naibu wa mwalimu mkuu, viranja na wanafunzi wenzangu jamjambo? _____

Wakati uliopo hutumika yaani usemi halisi

Nafsi ya kwanza naya pili hutumika

Mfano

Nimesimama kadamnasi nikiwa mzima kama kigongo _____

Hutumia alama za kunukuuu ikiwa unahutubia kwa niaba ya mtu mwengine

Mfano

rais, naibu wa rais _____

Kila hoja husimuliwa katika aya yake

Hitimisho huhusu kuwashukuru wasikilizaji na pia kuwapa funzo au changa moto au nasaha

Umuhimu wa elimu

Elimu ni mafunzo yanayopatikana shulenina maishani

Hupevusha fikira

Mja hujielwa, huelewa wengine na ulimwengu

Huheshimiana

Huweza kutumia raslimali vilivyo

Elimu hundoa ujinga/ujuha

Mwanafunzi humakinika katika maisha ya vaadaye

Msamiati

Leo si jana ,jana si leo

Enda na ucheo, siende na uchwao

Elimu ya vitabu humsaidia mtu kuhifadhi siri ujumbe na kumbukumbu za kutumia na kizazi cha baadaye

Msamiati

Elimu huboresha maisha

Kujenga makao mazuri

Kuwasaidia jamaa na jamii

Elimu ni daraja la kuvusha mtu kwenye gange/kazi yenye fulusi nono

Mtu hupata hela za kujimudu pasi kuwategemea wengine

Methali

Mtegemea cha nduguye hufa maskini

Mtegemea nundu haachi kunona

Mja hupewa heshima

Ragba

Nimesimama imara kama chuma cha pua

Tisti kama ngarange za mvule

Kidete kama kitawi cha mkarakala

Pongezi za dhati

Ninawapa mkono wa tahania kwa kufanya bidii za mchwa na duduvule

Nawamiminia shukrani sufufu

Ninawashukuru kwa kujitolea mhanga na kujifunga kibwebwe/masombo/kujikaza kisabuni

Methali

Elimu ni bahari

Elimu maisha si vitabu

Elimu ni taa gizani hung'aa

Elimu ni mali ambayo adui hawezi kuteka

Elimu bila mali kama nta bila asali

Tashbihi

Bidii za mchwa /duduvule

Ng'aa kama mbalamwezi

Pesa kama njugu

Julikana kama pesa

Misemo

Kujito;ea mhanga

Shika usukani

Kuna kichwa

Ambua kitu

Tia pamba/nta

METHALI ZA KUTOHADAIIKA NA UZURI WA NJE WA KITU NA TAMAA

Hutumiwa kuwaonya adinasi dhidi ya kudanganyika au kuhadaika na uzuri wa kitu bila kudadisi matokeo na athari zake

Methali ikiwa kama kichwa huhitajika kuelezea maana ya nje, ya ndani na matumizi

Mfano wa visa

Kumkaribisha mtu nyumbani

Kupatiwa lifti

Biashara gushi

Urembo

Fisadi

Methali

Uzuri wa mkakasi ndani kipande cha mti

Hakuna kizuri kisichokuwa na dosari

Penye urembo ndipo penye ulimbo

Uzuri wa mkakasi, ukipata maji basi

Vyote ving'aavyo sio dhahabu

Tama ilmwua fisi

Uzuri si hoja hoja ni tabia

Mpanda farasi wawili hupasuka msamba

Mtaka yote hukosa yote

Mbio za sakafuni huishia ukingoni

Mla kwa wawili hana mwisho mwema

Penye uhondo pana uvundo

Uzuri wa biyu ndani mabuu

Usiache mbachao kwa msala upitao

Vipokezi vya methali

Kwa yakini _____

Taib_____

Ama kweli_____

Kuntu_____

Ni jahara kama pengo kuwa _____

Ni wazi kama ju ala mtikati kuwa _____

Chambilecho wahenga au wazee wenye tabasuri tepetepe_____

Nahau

Maji kuzidi unga

Kitumbua kiliingia mchanga

Valia miwani

Meza mrututu

Meza mate machungu

Tulia huku ukitolea kule

Vimba kichwa

Kuwa na mkono mrefu

Bwaga zani

Takriri

Dhahiri shahiri

Haambiliki hasemezeki

Hakanywi hakanyiki

Kuwa kiguu na njia

Hana harusi hana matanga

Ragba

Walimdekeza mwana wao

Alikuwa ndumakuwili aliyeuma ndani yakini kikulacho ki nguoni

Alijaribu bahati kwani asiyekuwa na bahati habahatishi

Pigwa kipopo

Temea mate

Kumwonea gere

Mambo yalimwendea sambejambe

Alilia kilio cha kite

Tashbihi

Huzunika kama mfiwa

Kuwa na wasiwasi kama mwasi

Aminika kama njiwa

Jambo wazi kama mchana

Kuwa mzembe kama kupe

MICHEZO

Ni jambo lifanywalo kwa ajili ya kujifurahisha kujichangamsha au kupoteza wakati

Baadhi ya michezo

Jugwe

Gugwi

Bembea

Kibe

Msabaka

Kandanda

Riadha

Sarakasi

Netiboli

Naga

Voliboli

Gololi

Hoki

Langalanga

Kriketi

Mpira wa wavu

Kandanda

Pia huitwa kambumbu, soka , gozi au mpira wa miguu

Hushirikisha timu mbikli pinzani

Wachezaji huvalia

jezi

Daluga

Soksi

Bukta

Katika ya uwanja huitwa kitovu/senta

Otea – kujificha kwa makusudi ya kushambulia kwa ghafla

Penalty – adhabu kwa mlindalango

Mlindalango, mdakaji, golikipa

Kimia

Refa/refarii

Mshika bendera/kibendera

Mhimili/goli

Ngware – cheza visivyo

Kipindi cha lala salama ni kipindi cha nwishi

Kadi nyekundu huonyesha kutimuliwa kwa mchezaji

Kadi ya jano – onyo

Huwa na wachezaji kumi na mmoja katika kila upande

Walinzi au difensi

Wachezaji wa kati

Safu ya mashambulizi

Wachezaji wa akiba

Piga mkwanju

Kocha/mkufunzi

Mapambo

Uwanja ulijaa hadi pomoni

Wachezaji walishonona

Mdakaji aliudaka mpira ungedhani ni tumbili aliyedadia tawi la mti

Pasi fupifupi na za uhakika ungedhani walikuwa na mashine miguuni

Mpira haukulenga goli_kweli kulenga si kufuma

Kuutia mpira vifuani kana kwamba una spaki za kuunasa

Walinda ngome walikuwa imara kama chuma cha pua

Kwenda kubwaga moyo baada ya kipindi cha kwanza

Safu ya ilinzi ulikuwa imara kama ukuta uliotengenezwa kwa zege

Enda nyatunyatu na kufyatua zinga la kombora

Visha kanzu

Nyota ya jaha

Bao la kuta machozi

Piga kombora kimo cha mbuzi , kuku au ngamia

Mashabikiwalijawa na bashasha

Kipindi cha pili tukihisi kuwa na nishati mpya

Bao la bua liliweza kuzitubua nyoyo za wapinzani wetu

Mrisi bin kappa

INSHA ZA MAELEZO

Huitwa wasifu

Hutoa maelezo au hoja kuhusu jambo, mahali au kitu Fulani

Mtahiniwa atangulize kwa ufanuzi wa mada yake

Ahitimishe kwa kutoa changamotokwa waliohusika

Baadhi ya maelezo ni

Faida na madhara ya teknolojia

Faida ya elimu, miti na wanyamapori

Chanzo cha ajali barabarani

Ukosefu wa usalama

Haki za watoto

Dawa za kulevyta

Dawa za kulevyta

Hatua

Kufafanua maana

Ni kitu chochote kinachoathiri fahamu au mwili wa binadamu

Dawa hizi ni kama vile

Bangi

Sigara

Heroini

Miraa/mirungi

Pombe haramu

Anayeuzza dawa hizi huitwa mlaguzi

Njia ya kutumia dawa hizi ni

Hunuswa

Hunywewa

Hudungwa

Hulambwa

Hutafunwa

Madhara ya dawa za kulevya

Kuvurugika kwa akili

Mja hugeuka kuwa zuzu, mkia wa mbuzi

Hupata ujasiri bandia

Hujiingiza katika visanga

Hudhuru afya

Hukonda na kukondeana kama ng'onda

Sura huambuliwa na kusawijika kama sokwe

Utovu wa nidhamu

Husheheni cheche za matusi

Kutabawali kadamnasi

Vaa mavazi vichungi na vioo

Kuzorota kwa uchumi

Kukosa elimu

Jamaa hukosa mavazi, makao na mlo

Humtilisha mtumiaja

Husababisha uraibu

Hushinda kutwa kucha wakitumia dawa hiso

Huwa kupe

Huwa maajenti wa mawakala

Chanzo cha maafa

Madereva hukosa kuwa waangalifu

Hulketa shinikizo la damu mwilini

Ajali barasteni

Wizi wa mabavu

Kufanya mapenzi bila kinga

Tamati

Changamoto/nasaha

Wasiwe pweza kujipalia makaa

Kizazi cha baadaye kitaangamia

Kushirikiana kama kiko na digali kuangamiza janga hili

Wito kwa serikali – kuwasaka

Kufungua mashtaka

Mada

KIDIMBWI CHA MANAYA

NAULI YA AHERA

BARABARA YA KUZIMU

TARIKI YA MAUKO

MISEMO

Kujipalia makaa

Bwaga zani

Meza mrututu

Tumbulia macho

Gofu la mtu

Takriri

Kufa kupona

Kwa hali na mali

Liwalo liwe

Bala a belua

Methali

Tahadhari kabla ya hatari

Mwiba wa kujidunga hauambiwi pole

Ajali haina kinga

Mchezea mavi humnukia

Nzi kufia juu ya kindonda si haramu

Masukuzi ya leo ndiyo msitu wa kesho

Wazee hukumbuka vijana hukumbushwa

Tashbihi

Konda kama ng'onda

Nyong'onyea kama muwele wa malaria

Dhaifu kama mkufu

Epuka amba kama mgonjwa wa ukoma/ebola

INSHA ZA MASIMULIZI

Insha hii huwa na hisi mbili: furaha na huzuni

Vinaweza visa vya kubuni au halisi

Mtahiniwa aweza kutahiniwa mara tatu

Mwanzo wa handithi – dokezo

Huhitajika aendeleze

Kimalizio/tamati

Mtahiniwa lazima aane insha na atamatishé kwa kutumia kmalizio hicho

Mtahiniwa kupewa mada kisha ataiendeleza insha

Msamiati wa kisa cha furaha

Kama harusi

Mahafali

Siku ya tuzo

Sherehe ya krismasi

Ragba

Maua ya kila nui,asumini, kilua, waridi

Mahema yalitundikwa kila mahali

Vipaza sauti na maikrofoni vilihinikiza lahani

Nyimbo za kungoa ngoa kuhinikiza

Mapochopocho,mchuzi

Mfawidhi alianza kutoa ratiba

Mkalima/mtafsiri/matapta

Alikuwa mnyange/mfuaji

Mtanashati

Mrembo/spoti/sawa na hurulaini kutoka peponi

Wapambe walivalia sare za kupendeza

Kusakata rumba/dansi/kunengua viungo

Msafara/mlolongo wa magari

Mtibwiriko wa kukata na shoka

Sheheneza pongezi sufufu

Mkono wa tahania

Pofushwa na vimulimuli vyá wapiga picha

Walijaa sisisi/pomoni

Hojiwa na sailiwa na wanahabari

Misemo

Mkono wa tahania

Jikaza kisabuni

Fanya bidii za __

Fanya karamu

Dhahiri shhiri

Asi ukapera/funga pingu za maisha

Fanya mlo haki/shtaki njaa

methali

Hauchi hauchi hucha

Siku jema huonekana asubuhi

Baada ya dhiki faraja

Hayawi hayawi huwa

Mvumilivu hula mbivu

Safari ys kesho hupangwa leo

Msafiri ni aliye bandarini

Msamiati wa kisa cha huzuni

Huwa kutekwa nyara

Wizi

Ajali

Ragba

Juhudi ziligonga mwaba

Maisha yalianza kuingia ufa

Jaribu kwa udi na uvumba

Sijui alipandwa na pepo gani

Mambo yalimwendea tege/upogo upogo

Alitoka na michirizi ya damu

Alipigwa kitutu/kipopo

Aliondoka kichwa kifuani kama kondoo

Uzuri wake ulimteka bakunja akawa haoni hasikii

Alipovunja ungo alianza kuwa na mienendo benibenii

Aliyatemea mawaiidha mate

Dekeza

Alifunzwa na ulimwengu usiokuwa na huruma

Huruma zake ziligeuka kama umande

Alilia kilio cha kite na shake bila kufahamu kilio si dawa

Alivamiwa vaa bin vu

Methali

Maji hufuata mkondo

Benderea ikipepea sana huraruka

Pwagu hupa pwaguzi

Vyote viowevu si maji

Takriri

Haambiliki hasemezeki

Hana hanani

Hazindishi hapunguzi

Hapiki hapakui

Jando wala togo

METHALI ZA MAJUTO

Methali ni usemi w kisanii wa kimapokeo unaofikiliwa na jamii kuwa wa kweli na unaotumia kufumbia

Hutahiniwa ikiwa mada

Mwanzo

Kimalizio

Methali za majuto hutumiwa kuonyesha athari za kutofuata maagizo

Asiyesikia la mkuu huvunjika guu

Asiyefunzwa na mamaye hufunzwa na ulimwengu

Mwiba wa kujindunga hauambiwi pole

Mcchelea mwana kulia hulia mwenyewe

Maji yakimwagika hayazoleki

Nzi kufia juu ya kindonda si haramu

Kilio si dawa

Majuto ni mjukuu

Kiburi cha mende huishia motoni

Asiyeangalia huishi laiti ningalijua

Mkata pema pabaya panamwita

Zinguo la mwana mtukutu ni ufito

Sikio la kufa halisikii dawa

Harakaharaka haina baraka

Mchimba kisima huingia mwenyewe

Ujanja wa nyani huishia jagwani

Mchuma janga hula na wakwao

Mbio za sakafuni huishia ukingoni

Vipokezi vya methali

Yawe yasiwe _____

Aisee!_____

Labeka!_____

Lahaula! Lakwata_____

Chambilecho wenyе ndimi walihenga_____

Hapo ndipo nilipoamini na kusadiki kuwa _____

Waledi wa lugha waligonga ndipo walipoganga kuwa_____

Wakale hawakupanda upopo wakavuna tufani_____

Visa husika

Wizi

Utumizi wa dawa za kulevya

Ragba

Aliona cha mtema kuni

Kilichompata peku na lungo kilimpata

Mambo yalimwendea visivyo

Alitamani mauti yaje yamwokoe

Maji yalizidi ynga

Alitamani dunia ipasuke immeze mzima mzima

Kumwashia kipofu taa

Alitia masikio pamba

Machozi ya majonzi

Lia kilio cha kite na shaka

Machozi yalimtoka kapakapa

Pyorea mdomo

Huzunika ghaya ya kuhuzunika

Machozi yalinienda mbilimbili

Kuwa na kamusi ya matusi

Tashbihi

Pukutikwa na machozi ka,a ngamia

Tiririkwa na machozi kama maji mlimani

Bubunjikwa na machozi kama mfereji

Nuka kama mzoga

Mchafu kama fugo

INSHA ZA MIKASA

Mikasa ni matukio yaletayo maafa, masaibu na matatizo kwa watu

Visawe

Msiba

Balaa

Zani

Baa

Maafa

Janga

Belua

Mifano ya mikasa

Moto

Wizi

Ajli barabarani
Ugaidi
Ubakaji
Utekaji nyara
Zilizala
Kuza maji
Maporomoko ya ardhi
Mlipuko wa bomu
Ukame
Kabobo
Jinsi yakujadili
Eleza mahali pa mkasa
Jinsi tukio lilivyotukia
Wakati
Msaada uliota
Maafa/hasara
Utafiti
Changamoto
Mkasa wa moto

MADA
KIFO KICHUNGU
JEHANAMU DUNIANI
MDIMI ZAJEHNAMU
MOTO WA KUTISHA

NDIMI ZA MANAYA/MAUTI

NARI YA KUTISHA

Msamiati

Ndimi za moto

Jiko lilolipuka laweza kuwa gesi, umeme , mbomba la mafuta.tangi la mafuta

Mavundo ya moshi yalifuka

Mashungi ya moto

Cheche za moto

Moto ultatarika an kurindima

Upepo ulivuma kwa ghamidha na ghadhabu

Matagaa na mapogoo mabichi

Kujitoma ndani ya nyumba kama mwehu

Nahodha hodari haogopi mawimbi

Moto ulifikamia majengo kama nzige wavamiavyo shamaba la mihogo

Wengine walichomeka kiwango cha kutotambulikavilio vilinyewa na kuwapwetea

Nilifadhaika kwa fadhaa na wahaka

Kichwa kilinzunguka kama tiara

Vilio vya ving'ora vya makarandinga na ambulensi vilitanda na kuhinikiza hewa

Uma uliuputa moto na kuwaokoa manusura

Tulitoa huduma za kwanza

Wengi walisali/kufanya dua zisizoeleweka

Msamiati mwingine

Nilibaki kinywa wazi

Machozi ya majonzi yalinilengalenga

Machozi yalinienda njia mbilimbili

Lia kwikwikwi

Nilifikiri macho yangu yalikuwa yakinchezea shere

Choka hoi bin tiki

Fafanua kinaga ubaga

Pigwa na butwaa

Nilibung'aa na kuduwa waa

Ponea chupuchupu

MUHULA WA TATU: LUGHA

SURA YA KWANZA

Ufahamu: kutouliza ni ujinga

Kuchambua picha kitabuni

Kuongoza kusoma ufahamu kwa ufasaha

Kudondosha na kuorodhesha fani za lugha

Kuleza fani na kutungia sentensi

Mufti uk 2-3

Sarufi: ngeli na viambishi ngeli

Kuelezea maana na matumizi ya ngeli

Kuorodhesha mifano ya ngeli ubaoni

A – WA

U – YA

I – ZI

U – U

YA – YA

I – I

Kutaja mifano na kutunga sentensi

MUFTI UK 6

KUSIKILIZA NA KUONGEA: MAAMKIZI, ADABU NA HESHIMA

Maamkizi ni salamu au matendo ya kujuliana hali

Salamu huenda na mtajo, nemsi au majina ya adabu

Kujadili msamiati husika

Masalkheri

Alamsiki

Chewa

Tuonane kesho

Sabalkheri

Burianbi

Makiwa

Usiku mwaka

Vipi?

