

GREDI YA KWANZA**MAAZIMIO YA KAZI YA KISWAHILI MUHULA WA PILI**

JUM A	KIPIN DI	MADA	MADA NDOGO	MATOKEO MAALUMU YANAYOTARAJIWA	MASWALI DADISI	MAPENDEKEZO YA SHUGHULI ZA UFUNZAJI	NYENZO	TATHMINI	MAONI
	1								
2	1	Kusikili za na Kuzung umza	Msamiati	Kufikia mwisho wa mada, mwanafunzi aweze: kutambua siku za wiki katika mawasiliano ya kila siku	Wiki moja ina siku ngapi	Mwanafunzi atambue siku za wiki yaani: Jumatatu, Jumanne, Jumatano, Alhamisi, Ijumaa, Jumamosi na Jumapili kwa kutumia kadi za maneno	Charti Vifaa harisi	Maswalimepesi ya kauli	
	2		Msamiati	Kufikia mwisho wa mada, mwanafunzi aweze kutaja majina ya siku za wiki kwa mfululizo ili kumsaidia kuratibu shughuli za siku	Wiki moja ina siku ngapi	Mwanafunzi aweza kuimba wimbo wa siku za wiki. Mwanafunzi aweza kukariri mashairi kuhusu siku za wiki	Charti Vifaa harisi	Maswalimepesi ya kauli	
	3		Msamiati	Kufikia mwisho wa mada, mwanafunzi aweze kuelezea shughuli za siku mbalimbali za wiki ili kujenga stadi ya kuzungumza	Wiki moja ina siku ngapi	Mwanafunzi aweza kuimba wimbo wa siku za wiki. Mwanafunzi aweza kukariri mashairi kuhusu siku za wiki	Charti Vifaa harisi	Maswalimepesi ya kauli	
3	1		Masimulizi	Kufikia mwisho wa mada, mwanafunzi aweze kuelezea shughuli za siku aweze: kusimulia matukio katika siku tofauti za wiki ili kujenga stadi ya kuzungumza	Ni matukio yapi uliyowahi kushuhudia	Mwanafunzi asimulie kisa darasani. Mwanafunzi aonyeshe umakinifu anaposikiliza masimulizi ya mwalimu na wanafunzi wenzake	Charti Vifaa harisi	Maswalimepesi ya kauli	
	2		Masimulizi	Kufikia mwisho wa mada, mwanafunzi aweze	Ni matukio yapi uliyowahi	Wanafunzi waweza kusimuliana matukio ya	Charti Vifaa harisi	Maswalimepesi ya kauli	

				kuelezea shughuli za siku kufahamu masimulizi ya matukio ya siku za wiki aliyosimuliwa ili kupata ujumbe	kushuhudia	siku za wiki wakiwa wawili wawili. Mwanafunzi asikilize masimulizi kuhusu matukio ya siku za wiki kupitia vifaa nya kiteknolojia k.m. simu, kinasasauti, kipakatalishi n.k.			
	3		Masimulizi	Kufikia mwisho wa mada, mwanafunzi aweze kuelezea shughuli za siku kuonyesha umakinifu wa kusikiliza katika mawasiliano	Ni matukio yapi uliyowahi kushuhudia	Wanafunzi waweza kusimuliana matukio ya siku za wiki wakiwa wawili wawili. Mwanafunzi asikilize masimulizi kuhusu matukio ya siku za wiki kupitia vifaa nya kiteknolojia k.m. simu, kinasasauti, kipakatalishi n.k.	Charti Vifaa harisi	Maswalimepesi ya kauli	
4	1		Kusoma Hadithi	Kufikia mwisho wa mada, mwanafunzi aweze kutambua msamati uliotumika katika hadithi ili kuimarisha ufahamu	Umewahi kusikiliza hadithi ip	Mwanafunzi ajadili picha zilizojumuishwa kwenye hadithi. Mwanafunzi atabiri kitakachotokea kwenye hadithi	Charti Vifaa harisi	Maswalimepesi ya kauli	
	2		Kusoma Hadithi	Kufikia mwisho wa mada, mwanafunzi awezekusikiliza hadithi zikisomwa na mwalimu zinazojumuisha matukio ya siku za wiki ili kujenga umakinifu	Umewahi kusikiliza hadithi ip	Mwanafunzi atabiri kitakachotokea kwenye hadithi. Mwanafunzi athibitishe utabiri wake baada ya kusomewa hadithi	Charti Vifaa harisi	Maswalimepesi ya kauli	

