

GREDI YA KWANZA
MUHULA WA KWANZA

JUMA LA KWANZA

Kusikiliza na kuongea

Maamkizi: kkd uk 1, mufti uk 1-10

- ✓ Shikamoo marahaba
- ✓ Hujambo sijambo
- ✓ Hamjambo hatujambo
- ✓ Habari nzuri/ njema
- ✓ Tafadhari
- ✓ Hodi
- ✓ Kwenda haja
- ✓ Naomba

Kusoma: kkd uk 5, mufti uk 3-4

Alfabeti ya Kiswahili

A-Z

Kwa herufi kubwa na ndogo

Kuandika: kkd uk 5

Kuandika alfabeti kubwa na ndogo

Aa, Bb, CHch

Sarufi: kkd uk 5, mufti uk 3-4

Kukamilisha alfabeti

Kupanga alfabeti

A-----CH-----

Msamiati

✓ Nyumbani	✓ Godoro
✓ Kijiko	✓ Mwiko
✓ Sahani	✓ Mkeka/ zulia
✓ Sufuria	✓ Kochi
✓ Birika	

JUMA LA PILI

Kusikiliza na kuongea

Kkd uk 5-8

Vokali/ irabu

a, e, i ,o ,u

kwa herufi ndogo na kubwa

kuandika: kkd 8-9, mufti uk 2

kuandika vokali

kujaza pengo wakitumia vokali

kusoma:

kusoma maneno yenyе irabu

✓ paka	✓ mkoba
✓ mtego	✓ jua
✓ mti	

sarufi: kkd 11-12, mufti 4-5

kuandika majina ya picha

kuchora picha

msamiati

kkd uk 9-10, mufti 105-106

darasani

ʃ ubao	mbao	ʃ chaki
ʃ uwanja	Nyanja	ʃ kompyuta
ʃ penseli		ʃ mwanafunzi
ʃ meza		ʃ mwalimu
ʃ rula		ʃ kifutio
ʃ dawati		ʃ kichongeo

JUMA LA TATU

Kusikiliza na kuongea: kkd uk 14

Wimbo wa alfabeti

A-ZI

Kusoma

Kkd uk 15, mufti 7-8

Kusoma maneno yenyе alfabeti

ʃ Picha	ʃ Dhahabu
ʃ Daktari	ʃ Firimbi
ʃ Chura	ʃ Gitaa
ʃ Ghala	ʃ Hamsini

Kuandika

Kuambatanisha picha na maneno

Kuunda maneno wakitumia silabi

ʃ La-la	ʃ Ke-ti
---------	---------

Ɽ Chi-ni

Ɽ He-ma

Sarufi

Kkd 17-18,

Umoja na wingi

Ngeli ya A-WA

Ɽ	Mtoto	watoto
Ɽ	Mvushi	wavuvi
Ɽ	Mpishi	wapishi
Ɽ	Mzee	wazee
Ɽ	Kondoo	kondoo
Ɽ	Bata	mabata

MSAMIATI

Shuleni

Ɽ	Kengele	Gwaride
Ɽ	Bendera	Vyoo
Ɽ	Daftari	Kandanda
Ɽ	Uwanja	Ofisi
Ɽ	Mlinzi	

JUMA LA NNE

Kusikiliza na kuongea

Kkd 36-37, mufti 6-8

Silabi Ba, dha, fa

Ɽ	Duka	Barabara
Ɽ	Dirisha	Tafadhali
Ɽ	Dharau	Fulana
Ɽ	Feri	Dhahabu
Ɽ	Bata	Chaki

Foronya	Fimbo
Fisi	Fua
Fedha	Debe
Chura	Chupa

Kusoma

Kusoma maneno ya silabi

Kkd uk 36-37, mufti 6-8

BA-FA

Kuandika

Imla ya maneno yenyе silabi

BA-FA

Kuunda maneno

Chu+ i	Dha-
Ba-	Gh-
Fa-	

Msamiati

Kkd uk 28, mufti uk 9-10

Maneno ya adabu na heshima

Hodi	Pole
Karibu	Tafadhari
Asante	Nipishe
Naomba	Kwaheri

Kusikiliza na kuongea

Kkd uk 43-44, mufti 11-12

Ga-, ja-

Kuunda maneno yenyе silabi hizi

Ј Gari	Ј Ghala
Ј Hema	Ј Muhogo
Ј Goti	Ј Bahasha
Ј Gitaa	Ј Hindi
Ј Gunia	Ј Gogo
Ј Ghorofa	