Lala salama

Shikamoo

Ndoto njema kwaheri

Maagano

Nemsi

Usiku mwaka

Bwanamdogo

Hayati	Saahani
Marehemu	Kongoni
Mwendazake	Niwie radhi
Sheikh	Mjamzito
Bimdogo	Asante
Diwani	Hongera
Maneno ya adabu	

Kuandika: imla

Mwalimu awandae wanafunzi kisha awasomee maneno

Msamiati: dira

Pembe kumi nanne za dunia

Dira ni chombo cha kuwaelekeza wasafiri katika pande za dunia

Kuchambua msamiati husika

Kucha

Mawio

Kaskazini

Shemali

Matlai

Kupambazuka

Mufti uk 9

SURA YA PILI

Ufahamu: jishinde ushinde

Kuhandithi kisa kinachohusiana na bidii

Kusoma ufahamu kwa ufasaha

Kudondosha fani na kueleza maana yake

Kutunga sentensi

Mufti uk 13-14

Sarufi: ngeli ya A-WA

Ngeli hii inahusisha majina yenyeye sifa na hali ya wanyama, nyuni, malaika, samaki na wanadamu

Kutoa mifano katika umoja na wingi

Mfano

Mnyoo — minyoo

Kiwete — viwete

Nzi — nzi

Mkunga — mikunga

Kueleza upatanisho wa kisarufi

Mufti uk 16-17

k k d uk 6

kusikiliza na kuongea:mjadala

kujadili maana ya mjadala na mfano wake

kueleza kanuni za mjadala

kuwashirikisha katika mjadala wavulana kwa wasichana au viwango tofauti washindane kujadili

kuandika : insha

kurejelea mifano ya insha , tofauti za uandishi wa insha na baadhi ya mapambo

tathmini: maswali mseto kuhusu insha

mtu anayetoa hotuba huitwa?

Barua ya kiofisi ina anwani ngapi

Mtu anayeandika kumbukumbu ni

Msamiati: mahakama

Wanafunzi watembelee mahakama au watizame vipindi runingani au michoro

Msamiati

Kuweka dhamana

Kutoa rufani/rufaa

Kutozwa faini

Gerezani

Wakili

Kifungu

Mpopota

Hakimu

Kizimba

Pingu

Mbaroni

Mhalifu

Mufti uk 19 kkd uk 70

SURA YA TATU

Ufahamu: akili nyangi ala mwande

Uchambuzi wa picha

Kusoma ufahamu kimoyomoyo

Kuorodhesha fani mbalimbali na kuzieleza

Kutunga sentensi

Mufti uk23-24

Sarufi: ngeli ya U – I

Nomina za ngeli hii huchukua upatanisho wa U katika umoja na I katika wingi

Mifano

Mkono – mikono

Muundi – miundi

Mzigo – mizigo

Mtaa – mitaa

Muhula – mihula

Mwaka – miaka

Mlingoti – milingoti

Mufti uk 27-28

Kusikiliza na kuongea: misemo

Nahau ni mafungi ya maneno yanayotumiwa kwa ufasaha na kwa namna maalum

Kutaja mifano na kutungia sentensi

Kuweka nadhiri

Palia makaa

Kula kalenbda

Kula mwata

Enda masia

Fua dafu Uma

meno Moyo wa

harara Kufa

kikondoo Kazi

ya shokoa

Kijifanya mawele

Piga chuki

Tia kapuni

Mufti uk 27

Kuandika: insha ya hotuba

Kurejelea insha ya hotuba

Kuchambua miundo

Kueleza baadhi ya mapambo

Kuandika mfano wa mwanzo kame

Mufti uk 28

K k d uk 46

Msamiati: tarakimu 10,000,001 – 50,000,000

Maana ya tarakimu

Kuhesabu moja hadi kumi kwa kurejelea ngeli ya A- WA

Kuchambua tarakimu kwa maneno

Kuchambua msamiati husika

Mufti uk 28

K k d uk 6

SURA YA NNE Ufahamu:

ajali haijali Uchambuzi wa

michoro Kueleza vyanzo vya

ajali Kusoma ufahamu kwa

sauti

Kuorodhesha misamiati husika na kueleza maana

Mufti uk 31-33

Sarufi: ngeli ya KI – VI

Nomino za ngeli hii ni vutu vya kawaida

Majina huanza kwa ‘ki’ katika umoja na ‘vi’ katika wingi

Mengine huanza kwa 'ch' kwa umoja na 'vy

Kwa wingi

Mifano

Kiazi – viazi

Kiatu – viatu

Kioo – vioo

Kina – vina

Kikuba – vikuba

Cheti – vyeti

Chakula – vyakula

Chanda – vyanda

Chungu – vyungu

Wastani udogo

Mlango kilango

Mguu kiguu

Gari kigari

Nyumba kijumba

Motto kitoto

Mufti uk 35 k k d uk 13

Kusikiliza na kuongea: taarifa

Kusoma taarifa

Kuchambua fani

Kuzitumia katika sentensi

Kutoa funzo la taarifa

Mufti uk 36

Kuandika: teknolojia

Kueleza baadhi ya misamiati ya teknoloja

Tarakilishi

Rununu

Ifuru

Mtandao

Dhiba

Ngamizi

Arafa

Barua meme

Diski tepetevu

Wavuti

Mdahalishi

Kiyumeo/kipakatalishi

K k d uk 84

Mufti uk 37

Msamiati: vitawe

Maneno yenyeye maana zaidi ya moja

Kaa

Kima

Malaika

Chembe

Mji

Mzinga

Fuma

Taa

Panda

Koo

Kuna	Chuma
Tunda	Mkunga
Kamba	Simu
Kingo	Miwani
Hema	Kopa
Shinda	

Mufti uk 37-38

SURA YA TANO

Ufahamu: vifo vys maliasili

Kuchambua michoro kitabuni

Kusoma ufahamu kimoyomoyo

Kuorodhesha misamiati na maana yake na kutunga sentensi

Mufti uk 43-44

Sarufi: ngeli ya LI – YA

Maneno katika ngeli hii huanza na ma, me

Maneno yote katika hali ya ukubwa huingizwa katika ngeli hii

Mifano

Dirisha – madirisha

Embe – maembe

Zulia – mazulia

Bao – mabao

Goti – magoti

Soko – masoko

Tunda – matunda

Ukubwa

Domo – madomo

Gombe – magombe

Guu – maguu

Jibwa – majibwa

Jumba – majumba

Mufti uk 46

Kusikiliza na kuongea: vitendawili

Kutaja utaratibu wa kutaja kitendawili

Kutoa mfano na jibu lake

Kuwaongoza kushindana na kutoa mshindi

Mufti uk 47

Kuandika: imla/insha ya maelezo

Mwalimu achague kati ya imla na insha ya maelezo

Kueleza taratibu

Kuandika

Mufti uk 47

Msamiati: visawe

Ni maneno yenyé maana sawa

Mifano

Dhiki

Wakili

Adabu

Uso

Cheo

Msichana

Aibu

Kitabu

Kimatu

Ugonjwa

Tarakilishi

Saidia

Kifo

Ugali

Kilimo

Mwalimu

Mufti uk 47

K k d 160

SURA YA SITA Ufahamu:

tabu ya tiba Kuchambua

picha kitabuni Kutoa fasili

ya UKIMWI Kusoma

ufahamu

Kuorodhesha fani mpya na kutungia sentensi

Mufti uk 52-53

Sarufi: ngeli ya U – YA

Maneno katika ngeli hii huanza kwa U katika umoja na Ya katika wingi

Mifano

Ugonjwa – magonjwa

Uuaji – mauaji

Ubele – mabele

Uamuzi – maamuzi

Upana – mapana

Uwele – maweles

Ulezzi – malezi

Upishi – mapishi

Ujazi – majazi

Kusikiliza na kuongea:taarifa

Kusoma taarifa ya ondokeni

Orodhesha fani na kueleza maana yake na kutungia sentensi

Mufti uk 5

Kuandika : ushauri Kuimba

shairi la ngojera Kurejelea

kanuni za ushairi Kutaja

baadhi ya bahari Mufti uk

59

Msamiati: mekoni

Wanafunzi watembelee jikoni au waandae mapishi wao wenyewe

Msamiati wa mekoni

Vitu/vifaa	Kukanza
Ukoko	Kutokosa
Dohani	Kuoka
Mafiga	Kukaanga
Mbuzi	Zimua
Karo	Kumenya
Ufu	Kuchanja kuni
Kinga	Kukoka moto
Chungu	Kuchocha moto
Mkungu	Kula kiporo
Vitendo	Kupuliza moto
Kuteleka	Kuandika meza
Kuipua	Kupiga mtai
Kusonga	Kuringa mchuzi

Mufti uk 63 k k d uk 76

SURA YA SABA Ufahamu:

vitabu Kuchambua picha

kitabuni

Kueleza umuhimu wa maktaba

Kusoma ufhamu

Kodondosha misamiati na kueleza maana kisha kutunga sentensi

Mufti uk 67

Sarufi: ngeli ya YA – YA

Nomino zote huanzia kwa ma

Mifano

Masihara masihhara

Matatu matatu

Makazi makazi

Mahakama mahakama

Maakuli maakuli

Mawasiliano mawasiliano

Mufti uk 68

K k d uk 6

Kusikiliza na kuongea: methali

Maana ya methali

Aina za methali

Kuorodhesha methali na maoni zake

Mifano

Bura yangu subadili na rehani

Usiache mbachao kwa msala upitao

Hakuna masika yasiyokuwa na mbu

Yaliyopita si ndwele tugange yajayo

Maji ya kifuu bahari ya chungu

Mufti uk 68

Kuandika: imla

Kiandika maneno tatanishi

Kuwaandaa wanafunzi

Kuandika

Mufti uk 69

Msamiati: viwandani

Kiwanda ni mahali pa kuuzia bidhaa mbalimbali ambapo kuna mitambo mingi

Vifaaji/mitambo vitenzi Spania

vitenzi Spana

kufuma Jenereta

kusindika Tarakilishi

kuchanua Mjarari

kubangua

Cherehani kuchambua

Mufti uk 69

SURA YA NANE

Ufahamu: viazi

Kuchambua picha kitabuni

Kusoma ufahamu

Kuoridhesha fani na kueleza maana yake

Kutunga sentensi

Mufti uk 74

Sarufi: ngeli ya I – ZI

Nomino hazibadiliki katika umoja na wingi

Mifano

Mashine mashine

Sinia sinia

Sahani sahani

Ngozi ngozi

Taa taa

Pete pete

Sakafu sakafu

Shingo shingo

Mufti uk 76

Kusikiliza na kuongea: taarifa

Kusoma handithi fupi

Kusikiliza na kujibu maswali

Mufti uk 77

Kuandika : shairi

Kuchambua kanuni za shairi

Kusoma shairi na kukariri

Kuchambua fani zilizotumika

Mufti uk 78

Msamiati: wafanyikazi mbalimbali

Manju

Mkadamu

Sonara

Imamu

Msajili

Yaya

Mhasibu

Ngariba

Mhunzi

Msonzi

Nokoa

Katibu

Mbunge

Mfanidhi

Dalali

Mkwezi

Bawabu

Kachero

Mufti uk 79

SURA YA TISA

Ufahamu:limbukeni

Kuchambua picha kitabuni

Kusoma ufahami kwa ufasaha

Kuorodhesha fani na kueleza maana yake

Kutunga sentensi

Mufti uk 83

Sarufi: ngeli ya U – ZI

Maneno katika ngeli hii huwa na upatanisho wa U na ZI katka wingi

Mifano

Ubeti – beti

Ujiti – njiti

Uchane – chane

Ugoe – ngoe

Uchega – chega

Uzi – nyuzi

Ubavu – mbavu

Ufa – nyufa

Ubao – mbao

Waadhi – nyaadhi

Ulimi – ndimi

Walio – nyalio

Udevu – ndevu

Waraka – nyaraka

Ujari – njari

Mufti uk 86

K k d uk 6

Kusikiliza na kuongea:methali

Kurejelea funzo la methali

Kutafa maana ya methali

Mufti uk 87

Kuandika: ushairi

Kanuni za ushairi

Bahari za ushairi

Kutunga shairi la tarbia

Mufti uk 80

Msamati:akisami

Kuorodhesha akisami zote

Kuelekeza jinsi ya kuandika 21120 na zaidi ya moja juu kama 3/8 4/7 3/5

Mufti uk 88

SURA YA KUMI

Ufahamu: wewe ni kama nani

Kuchambua picha kitabuni

Kusoma makala kwa ufasaha

Kuorodhesha fani za makala na kueleza maana zake

Kutunga sentensi

Mufti uk 105

Sarufi: ngeli ya U – U

Huchukua U katika umoja na U katika wingi

Kuelezea maneno hayabadiliki katika umoja na wingi

Mifano

Moto moto

Ugali ugali

Wema wema

Ufisadi	ufisadi
Wizi	wizi
Ubaya	ubaya
Uzembe	uzembe
K k d uk 6	

Kusikiliza na kuongea: handithi
Kusoma handithi na kwa kupokezana
Kuchambua maana husika na kuzitumia kwenye sentensi
Kueleza maudhui ya handithi
Mufti uk 110
Kuandika: kuunda vitenzi
Eleza jinsi ya kuunda vitenzi na kwa hati safi
Mufti uk 11

Msamiati:L nomino ambata
Maneno huundwa kwa kuambanisha maneno mawili
Mifano
Mjomba + kaka _____mjombakaka
Mla + riba _____mlariba
Embe+ dodo_____embedodo
Sukari+ guru_____sukariguru

SURA YA KUMI NA MOJA
Ufahamu:ukingo wa kinga
Kuchambua picha kitabuni
Kusoma ufahamu