	3		Kusoma Hadithi	Kufikia mwisho wa mada, mwanafunzi aweze kufahamu hadithi aliyosomewa katika mada ili kupata ujumbe	Umewahi kusikiliza hadithi ip	Mwanafunzi athibitishe utabiri wake baada ya kusomewa hadithi. Mwanafunzi asikilize hadithi ikisomwa na mwalimu. Mwanafunzi aelete matumizi ya msamati uliotumika kwenye hadithi	Charti Vifaa harisi	Maswalimepesi ya kauli
5	1	Familia	Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi awezekutamka sauti nne za herufi moja ili kuimarisha mazungumzo	Ni sauti zipi unazojua kutamka	Mwanafunzi ashirikishwe kutambua sauti /m/, /a/, /u/ na /k/ katika maneno. Mwanafunzi asikilize mwalimu akitamka sauti lengwa, kisha watamke pamoja na mwalimu na mwishowe atamke akiwa peke yake, wawili wawili na katika darasa.	Charti Vifaa harisi	Maswalimepesi ya kauli
	2		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi awezekutambua sauti za herufi moja zilizofunzwa katika maneno ili kuimarisha mazungumzo	Ni sauti zipi unazojua kutamka	Mwanafunzi ashirikishwe kutambua sauti /m/, /a/, /u/ na /k/ katika maneno. Mwanafunzi asikilize mwalimu akitamka sauti lengwa, kisha watamke pamoja na mwalimu na mwishowe atamke akiwa peke yake, wawili wawili na katika darasa.	Charti Vifaa harisi	Maswalimepesi ya kauli
	3		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kutambua majina ya herufi	Ni sauti zipi unazojua kutamka	Mwanafunzi atumie teknolojia (papaya)	Charti Vifaa harisi	Maswalimepesi ya kauli

				zinazowakilisha sauti lengwa katika kuimarisha stadi ya kusoma		kutamkia sauti. Mwanafunzi atambue herufi inayowakilisha sauti lengwa kwa kutumia kadi za herufi. Mwanafunzi aambatanishe silabi kusoma maneno yanayotokana na sauti lengwa		
6	1		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kusoma herufi za sauti moja katika kujenga stadi ya kusoma	Unajua kusoma herufi na maneno yapi?	Mwanafunzi atumie teknolojia (papaya) kutamkia sauti. Mwanafunzi atambue herufi inayowakilisha sauti lengwa kwa kutumia kadi za herufi. Mwanafunzi aambatanishe silabi kusoma maneno yanayotokana na sauti lengwa	Charti Vifaa harisi	Maswalimepesi ya kauli
	2		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kusoma maneno kwa kutumia silabi zinazotokana na sauti lengwa katika kujenga stadi ya kusoma	Unajua kusoma herufi na maneno yapi?	Mwanafunzi atenganishe silabi katika kutambua sehemu mbalimbali za maneno. Wanafunzi waweza kushirikishwa kusikiliza mgeni mwalikwa mwenye umahiri wa kutamka sauti lengwa. Mwanafunzi asome maneno kwa kutumia silabi au kugawa maneno	Charti Vifaa harisi	Maswalimepesi ya kauli

						marefu zaidi vipande vipande			
	3		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kusoma vifungu vilivyo na maneno yaliyo na sauti lengwa ili kujenga stadi ya kusoma	Unajua kusoma herufi na maneno yapi?	Mwanafunzi atenganishe silabi katika kutambua sehemu mbalimbali za maneno. Wanafunzi waweza kushirikishwa kusikiliza mgeni mwalikwa mwenye umahiri wa kutamka sauti lengwa. Mwanafunzi asome maneno kwa kutumia silabi au kugawa maneno marefu zaidi vipande vipande	Charti Vifaa harisi	Maswalimepesi ya kauli	
7	1		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kusoma vifungu vilivyo na maneno yaliyo na sauti lengwa ili kujenga stadi ya kusoma	Unajua kuandika herufi na maneno yapi?	Mwanafunzi asome maneno kwa kutumia silabi au kugawa maneno marefu zaidi vipande vipande. Wanafunzi wasome hadithi zilizo na maneno yaliyobeba sauti lengwa kama darasa au wawili wawili. Mwanafunzi asikilize na kusoma hadithi kupitia vifaa vya kiteknolojia kama vile tarakilishi, projekta n.k.	Charti Vifaa harisi	Maswalimepesi ya kauli	
	2		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze	Unajua kuandika herufi na maneno	Mwanafunzi asome maneno kwa kutumia silabi au kugawa maneno	Charti Vifaa harisi	Maswalimepesi ya kauli	