Kusoma

Kkd uk 45, mufti 13-14

Kusoma maneno ya silabi

Ga-

Ja-

Kuandika

Mufti uk 14, kkd uk 46

Kuandika maneno yenyе silabi hizi

Kujaza pengo

Kuunda maneno

Sarufi

Ngeli ya LI-YA

Kkd uk 38-40

Ј Jino	meno	Ј Ua	maua
--------	------	------	------

✓ Lori	malori
✓ Jiko	majiko
✓ Jiwe	mawe
✓ Kufuli	makufuli

✓ Gurudumu	magurudumu
✓ Godoro	magodoro
✓ Tunda	matunda

Msamiati

Kkd uk 80, mufti uk 148-149

Ukoo

✓ Baba	✓ Shangazi
✓ Mama	✓ Nyanya
✓ Mjomba	✓ Babu
✓ Kaka	✓ Mwana
✓ Dada	

JUMA LA SITA

Kusikiliza na kuongea

Ka, la, ma, na

Kusoma silabi hizi

Kuunda m.aneno

Kusoma

Kusoma maneno ya silabi

Ka- na

✓ Kaka	✓ Kuku	✓ Meli
✓ Keki	✓ Kiti	✓ Malaika
✓ Keti	✓ Lulu	✓ Milima
✓ Kiko	✓ Lami	✓ Lubwi
✓ Kanga	✓ Lori	
✓ Nanasi	✓ Meza	

Kuandika

Kujaza pengo akitumia silabi hizi

N_n_s	K_k_
L_bwi	L_s_
K_mb_	M_ti

Sarufi

Ngeli ya KI-VI

Kiti	viti
Kikombe	vikombe
Chakula	vyakula
Chuma	vyuma
Kisu	visu
Kijiko	vijiko

Msamiati

Kkd uk 78-79, mufti 18-19, mufti 124

Tarakimu 1-10

Kusoma tarakimu 1-10

JUMA LA SABA

Kusikiliza na kuongea

Kkd uk 58-59, mufti 40-42

Silabi nga, ng'a, nya

Kusoma maneno

Ngazi	Rungu	Nyigu
Runinga	Nyuki	Nyoka
Nyumba	Nyanya	Nyasi
Ng'ara	Ng'ombe	Nyembe

Kusoma

Kkd uk 58-57, mufti 40-42

Kusoma maneno na sentensi za nga, ng'a na nya

Kuandika

Kkd uk 58, mufti 40-42

Ngeli ya U-I

]) Mt	miti]) Mlima	milima
]) Mguu	miguu]) Mkoba	mikoba
]) Mtungi	mitungi]) Mlango	milango
]) Muwa	miwa]) Mtego	mitego
]) Mkono	mikono		

Msamiati

Mufti uk 18-19, kkd 86-88

Tarakimu 11-20

Kusoma nambari 11-20

Matumishi ya 11-20

JUMA LA NANE

Kusikiliza na kuongea

Mufti 51-55, kkd 67-68

Pa, ra ,sa , sha

Kusoma maneno ya silabi hizi

- | | |
|-----------|-----------|
|]) Paipai |]) Shashi |
|]) Shule |]) Pang'a |
|]) Rula |]) Pete |
|]) Shati |]) Salamu |
|]) Sahani |]) Pini |
|]) Shamba |]) Raba |

Kusoma

Mufti 51-55

Kusoma maneno yenye silabi hizi

- | | |
|-------------|------------|
|]) Barabara |]) Sungura |
|]) Raba |]) Saba |
|]) Runinga |]) Sukari |
|]) Shanga |]) Shamba |
|]) Redio |]) Shoka |

Kuandika

Kkd uk 67

Kuunda maneno yenye silabi hizi

Kujaza pengo

Kuandika maneno vizuri

- | | |
|-----------|-----------|
|]) Kasuri |]) Sape |
|]) Mbaasi |]) Sh_shi |
|]) Kasho |]) Sh_mo |

Sarufi

Mufti uk 125

Ngeli ya U-ZI

Maneno

)	Uteo	teo
)	Uzi	nyuzi
)	Ukuta	kuta
)	Ulimi	ndimi
)	Ukurasa	kurasa

Msamiati

Mufti uk 150, kkd uk 60

Siku za juma

)	Jumamosi)	Jumatano
)	Jumapili)	Alhamisi
)	Jumatatu)	Ijumaa
)	Jumanne)	
))	

JUMA LA TISA

Kusikiliza na kuongea

Kkd uk 85, mufti 25, 82

Vitendawili

Kusoma

Mufti uk 55, kkd uk 37-38, 41-43

TA-ZA

Kusoma silabi za ta, za

)	Tai)	Waya
)	Tia)	Wembe
)	Toa)	Wimbo
)	Wayo)	