Kuorodhesha fani na kueleza maana yake

Kutunga sentensi

Mufti uk 116

Sarufi: ngeli ya KU

Maneno katika ngeli hii huchukua upatanisho wa kisarufi KU

Kutoa mifano na kutunga sentensi

Mufti uk 119

Kusikiliza na kuongea: vitate

Ni maneno yenye sauti tata na hukaribiana kimaendelezo

Kusoma sentensi zenyे vitate

Kueleza tofauti ya sentensi hizo

Mufti uk 120

Kuandika: nomino kutokana na vitenzi

Vitenzi nomino Saka

msasi, usasi Lima

mkulima, kilimo

Hama mahame, uhamiaji

Kimbia mkimbizi

Toroka mtoro, utorokaji Chumbia

mchumba, uchumba Kuvunda

myundo, myundo Hukumu hakimu.

hukumu, uhakimu Mufti uk. 120

Msamiati:sayari

Aina za nyoka zinazozunguka jua

Sayari hung'aa

Nyota humeremeta

Kuorodhesha sayari jinsi zinavyofuatana

Kueleza msamiati husika

Njia mzingo

Peteo

Kimondo

Unajimu

Darahani

Batinilhuti

SURA YA KUMI NA MBILI

Ufahamu:donda la dukuduku

Kuchambua picha kitabuni

Kusoma ufahamu kwa ufasaha

Kuorodhesha fani na maana zake

Kutunga sentensi

Mufti uk 127

Sarufi: ngeli ya I – I

Majina ya nomino hii huchukua upatanisho wa sarufi kuwa I katika umoja na I katika wingi

Kuorodhesha mifano na kutungia sentensi

Kusikiliza na kuongea: jina kutokana na sifa

Kueleza namna ya kuunda

Mifano

Sifa	jina
Walimu	mwalimu
Wizi	mwizi
Woga	mwoga
Mchafu	uchafu
Mweusi	Weusi
Mrefu	urefu

Mufti uk 130

Kuandika:kutendesha na kutendeka

Kutunga sentensi kwa maneno uliyopewa

Mufti uk 131

Msamiati:maliasili

Ni utajiri unaopatikana nchini tangu dunia ilipoumbwa na Mungu

Kutaja mifano na kueleza mifano hiyo

Mufti uk 132

SURA YA KUMI NA TATU

Ufahamu: barua

Kuelezea barua rasmi na muundo wake

Kusoma ufahamu wa barua

Kudondosha fani na kueleza fani hizo

Kufanya zoezi

Mufti uk 137

Sarufi: ngeli ya PA KU MU

Ni ngeli ya mahali Huelezea hali
tatu Hapa/hapo/pale- mahali
dhahiri Huku/huko/kule – kusiko
dhahiri
Humo/humu/humo – mahali ndani
Kuelezea viambishi tofauti
Mufti uk 141

Kusikiliza na kuongea: watu mbalimbali
Kuelezea maumbile mbalimbali ya watu
Kuwaonya wanafunzi dhidi ya kutumia majina hayo ovyo
Mifano

Mwehu

Huntha

Mzi aru

Kiduko

Toinyo

Mawenge

Zezeta

Kibunye

Magutao

Kuandika: insha ya maelezo
Kudurusu insha ya maelezo kama ilivyofunzwa
Msamiati: tarakimu 50,000,000 – 100,000,000
Maana ya tarakimu
Kuandika tarakimu kwa maneno.

Kufanya zoezi

Mufti uk 143 k k d uk 175

INSHA

MUHULA WA TATU

METHALI ZA MAJUTO

Methali ni usemi wa kisanii wa kimapokeo unaofikiliwa na jamii kuwa ukweli na unaotumiwa kufumbia

Methali hutahiniwa kwa njia tatu

Ikiwa mada

Mwanzo – mwanafunzi huhitajika kuendeleza bila kufafanua maana ya methali

Kimalizio – lazima kisa kishahibiane na methali ile

Tanbihi

Ikiwa methali itakuwa mada, mtahiniwa atahitajika kueleza maana ya nje, ya ndani na matumizi endapo anafahamu

Methali ni usemi w kisanii wa kimapokeo unaofikiliwa na jamii kuwa wa kweli na unaotumia kufumbia

Hutahiniwa ikiwa mada

Mwanzo

Kimalizio

Methali za majuto hutumiwa kuonyesha athari za kutofuata maagizo

Asiyesikia la mkuu huvunjika guu

Asiyefunzwa na mamaya hufunzwa na ulimwengu

Mwiba wa kujindunga hauambiwi pole

Mchelea mwana kulia hilia mwenyewe

Maji yakimwagika hayazoleki

Nzi kufia juu ya kindonda si haramu

Kilio si dawa

Majuto ni mjukuu

Kiburi cha mende huishia motoni

Asiyeangalia huishi laiti ningalijua

Mkata pema pabaya panamwita

Zinguo la mwana mtukutu ni ufito

Sikio la kufa halisikii dawa

Harakaharaka haina Baraka

Mchimba kisima huingia mwenyewe

Ujanja wa nyani huishia jagwani

Mchuma janga hula na wakwao

Mbio za sakafuni huishia ukingoni

Vipokezi vya methali hizi

Chambilecho wahenga

Yaye yasiwe

Aisee

Labeka

Lahaula! Lakwata

Hapo ndipo nilipoamini na kusadiki kuwa

Waledi wa lugha waliganga ndipo walipoamba

Visa husika

Mwanafunzi kutumia dawa za kulevyta

Kujiingiza katika anasa

Wizi

Ragba

Aliona cha mtema kuni

Kilichompata peku na lungo kilimpata

Alitamani kulia akacheka

Mambo yalimwendea divyo sivyo

Maji yalizidi unga

Alitamani mauti yaje yawaokoe

Kumpa mawaidha ilikuwa sawa na kumpigia mbuzi gambusi/gita

Kumwashia kipofu taa

Alitia masikio pamba

Mawaidha yaliingilia sikio la kushoto na kutokea la kulia

Machozi ya majonzi

Lia kilio cha kite na shaka
Huzunika ghaya ya kuhuzunika
Maisha yalikosa maana yakawa sawa na kaka
Tupu la yai
Machozi yalimwendea njia mbili
Kuwa na kamusi ya matusi
Pyorea mdomo
Tashbihi
Pukutikwa na machozi kama ngamia
Tiririkwa na machozi kama maji mlimani
Bubunjikwa na machozi kama mfereji
Mchafu kama fugo

Takriri
Hakili hakubali
Hajali jando wala togo Si
wa uji si wa maji
Kutomjulia heri wala shari
Akiulizwa haungani

MJADALA

Teknolojia

Ni maarifa ya sayansi na matumizi yake katika mitambo, vyombo na zana katika viwanda, kilimo, ufundini na njia za mawasiliano

Mifano	Kilimo	Pilau
Trekta		Mbolea
Beleshi		Toroli

Zana za vita	Kombati
Manowari	Dirizi/dereya
Bazooka	Mawasiliano
Vifaru	Simu – tamba/rununu/mkono
Darubini	Tarakilishi
Grunedi	Tovuti
Bunduki	Kitenzambali
Bastola	Barua meme
Gomborora	Kikotoo
Nyambizi	Kimemeshi
Mzinga	

Mitambo
 Kiyoyozi/feni/pauka/pangaboi
 Lifti/eleveta
 Kreni/winchi/kambarau
 Meli
 Ndege
 Mashua

FAIDA ZA TEKNOLOJIA
 Mawasiliano – kupasha habari
 Elimisha na kutumbuiza
 Methali
 Kipyakinyemi ngawa kindonda
 Utafiti

Kuvumbua dawa za ndwele/mitambo kurahihisha kazi

Mitambo ya kuchunguza hali ya anga

Elimu

Matumizi ya mitambo

Kanda za video

Methali

Elimu ni bahari

Elimu haitekeki

Mali bila daftari hupotea bila habari

Elimu bila mali ni kama sega bila asali

Usalama

Zana za vita

Donge nono hupatikana baada yakuuza vifaa

Methali

Tahadhari kabla ya hatari

Kilimo na ufugaji

Pembenjeo – mbegu, mbolea, dawa

Ghala la kuhifadhi mazao

Mashine za kukama ng'ombe

Methali

Tembe na tembe huwa mkate

Usafiri

Vyombo vya majini, nchi kavu au barabara

Kuokoa wakati na maisha

Methali

Ngoja ngoja huumiza matumbo

Mavazi

Rahisisha kazi

Kuimarisha uchumi wa chi

MADHARA

Mmomonyoko wa maadili

Huleta maradhi kama saratani

Huleta maafa

Punguza nafasi za kazi

Kuiga tabia za kigeni

Vita

Kuwafanya waja kulaza damu

Mambo mengine muhimu

Viunganishi vya insha ya maelezo

Licha ya

Fauka ya

Aidha

Zaidi ya

Pia isitishe

Mbali na

Hali kadhalika

Tanbihi

Insha sampuli hii huwa na sehemu mbili

Kuunga na kupinga

Mwanafunzi ana uhuru wa kuunga ama kupinga

Katika sehemu ya hitimisho mtahiniwa anatarajiwa kutoa mawazo yake

Tamati

Ningependa kuwajuza kuwa _____

Ningeomba sote tupinge kwa jino na ukucha _____

tusiwe kama chachandu wa kujipalia makaa kwa _____

VISA VYA HUZUNI

Visawe vya huzuni ni masikitiko, majonzi, jitimai, buka, chonda na msiba

Visa hivi huhusu mikasa

Kutekwa nyara

Wizi

Ajali

Zilizala

Mafuriko/charika

Maporomoko ya migodi

Ragba

Juhudi ziligonga mwaba

Maisha yalianza kuingia ufa

Alipovunja ungo alianza kuwa na mienendo benibeni

Mambo yalimwendea upogo/tenge/msobemsobe

Alitokwa ma michirizi ya damu _____ baada ya kupigwa kipopo/kitutu

Kijasho chembamba kilianza kumtoka

Aliondoka kichwa kifuani kama kondoo /shikwa na zabaiki ya uso, tayarini/haya/soni

Uzuri wake ulimteka bakunja akawa haoni hasikii

Akasahau penye urembo ndipo penye ulimbo

Aliyatemea mawaidha/nasaha mate

Alikuwa hayawani kwenye ngozi ya binadamu

Ama kweli_____

Dekeza/engaenga kama yai

Alifunzwa na ulimwengu usiokuwa na huruma

Huruma zake ziligeuka kama umande

Alilia kilio cha kite na shaka bila kufahamu kuwa kilio si dawa

Alikuwa ndumakuwili_____kikulacho ki nguono mwako

Husuda/wivu_____zilimzidi hadi akakosa utulivu

Alivamiwa għafla bin vuu

Methali

Maji hufuata mkondo

Bendera ikipepea sana huraruka

Mpiga ngumi ukuta huumia mwenyewe

Mpiga mbizi kwenye nchi kavuhuchunue usoni

Pwagu hupata pwaguzi

Mchimba kisima huingia mwenyewe

Vyote ving'aavyo si dhahabu

Vyote viowevu si maji

Njia ya mhini na mhiniwa ni moja

Takriri

Haambiliki hasemezeki

Hana hanani

Hazidishi hapunguzi

Hapiki hapakui

Jando wala togo

Vihusishi

Lahaula!

Yarabi!

masalaale!

Lo!

Lakwata!

Usaindizi

Walitupiga njeki

Niliwatupia upondo

Niliwapa mkono

Tulisaidiana kama kiko na dagali, maiti na jeneza

Tamati

Hakika, hakuna msiba usiokuwa na mwensiwe

Daima dawamu sitalisahau tukio hilo

Matukio hayo hayatafutika kutoka tafakirini mwangu

Ninapokumbuka kisa hicho, machozi hunitiririka njia mbilimbili

INSHA YA MAZUNGUMZO

**Mazungumzo ni maongezi, mahojiano ama malimbano baina ya mtu na mwengine
au kundi moja na jengine**

Yanaweza kuwa

Porojo/soga/domo

Ni mazungumzo ya kupidisha wakati

Kutafuta ujumbe maalum

Hufanywa kwa njia ya mahojiano

Kundandisi au kumwelekeza mtu

Baina ya mtu na tajriba na Yule anayetakamsaada

Mhusika mmoja asichukue nafasi kubwa

Tumia alama za uakifishaji kama vile koloni, kitone na kipumuo

Sharti pawe na mahali pa kumchacha wiza

Vitendo viweze kuandikwa katika alama za mabano

Fani za lugha zitumike ili kuleta uhondo

Pawe na maagano

Hatua

Mada/kichwa

Huandikwa kwa herufi kubwa kupigiwa mstari

Maudhui

Ni lengo au kusudi la mazungumzo

Msamiati kutegemea lengo la mazungumzo

Vitendo na ishara

Haya yataandikwa katika mabano

(akitari, akilia, akicheka)

Alama za uakifishaji

Koloni (:)

Huandikwa baada ya jina au cheo cha watu

Alama za dukuduku (___)

Mazungumzo yanaendelea

Parandesi au mabano ()

Kubana maneno ambayo hayatasemwa

Alama ya hisi (!)

Hutumiwa pamoja na viigizi kuonyesha hisia

INSHA ZA NDOTO

Insha ya ndoto/njozi/ruya/ruiya

Ni maono anayoyapata mtu akiwa usingizini

Huleta hisia za furaha au huzuni

Mtu anaweza kupiga mayowe au kuweweseka kulingana na ndoto

Ndoto za huzuni zinaweza kuhusu

Kifo Wizi

Moto

Mafuriko

Kutishwa na viumbe hatari

Wakati mwingine mhusika hutokwa na jasho, kutabawali au kujikuta mvunguni mwa kitanda

Ndoto ya furaha humfanya mhusika kujilaumu kuwa ilikuwa ni ndoto tu

Inaweza kuhusu

Mahafali Kuwa

tajiri Kupasi

mtihani

Kuzaliwa mahali kama ikulu

Mwandishi asianze kwa kusema kuwa alianza kuota

Mapambo

Baada ya kula chajio

Nilikuwa nimechoka hoi bin tiki

Niliubwaga mgogole wangu kwenye kitanda

Nilijifunika gubigubi na kulala fo fo fo

Hisia za furaha

Nilifurahi ghaya ya kufurahi

Furaha upeo wa furaha

Nilidamka wanguwanguna kushika hamsini zangu

Niliamka alfajiri ya Mungu/ya musa

Ukumbi ulijaa shangwe, nderemo na hoi hoi

Nilipaa na kuelea angani

Vicheko vilishika hatamu jari moja

Hisia za huzunu — jinamizi

Maji yalikuwa yamenifikasi shingoni

Ulimi uliniganda kinywani

Moyo ulinipapa kama kwamba ultaka ufunguliwe utoke

Nilishindwa kuongea ni kawa kama mja aluyepokonywa ulimi

Malaika alinisimamia tisti/wima/kititi

Mambo yaliniendea mpera mpera

Nilipiga usiahi/mayowe ambayo yangewafufua wafu

Zogo na zahama lilizuga

Nililia kwa kite na imani lakini hakuna aliyenihurumia

Niliduwaa na kubung'aa kama mzungu wa reli

Kilio cha kikweukweu kilihitimu kikawa cha mayowe

INSHA ZA HANDITHI

Handithi hutambiwa kwa njia ya kusimuliwa

Hurejelea matukio au visa vyenye nasaha kwa jamii

Visa hivi hutumiwa

Kuelimisha

Kushauri

Kuonya

Bidii

Kuonyesha umoja

Enzi za kale watoto walismuliwa visa hivi na babu au nyanya wakati wa jiono

Mifano

Abunuwası

Shamba la wanyama

Sungura mwenye pembe

Shujaa fumo loyongo

Ikiwa kisa kilisimuliwa na mwingine mwanafunzi atahitajika kunukuu kazi yake

Mfano

“babu alizoea kutuambia ngano.alianza hivi _____”

Baada ya kuhitimisha kisa mtahiniwa anhitajika kufunga

Ahitimishe kwa ushauri au nasaha

Insha hii yaweza kuchukua mikondo tofauti

Furaha

Majuto

Huzuni

Bidii

Tanbihi

Sanasana wahusika huwa wanyama ambao huwa na hisia za binadamu

Jinsi ya kuanzisha

Paukwa?pakawa! _____

Aliondokea chanjagaa kujenga nyumba kaka mwanangu mwana siti kijino kama chikichi cha kujengea vikuta na vilango vya kupitia _____