				kuandika maumbo ya herufi zinazowakilisha sauti lengwa katika kuimarisha stadi ya kuandika	yapi?	<p>marefu zaidi vipande vipande.</p> <p>Wanafunzi wasome hadithi zilizo na maneno yaliyobeba sauti lengwa kama darasa au wawili wawili.</p> <p>Mwanafunzi asikilize na kusoma hadithi kupitia vifaa vya kiteknolojia kama vile tarakilishi, projekta n.k.</p>			
	3		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kuchangamkia kutumia maneno yanayojumuisha sauti zilizofunzwa katika mawasiliano ya kila siku	Unajua kuandika herufi na maneno yapi?	<p>Mwanafunzi afinyange na aandike maumbo ya herufi za sauti alizosoma hewani na vitabuni.</p> <p>Mwanafunzi aandike maneno yaliyo na herufi za sauti alizofunzwa kwa kunakili aliyoandika mwalimu</p>	Charti Vifaa harisi	Maswalimepesi ya kauli	
8	1	Kusikili za na Kuzungumza	Maneno ya heshima	Kufikia mwisho wa mada, mwanafunzi aweze kutambua maneno ya heshima katika familia	Unapopewa zawadi unatakiwa kusema nini?	<p>Wanafunzi waweza kuonyeshwa mchoro wa mtoto akipokea zawadi halafu wajadili neno linalofaa kutumiwa na anayepokea zawadi.</p> <p>Mwanafunziaweza kuonyeshwa video inayoashiria matumizi ya maneno ya heshima k.m.</p> <p>Mtu akipokea zawadi au wageni wakimtembelea mgonjwa hospitalini</p>	Charti Vifaa harisi	Maswalimepesi ya kauli	

	2		Maneno ya heshima	Kufikia mwisho wa mada, mwanafunzi aweze kutumia maneno ya heshima katika mawasiliano	Unapopewa zawadi unatakiwa kusema nini?	Mwanafunzi aweza kuonyeshwa video inayoashiria matumizi ya maneno ya heshima k.m. Mtu akipokea zawadi au wageni wakimtembelea mgonjwa hospitalini. Mwanafunzi aweza kupewa ufanuzi kuhusu maneno ya heshima kama vile “asante, pole na tafadhalii”	Charti Vifaa harisi	Maswalimepesi ya kauli	
	3		Maneno ya heshima	Kufikia mwisho wa mada, mwanafunzi aweze kuambatanisha maneno ya heshima na hisia zifaazo katika mawasiliano	Unapopewa zawadi unatakiwa kusema nini?	zawadi au wageni wakimtembelea mgonjwa hospitalini. Mwanafunzi aweza kupewa ufanuzi kuhusu maneno ya heshima kama vile “asante, pole na tafadhalii.” Wanafunzi waweza kushirikishwa katika kuigiza vitendo vyatuhim	Charti Vifaa harisi	Maswalimepesi ya kauli	
9	1		Kusoma: Hadithi	Kufikia mwisho wa mada, mwanafunzi aweze kutambua msamiati uliotumika katika hadithi	Unatakiwa kufanya nini unaposomewa hadithi	Mwanafunzi aweza kujadili picha zilizojumuishwa kwenye hadithi. Mwanafunzi aweza kutabiri kitakachotokea kwenye hadithi	Charti Vifaa harisi	Maswalimepesi ya kauli	
	2		Kusoma: Hadithi	Kufikia mwisho wa mada, mwanafunzi aweze	Unatakiwa kufanya nini	Mwanafunzi aweza kutabiri kitakachotokea	Charti Vifaa harisi	Maswalimepesi ya kauli	