Kuandika

Kuandika maneno ya silabi hizo

Kujaza pengo

]) Thelathini]) Zeze
]) Theluji]) Zawadi
]) Waya]) Zizi
]) Pazia]) Zoezi
]) Tauло]) Yaya
]) Tisa]) Vibeti
]) Uzi]) Feli
]) Zulia]) Zoa

Sarufi

Mufti 69,kkd 69,mufti 22

Vihuishi

]) Chini ya]) Nje ya
]) Karibu ya]) Katikati ya
]) Ndani ya	

Msamiati

Kkd uk 63, mufti 66

Sehemu za mwili

]) Kichwa]) Jicho
]) Mdomo]) Mguu
]) Pua]) Sikio
]) Paja]) Wayo
]) Goti]) Tumbo

JUMA LA KUMI

Kusikiliza na kuongea

Methali: targeter

Kusoma

Wanyama wa nyumbani

Kkd uk 123, mufti uk 75-77

]) Paka]) Mbuzi
]) Ng'ombe]) Farasi
]) Jogoo]) Punda
]) Nguruwe]) Kuku
]) Mbuzi]) Njiwa
]) Bata]) Ngamia
))

Kuandika

Vinyume vya maneno

Kkd uk 162, mufti uk 153

]) Juu	chini
]) Mbali	jkaribu
]) Nje	ndani
]) Keti	simama
]) Lala	amka
]) Kimbia	tembea

Sarufi

Mufti 122

Viashiria vya ngeli ya A-WA

]) Huyu	hawa
]) Huyu ni motto	hawa ni watoto
]) Huyu ni kondoo	hawa ni kondoo

Msamiati

Mufti uk 91-92, kkd uk 91

Maumbo

 J Duara
 J Duara dufu
 J Mstari
 J Mraba

 J Mstatili
 J Pembe tatu
 J Nyota

INSHA
MUHULA WA KWANZA

MIMI

-) Jina langu ni
-) Jinsia: kike/ kiume
-) Umri wako
-) Umbo: mrefu, mfupi, mnene, mwembamba/ mconde
-) Rangi ya ngozi: mweusi, maji ya kunde
-) Unaishi wapi: mji, mtaa wa
-) Wazazi wako: bi, bw, dada, kaka
-) Shule yako, darasa lako
-) Unapenda kula na kunywa nini
-) Ungetaka kuwa nani

MAMA YANGU

-) Mama ni mzazi wa
-) Jina lake
-) Umri wake
-) Umbo: mrefu, mfupi, mwembamba, mnene
-) Rangi ya ngozi yake
-) Nywele ndefu/ fupi
-) Mavazi anayopenda kuvaa
-) Anafanya kazi gani
-) Anaishi wapi
-) Ana watoto wangapi
-) Anapenda kula na kunywa nini

RAFIKI YANGU

-) Rafiki ni nani
-) Jina lake
-) Jinsia: kike / kiume
-) Umri wake
-) Umbo: mrefu, mfupi, mnene, mwembamba
-) Rangi ya ngozi yake
-) Anaishi wapi

-]) Wazazi wake, dada, kaka
-]) Anasomea shule gani, darasa
-]) Anapenda kula na kunywa nini

MWALIMU WANGU

-]) Mwalimu ni nani
-]) Jina lake
-]) Umri wake
-]) Jinsia yake
-]) Umbo: mrefu, mfupi, mnene, mwembamba
-]) Rangi ya ngozi yake
-]) Anaishi wapi
-]) Anafundisha somo gani
-]) Familia yake, mke, mume, watoto
-]) Anapenda kula na kunywa nini

MUHULA WA PILI

JUMA LA KWANZA

Kusikiliza na kuongea

Methali: targeter uk 110

Kueleza kuwa methali ni semi za wazee wa kale wenye busara walizotumia kuwasilisha ujumbe kwa njia ya mafumbo bila kumkera mtu

Kueleza methali

Kusoma methali ubaoni

Kutoa mifano

-) Haba na haba hujaza kibaba
-) Bendera hufuata upepo
-) Motto wa nyoka ni nyoka
-) Dawa ya moto ni moto
-) Pole pole ndio mwendo

Kuungeza mifano zaidi

Kusoma methali

Kukamilisha methali

Kusoma

Mufti uk 90

Ufahamu: mtaka yote

Msamiati

- | | |
|----------|--------------|
|) Jirani |) Ng'ang'ana |
|) Nyumba |) Kwikwikwi |
|) Mbwa |) Mto |
|) Daraja |) Kwakwakwa |
|) Nyama | |