Hapo zama za zama _____

Hapo kale _____

Hapo jado aliondokea _____

Enzi za konga mawe _____

Miaka na dahari iliyopita _____

Katika karne za mababu na bibi zetu_____

Miaka na mikaka iliyopita _____

Handithi!handithi! hapo zama za kale katika kaya/kijiji_____

Fani za lugha

Takriri

Miaka na mikaka

Dhahiri shahiri

Hana hanani

Maskini hohehahe

Daima dawamu

Afriti kijiti

Misemo

Salimu amri

Shika sikio

Temea nasaha mate

Valia miwani

Tia kapuni

Mambo kuenda shoro

Kutojulia heri wala shari

Kuwa fremu ya mtu

Tashbihi

Roho ngumu kama paka

Zurura kama mbwa msokwao/mbwakoko

Tabia kunuka kama kindonda/beberu

Macho mekundu kama ngeu/damu

Kuchukua wekundu wa moto

Methali

Bendera hufuata upepo

Sikio la kufa halisikii dawa

Kutosikia la mwadhini wala la mteka maji msikitini

Nzi kufia juu ya kindonda si haramu

Maji hufuata mkondo

Aambiwaye akakataa hujionea

Ragba

Kabla ya mwadhini kuadhana adhna zake _____

Maji kwa pakacha _____

Julikana kwa ufedhuli

Kuwa sawa na kutumbutia maji

Andamana na makundi yenyenye mienendo benibenii

Heshima likawa neno geni kwake

Lala kitandani hoi akiwangoja pumzi yake ya mwisho

Lia kilio cha mbwa

Hitimisho

Nyanya/babu alitueleza bayana umuhumu wa _____

Hapo ndipo niliposandiki kuwa _____

Ulumbi wa _____ ulidhihirika waziwazi kuwa

INSHA YA MAELEZO

Hizi huhitaji mtahiniwa kueleza au kutoa sifa za mtu Fulani, kitu Fulani, mahali au mabo Fulani

Mifano

Umuhimu wa maji

Athari za ukimwi

Faida za wanyamapori

Umuhimu wa misitu

Mtahiniwa anaweza kupewa insha hii ikiwa mada mfano

UMUHIMU WA MAJI

Mwongozo ambao ni mwanzo wa insha kisha aendeleze

Mfano

“maji yana manufaa anuwai ____”

Atoe hoja zisizopyngua sita

Iwe na mtiririko mmoja

Sehemu ya hitimisho;atoe change moto kwa jamii au serikali

Mfano

UMUHIMU WA MAJI

Utangulizi

Maana ya maji

Maji ni kiowevu kisicho na rangi kinapatikana mtoni, ziwani, baharini na hata kutokana na mvua

Maji ni uhai

Umuhimu wa maji

Kukonga roho au kuakta kiu

Adinasi hukonga roho

Huweza kuishi bila shabuka au shida yoyote

Husaidia usagaji wa chakula

Mapishi ya vyakula

Chakula hulainika na kuwa na ladha

Huimarisha siha/udole wa binadamu

Humweupusha mlimwengu na magonjwa

Usafi na unadhifu

Kutakata mili ili kuepuvana na magonjwa

Kupiga deki

Kusafisha mashine viwandani

Kuwa mchafu kama fungo

Kusafiri jongomeo baada ya kugua maradhi

Usafiri baharini, maziwani na mitoni

Kusafirisha shehena za mizigo

Mizigo mizito kama nanga

Vyombo hivi vya usafiri ni meli, motaboti, ngalawa, merikebu, mashua, manahodha na maserahangi

Kuzungusha mitambo au mashine

Hupata nguvu za umeme au nishati

Nishati hizi huweza kutengeneza bidhaa za madini, vyakula na mavazi

Makao ya wanyama

Kama samaki, kiboko, mamba, kamba na kasa

Samaki ni chakula murua kwa mja na humzuia mja kuoata ndwele

Burudani na michezo

Hamamu na mandibwi ya maji hutumika na wanamichezo kwa mashindano ya kuogeles

Huwa sehemu ya ajira Huletea

nchi pesa za kigeni Kuondoa

uchafu baada ya kazi Maji ni

asili ya uhai

Kuuzima moto Kivutio

cha watalii Kunyunyizia

mimea maji

Viunganishi

Mbali na _____

Fauka ya _____

Isitoshe_____

Zaidi ya _____

Hali kadhalika_____

Hitimisho

Nikilikunja jamvi ninawashauri _____

Hatuna la msalie mtume wala nabii ili kuyatumia maji ipasavyo_____

Ama kweli maji ni kito cha dhamani ambacho kinafaa kulindwa kwa hali na mali

Methali

Maji yakimwagika hayazoleki

Maji ya kifuu ni bahari ya uchungu

Maji mapwa hayaogwi

Maji ni uhai

Maji hufuata mkondo

Maji ukiyavulie nguo yaoge

DARASA LA SITA

MUHULA WA KWANZA: LUGHA

SURA YA KWANZA

Ufahamu: maslahi ya watoto

Kuchambua picha

Kuorodhesha misamiati

Kusoma ufahamu

Kujibu maswali

Mufti uk I-3

Sarufi: ngeli

Ni utaratibu wa elimu ya sarufi ya Kiswahili wa kuorodhesha maneno katika vikundi mbalimbali

Mifano

A – WA

Mtu – watu

Mnyama – wanyama

Mdudu – wadudu

U – I

Mti – miti

Mwezi – miezi

Muwa – miwa

LI – YA

Gari – magari

Jiwe – mawe

Gunia – magunia

Mufti uk 4

Kusikiliza na kuongea: maamkizi na adabu/heshima

Maamkizi ni kujuliana hali baina ya ndugu, rafiki na rafiki, motto na mzazi au mwalimu na mwanafunzi

Mifano

Masalkheri – aheri

Sabalkheri – aheri

Hujambo – sijambo

Maagano hutumiwa wakati watu wanapoachana

Mifano

Tuonane kesho – inshallah

Ndoto njema – ya mafanikio

Usiku mwaka _ majaliwa

Lala unono – jaala

Nemsi ni majina ya heshima au sifa njem ambazo hutambulizwa kabla ya kutaja jina halisi la mtu

Mifano

Marehemu

Bbibi

Binti

Biti

Nana

Hayati

Siti

Adabu ni maneno ya heshima au taadhima ambayo watu hutumia wanapotangamana

Mifano

Tafadhali

Pole

Makiwa

Kumradhi

Shukrani

Ashakum

Simile

Mufti uk 5

Kurunzi uk 9-10

K k d uk 2

Msamiati: tarakimu

Ni hesabu inapoandikwa kwa nabari kuonyesha idadi

Mwanafunzi aandike 100,001 – 1000,00

Mufti uk 10

SURA YA PILI

Ufahamu: firi sirini

Kuchambua picha

Kiorodhesha msamiati

Kusoma ufahamu

Kujibu maswali

Mufti uk 12-13

Magazeti na majarida

Magazeti huandikwa kila siku ilhali majarida huandikwa kwa kila juma au majuma mawili

Majarida na magazeti

Huelimisha

Huburudisha

Huzindua

Huonya

Hutahadharisha

Mufti uk 15

Sarufi: viashiria radidi

Kiashiria ni neno ambalo huonyesha

Viashiria radidi hurudiwarudiwa ili kutilia mkazo

Mfano

Karibu: hapahapa

Hukuhuku

Humuhumu

Mbali kidogo: hapohapo

Hukohuko

Humohumo

Mbali zaidi: palepale

Kulekule

Mlemlle

Sentensi

A—WA

Mvvi yuko hukuhuku baharini

Wavuvi wako baharini

U – I

Mti upandwe kulekule kiwanjani

Miti ipandwe kulekule viwanjani

LI – YA

Gari liegeshwwe palepale maegeshoni

Magari yaegeshwe palepale maegeshoni

Mufti uk 16

Kurunzi uk 3

K k d uk 12

Matumizi ya lugha: ‘kina’ na ‘akina’

Hutumika tunapotaja jamii ya watu walio wengi pamoja katika kikundi au shirika

Mfano

Kundi la wanawake – kina mama

Mwungano wa wasichana – kina dada

Nyanya wengi pamoja – kina nyanya

Hutumika pia kumtaja mtu akiwa na wenzake jamaa au aila yake

Mfano

Hapa ni ap akina saulo

Kina saida wameondoka

Mufti uk 17

Kurunzi uk 94

K k d uk 80

Kusikiliza na kuongea: tamathali za semi

Istiara ni ulinganisho wa moja kwa moja kwa kusema kuna kitu kingine

Haitumii maneno yafuatayo

Kama

Sawa na

Kama vile

Mithili ya

Mifano

Chakula hiki ni asli – kitamu mno

Ali ni mlingoti – mrefu sana

Baba ni samba – ni kali

Musa ni sungura – mnjanja sana

Mufti uk 18-19

Kurunzi uk 24

Msamiati: maandishi

Ni mambo yaliyoandikwa kwa madhumuni ya kusoma kama vile magazeti vitabu barua na mashairi

Katika maandishi kuna

Herufi: irabu - a, e , l, o, u

Konsonanti – g, k, h, l

Silabi

Neno

Aya

ibara

para

Sura

Ubeti

Mstari

Mufti uk 22

SURA YA TATU

Ufahamu: vitabu

Kuchambua picha

Kuorodhesha msamiati

Kusoma ufahamu

Kujibu maswali

Mufti uk 24-25

Sarufi: vivumishi vya pekee-ote, o-ote

-ote ni kivumishi cha kutaja jumla pamoja au kukamilika kwakitu kizima bila ya kugawanya

O –ote hutumika kuonyesha kati ya vingine au mionganini mwa

Mifano

Chui amemla mbuzi wote

Chui wamewala mbuzi wote

Chui hajamla mbuzi ye yote

Chui hawajawala mbuzi wowote

Mufti uk 26-27

Kurunzi 20

K k d uk 87-88

Kusikiliza na kuongea: tanakali za sauti

Ni maneno yanayonakili sauti au milio ya sura na vitendo

Mifano

Mwagika mwa!

Tiririka tiriririri!

Funika gubigubi!

Kunyoka twa!

Nyamaza ji!

Nyeupe pep e pe!

Mbwa mwoga alibweka bwebwebwe

Jeni aliirarua karatasi rwa!

Mtoto alilala fofof!

Mufti uk 27-28

Msamiati: viungo vya mapishi

Viungo ni vitu ambavyo hutumika kukifanya chakula kiwe na ladha

Baadhi ya viungo ni

Chumvi

Dania

Karafuu

Kitunguu

Iliki

Pilipili hoho

Pilipili manga

Bizari

Kitunguu saumu

Karoti

Nyanya

Mdalasini

Jira

Tangawizi

Mufti uk 31-32

K k d uk 13

SURA YA NNE

Ufahamu: mashairi

Shairi ni aina ya wimbo unaofuata kanuni kama vile beti, aya, mshororo, vibwagizo

Silabi zinapooima urefu wa mshororo huitwa mizani

Mshororo ni mstari mmoja katika ubeti

Ubeti ni kifungu kimoja cha shairi

Kina/vina ni silabi zenyе sauti moja

Aina za mashairi

Tathmina

Tathnia

Tathlitha

Tarbia/unne

Takhmisa/utano

Tasdisa/tashlita

Ukumi

Mufti uk 34

K k d uk 74

Sarufi: vivumishi vya pekee —enye, -enyewe

Enye hutumika kuonyesha hali ya kumiliki au kuwa na kitu fulanii

Mfano

Mgeni mwenye mizigo

Wazee wenyе mikongojo

Kitabu chenye picha
Enyewe huonyesha binafsi
Mifano
Nilitumwa mimi mwenyewe
Tulikuja sisi wenyewe
Motto ansoma mwenyewe
Enyewe pia humaanisha wenye mali
Kiti hiki kina mwenyewe
Sisi ndisi wenyewe wa vitabu hivyo
Mufti uk 36
K k d uk 22-23

Kusikiliza na kuongea: handithi
Ni ngano kuhusu visa vyovvoste yanayomhusu binadamu na harakati zake katika mazingira yake
Kuna handithi za kale na kisasa
Hadithi huwa vitangulizi kama
Msimulizi: handithi! Handithi!
Wasikilizaji: handithi njoo!
Msimulizi: paukwa!
Wasikilizaji: pakawa!
Msimulizi: paliondokea chanjagaa, kajenga nyumba kaka, mwanangu mwanasiti kijino kama chikichi cha kujengea vikuta, na vilango vya kupitia.

Mufti uk 38-39
Msamiati: usafiri
Ni hali ya kufanya ziara kutoka mahali Fulani hadi pengine
Anayesafiri ni msafiri

Malipo ya usafiri ni nauli

Kuna usafiri wa aina tatu

Nchi kavu

Gari moshi

Motokaa

Baiskeli

Tukutuku

Pikipiki

Majini

Meli

Chelezo

Jahazi

Dau

Angani

Jeti

Roketi

Ndege

Parachuti

Mufti uk 41

SURA YA TANO

Ufahamu: mhurumie maskini

Kuchambua picha

Kuorodhesha msamiati

Kusoma ufahamu

Kijibu maswali

Mufti uk 43

Sarufi: vivumishi vya pekee –ngi na -ngine

Kivumishi cha pekee –ngi hutumika kuonyesha wingi kwa jumla na kwa pamoja

Mfano

Chakula kingi

Vyakula vingi

Ugali mwingi

Ugali mwingi

Ngine huonyesha baadhi ya vitu au watu ama sehemu tu nay a jumla yenewe

Mfano

Mgeni mwengine amekuja

Wageni wengine wamekuja

Swali jingine ni gumu

Maswali mengine ni magumu

Mufti uk 46-47

K k d uk 41-42

Kusikiliza na kuongea: mafumbo

Ni aina ya chemsha bongo ambayo mtu anhitajika kuwaza na kufikiri hadi apate maana yake

Mfano

Ninataka kukaanga mayai, nina moto, viungo vyote ninavyohitaji na vifaa vyote ninavyohitaji,je nimekosa nini?

Jibu: umekosa mayai

Mufti uk 47

Msamiati:vikembe

Ni vitoto au vizawa vya viumbe mbalimbali

Mifano

Ndovu – kidanga

Nyoka – kinyemere

Fisi – bakaya/kikuto

Nge – kususe

Chungu – kwida

Mdudu – king'onyo

Mufti uk 48

SURA YA SITA

Ufahamu: ujambazi

Kuchambua picha

Kuorodhesha msamiati

Kusoma ufahamu

Kujibu maswali

Mufti uk 50

Sauti tata/vitate

Kobe – kope

Choka – shoka

Mbata – bata

Kura – kula

Sarufi: kirejeshi – amba

Hutumika kurejelea au kuundia nomino, aliyetenda au kitu kilichotendeka

Huchukua viambishi kulingana na ngeli

Mifano

Mwizi ambaye alikamatwa alifungwa

Wezi ambao walikamatwa walifungwa

Waya ambao ulikatika ni huu

Nyaya ambazo zilikatika ni hizi

Mufti uk 54

Kusikiliza na kuongea: mashairi

Kurejelea sura ya nne na kujadili kanuni za mashairi

Mufti uk 54

Msamiati: tarakimu

Kuandika tarakimu kwa maneno

Mfano

111,113 dagaa mia moja na kumi na moja elfu mia moja na kumi na watatu

Mufti uk 56

SURA YA SABA

Ufahamu: tabasamu

Kuchambua picha

Kuorodhesha msamiati

Kutunga sentensi

Kujibu maswali

Mufti uk 58-59

Sarufi: kirejeshi ndi

Hutumika kama kishirikishi cha kukubali kwa kusitiza nomino na wazo au jambo

Mfano

Woga ndio ulionifanya nitoroke

Woga ndio uliotufanya tutoroke

Mhuni ndiye aliyefua chuma

Wahuni ndio waliofua vyuma

Mufti uk 60-61

Sarufi: matumizi ya karibu

Matumizi ya karibu ni

Ya umbali – kwetu ni karibu na kwao

Ya nusura – alipigwa karibu afe

Ya makambisho – “karibuni kwangu”, mwenyeji akasema

Ya maagano – “karibuni tena”, mwenyeji akasema

Ya kiasi – alikula karibu matunda kumi

Ya wakati – karibu kipindi cha Kiswahili kianze

Mufti uk 61

Kusikiliza na kuongea: redio, televisheni/runinga

Mwalimu awaelekeze wanafunzi kusoma ufahamu

Mufti uk 61-63

Msamiati: tarakimu

Kuandika idadi kwa tarakimu

Mfano

Mtaa wetu una nyumba mia moja na kumi elfu na kumi

Mufti uk 63-64

SURA YA NANE

Ufahamu: kifo kitamu

Kuchambua picha

Kuorodhesha msamiati

Kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 67-68

Sarufi: vitenzi – kauli ya kutendewa

Humaanisha kitendo imetendwa kwa niaba ya

Mifano

Nene – nene wa

Penda – pendewa

Cheza – chezewa

Pasua – pasuluwa

Futa – futiwa

Chukua – chukuliwa

Mufti uk 69

K k d uk 48-49

Kusikiliza na kuongea: vitendawili

**Aina ya mafumbo mafupi ambayo humhitaji anayetegewa kulazimika kuwaza na
kuwazua ili kupata jawabu sahihi**

Mifano

Kipo lakini sikioni – kisogo

Kafunua jicho jekundu- juu

Popote niendapo kinanifuata – kivuli

Mufti uk 70

Kurunzi uk 83

Msamiati: usafiri

Kurejelea msamiati wa usafiri sura ya nne

Taja vyombo vyatia usafiri

Mufti uk 71

SURA YA TISA

Ufahamu: balaa bin beluwa

Kuchambua picha

Kuorodhesha msamiati

Kutunga sentensi

Kusoma kifungu

Kujibu maswali

Mufti uk 71-72

Sarufi: kauli ya kutendua

Ni hali inayoonyesha kinyume au tofauti na alivyo tenda mtendaji

Mfano

Ficha – fichua

Funga – fungua

Eza – ezua

Hama – hamia

Anika – anua

Fuma – fumua

Kunja – kunjua

Mufti uk 76

Kusikiliza na kuongea: misemo/nahau

**Ni maneno yanayotumiwa kwa ufasaha na kwa namna maalum ili kutoa maana
Fulani ya ndani**

Mifano

Mkono mrefu – mwizi

Toka sare – toshana nguvu

Laza damu – kuwa mzembe

Shika mkia – kuwa wa mwisho

Zunguka mbuyu – kutoa hongo

Mufti uk 77

Kurunzi uj 91=92

Msamiati: mapishi

**Mwalimu arejelee mapishi na kutaja vitendo mbalimbali jikoni
Koka Vifaa kama Sufuria**

Kanga	Chungu
Chemsha	Sinis
Epuu	Kisu
Kanza	Kijiko
Tokota	Bakuli
Injika	Birika
Oka	Karo
Banika	Mchi