				kusikiliza hadithi zikisomwa na mwalimu zinazohusu familia darasani	unaposomewa hadithi	kwenye hadithi. Mwanafunzi aweza kufuutilia hadithi ikisomwa na mwalimu, kisha asome pamoja na mwalimu na baadaye			
	3		Kusoma: Hadithi	Kufikia mwisho wa mada, mwanafunzi aweze kusoma hadithi kuhusu familia darasani	Unatakiwa kufanya nini unaposomewa hadithi	Mwanafunzi aweza kufuutilia hadithi ikisomwa na mwalimu, kisha asome pamoja na mwalimu na baadaye asome akiwa peke yake au wiwili wawili. .	Charti Vifaa harisi	Maswalimepesi ya kauli	
10	1		Sarufi	Kufikia mwisho wa mada, mwanafunzi aweze kutambua maneno na viambishi vinavyotumika kuonyesha nafsi ya kwanza wakati uliopo hali ya umoja na wingi katika sentensi	Je, unatumia maneno gani kujirejelea na mkiwa wengi?	Mwanafunzi aweza kutumia nafsi ya kwanza wakati uliopo hali ya umoja na wingi katika mawasiliano. Mwanafunzi aweza kutumia nafsi ya kwanza wakati uliopo hali ya umoja na wingi katika sentensi	Charti Vifaa harisi	Maswalimepesi ya kauli	
	2		Sarufi	Kufikia mwisho wa mada, mwanafunzi aweze kusoma vifungu vya maneno vinavyoashiria nafsi ya kwanza wakati uliopo hali ya umoja na wingi	Je, unatumia maneno gani kujirejelea na mkiwa wengi?	Mwanafunzi aweza kutumia nafsi ya kwanza wakati uliopo hali ya umoja na wingi katika sentensi. Manafunzi aweza kusoma sentensi zinazojumuisha matumizi ya nafsi ya kwanza	Charti Vifaa harisi	Maswalimepesi ya kauli	

					wakati uliopo hali ya umoja na wingi			
	3		Sarufi	Kufikia mwisho wa mada, mwanafunzi aweze kutumia nafsi ya kwanza wakati uliopo hali ya umoja na wingi katika sentensi	Je, unatumia maneno gani kujirejelea na mkiwa wengi?	Manafunzi aweza kusoma sentensi zinazojumuisha matumizi ya nafsi ya kwanza wakati uliopo hali ya umoja na wingi. Mwanafunzi aweza kujaza mapengo kwa kutumia maneno na viambishi vinavyowakilisha nafsi ya kwanza na wakati uliopo kama vile; mimi nina ; sisi tuna.	Charti Vifaa harisi	Maswalimepesi ya kauli
11	1		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kutamka sauti nne za herufi moja katika kuimarishe mazungumzo	Ni sauti zipi unazojua kutamka	Mwanafunzi atambue sauti /t/, /l/, /n/ na /o/ katika maneno.	Charti Vifaa harisi	Maswalimepesi ya kauli
	2		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kutambua sauti za herufi moja zilizofunzwa katika maneno	Ni sauti zipi unazojua kutamka	Mwanafunzi asikilize mwalimu anapotamka sauti lengwa, kisha atamke pamoja na mwalimu na mwishowe atamke akiwa peke yake, wawili wawili au kama darasa	Charti Vifaa harisi	Maswalimepesi ya kauli
	3		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kutambua majina ya herufi	Ni sauti zipi unazojua kutamka	Mwanafunzi atambue herufi inayowakilisha sauti lengwa kwa kutumia	Charti Vifaa harisi	Maswalimepesi ya kauli

				zinazowakilisha sauti lengwa katika kuimarisha stadi ya kusoma		kadi za herufi			
12	1		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kusoma herufi za sauti moja katika kujenga stadi ya kusoma	Unajua kusoma herufi na	Mwanafunzi asome maneno kwa kutumia silabi na kuchanganua yaliyo marefu zaidi. Wanafunzi wasome hadithi zilizo na maneno yaliyobeba sauti lengwa kama darasa au wawili wawili	Charti Vifaa harisi	Maswalimepesi ya kauli	
	2		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kusoma maneno kwa kutumia silabi zinazotokana na sauti lengwa katika kujenga stadi ya kusoma	Unajua kusoma herufi na	Mwanafunzi asome maneno kwa kutumia silabi na kuchanganua yaliyo marefu zaidi. Wanafunzi wasome hadithi zilizo na maneno yaliyobeba sauti lengwa kama darasa au wawili wawili	Charti Vifaa harisi	Maswalimepesi ya kauli	
	3		Sauti na majina ya herufi za Kiswahili	Kufikia mwisho wa mada, mwanafunzi aweze kusoma vifungu vilivyo na maneno yaliyo na sauti lengwa ili kujenga stadi ya kusoma	Unajua kusoma herufi na	Wanafunzi wasome hadithi zilizo na maneno yaliyobeba sauti lengwa kama darasa au wawili wawili. Mwanafunzi asikilize na kusoma hadithi kupitia vifaa vya kiteknolojia kama vile tarakilishi, projekta n.k.	Charti Vifaa harisi	Maswalimepesi ya kauli	
13				MITIHANI					

\$ 14				KUFUNGA SHULE							
----------	--	--	--	---------------	--	--	--	--	--	--	--