Kuchambua picha

Kusoma kwa kiada

Kujibu maswali

Kuandika

Kurunzi 7

Mwalimu aandike alfabeti kwa undogo na ukubwa

Wanafunzi wazinakili

Waandike maneno kwa herufi kubwa na ndogo

Sarufi

Mufti uk 105-107

Viashiria HIKI-HIVI

Viashiria ni vionyeshi

Kutoa mifano ya nomino katika ngeli ya KI-VI

MIFANO

])	Hiki ni kisu	hivi ni visu
])	Kiki ni choo	hivi ni vyoo
])	Hiki ni kinu	hivi ni vinu

Kuwaongoza wanafunzi kusoma sentensi

Kuwapa zoezi

Msamiati

Kkd uk 108, kur 60, mufti 66

Sehemu za mwili

Kuwauliza wazitaje sehemu za mwili

Kuimba wimbo wa sehemu za mwili

Kuguza na kutaja sehemu za mwili

Kutazama michoro

Kuchora na kufanya zoezi

Msamiati

 J Kichwa
 J Pua
 J Macho
 J Uso
 J Mdomo
 J Sikio
 J Nywele
 J Mgongo

 J Bega
 J Kifua
 J Mkono
 J Kiganja
 J Tumbo
 J Mguu
 J Goti
 J Kucha

JUMA LA PILI

Kusikiliza na kuongea

Mufti 85-87

Tunza mazingira

Msamiati

 J Nzi
 J Mazingira
 J Mbu
 J Eneo
 J Kipindupindu

 J Malaria
 J Choo
 J Taka/ pipa
 J Magonjwa
 J Hewa safi

Kuchambua msamiati

Kuunda sentensi

Kufanya zoezi

Kusoma

Kkd uk 109-110

Sentensi zenyе sifa

Wanafunzi wasome baada ya mwalimu

Wanafunzi wafanye mazoezi

Msamiati

 | Pana
 | Nene
 | Embamba

 | Fupi
 | Refu
 | Kubwa

Kufanya zoezi

Sarufi

Kurunzi 30-31, kkd 47

Viashiria HUYU-HAWA

Viashiria ni vionyeshi

Kuoprodhesha nomino za ngeli ya A-WA

MFANO

Huyu ni mtoto	hawa ni watoto
Huyu ni chura	hawa ni vyura
Huyu ni kiboko	hawa ni viboko
Huyu ni mpishi	hawa ni wapishi

Kutoa mifano zaidi

Kufanya mazoezi

Msamiati

Mufti 148, kurunzi 53, kkd 80

Ukoo

Msamiati

✓	Baba	✓	Mwana
✓	Mama	✓	Ami
✓	Mtoto	✓	Mjukuu
✓	Kaka	✓	Binamu
✓	Babu	✓	Mpwa mjomba
✓	Nyanya	✓	Shangazi
✓	Hale		

Kuchambua msamiati

Kujadiliana kuhusu ukoo

Kufanya zoezi

JUMA LA TATU

KUSIKILIZA NA KUONGEA

Mufti 102,134.82, kurunzi 22-23, kkd 149

Vitendawili

Ni maelezo ya jinsi kitu kilivyo au kinavyoonekana

Kutega na kutegua vitendawili

✓	Popo mbili zaruka mto: macho
✓	Kafunua jicho jekundu: juu
✓	Mama nieleke: kitanda
✓	Natembea na nyumba: kobe

Kutoa mifano zaidi

Kufanya zoezi la vitendawili

Kusoma

Mufti 129-130

Ufahamu: mikono ya mama

Msamiati

- | | |
|------------|-------------|
| ✓ Valisha | ✓ Asante |
| ✓ Msaidizi | ✓ Nyonyesha |
| ✓ Ogesha | ✓ Kusoma |

Kuchambua msamiati

Kusoma kwa zamu

Kufanya zoezi

Sarufi

Kurunzi 32-33, mufti 1124,kkd 131-133

Vimilikishi AKO-ENU

Kimilikishi ni jina linalotuonyesha mwenye kitu hicho au mali

Kutoa mifano katika sentensi

- | | |
|-----------------|---------------|
| ✓ Chakula chako | vyakula vyenu |
| ✓ Mkoba wako | mikoba yenu |
| ✓ Motto wako | watoto wenu |
| ✓ Kalamu yako | kalamu zenu |
| ✓ Jina lako | majina yenu |

Kusoma sentensi

Kutoa mifano zaidi

Kuandika

Kkd uk 43-46

Kuunda maneno gh, g, h, j

Mfano

- | | |
|-------------|---------------|
| ✓ Gha-la | ✓ Gu-ru-du-mu |
| ✓ Gho-ro-fa | ✓ Gu-ni-a |
| ✓ Gha-li | ✓ Ha-ma |
| ✓ Gha-f-la | ✓ Hi-ndi |
| ✓ Go-go | ✓ Ba-ha-sha |
| ✓ Ga-ri | ✓ He-la |