Mufti uk 77-78

SURA YA KUMI

Ufahamu: mtu ni matendo

Kuchambua picha

Kuorodhesha msamiati

Kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk k80-82

Sarufi: kauli ya kutendwa

Iko katika hali ya kufanywa

Mifano

Funga – fungwa

Tega – tegwa

Ziba – zibwa

Kunja – kunjwa

Taza – tozwa

Fuga – fugwa

Lima – limwa

Kusikiliza na kuongea: methali

Ni semi za kihenga ambazo hutumiwa kuwasilisha ujumbe kwa njia isiyofichika

Hutumiwa kuonya, kufunza, kuhimiza

Mifano

Fedha fedheha

Mtu hujikuna ajipatapo

Mti ukifa shinale na tunzuze hukauka

Siku ya nyani kufa miti yote huteleza

Mufti uk 84

K k d uk 7

Kuandika: maendelezo sahihi

Mwalimu kuandika maneno ambayo huleta utata

Mifano

Alafu – halafu

Chukuwa – chukua

Gorofa – ghorofa

Ingisha – ingiza

Mufti uk 85

Msamiati: haliya mimea

Mmea ni mche unaochipuka kutokana na mbegu tawi

Hali za mimea ni kama vilke

Kupanda

Kuota

Kuchipuka

Kustawi

Kunawiri

Kukauka

Kunyauka

Kuvuna

Mufti uk 87

Kkd uk 32

INSHA MUHULA WA PILI

INSHA YA MASIMULIZI

Ni insha inayohadithia au kusimulia hadithi mikasa au visa ya kweli au ya kubuni
Mwandishi anafaa kuyaelezea matukio kwa njia ya kusisimua ili kumteka msomaji
Insha hii hutahiniwa kwa njia tatu

Kupewa mwanzo wa kisa

Mfano

Taa zilizimwa ghafla kukawa na giza la kaniki mara nikasikia

Kupewa kumalizia/tamati

Mfano

Tangu siku hiyo, niliapa kuwa nitaacha kabisa tabia ya kutenda kinyume na mashauri ya wazazi wangu

Kupewa kichwa au anwani au mada

Mfano JINAMIZI

PWAGU KIJIJINI

RUIYA YA KUTISHA

Tanbihi

Mwanafunzianaonywa asibadilishe mwanzo au mwisho wa insha aliyopewa

INSHA YA HUZUNI

Tahakiki ya huzuni/majonzi

Machozi yaliniporomeka kapakapa mithili ya ganjo linalivuja msimu wa mkaragazo

Machozi ya majonzi yalinilengalenga machoni

Nililia kwa kite na simanzi

Kifo chake kiliniatua moyo

Michirizi ya machozi ilinitoka njia mbilimbili

Nilipifa unyende/ukwenzi ambao ungewaamsha wafu kutoka kwenye makaburi yao masahaufu

Maisha yaliksa maana yakawa sawa na tupu la yai

Alitamaniacheke akalia akatamani alie akacheka

Nilijuta majuto ni mjukuu ambayo huja kinyume

Nilitumbukia katika bahari ya simanzi

Misamiati ya kueleza jinsi mbalimbali za kutoroka hatari

Nilitundika miguu mabegani

Nilikimbia mbio za miguu niponye

Kwenda arubii/shoti

Nilitembea himahima

Nilitembea marshimarshi

Nilinyatia nyatinyati

Kueleza muda mfupi

Punde si punde

Mwia si mwia

Kufumba na kufumbua

Ghafla bin vuu

Muda wa bana banua

Kabla ya kinyonga kugeuza rangi

Katika akisami ya sekunde

Kwa muda wa mate kutua ardhini

Muda wa umande kuyeyuka unyasini

Tahakiki za woga

Nilitetemeka kama kinda aliyenyeshewa
Nilitetemeka kama kondoo mwenye manyoya haba msimu wa kipupwe
Miguu ilinicheza cheza kwa hofu
Nilikenua kinywa nusura nyuki wapate mzinga wa bwerere
Woga wa kunguru ulinivaa kama lebasi
Kihoro cha mfa maji kilinipanda kama zaibaki kwenye kipajimoto

INSHA YA FURAHA

TAHAKIKI ZA FURAHA
nilifurahi kama mama aliyepata salama
Kama mwizi aliyepata kazi ya kuhesabu fedha benkini
Kama kiwete aliyetega yai
Kama kibogoya aliyepata meno
Kama mvuvi aliyekinasa kishazi cha samaki
Nilifirahai na kucheka hadi jino la Disemba likaonekana
Kama njiwa aliyepewa kazi ya kulinda mtama
Furaha sufufu ilinitinga si kidogo
Nilipiga mbizi katika bahari ya furaha

Kueleza muda mrefu
Muda wa chupa kuoza
Muda wa kuhesabu nyota angani
Muda wa kigugumizi kutoa hotuba
Muda wa kibogoyo kutafuna mfupa
Mfano
Sherehe yenewe ilichukua muda wa chupa kuoza (muda mrefu)

Tulikaa likizoni kwa muda wa kibogoyo kutafuna mfupa (muda mrefu)

Takriri

Fika na kuwasili

Kulandana na kufanana

Kumlaki na kumkaribisha

Adabu na heshima

Kutwa kucha

Daima dawamu

Buheri wa afya

Raha na buraha

Shangwe na hoihoi

Siku ya siku

Nzuri na maridadi

Tashbihi

Maridadi kama bega

Tamu kama halua

Nywele kama za singa

Kicheko kama radi

Pesa nyinginkama njugu

Shingo kama upanga

Sauti kama kinanda

Mzuri kama malaika

Metameta kama nyota

Pendana kama ulimi na mate

Kuwa na bahati ya mtende

INSHA YA METHALI

Methali ni kifungu cha maneno yanayotumiwa kisanii ambayo huwa na maana pana kuliko maneno yenyewe

Hutumiwa

Kuonya

Kuhimiza

Kushauri

Kuchangamsha

Sehemu za insha ya methali

Utangulizi

Mtahiniwa hueleza maana ya methali husika kwa ufupi na kutoa kisawe cha methali husika

Mwili

Mtahiniwa hubuni kisa kinachotoa au kudhihirisha ukweli wa methali husika

Kisa kinachofaa kitolewe

Tamati

Atoe funzo kitokana na kisa chake

methali zinazohimiza bidii

Mtaka cha mvunguni sharti ainame

Mgaagaa na upwa hali wali mkavu

Achanikaye kwenye mpini hafi njaa

Kwenda bure si kukaa bure

Ajizi ni nyumba ya njaa

Ukiona vyaelea vimeundwa

Kilicho baharini kakingoje pwani

Bahati ni chudi

Zohali ni nyumba ya njaa

Mwana mtukutu hali Ugali mtupu

Vipokezi

Waama wema hauozi

Ama kweli

Ni dhahiri shahiri kama jua la mti kti kuwa

Amini usiamini, sadiki usisadiki

Chamblecho wahenga

Waamba hawakukosea shabaha waliponena

Waliotanguli kuliona jicho la jua hawakutupiga mafaba walipokuli

Ama kwa yakini

Mtahiniwa aweza pewa methali

ikiwa kama mada

Apewe ikiwa mwanzo

Apewe ikiwa tamati

INSHA YA MAELEZO

Mtahiniwa huhitajika kutoa sifa za mtu, kitu, mahali au mambo Fulani

Atoe ukweli kuhusu jambo hilo

Mifano

Faida za maji

Faida za miti

Madhara ya dawa za kulevyta

Athari z aukimwi

Madhara ya faida za teknolojia mpya

Umuhimu wa elimu

Vidokezi

Tahiniwa asiandike chini ya hoja sita

Utangulizi

Eleza elimu ni nini

Aina za elimu

Elimu huondoa ujinga

Humwezesha mtu kuhifadhi siri

Hutoa umaskini

Huwezesha mtu kuishi na wenzake vyema

Hurahisisha mawasiliano

Huleta umoja

Huleta heshima

Methali

Elimu ni taa gizani

Akili ni mali

Elimu ni bahari

Baada ya dhiki faraja

Penye nia pana njia

Mstahimilivu hula mbivu

Zito hufuatwa na jepesi

Papo kwa papo kamba hukata jiwe

Takrirri

Furaha na buraha

Raha mustarehe

Hana kazi wala bazi

Maskini hohehahe

Kutwa kucha

Daima dawamu

Dhahiri shahiri

Hana mbele wala nyuma

Hayanihusu ndwele wala sikio

Vifungu vinavyoeleza zamani

Hapo zama za zama

Hapo zama kongwe za mawe

Hapo enziza kisogoni

Hapo jadi na fasili

Hapo enzi za mababu zetu

Hapo enzi za Abrahamu

Hapo miaka ya elfu lela ulela

Msamiati mseto

Shule za chekechea

Za msingi

Za upili

Darasa la (kwanza – nane)

Kidato cha (kwanza- nne)

Vyu vikuu

Mahafali

Shahada

BARUA YA KIRAFIKI/KIDUGU

Huhusu kupatiana mwaliko, kujuliana hali, kufahamisha au kuarifu kuhusu jambo

Sehemu muhimu za barua hii ni

Anwani ya mwandishi

Tarehe na maamkizi

Utangulizi

Mwili

wasaalam

Anwani ya mwandishi

Huandikwa pembedi kabisa upande wa kulia sehemu ya juu

Huwa na jina la mwandishi , mahali anakoishi, sanduku la posta na tarehe

Koma hutumiwa na baada ya mji hutumiwa kitone

Tarehe huandikwa baada ya anwani

Maamkizi

Huonyesha uhusiano uliopo baina ya mwandishi na mwandikiwa

Mfano shangazi mpendwa

Kwa mpendwa

Kianzio

Hudhihirisha Yule anayeandikiwa

Hubainisha uhusiano wake na mwandishi

mwili

Haya ni maamkizi kwa yule anayeandikiwa

Mfano

Pokea salamu – sufufu, furifuri, tolatala

Nyingi kama nyotab angani, mchanga

Mimi ni buheri wa afya

Mzima kama chuma cha pua / ngarange za mvule

Nina buraha na furaha/furaha na bashasha

Nina imana kuwa Mola/Mkawini/Jalali

Mwili

Sehemu – hii hubeba ujumbe wa mwandishi

Wema – ninaomba unitendee fadhila/jamala

Ninashukyru kwa wemw ulionitendea

Utiifu – ninakuhakikishia kwamba nitakuwa na utiifu, nidhamu na bidii

Lengo au azma ya kukuandikia waraka huu ni

Waraka huu ni kukujulisha kuwa

Ningependa kukujuza kuwa

Tamati

Ningependa kutia nanga kwa kukuelezea kuwa

Kwa kuwa wasaa umenitia kumbu/muda

Umenipa kisogo, ningependa kutia kitone

Ninakunja jamvi kwa msemo usemao

Kalamu yangu inalilia wino

Ndimi mzazi wako

Wako wa moyoni

ni wako mpendwa

Ndimi mwana wako mpendwa _____

Sampuli

Anwani ya mwandishi

Tarehe

Utangulizi/kianzio

Mwili

Hitimisho

BARUA RASMI

Pia huitwa barua ya kiofisi

Huandikwa kuhusu jambo rasmi

Huandikwa ili

Kuomba nafasi ya kazi

Kuomba nafasi za masomo shulenii au chuo ni

Maombi ya msaada kutoka kwa serikali

Kuomba msamaha au radhi

Malalamishi kuhusu jambo Fulani

Barua rasmi ina sehemu zufuatazo

Anwani

Anwani mbili – ya mwandishi na ya mwandikiwa

Anwani ya mwandishi huandikwa tarehe

Kianzio

Sehemu hii huandikwa bwana (BW) au bibi (BI), Mkurugenzi mkuuu, mwalimu mkuu

Mtajo

Ni kichwa cha barua ambacho huashiria lengo au madhumuni kwa ufupi

Kumbukumbu – KUMB

Mintarafu – MINT

Kusudi – KUS

Kuhusu – KUH

Yahusu – YAH

Kichwa cha barua rasmi hupigiwa mstari

Mwili

Huelezea zaidi kuhusu kusudi ya barua na lengo hasa kuandika barua

Mtahiniwa huhitajika kuelezea kuhusu

Elimu yake

Wasifukwani haambatanishi stakabadhi zozote zile

Tanbihi

Insha yoyote ile lazima itemize ukurasa na nusu

Tamati/mwisho

Humalizwa kwa

Wako mwaminifu

Sahihi

Jina

Mtindo wa barua rasmi

Anwani ya

mwandishi

Tarehe

Anwani ya mwandikiwa

kiazio

KUMB: (mada)

Mwili/kiwiliwili

Hitimisho

Maelezo

MADHARA YA UGONJWA WA UKIMWI

Vidokezi Ukumwi ni
nini Husababisha vifo
Kuvunjika kwa familia
Watoto huachwa mayatima
Huleta umaskini
Kupoteza kazi kwa waathiriwa
Hushindwa kuhitimu mahitaji yao
Gharama huongezeka kwa jamii
Wafanyikazi wengi hawafiki kazini wanapolemewa na ugonjwa
Tahakiki
Mgonjwa hajijui hajitambui
Mgonjwa si uji si dawa
Muwele si ma maji sia wa uji
Si hayati sia mamati/si hai si mahututi
Mguu mmoja u kaburini mwingine kitandani
Yeye yuko katika pumzi zake za mwisho
Huenda akafa leo keshokutokana an ugonjwa
Kifo kinamkondolea macho
Yuko hoi bin tabaanikwa maradhi
Si wa ulaji si wa malazi

Hisia za simanzi
Nilijishika tama
Moyo ulimshuka
Nilizama katika lindi la simanzi
Nilikumbwa na ukiwa mithili ya mfiwa

Niliangua kilio cha simnzi

Nilitumbukia kwenye bahari ya majonzi

Semi

Kufa

Enda jongomeo, kuzimuni, kufuatwa njia ya marahaba, kupungia dunia mkono wa buriani, kutangulia mbele ya haki, kuipa dunia kisogo

