[image: image1.jpg]

Kiswahili Kidato cha Kwanza, Maazimio ya Kazi: Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

Kusikiliza na

kuzungumza

(Tunu na matini)

Fonimu:

Irabu na konsonanti

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutamka sauti/fonimu za lugha ya

Kiswahili kwa usahihi.

· kusahihisha makosa ya kimatamshi,

hasa yatokanayo na athari za lugha

mama.

· kumtambulisha mwanafunzi matamshi

bora ya sauti za lugha ya Kiswahili.

· Maelezo

· Kutamka

· Imla

· Tajriba za kutamka

· Kuiga na kuigiza

· Kulinganisha na

kutofautisha sauti za

lugha ya Kiswahili

na baadhi ya lugha

mama (kulingana na

maeneo ya shule)

· Kiswahili Fasaha,

Kitabu cha

Mwanafunzi, 1, uk. 1

· Kiswahili Fasaha,

Mwongozo wa

Mwalimu 1, uk. 1-2

· Vielelezo vya sauti za

Kiswahili

· Kioo

· Sauti za vitu halisi,

k.m. kulia, kengele,

baruti, n.k.

· Kanda za kunasia

sauti au video

· Chati za Alphabeti

ya Kiswahili na

Alphabeti ya

Kimataifa ya

Vitamkwa

2-3

Kusikiliza na

kuzungumza

· Ala za sauti au kutamkia Kuﬁkia mwisho wa somo, mwanafunzi

· Namna ya kutamka sauti aweze:

za Kiswahili · kutambua viungo muhimu

vinavyotumika kutamkia maneno.

· kueleza jinsi viungo vya mwili wa

binadamu hutumika kutolea sauti.

· Maelezo

· Kutamka

· Imla

· Ufahamu wa

kusikiliza juu ya ala

za sauti na jinsi ya

kuzitamka

· Kiswahili Fasaha,

KcM 1, uk. 1-3

· Kiswahili Fasaha,

MwM 1, uk. 2-3

· Mwili wa binadamu

(kichwa)

· Mchoro wa ala za

kutamkia

· Kinyango au kibonzo

· Kioo

· Kanda za video au

kunasia sauti

· Mtaala wa Isimu na

R. S. Mgullu

HAKIUZWI[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

4

Kusoma na kuandika

Kusoma kwa ufahamu:

Maadili katika jamii

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kuibusha hisia za maadili mema.

· kujibu maswali ya ufahamu kwa ufasaha

na usahihi.

· kubainisha ujumbe wa taarifa wa

msamiati mpya.

· Usomaji wa taarifa

· Maelezo

· Maswali ya

kuchochea mjadala

· Mjadala

· Tajriba

· Kuandika majibu ya

ufahamu

· Kiswahili Fasaha,

KcM 1, uk. 3 -5

· Kiswahili Fasaha,

MwM 1, uk. 3-4

· Machapisho

au maandishi

yanayogusia maadili

ya jamii

· Kanda za video au

kunasia sauti

· Vibonzo k.v kupiga

vita maonevu na

uﬁsadi

5

Saruﬁ na matumizi ya

lugha

Lugha ni nini?

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya lugha.

· kubainisha dhima ya lugha.

· Kuiga na kuigiza sauti · Kiswahili Fasaha,

za wanyama KcM 1, uk. 5-6

· Maelezo · Kiswahili Fasaha,

· Tajriba MwM 1, uk. 5-6

· Maswali na majibu · Kanda za video au

· Mjadala kunasia sauti

· Vitu halisi k.v.

ngoma, kengele, n.k.

· Wanafunzi wenyewe

kutoka jamii tofauti

1

Kusikiliza na

kuzungumza (Ufasaha

wa lugha – maamkizi)

Maneno ya heshima

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuteua maneno ya heshima anapoamkia

watu kutegemea muktadha wa

mawasiliano.

· kutumia maneno ya adabu katika

mawasiliano.

· Kuiga na kuigiza

· Mjadala

· Maelezo

· Maswali na majibu

· Tajriba

· Ufahamu wa

kusikiliza

· Ufaraguzi wa

maamkizi na

mazungumzo ya

nyumbani

· Kiswahili Fasaha,

KcM 1, uk. 7-8

· Kiswahili Fasaha,

MwM 1, uk. 6-7

· Wanafunzi wenyewe

· Chati ya maneno ya

heshima

· Kanda za kunasia

sauti au video

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2

3

4

Kusikiliza na kudadisi

(Fasihi yetu)

Kuandika (Utungaji

kiuamilifu – Utunzi)

Kusikiliza na

kuzungumza (Tuna ya

matini)

Maana ya fasihi

Dhima ya utungaji

Maamkizi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuanisha fasihi ni nini.