Kusoma baada ya mwalimu

Kuongeza mifano ya maneno haya

Kufanya zoezi

Msamiati

Kkd uk 165, kurunzi uk 68, mufti uk 94

Angani

Sehemu iliyo wazi juu ya dunia-mbingu

Msamiati

✓ Mwezi	✓ Joto
✓ Mwangaza	✓ Mcha
✓ Kiangazi	✓ Mvua
✓ Umeme	✓ Wingu
✓ Nyota	✓ Giza
✓ Baridi	✓ Upepo
✓ Usiku	✓ Anga
✓ Radi	✓ Mbingu
✓ Jua	

Kuchambua msamiati

Kuunda sentensi nyepesi

Kufanya zoezi na kuchora

JUMA LA NNE

Kusikiliza na kuongea

Muftu uk 95

Sungura na fisi

Wanafunzi wasikilize mwalimu akiuliza na kusoma hadithi

Km. siku moja fisi alimwambia sungura waende-----

Waliona miti imejaa-----

Wanafunzi wakamilishe hadithi kwa maneno yao wenyewe

Kuisoma hadithi

Kuandika

Kusoma

Ufahamu: kuikui

Kurunzi 20-21

Msamiati

✓ Kupiga deki	✓ Nyoka
✓ Porini	✓ Okoa
✓ Samba	✓ Kuwinda
✓ Kutii	✓ Nguruma
✓ Mtukutu	✓ Walinzi
✓ Msituni	✓ Marafiki

Kuchambua msamiati

Kuwaongoza wanafunzi kusoma kwa zamu

Kusahihisha matamshi

Kujibu maswali

Kuandika

Kkd uk 56

Hati safi: kujaza pengo

Kutazama na kuchambua picha

Kusoma maneno

Kujaza pengo

Mfano

✓ K_mba
✓ n_t_
✓ m_t_

J l_r_
 J l_bwi
 J n_n_s_

kusahihisha

sarufi

mufti uk 125, kurunzi 35, kkd 24

viashiria HUU-HII

viashiria ni vionyeshi

kuorodhesha nomino katika ngeli ya U-I

KAMA

 J Huu ni mti hii ni miti
 J Huu ni mtungi hii ni mitungi
 J Huu ni mlango hii ni milango
 J Huu ni mkate hii ni mikate

Kutoa mifano zaidi

Kufanya mazoezi

Msamiati

Kkd 138-140, mufti 88-89, kurunzi 66

Vyakula

Msamiati

J Ugali/ sima	J Kande
J Ndizi	J Samaki
J Pure	J Mahindi
J Maandazi	J Chapatti
J Mandondo	J Boga
J Wali	J Mayai
J Nyama	J Maziwa
J Pilau	J Vibanzi
J Sambusa	J Mchuzi

Kuchambua msamiati

Kutazama pitcha na kutambua

Kufanya zoezi kwa kujaza pengo

JUMA LA TANO

Kusikiliza na kuongea

Sauti mwambatano

Mfa	Mga	Mka	Mta	Mwa
Mfe	Mge	Mke	Mte	Mwe
Mfi	Mgi	Mki	Mti	Mwi
Mfo	Mgu	Mko	Mto	Mwo
Mfu	Mgu	Mku	Mtu	Mwu

Kuunda maneno

]) Mka -te]) Mwa-vu-li
]) Maw-li-mu]) Mke-ka
]) Mku-fu]) Mwi-ko

Kutoa mifano zaidi

Kusoma kutoka kwa kitabu

Kujaza pengo

Kusoma

Mufti uk 128-129

Mchezo wa kuigiza

Usiniajiri

]) Bwenyenye]) Mtumba/ kuukuu
]) Marahaba]) Kijakazi
]) Shikamoo]) Mtwana
]) Mshahara]) Pesa

- Kuchambua msamiati
- Kutaja baadhi ya haki za watoto
- Kuigiza
- Kujaza pengo

Kuandika

Mufti 89

Kuunda maneno

Gh, ha, da, nd, ja, nja, ndu, mu, je, dh, th, mbi

Wanafunzi wasome silabi za herufi hizi

Kuunda maneno

]) Ghalb]) Thelathi
]) Jela]) Jagi
]) Haraka]) Njaa
]) Dhahabu]) Ndugu
]) Dada]) Mbingu

Waunde maneno zaidi wakitumia miazo waliyopewa

Kuunda sentensi nyepesi

Sarufi

Mufti uk 15-16, kkd uk 53

Viashiria LI-YA

Viashiria ni vionyeshi

Wataje nomino katika ngeli ya li-ya

Waunde sentensi kutumia HILI-HAYA

]) Hili ni yai	haya ni mayai
]) Hili ni jani	haya ni majani
]) Hili ni sikio	haya ni masikio