Kuharibika kwa jamboau mambokwenda mrama

Kuenda upogo

Mambo kuenda segemnege

Kupatwa na matatizo kuoigwa na urumo

Kula mumbi kuogelea kwenye mchanga wa moto

Kuingia kwenye maji makuu

Maji kuwa ya shingoni

Kuingia kwenye tanuri la moto

Kumwaibisha mtu

Kumvunja mtu mbeleko

Kumvua mtu nguo mpaka mtu matope

Kumpaka mtu mavumbi

Kumtia kiraka

Kulewa pombe

Kuoiga maji, kucaa miwani, kuchapa mtindi

Kufukuzwa kazini

Kupigwa kalamu, kuonyeshwa mlango

Kuonyeshwa paa, kumwaga unga

Shada /takriri

Ugonjwa usiokuwa na dawa wala kafara

Furaha na buraha

Maskini hohehahe

Simanzi na majonzi

Zogo na zahama

Balaa na belua

Nadra na adimu

Kutojali togo wala jando

Rafiki wa kufa kuzikana

Waganga na waganguzi

Hana kazi wala bazi

Ima fa ima

Liwalona liwe

Upende usipende

Hali na mali

Hana hanani

Msamiati mseto

Sindano

Dawa

Tembe

Koleo

Kipima joto

Kipima mwili

Bendeji

Plasta

Uyoka

Machela

Kipimadamu

Maabara

Waganga

Muuguzi

INSHA YA MAELEZO

Hizi ni insha ambazo mwandishi hueleza sifa za mtu, kitu, jambo au mambo Fulani

Mifano

Jinsi wali unavyopikwa

Mchezo niupendao

Athari za ukumwi

Shule yetu

Umuhimu wa maji

Aina za michezo

Ni jambo lifanywalo kwa ajili ya kujifurahisha kujichangamsha au kupoteza wakati

Baadhi ya michezo

Jugwe

Gugwi

Bembea

Kibe

Msabaka

Kandanda

Riadha

Sarakasi

Netiboli

Naga

Voliboli

Gololi

Hoki

Langalanga

Kriketi

Mpira wa wavu

Mchezo wa Kandanda

Pia huitwa kambumbu, soka , gozi au mpira wa miguu

Hushirikisha timu mbili pinzani

Wachezaji huvalia jezi

Msamiati wa kandanda

Daluga

Soksi

Bukta

Katika ya uwanja huitwa kitovu/senta

Otea – kujificha kwa makusudi ya kushambulia kwa ghafla

Penalty – adhabu kwa mlindalango

Mlindalango, mdakaji, golikipa

Kimia

Refa/refarri

Mshika bendera/kibendera

Mhimili/goli

Ngware – cheza visivyo

Kipindi cha lala salama ni kipindi cha mwisho

Kadi nyekundu huonyesha kutimuliwa kwa mchezaji

Kadi ya jano – onyo

Huwa na wachezaji kumi na mmoja katika kila upande

Walinzi au difensi

Wachezaji wa kati

Safu ya mashambulizi

Wachezaji wa akiba

Piga mkwanju

Kocha/mkufunzi

Mapambo

Kilele cha sherehe hizo kingekuwa? Kinyang'anyoro cha patashika cha mchezo wa kambumbu

Ulikuwa ni mchuano baina ya miamba na mahasadi wa jadi

Uwanja ulijaa hadi pomoni

Wachezaji walishonona

Mdakaji alkiudaka mpira ungedhani ni tumbili aliyedadia tawi la mti

Pasi fupifupi na za uhakika ungedhani walikuwa na mashine miguuni

Mpira haukulenga goli_kweli kulenga si kufuma

Kuutia mpira vifuani kana kwamba una spaki za kuunasa

Walinda ngome walikuwa imara kama chuma cha pua

Kwenda kubwaga moyo baada ya kipindi cha kwanza

Safu ya ilinzi ulikuwa imara kama ukuta uliotengenezwa kwa zege

Enda nyatunyatu na kufyatua zinga la kombora

Piga kombora kimo cha mbuzi , kuku au ngamia

Mashabiki walijawa na bashasha

Kipindi cha pili tukihisi kuwa na nishati mpya

Bao la bua liliweza kuzitubua nyoyo za wapinzani wetumaashiki wa timu ya buheri walijazibika na jazba za furaha na ushindi

Nahau

Piga chenga

Piga gwara

Piga jaramba

Enda kombo

Piga bismilahi

Kula ndonga

Enda mafyongo

Chukua hainehaine

Bonge la mtu

Ingia mitini

Hana udoles

Kula yamini

Beba hanga hanga

Tashbihi

Mnene mithili ya dubwana

Enea kama moshi Jaa

Uwanjani sisisi Nywele

Iaini kama singa Mwoga

kama kunguru

Shirikiana kama mkongo na mkongojo

Pepesuka kama mlevi

Wima kama msonobari

Nyanyuliwa kama tiara

Tofautiana kama maji na mafuta/moto na barafu

Methali

Aingiaye baharini huongelea

Chelewa chelewa utampata mwana si wako

Matafiti hula samaki mtulivu hula nyama

Samba mwenda pole ndiye mla nyama

Asiyeangalia huishia ningalijua

Mkono mmoja hauchinji ngombe

Kutangulia si kufika

Chuma kiwahi kingali moto

INSHA YA METHALI

ni fungu la maneno lenye maana linalotumika kidhihirisha kulingana na muktadha

Methali hutumika

Kuonya

Kuelimisha

Kutahadharisha

Kushutumu

Kukashifu

Kuchangamsha

Aina za methali

Methali za kawaida

Za hisia

Za kuburudisha

Sehemu za insha

Utangulizi

Mtahiniwa aeleze maana ya methali

Mwili

Abuni kisa kinachozngumzia methali

Hitimisho

Ni tamati na atoe funzo

Methali za maonyo

Asiyesikia la mguu huvujika guu

Aliyechomwa na mwiba huthamini kiatu

Alalaya umwamshe, ukimwamsha utalala wewe

Tahadidi kabla ya hatari

Ujana ni moshi ukienda haurudi

Mdharau mwiba huota tende

Kiburi cha mende huishia motoni

Tama mbele mauti nyuma

Mtaka vingi kwa pupa hana mwisho mwema

Vipokezi vya methali

Hapo ndipo niliposandiki na kuamini kuwa

Waledi wa lugha hawakututia kiwi machoni

Kwa yakini wahenga wa konga za mawe hawakukanyaga chechele walipoamba

Chambilecho wahenga

Amini usiamini sadiki, usisadiki mwenye macho haambiwi tazama

Waama ,

Yakini si yamkini

MASIMULIZI

Mkasa wa moto

Moto ni mwako wa kitu kinachoungua au nari

Moto una uzuri na ubaya

Vyanzo vya moto

Hutokana na nyaya za umeme ambazo hazijakarabatiwa vizuri

Matumizi ya gesi bila kwa makini pia husababisha mikasa ya moto

Ukokaji a moto ovyoovyo

Ulipukaji wa mambomba ya mafuta au magari ya mafuta

Jinsi ya kupambana na moto

Kupiga kamsa pindi moto utekeapo ili kupata usaindizi majirani husaidia kuuzima kwa mchanga,matawi na maji

Kuwajulisha wazima moto Kutumia nyaya

za stima inavyofaa Kuwafunza umma

jinsi ya kupamba moto

Mapambo

Ndimi za moto ziliramba mapaa na kutaza nyumba bila huruma

Wingi jensi lilitanda angani na kuiramba hewa ikawa nyeusi tititi

Kuta na nguzo nyeusi zilisimamawiman na kutukabali kwa majonzi

Zege za nyumba zilitekwa na moto

Nilishangaa kama mja aliyeaona mabaki ya Adamu na Hawa

Nilidhani na kufikirikuwa macho yangu yalikuwa yakinichzea shere kumbe ulikuwa ukweli

Magari yota yaliteketea teketeke

Tabaini/fani mgongano

Si wa maji si wa uji
Si wa kolea si wa mani
Si hayati si mamati
Si kikongwe si kijana
Si Yule si huyu
Si leo sikesho
Si mzima si mgonjwa
Si wa jando si wa tongo
Si mrefu ngoringori si mfupi kibete

Tashbihi
Mrefu kama mlingoti
Mlafi kama juju Kali
kama pilipili Banana
kama ndizi Washa
kama upupu
Wivu kama mke mwenza
Pana kama uwanja wa ahera
Tapata kama mfamaji
Kigeugeu kama kauleni

Methali
Tahadhari kabla ya hatari
Kilio si dawa
Watu ni kikoa
Yajapo yaokee
Sikio la kufa halisikii dawa

Meno ya mbwa hayaumani

Asiyesikia la mkuu huvunjika guu

Tama mbele mauti nyuma

SAFARI YA KUFANA

Ni tendo la kuenda mahali Fulani kwa sababu ya kutembea

Vidokezo

Kutolewa kwa taarifa ya safari

Kung'oa nanga

Kufika mjini

Kuzurusehemu

Mbalimbali

Kufanya utafiti na kuuliza maswali

Safari ya marejeo

Mapambo

Ziara hiyo ilinijaza ari na hamasa za kutalii zaidi ya nchi yetu

Siku hiyo, wakati wa alasiri kengele ikirizwa tukaenda gwardeni

Sote tulijawa na furaha yamenokutouma mkate

Basi lililalama na kisha likafusa wingu jeusi tititi

Maadhari ya kupendeza yalijifaragua na kujianika kwa heba

Miti ilionekana kukimbizana na gari

Magurudumu ya gari yaliumana nakuchuana na lami

Mji wa pendoraha ilitukaribisha wakati wa jua lamtikati

Sithubutu kusema ziara yetu ilikuwa timilifu bila

Tashdidi

Nilifika na kuwasili Tuliketi na
kukaa kimya Walitabasamu
na kucheka Nililia kwa
majonzi na simanzi Sikusema
wala kunena kitu Kwa
makelele na mayowe
Vitu vilijaa na kujazana
Sichelewi sikawii
Furaha na bashasha

INSHA ZA PICHA

Huhusu mfuato wa picha kadhaa
Mtahniwa azihunguze picha kwa utaratibu
Kuziunganisha picha hizo kimawazo
Chagua vikolezo vyta kuandika katika insha
Picha moja yaweza beba maudhui mawili
Insha iwe ya kusisimua

Msamiati

Penye riziki hapakosi fitina
Vishindo vyta maji havimalizi mchanga
Waarabu wa pemba hujhana kwa viumbe
Nimejaa tela kama pishi la ubwaubwa
Yote alikuwa tisa kumi
Mama alinilea akanipakata,akaniangata na kunikosha
Nime nini nimnyime ni i
Ovyo kama mji usiokuwa na jumbe

Tulilalia matatizo tukaamkia mashaka

CHAKULA NIKIPENDACHO

Chakula ni kitu chochotekinacholiwa na hupa mwili nguvu

Aina ya vyakula

Sima

Wali

Chapati

Dona

Kimati

Matoke

Kimboya

Kinana

Vibanzi

Kisamvu

Mandondo

Kunde

Mboga na viungo

Tangawizi

Karoti

Kitunguu

Nyanya

Ureda

Iiliki

Dania

Pilipili

Karafuu

Mdalasini

Tahakiki ya ulaji

Vyakula vya kunoga na kuhomolewa

Utamu wa mlo huo ungemfanya mtu kuramba viwiko vya mkono

Mapochopocho yaliandaliwasi nyama, si pilau

Chakula kilipikwa kikapikika

Kusharabu vinywaji

Mshumbi wa wali

Tulinyofua minofu ya nyama

Ulifaridi ultitawala hewani

Chai ya mikono miwili

Msamiati mseto

Koka moto

Nyofua

Tafuna

Gegeda

Pishi la wali

Mchuzi rojorojo

Kukaanga

Jokofu

Kukaanza

Bariyo

Jokofu

Sharubati

Fakamia

Mapochopocho

Meko
Epuia
Teleka
Upawa
Kuchochaea moto
Makombo
Kubanika
Mchanja moto

Vifaa vya kupikia Mafia	Kandirinya
Stovu	Kifumbu
Sahani	Seredani
Sufutria	Legeni
Kisu joko'degi	Bilauri

Methali
Mgaa gaa na upwa hali wali mka
Alimaye mtama havuni kunde
Tembe na tembe huwa mkate

Tashdidi
Hamu na humumu
Jaa na furika
Shiba na kinai
Furaha na furahani
Tua na kutulia

Tashbihi

Penda kama mboni za macho

Laini kama pamba

Gumu kama mango

Fura kama hamira

Tengana kama ardhi na mbingu

Mapambo

Walikula kwa pupa kaa nzige bila kusaza wala kubakisha tonge

Kulegea kama mlenda

Usihandaike na rangi, utamu wa chai ni rangi

Pishi la wali lilijaajaa kwenye Sufuria

Meaza iliandaliwa kwa mapochopocho

Minofu ya nyama ilikuwa foko

MUHULA WA PILI

SURA YA KWANZA

Ufahamu: uzalendo

Kuchambua picha

Kuorodhesha msamiati na kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 94-96

Sarufi: kirejeshi –amba

Kurejelea matumizi ya kirejeshi

Mufti uk 96

Matumizi ni heri, bora na afadhali

Heri humaanisha sawa na,afadhali au bora

Mfano

Ni heri kufa macho kuliko kufa moyo

Bora ni kiunganishi na pia kivumishi

Hulinganisha mambo vitu au halikuonyesha ni kipi kilicho bora zaidi

Mfano

Ni bora kuwa na afya kuliko mali

Afadhalni kielezi kinachomaanisha vyema zaidi

Mfano

Afadhalni mtu afe kwa njaa kuliko kuiba

M12

345ufti uk 97

Kusikiliza na kuongea: majadiliano

Mwalimu awaongoze wanafunzi kusoma

Mufti uk 98-99

Msamiati: vimelea

Ni kiumbe chochota kinachoishi kwankutegemea viumbe vingine

Mifano

Kunguni – hukaa kitandani na hufyonza damu wakati wa usiku

Kiroboto – hufyonza damu ya binadamu na wanyama

Chawa – hupatikana katika nywele au nguo chafu

Funza/tekenye/babwe – hukaa kwenye miguu ya binadamu

Mbu – hufyonza damu na husababisha ugionjwa wa malaria

Kupe – mdogo anayegandakwenye mili ya wanyama kama mbuzi, kondoo, ng'ombe

Mufti uk 101

SURA YA PILI

Ufahamu: elimu ya manufaa

Kuchambua michoro

Kuorodhesha msamiati

Kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 104-105

Sarufi: kauli ya kutendeka

Huonyesha kutendeka

Mifano

Pika – pikika

Soma – someka

Paga – pigika

Vunja – vunjika

Sema – semeka

Imba – imbika

Mufti uk 106

Kusikiliza na kuongea: wimbowa kitabu

Mwalimu awaelekeze wanafunzi kuimba wimbo na kujadili maswali

Mufti ujk 107

Ufahamu: urafiki wa kweli

Kuchambua picha

Kuorodhesha msamiati

Kusoma ufahamu

Kujibu maswali

Mufti uj 112

Sarufi: kiuliza –pi?

Ni kivumishi cha kuuliza kutaka kujuua baina ya vitu kadhaa

Mfano

A – WA

Mvusi amemvua mkunga yupi?

Wakunga wamevwua samaki wapi?

U – YA

Unyoya upi ni mrefu?

Manyoya yapi ni marefu?

Mufti uk 114-115

Kusikiliza na kuongea: tashbihi

Tamathali za lugha zinazofananisha vitu, sifa, hali au tabia

Mifano

Mwaminifu kama mchana

Ringa kama tausi

Laini kama hattriri

Lazima kama ibada

Kawaida kama sheria

Mufti uk 116

Kurunzi uk 164-165

Kuandika: maendelezo ya maneno

Wanafunzi waendeleze mneno na kuyatungia sentensi

Mfano

Hatari

Shoka

Jua

Kuwa

Kua

Mufti uk 117

Msamiati: zana za vita

Ni vifaa /vyombo au tambo ya kuangamiza inayotumiwa wakati wa vita

Mifano

Bunduki

Kombora

Sime

Mzinga

Deraya

Manowari

Singe

Jeti

Bastola

Nyambizi

Bomu

Kifaru

Mufti uk 119

Kurunzi uk 132

SURA YA NNE

Ufahamu: utali

Kuchambua pitcha

Kuorodhesha msamiati

Kutunga sentensi

Kusoma ufahamu

Kujibu maswali

K k d uk 51-52

Sarufi: usemi halisi na usemi taarifa

Usemi halisi ni usemi wa moja kwa moja kutoka kwa msemaji

Alama za kuulizia na hisi hutumika

Alama za kunukuu hutumika

Nyakati zozote hutumika

Usemi wa taarifa ni ripoti au maelezo yanayotolewa na tu mwengine au wa pili kutoka kwa msemaji

Alama za kunukuu hazitumiki

Viulizio na hisi hazitumiki

Wakati uliopita hutumiwa mara nyingi

Hapo huwa pale

Sasa huwa wakati huo au ule

Hali yake huwa nge

Wakati ujao ta huwa nge

Mufti uk 125

K k d uk 75

Kusikiliza na kuongea: mafumbo

Ni swalila chemsha bongo ambalo linahitaji utumizi akili kupata jibu

Mfano

Gari liendalo kwa nguvu za umeme huenda kasi kwenye reli kutoka magharibi kuelekea mashariki, je moshi wa gari hii unaelekea wapi

Mufti uk 125

Msamiati: mahakama

Mifano

Ithibati

Jaji/hakimu

Kata kezi

Pingu

Mkalimani

Korokoroni

Hukumu

Faini

Mshukuwa

Ushahidi

Kiongozi wa mashtaka

Wakili

Kata rufaa

Mahabusu

Wakili

Dhamana

Kurunzi uk 127

SURA YA TANO

ufahamu: yatima wa ukimwi

kuchambua picha

kuorodhesha msamiati

kutunga sentensi sahihi

kusoma ufhamu

kujibu maswali

mufti uk 130

sarufi: ki ya masharti

huonyesha lazima kitendo kimoja kifanyiwe ili cha pili kifanyike

huonyesha hali tegemezi

ukanushaji wa kini—sipo

mifano

ukisoma utafaulu

usiposoma hutafaulu

ukila utashiba

usipokula hutashiba

mufti uk 136

kusikiliza na kuongea: shairi

mwalimu kuwaongoza wanafunzi kuimba shairi na kujibu maswali

mufti uk 132-133

msamiati: vifaa vya ufundu

rejelea vifaa hivi darasa la tano

mifano

msasa

msumeno

potasi

timazi

bisibisi

utepe

jiliwa

keekee

tishali

nyundo

kuandika: hati nadhifu
wanafunzi waandike sentensi wakichonga herufi kubwa
mwalimu awape mifano
mtu ni mwenye utu kwa watu
ukiona vyaelea vimeundwa
mufti uk 114

SURA YA SITA

Ufahamu: mashaka
Kuchambua picha
Kuorodhesha msamiati
Kutunga sentensi
Kusoma ufahrenu
Kujibu maswali
Mufti uk 135-136

Sarufi: uakifishaji mufti

Huu ni uwekiwa alma za kuakifisha kwa mwandishi kulingana na maana au wazo uliotaka kutoa katika taarifa, neon, tamko kwa sentensi

Mifano
Herufi kubwa
Kikomo/nukat (.
Kiulizio ?
Dukuduku -----
Vinukuu/mtajo “

Koma/kipumuo ,
Ritifaa/king'ong'o
Mabano ()
Hisi !
Mkwanju /
Semikoloni ;

Nairobi ni mji mkuu wa Kenya
Una vitabu vigani?
Siku hizi ukitembeaovyo ovyo -----
Mufti uk 141
K k d uk 106

SURA YA SABA
Ufahamu: akufaaye mfae
Kuchambua picha
Kuorodhesha msamiati
Kiutunga sentensi
Kusoma ufahamu
Kujibu maswali
K k d ujk 73-74

Sarufi: nomino kutokana na nomino
Shina la kitenzi huambishwa ili kupatanomino au majina kadhaa
Majina haya huwa vitenzi
Mifano

Ajira – mwajiri Sala

— msalihina

Ushahidi – shahidi

Ulinzi – mlinzi

Uimbaji – mwimbaji

Uzazi – mzazi

K k d uk 107

Kusikiliza na kuongea: vitendawili

Swali la chemsha mbongo lahitaji utumizi wa akili kuoata jibu

Mwalimu awaelekeze wanafunzi kutega na kutegua vitendawili

Mufti uk 73

Msamiati: adabu na heshima

Heshima ni utu, staha na taadhima

Mfano

Tafadhalii

Pole

Samahani

Alamsiki

Abee!

Nana

Asne

Kunradhi

Siti labeka!

Mufti uk 151

SURA YA NANE

Ufahamu: wanyamapor ni raslimali
kuchambua picha
kuorodhesha msamiati na kutunga sentensi
kusoma ufahamu
kujibu maswali
mufti uk 152

sarufi: nomino kutokana na sifa

mifano
zuri — uzuri
kali — ukali
safi — usafi
Pana - upana

Mufti uk 155
Kkd uk 130

Kusikiliza na kuongea: mawasiliano
Ni njia za kufikiana na ujibu maswali
Vifaa vya mawasilino

Tarakilishi
Rununu
redio
Magazeti
Majarida
Runinga
Kipepesi
Tovuti

Vitabu

Kikokoto

Faksi

Kuandika: kinyume

hueleza upande wa pili wa kitendo au sarufi

mifano

nenepa konda

kumbuka sahau

meza tema

panda vuna

kwea shuka

lia cheka

amka lala

mufti uk 159

SURA YA TISA

Ufahamu: asali

Kuchambua picha

Kuorodhesha msamiati na kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 160-161

Sarufi: kikanushi 'to'

Hutumika kukanusha vitenzi jina

Huorodhesha katika ngeli ya KU – KU

Mifano

Kusoma – kutosoma

Kusema – kutosema

Kuwaka – kutowaka

Kuimba – kutoimba

Kucheza – kutocheza

Kusikiliza na kuongea: tamathali

Wanafunzi wasome sentensi zilizo vitabuni na kueleza tamathali zilizotumika

Mifano

Chakula kiliisha fyu!

Baba ni samba

Mrefu kama unju

Kiuno cha nyingu

Mufti uk 164

Msamiati: hali ya mimea

Kurejelea sura ya kumi uk 85

Kufanya mazoezi

Mufti uk 165

SURA YA KUMI

Ufahamu: ujumbe wa ukimwi

Kuchambua picha

Kuorodhesha msamiati na kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 166-167

Sarufi: kiambishi ' ka ' cha wakati

Huonyesha mfululizo wa vitendo au matukio katika sentensi

Mifano

Mkulima alilima akapanda akanyunyizia maji akavuna

Aliandika kitabu akakisoma akafurahia

Alama ya kikomo isitumike

Hutumika kuonyesha wakati wa kitendo kimekamilika

Hukanushwa kwa wala

Hakula wala kushiba

Msamiati: maana ya msamiati

Kuwaelekeza wanafunzi kuelkeza msamiati wakitumia kamusi

Mifano

Foronya

Abiria

Nahodha

Umembe

Seremala

Dira

Sarafu

Koroboi

Nyigu

Podo

Manati yaya

Mafiga

Bawabu

Tanga

INSHA MUHULA WA PILI

INSHA YA MASIMULIZI

Ni insha ambazomatahini husimulia matukio mbalimbali

Mifano

Jinamizi –ndoto ya kutisha

Hadithi ya kusisimua

Ziara ya kufana

Mkasa wa moto

Viongozi vya hadithi

Hapo zamani za kale

Hapo enzi za kisogoni

Miaka na mikaka iliyopita

Paukwa! Pakawa! Katika kitingoji cha

Tahakiki ya ndoto za kutisha

Hofu iliniteka nyara, nikapumbaa na kukosa la kufanya

Jitu liliniangushia kibao kizito kilichonifanya kuona vimulimuli

Usingizi ulinipaa nikagaragara kitandani

Pandikizi la mtu lenye misuli tinginya

Niliyoyaona sikuweza kuyasadiki wala kuyaamini asilani
Kijasho chembaba kikanitoka kwapani
Nikabwanwa na kiwewe kisicho na kipimo wala mizani
Ulikuwa usiku wenye giza la kaniki
Ulikuwa usiku mkuu manane/wenye kizo totoro au lenye maki ya kaniki

Tahakiki ya woga

Kihoro cha mfamaji kilinipanda kama zaibaki kwenye kipima joto
Nilishika roho mkononi
Malaika yalinisimama
Viguu vilishindwa kunibeba
Ulimi uliniganda kinywani
Nilitetemeka kama unyasi nyikani wakati watufani
Nwele zilinisimamam timtim
Macho yalinitoka pima mithili ya panya mtegoni
Hisia za mshangao/mshtuko
Nitatemeka tetete/temtem mithili ya kiwambo cha msodo
Tahakiki ya furaha
Nilichachatika kwa furaha na bashasha mzomzo
Nilifurahi upeo wa /mithili ya
Nilifiurahi na kufaharika tamthili ya mfalme aliyejipumbaza kwenyekasri yake
Alifurahi kama kibogoyo aliyeota magego na sagego
Nilipiga mbizi katika bahari ya kufurahi
Ni uso wa nani usiomwekamweka kwa furahi
Nilifurahi kama mvuvi aliyekinasa kishazi cha samaki
Vicheko vilipamba moto jari moja

Mahaluki walismiliana kwa furaha na farahani

Hakika ilikuwa siku ya aina yake

Tahakiki ya huzuni/majonzi

Machozi yaliniporomoka kapakapa mithili ya ganjo linalivuja msimu wa mkaragazo

Machozi ya majonzi yalinilengalenga machoni

Nililia kwa kite na simanzi

Kifo chake kiliniatua moyo

Michirizi ya machozi ilinitoka njia mbilimbili

Nilipifa unyende/ukwenzi ambao ungewaaamsha wafu kutoka kwenye makaburi yao masahaufu

Maisha yalikosa maana yakawa sawa na tupu la yai

Alitamani acheke akalia akatamani alie akacheka

Nilijuta majuto ni mjukuu ambayo huja kinyume

Tanakali za sauti

Kamata papatu papatu

Teketea teketeke

Bung'aa ngaa

Jaa kochokocho/nomi/teletele

Eusi tititi/pi

Funika tanda/gubigubi

Choka tiki

Jaa sisisi

Koma komekome

Jaa furifuri

Dondoka machozi ndondondo

Mambo kuvurugika vuruguvurugu

Ponea chupuchupu

Chafuka moyo chafuchafu

Moyo kudunda du du du

Moyo kupapa papapa

MUHULA WA TATU

SURA YA KWANZA

Ufahamu: ninataka kufa

Kuchambua picha

Kuorodhesha msamiati na kutunga sentensi sahihi

Kusoma ufahamu

Kujibu maswali

Mufti uk 4-5

Sarufi: ngeli

Ni utaratibu wa elimu ya sarufi ya Kiswahili wa kuorodhesha maneno katika vikundi mbalimbali

Mifano

A – WA

Mtu – watu

Mnyama – wanyama

Mdudu – wadudu

U – I

Mti – miti

Mwezi – miezi

Muwa – miwa

LI – YA

Gari – magari

Jiwe – mawe

Gunia – magunia

Mufti uk 4

Kusikiliza na kuongea: maamkizi na adabu/heshima

Maamkizi ni kujuliana hali baina ya ndugu, rafiki na rafiki, mototo na mzazi au mwalimu na mwanafunzi

Mifano

Masalkheri – aheri

Sabalkheri – aheri

Hujambo – sijambo

Maagano hutumiwa wakati watu wanapoachana

Mifano

Tuonane kesho – inshallah

Ndoto njema – ya mafanikio

Usiku mwaka _ majaliwa

Lala unono – jaala

Nemsi ni majina ya heshima au sifa njem ambazo hutambulizwa kabla ya kutaja jina halisi la mtu

Mifano

Marehemu

Bibi

Binti

Mufti uk 17

Kuandika: kanuni za ushairi

Ni taratibu au kanuni zinazofuatwa

Ushairi ni elimu ya utaalim unaoshughulikia uchambuzi na utungaji wa mashairi

Shairi ni aina ya nyimbo zinazotungwa kwa kufuata sharia

Baadhi ya kanuni ni

Ubeti – beti – kifungu cha shairi

Mshoror – mishororo – mstari wa shairi

Mizani – idadi ya silabi au vitamkwa

Kina – vina silihi za namana moja za kati na mwisho

Kibwagizo

Ni mshororo wa mwisho unaorudiwarudiwa

Mufti uk 4

Msamiati: vitate

Maneno ambayo yanakaribiana katika matamshi lakini maana ni tofauti

Mifano

Mbali

Bali

Mahari

Mahali

Yamkini

Yakini

Mufti uk 10

SURA YA PILI

Ufahamu: jana, leo na kesho yako

Kuchambua picha

Kuorodhesha misamiati na kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 14-15

Sarufi: ngeli na viambishingeli

Kutaja ngeli

Kiambishingeli ni kiwakilishi cha nomino au jina kunachopatikana mwanzoni mwa kitenzi

Mfano

Mtoto amesoma kitabu chake

Miaka ilipita kasi

Unga ulnimwagikia

Mufti uk 17

Kusikiliza na kuongea: vyombo vya habari

Badhi ya vyombo ni

Runinga

Redio

Tarakilishi

Wavuti

Ajarida

Magazeti

Msamiati: tarakimu

Kueleza maana ya tarakimu

Mwalimu kuwaongoza wanafunzi kuandika tarakimu kwa maneno

Mufti uk 20

SURA YA TATU

ufahamu: starehe dunu duniani

kuchambua picha

kuorodhesha msamiati

kutunga sentensi

kusoma ufhamu

kujibu maswali

mufti uk 23-24

sarufi: viashiria

viashiria ni vivumishi vya kuonyesha

ni vya aina tatu

karibu hapa

mbali kidogo hapo

mbali sana pale

mufti uk 14

kusikiliza na kuongea: sauti tata/tatanishi

ni maneno yenyе utata katika kuyatamka lakini maana yake ni tofauti

sauti hizo ni

sh, z s

l, r

j , ch

b, p

g, ng

j , nj

wanafunzi wasome sentensi zenye sauti tata

wafanye zoezi

mufti uk 27-28

msamiati: vitate

maana ya vitate

wanafunzi wwaweweze kutofautisha vitate

wafanye zoezi kuhusu vitate

mufti uk 30,37

SURA YA NNE

Kusoma: vitabu vyatayishu

Mwalimu aeleze umuhimu wa kusoma hadithi kama vile

Kuelimisha

Kufurahisha

Kuerevusha

Wanafunzi wasome vitabu vyatayishu na wandodoe msamiati waliosoma

Mufti uk 33

Sarufi: vimilikishi

Maneno yanayotumiwa kuonyesha kitu kinamilikiwa na nani

Ni vitatu

Angu -etu

Ako -enu

Ake ao

Wanafunzi wachambue jedwali kitabuni

Mufti uk 34

Kusikiliza na kuongea: methali

Methali ni fani ya lugha na hutumia

Kuelimisha

Kuonya

Kuburudisha

Kila methali ina maana yake

Kutoa mifano ya methali

k k d uk 29

SURA YA TANO

Kusoma:wezi hawawezi

Kuchambua picha kitabuni

Kuorodhesha msamiati

Kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 39-41

Sarufi: vivumishi sifa

Hufafanua zaidi kuhusu nomino iliyo inavyofanana hali, umbo

Mifano

-zuri

-fupi

-refu

-eus

-bichi

Wanafunzi wachambue jedwali kitabuni

Mufti uk 42-43

Kusikiliza na kuongea: vitendawili

**Ni maswali ya chemsha bongo yanayochemsha na kumfanya mtu kutumia akili
kupata jibu sahihi**

Ni vya aina mbili

Vya mapokezo ambavyo vimerithiwa na kizazi hadi kizazi

Vya kubuniwa na mtaalam yayote kutoka mamboleo na harakati za kila siku

Mwalimu kutoa mifano na wanafunzi kujaribu kujibu

Mufti uk 43-44

Msamiati: tarakimu 2,000,000 – 3,000,000

Maana ya tarakimu

Mwalimu awaongoze wanafunzi kuandika tarakimu kwa maneno kwa usahihi

Wafanye zoezi

Mufti uk 46-47

SURA YA SITA

Kusoma: wazimu wa pesa

Kuchambua picha kitabuni

Kuorodhesha msamiati na kutunga sentensi

Kusoma taarifa

Kujibu maswali

Mufti uk 52

Sarufi: kiambishi –po

Huwakilisha wakati

Mfano

Nilipoenda nilimkuta

Wanafunzi wachambue jedwali kwa usaindizi wa mwalimu

Watoe miifano zaidi

Mufti uk 53-54

Kusikiliza na kuongea: semi

Ni kauli yoyote inayotumia fungu la maneno kwa namna maalum ili kutoa maana Fulani