Kutoa mifano zaidi

Kusoma kutoka kwenye vitabu

Kufanya zoezi

Msamiati

Mufti uk 91-92, kurunzi 68, kkd 162

Maumbo

Msamiati

- | | |
|-----------|-----------------|
| Mstari | Nyota |
| Duara | Zigizagi |
| Duaradufu | Msalaba |
| Pembetatu | Pia |
| Mraba | Nusu duara |
| Mstatili | Mstari mshazari |

Haya majina ni nomono-ambata

Kutaja vifaa tofauti na kutaja maumbo yao

Kuchora na kuandika majina

JUMA LA SITA

Kusikiliza na kuongea

Mazingira: siku ya kupanda miti shulenii

Kuorodhesha faida za miti

- | |
|------------------------------------|
| Kutupa kuni |
| Huleta mvua |
| Makao ya ndege na wanyama |
| Hutupa mbao |
| Kivuli |
| Kujenga nyumba |
| Kujadiliana kuhusu umuhimu wa miti |

Kuchambua msamiati

Kufanya zoezi

Kusoma

Mufti 114

Kusoma sentensi kwa matamshi sahihi

Kusoma baada ya mwalimu

Km.

-) Ukila ule wale
-) Mkija uje kwa adabu
-) Jitunze usife kwa ukimwi
-) Waite wagoni waje ndani

Kusoma kutoka kwenye mufti

Kuandika

Kurunzi uk 5

Kuandika maneno kwa herufi kubwa na ndogo

- | | |
|----------|------------|
|) Lugha |) MBUGA |
|) LUGHA |) Papai |
|) Nyumba |) PAPAI |
|) NYUMBA |) Karatasi |
|) Mbuga |) KARATASI |

Kuwaelekeza kuandika alfabeti kwa herufi kubwa na ndogo

Kuandika maneno kwa herufi kubwa na ndogo

Sarufi

Kkd uk 60-63, kurunzi uk 42

Nyakati: wakati uliopo NA

Kuelezea kuwa wakati ulioponi sasa na yunatumia na

Mfano

-]) Mama anapika
-]) Watoto wanasoma
-]) Kondoo anakula
-]) Mzee anasoma gazeti

Watoe mifano zaidi

Wafanye zoezi

Msamati

Kurunzi 59, mufti 150, kk 100

Siku za wiki

-]) Jumamosi kwanza
-]) Jumapili pili
-]) Jumatatu tatu
-]) Jumanne nne
-]) Jumatano tano
-]) Alhamisi sita
-]) Ijumaa saba

Siku ya mwisho ya juma ni ijumaa

Juma moja lina siku saba

Kufanya zoezi

JUMA LA SABA

Kusikiliza na kuongea

Mufti 138-139

Msamati

- | | |
|-------------|---------|
| ➤ Kunguruma | ➤ Tisha |
| ➤ Porini | ➤ Simba |
| ➤ Njaa | ➤ Mbuzi |

Kuwaongoza kusoma makala kwa zamu

Kuchambua picha

Kusoma ufahamu kimoyomoyo

Kujibu maswali

Kusoma

Ufahamu: bwana kubwa

Kurunzi 16-17

Msamiati

) Starehe
) Kupiga magoti
) Wafanyikazi
) Maskini

) Mamlaka
) Taabu
) Tajiri
) Kunyang'anya

Kuchambua msamiati

Kusoma kwa zamu

Kusahihi matamshi

Kufanya zoezi

Kuandika

Kurunzi 13-14

Kujaza pengo

Kusoma maneno pamoja na wanafunzi

Kutazama picha na kujaza pengo

Kutoa mifano zaidi

Kufanya zoezi

(michoro)

Sarufi

Mufti 68, kkd 69

Wakati uliopita LI

Wakati uliopita ni jana na tunatumia li

Wataje vitendo walivyofanya jana

Kama

-) Mama alipika
-) Nilienda shulenii
-) Nilisoma kitabu
-) Tulicheza kandanda

Watoe mifano zaidi

Kufanya zoezi

Msamiati

Kurunzi 57, mufti 115, kkd 170

Matunda

- | | |
|--------------|------------|
|) Machungwa |) Karakara |
|) Ndimu |) Zabibu |
|) Nanasi |) Pera |
|) Parachichi |) Chenza |
|) Peasi |) Papai |
|) Nazi |) Embe |
|) Ndizi |) Tikiti |
|) Tufaha | |

Kutaja matunda wanayoyajua

Kutazama picha na kutambua matunda

Kufanya zoezi

JUMA LA NANE

Kusikiliza na kuongea

Mufti 141

Hadithi: Musa na Rosa

Wanafunzi wasikilize

Msamiati

✓ Sebuleni	✓ Mjane
✓ Masitikiko	✓ Kijini
✓ Yatima	✓ Harambe
✓ Shtuka	✓ Wazazi
✓ Ukimwi	✓ Viongozi

Wanafunzi wasome hadithi na kujibu maswali

Kuandika

Kuandika imla

Waweze kusikiliza na kuandika

Ufunguo

✓ Parachichi	✓ Godoro
✓ Maskini	✓ Litaa
✓ Pasi	✓ Sebule
✓ Askari	✓ nguruwe
✓ Chungwa	✓ ngamia
✓ Kipindupindu	✓ lubwi
✓ Ghala	✓ gunia

Sentensi

- Kuna askari mlangoni
- Mgongwa atatibiwa
- Jogoo atawika
- Haya ni mapapai

Kusoma

Kkd uk 100

Shairi: siku za wiki

Kurejelea siku za wiki

Kusoma shairi

Kukariri shairi kwa matamshi murua

Sarufi

Kkd uk 75-76, kurunzi uk 34-35

Wakati ujao TA

Wakati ujao ni kesho na yunatumia ta

Kuwaulliza wataje kitendo ambacho watafanya kesho

Kama

-) Nitakuja shulenii
-) Tutapika chakula
-) Mwalimu ataandika ubaoni

Kutoa mifano zaidi na kufanya zoezi

Msamiati

Sokoni

- | | |
|-----------|--------------|
|) Maboga |) Kitunguu |
|) Samaki |) Njugu |
|) Matunda |) Sukumawiki |
|) Nyanya |) Hindi |

Kuchambua msamiati

Wataje baadhi ya vitu vinavyopatikana sokoni

Kufanya zoezi

JUMA LA TISA

Kusikiliza na kuongea

Mufti 73, kkd 156

Amri na kukanusha

Kuelezea kuwa kukanusha ni kukataa

Amri ni kulazimisha

Kama

])	Kula	usile
])	Kunywa	usinywe
])	Kufa	usife
])	Ruka	usiruke
])	Ongea	usiongee

Watoe mifano zaidi ya amri na wakanushe

Kufanya zoezi

Kusoma

Mufti 110-111, kurunzi 58

Majina ya nyakati na siku

])	Asubuhi)	Alasiri
])	Mchana)	Adhuhuri
])	Jioni)	Magharibi
])	Usiku)	Alfajiri

Waweze kusoma makala kwa zamu

Kujadili kuhusu vitendo vinavyofanyika nyakati mbalimbali

Kufanya zoezi

Kuandika

Kuandika maneno vizuri

Kwa mfano

Diore	redio	Eemz	mzee
Chwaki	kichwa	Mbanyu	nyumba
Mango	ngoma	Tootm	motto
Wadati	dawati	Manyam	mnyama
Gum	mguu	Uap	pua
Tom	mto	Mbee	embe

Kutoa mifano zaidi

Kufanya zoezi

Sarufi

Kurunzi 32, mufti 30-32

Vimilikishi ANGU-ETU

Kimilikishi kinaonyesha mali ni ya nani

Kama

Kitabu change	vitabu vyetu
Kisu change	visu vyetu
Motto wangu	watoto wetu
Mkuki wangu	mikuki yetu
Jani langu	majani yetu

Kutoa mifano zaidi wakitumia vifaa mbalimbali

Kufanya zoezi

Msamiati

Tarakimu 50-100

Wanafunzi kusoma, kuhesabu na kuandika nambari kwa tarakimu na nambari

Kusikiliza h\kuhusu matumizi

Kama

-) 54: hamsini na nne
-) Magari 58: hamsini na manane
-) Vitabu 73: sabini na vitatu
-) 29: ishirini na tisa
-) Meza 27: ishirini na saba

JUMA LA KUMI

Kusikiliza na kuongea

Mufti uk 152

Watoto wazuri

Kujadiliana kuhusu tabia za watoto wazuri

Msamiati

-) Sigara
-) Pombe
-) Kuchezacheza
-) Kutembeatembea

Kuchambua picha

Kuchambua msamiati

Kusoma kwa sauti

Kujibu maswali

Kuandika

Mufti uk 156-157

Mazoezi ya marudio

Maswali mseto

Mwalimu atoe mseto wa maswali akigusia sehemu mbalimbali zilizosomwa awali

Kuandika ubaoni

Kufanya zoezi

Kusoma

Kkd uk 161, kurunzi uk 45, mufti uk 153

Kusoma maneno na vinyume

Vinyume vyat jinsia:

✓	Baba	mama
✓	Mfalme	malkia
✓	Koo	jogoo
✓	Babu	nyanya
✓	Mjomba	shangazi
✓	Ng'ombe	fahali
✓	Mume	mke

Kinyume cha kitenzi

❖	Inama	inuka	❖	Meza	tema
❖	Keti	simama	❖	Tia	toa
❖	Lala	amka	❖	Vaa	vua
❖	Funga	fungua	❖	Tabasamu	nuna
❖	Panga	pangua			

Vinyume vyat majina

✓	Baridi	joto
✓	Juu	chini
✓	Mbele	nyuma
✓	Nuru	giza
✓	Panda	shuka
✓	Ndani	nje

Wasome mifano ya vinyume

Wafanye mazoezi

Sarufi

Ngeli ya U-ZI

Kuelezea kuwa ngeli ya u-zi ni majina ya vitu kama:

✓ Uteo	teo	✓ Ukurasa	kurasa
✓ Unyasi	nyasi	✓ Uta	nyuta
✓ Ufunguo	funguo	✓ Ulimi	ndimi
✓ Ubao	mbao	✓ Uso	nyuso
✓ Uta	nyuta	✓ Uzi	nyuzi
✓ Wakati	nyakati	✓ Utepe	tepe
✓ Wimbo	nyimbo	✓ Ufagio	fagio
✓ Waya	nyaya	✓ Wembe	nyembe
✓ Wayo	nyayo		

Wasome orodha ya maneno yaliyo kwenye chati

Kufanya zoezi

Msamiati

Mufti uk 116-117

Mimea

Msamiati

✓ Muhogo	mihogo
✓ Mpunga	mipunga
✓ Mhindi	mihindi
✓ Mwembe	miembe
✓ Mnazi	minazi
✓ Mpera	mipera
✓ Mchungwa	michungwa
✓ Mharagwe	miharagwe
✓ Mgomba	migomba

Kujadiliana kuhusu faida za mimea

Kufanya zoezi

INSHA

MIMI

- Jina: jina langu ni nani-----
- Umri: nina umri wa miaka-----
- Jinsia: mimi ni----- (mvulana, msichana)
- Umbo: Yeye ninmrefu kama
- Unene
- Rangi:
- Nguo
- Wazazi
- Shule
- darasa

RAFIKI YANGU

- Jina : rafiki yangu anaitwa-----
- Umri: ana umri wa miaka-----
- Jinsia: yeye ni ----- (mvulana, msichana)
- Umbo: yeye ni mnono kama-----
- unene
- rangi
- anaishi
- shule
- darasa
- anapenda kula na kunywa

MAMA YANGU

- Mama ni nani? Mama ni mzazi wa kike
- Jina: jina la mama yangu anaitwa-----
- Umri: ana umri wa miaka-----
- Umbo
- Unene
- Rangi
- Nywele
- Kazi
- Vyakula vinywaji
- hapendi

MWALIMU WANGU

- Mwalimu ni nani: mwalimu ni mtu anayewafunza wanafunzi
- Jina: mwalimu wangu anaitwa bi/ bwana-----
- Umri: ana umri wa miaka-----
- Jinsia
- Kimo
- Unene
- Rangi
- Darasa
- Shule
- Hapendi nini

SHULE YETU

- Shule ni wapi: shule ni mahali ambapo wanafunzi husomea
- Jina :shule yetu inaitwa-----
- Mwalimu mkuu: mwalimu mkuu wa shule yetu ni-----
- Wafanyakazi
- Wanafunzi wangapi
- Idadi ya walimu
- Mijengo
- Vyakula na vinywaji
- Mabasi mangapi
- naipenda

DARASA LETU

- Darasa ni nini? Darasa ni jingo ambalo wanafunzi husomea
- Darasa lipi: darasa letu ni la-----
- Idadi ya wanafunzi: lina wanafunzi-----
- Mwalimu wa darasa: mwalimu wa darasa letu ni-----
- Vitu vilivyomo darasani
- Masomo darasani
- Matokeo ya mtihani
- Kinara wa darasa
- Wanafunzi huagana vipi
- Kwa nini unalipenda darasa lako

KUKU

Kuku ni mnyama wa wapi

Mwili wa kuku umefunikwa kwa-----

Mdomo wa kuku huitwa-----

Mguu wa kuku huitwa-----

Watoto wa kuku huitwa-----

Watoto wa kuku huitwa-----

Kuku hulala ndani ya-----

Kuku ana miguu-----

Kuku wa kiume huitwa----- au -----

Kuku wa kike huitwa-----

Kuku hutaga-----

Kuku huagua-----