Mifano

Methali

Nahau

Tanakali za sauti

Takriri

Tashbih

Misemo

Mufti uk 54-55

Msamiati: nomino ambata

Ni majina yaliyoamabatanishwa na kushikana kuunda nomino au jina moja

Mifano

Mwanariadha

Mwanasheria

Batamzinga

Mlariba

Mjamzito

Kifunguamimba

Mwanachama

Mwanajeshi

K k d u k 34

SURA YA SABA

Kusoma: jinsi ya kutumia kamusi

Kamusi ni kitabu cha orodha ya maneno yaliyopangwa kwa mujibu wa alfabeti pamoja na maana yake

Maneno hupangwa kwa utaratibu Katika

kamusi hufuatwa mzizi wa neon Usilitafute

jina kama liko katika hali ya wingi

Mnyambuliko

Ukubwa na udogo

Viambishi

Maneno kwenye kamusi huwa ni

Nomino

Kitenzi

Kielezi

Kihuishi

Kivumishi

Kiwakilishi

Kiigizi

Kamusi husaidia yeote kuyafuma lugha kikamilifu

Mufti uk 58

Sarufi: -o rejeshi awali na tamati

Kirejeshi o hurejelea nomino iliyotajwa kuwa imetenda, imetendwa, imetendewa au

imetendeka

Mwalimu awaeleze wanafunzi kubainisha ngeli na o awli na tamati
Atoe mifano

Mwanafunzi alimyekuja – mwanafunzi ajaye
o-rejeshi ya kati hutumika kabla ya vitenzi
mufti uk 60-61

Sarufi: -o rejeshi awali na tamati

Kirejeshi o hurejelea nomino iliyotajwa kuwa imetenda, imetendwa, imetendewa au imetendeka

Mwalimu awaeleze wanafunzi kubainisha ngeli na o awli na tamati
Atoe mifano
Mwanafunzi aliyejekuju – mwanafunzi ajaye
o-rejeshi ya kati hutumika kabla ya vitenzi
mufti uk 60-61

kusikiliza na kuongea: mafumbo

ni aina ya chemsha bongo ambayo mtu anahitajika kuwaza na kufikilia baadaya
kusikiliza na kupata maana yake kamili

wanafunzi wasome mifano ya mafumbo na kutoa mifano zaidi
mufti uk 62

msamiati: visawe

ni maneno yenye maana sawa

mifano

runinga – televisheni

nuru – mwangaza

nchi – taifa

kipusa – kidosho

zirai –zimia

bidii – juhudii

wanafunzi kutumia kamusi kutoa manenombalimbali na visawe vyake

mufti uk 62

SURA YA NANE

Kusoma: shukrani

Kuchambua picha

Kuorodhesha msamiati na kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 66

Sarufi: nge na ngali na ukasho wake

Nge ni hali tegemezi ambayo kwayo kitendo cha pili hutegemea kufanyika cha kwanza

Mfano

Ningesoma ningefaulu

Ungekuja ungefuraahi

Nge haiendi pamoja na ngeli

Nge hukanusha kwa si

Ngali nu kanuni ya matumizi kama za nge

Hukanushwa na singali

Mfano

Angalikula angalishiba

Asingelikula asingelishiba

K k d uk 56-62

Kisikiliza na kuongea: mashairi

Warejelee kanuni za ushairi

Wanafunzi wakariri shairi na wajadili ujumbe

Mufti uk 70

SURA YA TISA

Kusoma: linalowezekana leo

Kuchambua picha

Kuorodhesha msamiati na kutunga sentensi

Kusoma ufahamu

Kujibu maswali

Mufti uk 74-76

Sarufi:viulizi

Ni neno la kuuliza

Lini? – siki /wakati

Nani? – kutaja jina, cheo na uhusiano kati ya watu

Nini? – kutaka kujua ni kitu cha aina gani kwenye ngeli zote isipokuwa A-WA

Gani? –nhutumika ukitaka kujua hali, aina na jamii au tabia

Hutumika katika ngeli zote

Mufti uk 76-78

Kusikiliza na kuongea: hotuba

Ni maelezo yanayotolewa kwa wasikilizaji

Umbo la hotuba

Utangulizi/dibaji na salamu

Kiini cha hotuba

Hitimisho

Wanafunzi wachambue maelezo hayo kwa usaindizi wa mwalimu

Msamiati: nominoambata

Mwalimu arejelee na awakumbushe

Wanafunzi watoe maana wafanye zoezi

Mufti uk 79

SURA YA KUMI Kusoma:

sifa za kashfa Kuchambua

picha kitabuni

Kuorodhesha msamiati na kutunga sentensi

kusoma ufahamu

Kujibu maswali

Muftu uk 82-84

Sarufi: viunganishi

Neno linalotumika kuunganisha neno na neno au wazo na wazo

Mifano

Sembuse

Fauka ya

Mighani ya

Mradi

Aghalabu

Maadam

Licha ya

Mufti uk 85-86

Kusikiliza na kuongea: majadiliano

Ni mazungumzo kati ya mtu na mtu kuhusu suala maalum au mada maalum ili kupata suluhisho

Mjadala waweza pia kutolewa na msemaji au mzungumzaji mmoja

Wanafunzi wachambue maelezo vitabuni

Mufti uk 86-87

Msamiati: vitawe

Ni maneno yenye maana zaidi ya moja

Mwalimu arejelee kipindi cha awali

Mufti uk 87-88

INSHA: MUHULA WA TATU

INSHA YA MASIMULIZI

Zinasimulia habari au matukio Fulani ka njia ya ufasaha

Ujumbe unaowasilishwa unaweza kuwa matukio ya kweli au ya ubunifu

Mifano

Ndoto ya ajabu

Hadithi

Wizi wa mifugo

Jinamizi

Safari/ziara

Tahakiki ya ndoto za kutisha

Hofu iliniteka nyara, nikapumbaa na kukosa la kufanya

Jitu liliniangushia kibao kizito kilichonifanya kuona vimulimuli

Usingizi ulinipaa nikagaragara kitandani

Pandikizi la mtu lenye misuli tinginya

Niliyoyaona sikuweza kuyasadiki wala kuyaamini asilani

Kijasho chembaba kikanitoka kwapani

Nikabwanwa na kiwewe kisicho na kipimo wala mizani

Ulikuwa usiku wenyе giza la kaniki

Hisia za woga

Nilishika roho mkononi

Malaika yalinisimama

Viguu vilishindwa kunibeba

Ulimi uliniganda kinywani

Nilitetemeka kama unyasi nyikani wakati watufani

Nwele zilinisimamam timtim

Macho yalinitoka pima mithili ya panya mtegoni

Hisia za mshangao/mshtuko

Nilipigwa na butaa chakari

Nilikenua kinywa kwa mshangao

Nilibaki bila kuondoka kama kwamba

Niliduwaa na kubung'aa

Niliyatambua macho yangu kwa mshangao

Hisia za kutoroka hatari

Nilisema mguu niponye Nilitundika miguu mabegani Nilichana
mbuga mithili ya mja aliyekimbizwa na shetani Nilitimua mboa
mithili ya mwana mbuzi amwonapo mbwa mwitu Nilitoka shoti
kama panya amwonapo paka

Niliyafuata ya wahenga kuwa, kunguru mwoga hukimbiza mbawa zake

Hisia za furaha

Nilijawa na furaha na bwaha

Nilikuwa na furaha ghaya

Niliogelea kwenye bahari ya furaha

Nilifurahi upeo wa furaha yangu

Nilikuwa na faraja mithili ya kibogoyo

Aliyepata uwezo wa kuona,kinyonyoke aliyetunukiwa shungi la nywele

Nguvu na umbo kubwa

Mtu wa miraba mine

Pandikizila mtu

Mtu wa mataaluma manne

Hali ya unyonge

Ametokwa na mabebé

Gofu la mtu

Fremu ya mtu

Mabega yamemwanguka kama mkongwe

Amekonda na kukondeana

Mabaki ya mtu

Amebaki mifupa

Mja huyo ni kifefe

Ameregea parafujo za mwili

INSHA YA MAELEZO

Mwanafunzi huhitajiwa kutaja hoja za jambo Fulani

Ayaandike mambo ya kweli

Mifano

Faida na madhara ya maji

Athari za mafuriko

Athari za ukimwi

Umuhimu wa kuhifadhi mazingira

Madhara ya mihadarati

Vidokezo vya madhara ya ukimwi

Ukimwi ni nini

Husababisha kifo

Kuvunjika kwa afamilia

Watoto kuachwa mayatima

Umaskini

Kupotea kwa kazi

Gharama huongezewa kwa jamii – dawa, lishe na mazishi

Uchumi huzorota

Tamati

Kuwatahadharisha watu wajiepushe na janga la ukimwi na wawasaidie wale ambao

wameambukizwa

Hali ya ugonjwa

Mgonjwa hajijui hajitambui

Mgonjwa si uji si dawa

Muwele si ma maji sia wa uji

Si hayati sia mamati/si hai si mahututi

Mguu mmoja u kaburini mwingine kitandani

Yeye yuko katika pumzi zake za mwisho

Huenda akafa leo keshokutokana an ugonjwa

Kifo kinamkondolea macho

Yuko hoi bin tabaanikwa maradhi

Si wa ulaji si wa malazi

Hisia za simanzi

Nilijishika tama

Moyo ulimshuka

Nilizama katika lindi la simanzi

Nilikumbwa na ukiwa mithili ya mfiwa

Niliangua kilio cha simanzi

Nilitumbukia kwenye bahari ya majonzi

Semi

Kufa

Enda jongomeo, kuzimuni, kufuatwa njia ya marahaba, kupungia dunia mkono wa buriani, kutangulia mbele ya haki, kuipa dunia kisogo

Kuharibika kwa jamboau mambokwenda mrاما

Kuenda upogo

Mambo kuenda segemnege

Kupatwa na matatizo kuoigwa na urumo

Kula mumbi kuogelea kwenye mchanga wa moto

Kuingia kwenye maji makuu

Maji kuwa ya shingoni

Kuingia kwenye tanuri la moto

Kumwaibisha mtu

Kumvunja mtu mbeleko

Kumvua mtu nguo mpaka mtu matope

Kumpaka mtu mavumbi

Kumtia kiraka

Kulewa pombe

Kuioga maji, kuвая miwani, kuchapa mtindi

Kufukuzwa kazini

Kupigwa kalamu, kuonyeshwa mlango

Kuonyeshwa paa, kumwaga unga

Shada /takriri

Ugonjwa usiokuwa na dawa wala kafara

Furaha na buraha

Maskini hohehahe

Simanzi na majonzi

Zogo na zahama

Balaa na belua

Nadra na adimu

Kutojali togo wala jando

Rafiki wa kufa kuzikana

Waganga na waganguzi

Hana kazi wala bazi

Ima fa ima

Liwalona liwe

Upende usipende

Hali na mali

Hana hanani

INSHA YA METHALI

Methali ni fungu la maneno lenye maana linalotumika kudhihirisha kulingana na muktadha

Hutumiwa

Kuonya

Kelimisha

Kuerevusha

Kushauri

Sehemu

Utangulizi

Mtahiniwa hueleza maana ya methali

Kiwiliwili

Mtahiniwa hubuni kisa kinachozungumziwa na huandikwa kwa njia ya kuvutia

Ni sharti kisa kilenge methali

Tamati

Funzo hutolewa

Methali zinazohimiza bidii

Mtaka cha mvunguni sharti ainame

Mgaagaa na upwa hali wali mkavu

Atangaye sana na juu hujua

Kwenda bure si kukaa bure

Achanikaye kwenye mpini wa jembe hafi njaa

Mchumia juani hulia kivulini

Ukiona vyaelea vimeundwa

Kilicho baharini kakingoje pwani

Bahati ni chudi

Ajizi nyumba ya njaa

Mwana mtukutu hali Ugali mtupu

Semi

Waambao waliamba

Chamblecho wahenga

Wahenga hawakukosea shabaha waliponena

Wahenga hawakutupaka mafuta kwa mgongo wa chupa

Wahenga hawakupiga mafaba walipokuli

Wahenga hawakutuchezea kayaya za chini kwa za chini kwa chini

Wahenga hawakuza upopo kwa dunia waliponena

Wahenga hawakutuchezea shere walopoanga

Wahenga hawakutoa ngembe walipolonga

CHAKULA NIKIPENDACHO

Chakula ni kitu chochotekinacholiwa na hupa mwili nguvu

Aina ya vyakula

Sima	Mboga na viungo
Wali	Tangawizi
Chapati	Karoti
Dona	Kitunguu
Kimati	Nyanya
Matoke	Ureda
Kimboya	Iliki
Kinana	Dania
Vibanzi	Pilipili
Kisamvu	Karafuu
Mandondo	Mdalasini
Kunde	

Tahakiki ya ulaji

Vyakula vya kunoga na kuhomolewa

Utamu wa mlo huo ungemfanya mtu kuramba viwiko vya mkono

Mapochopocho yaliandaliwasi nyama, si pilau

Chakula kilipikwa kikapikika

Kusharabu vinywaji

Mshumbi wa wali

Tulinyofua minofu ya nyama

Ulifaridi ultitawala hewani

Chai ya mikono miwili

Msamiati mseto

Koka moto	Sharubati
Nyofua	Fakamia
Tafuna	Mapochopocho
Gegeda	Meko
Pishi la wali	Epuia
Mchuzi rojorojo	Teleka
Kukaanga	Upawa
J okofu	Kuchocha moto
Kukaanza	Makombo
Bariyo	Kubanika
J okofu	Mchanja moto

Vifaa vya kupikia

Mafia
Stovu
Sahani
Sufutria
Kisu jokodegi
Kandirinya
Kifumbu
Seredani
Legeni
Bilauri

Methali

Mgaa gaa na upwa hali wali mkavu

Alimaye mtama havuni kunde

Tembe na tembe huwa mkate

Tashdidi

Hamu na humumu

Jaa na furika

Shiba na kinai

Furaha na furahani

Tua na kutulia

Tashbihi

Penda kama mboni za ,acho

Laini kama pamba

Gumu kama mango

Fura kama hamira

Tengana kama ardhi na mbingu

Mapambo

Walikula kwa pupa kaa nzige bila kusaza wala kubakisha tonge

Kulegea kama mlenda

Usihandaike na rangi, utamu wa chai ni rangi

Pishi la wali lilijaajaa kwenye Sufuria

Meza iliandaliwa kwa mapochopocho

Minofu ya nyama ilikuwa foko

BARUA RASMI

Huandikwa kuhusu jambo la kiofisi kama vile

Kuomba kazi

Kuomba vlnafasi ya shule

Kuomba msamaha

Kujiuzulu kazi

Sehemu za barua rasmi

Anwani

Ina anwani mbili

Ya mwandishi na mwandikiwa

Lazima kanuni zifuatwe kama kuweka kituo baada ya kuandika jina na tarehe

Kianzio

Hutaja anayeandikiwa

Mstari mmoja huachwa na kuandika kianzio kwa kuanza mwanzo wa mstari huo

Mada/mtajo

Hutaja sababu ya kuandika barua

Msomaji huelewa kiini cha barua

Ni vyema iandikwe kwa herufi kubwa na ipigiwe mstari

Mfano

KUSUDI – KUS:

MINTARAFU – MINT:

mwili

Hueleza waziwazi kuhusu jambo analogumzia, hueleza wasifu wake kinaga na matarajio yake

Kila hoja iwe kwa aya yake

Lugha iwe nyenyekevu nay a heshima

Tamati

Mwandishi hukamilisha barua kwa unyenyekevu akimweleza msomaji kuwasiliana ana watu atkaowaorodhesha ili wampe habari zaidi kumhusu

Ni mimi waka mwaminifu
Ni mimi wako mnyenyeketu
Ni mimi wako mtiifu
Maneno haya hufuatwa na saini ya mwandishi kisha jina lake
mtindo wa barua rasmi

SHULE YA MSINGI YA LIZAR,

S.L.P 93,

NAIVASHA,

NOVEMBA 18, 2015.

MWALIMU MKUU,
SHULE YA UPILI YA ALLIANCE,
S.L.P 2003,
KIKUYU.

Kwa Bwana/Bi – kianzo
mtajo-MINT: NAFASI YA KUJIUNGA NA KIDATO CHA KWANZA

mwili

hitimisho —

wako mwaminifu

sahihi

jina