· kueleza dhima au jukumu la fasihi.

· kutofautisha fasihi na sanaa nyingine.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya utungaji.

· kueleza dhima ya utungaji.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuamkiana kutegemea hali, mahusiano

na mazingira.

· kustawisha mawasiliano yafaayo

kulingana na kaida za jamii.

· Maelezo

· Kulinganisha na

kutofautisha

· Mjadala

· Maswali na majibu

· Kuiga na kuigiza

· Ufahamu wa

kusikiliza

· Utaﬁti kuhusu njia

za kuhifadhi fasihi

simulizi

· Utaﬁti

· Maswali na majibu

· Maelezo

· Maonyesho

· Kuiga na kuigiza

· Uigaji bubu (bila

maneno)

· Kuigiza

· Kazi mradi

· Utaﬁti

· Imla

· Kiswahili Fasaha,

KcM 1, uk. 8-9

· Kiswahili Fasaha,

MwM 1, uk. 7-9

· Vinyago vya

uchongaji na

uﬁnyanzi

· Michoro

· Picha za ufumaji,

ususi

· Vielelezo vya sanaa

· Kanda za muziki, hasa

tarabu

· Wanafunzi

· Kiswahili Fasaha,

KcM 1, uk. 9-10

· Kiswahili Fasaha,

MwM 1, uk. 9-10

· Vielelezo vya tungo,

kama barua ya kiraﬁki

au kwa mhariri wa

gazeti

· Makala ya kitaalamu,

kama utabibu au sheria

· Kiswahili Fasaha,

KcM 1, uk. 11

· Kiswahili Fasaha,

MwM 1, uk. 10-11

· Kanda za sauti au video

· Picha za watu

wakiamkiana

· Maamkizi ya jamii

mbalimbali

· Mwalikwa wa

kuzungumzia

maamkizi katika jamii

HAKIUZWI[image: image37.jpg]

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5

1

2

Kusikiliza na

kuzungumza

Kusoma na kuandika

Saruﬁ na matumizi ya

lugha

Mazungumzo darasani

Kusoma kwa ufahamu:

Udhalimu shuleni

Maana na dhima ya saruﬁ:

Mpangilio wa sauti katika

silabi na maneno

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuzungumza na watu mbalimbali

shuleni kwa kuzingatia lugha fasaha na

ya adabu.

· kukuza kiwango cha msamiati wa

maamkizi kwa ajili ya mawasiliano.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuimarisha kusoma kwa kasi.

· kujibu maswali ya ufahamu kwa usahihi.

· kueleza baadhi ya maneno na tungo kwa

usahihi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana na dhima ya saruﬁ.

· kutumia silabi zenye mpangilio sahihi

wa sauti.

· kutoa mifano ya mipangilio tofauti ya

konsonanti na irabu katika maneno.

· Kuigiza

· Maswali na majibu

· Uigaji bubu

· Kutazama matendo

ya wengine na kueleza

na kusahihisha

makosa

· Ufahamu wa

kusikiliza

· Maelezo

· Masimulizi

· Mifano

· Mjadala

· Maswali na majibu

· Tajriba

· Usomaji

· Uvumbuzi wa

kuongozwa

· Utaﬁti

· Kusoma, kutamka na

kuandika

· Maswali na majibu

· Kiswahili Fasaha,

KcM 1, uk. 11-12

· Kiswahili Fasaha,

MwM 1, uk. 11

· Wanafunzi wenyewe

darasani na shuleni

· Picha za watu wenye

umri mbalimbali

· Kiswahili Fasaha,

KcM 1, uk. 12-14

· Kiswahili Fasaha,

MwM 1, uk. 11-13

· Kamusi ya Kiswahili

Sanifu

· Mikusanyo ya picha

kuhusu udhalimu

(magazetini)

· Makala ya maandishi

juu ya haki za watoto

na binadamu

· Kiswahili Fasaha,

KcM 1, uk. 14-15

· Kiswahili Fasaha,

MwM 1, uk. 13-14

· Kamusi ya Kiswahili

Sanifu

· Vielelezo

· Vitu halisi

· Shairi fupi lenye

mchezo wa maneno

· Kifungu cha riwaya

au tamthilia

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Matamshi bora:

Vitate

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutamka sauti na maneno kwa usahihi.

· kuandika heruﬁ na maneno kwa usahihi.

· kutambua na kurekebisha makosa ya

matamshi na tahajia.

· kueleza maana za maneno.

· Mifano ya maneno na

sentensi

· Imla

· Maelezo

· Majaribio

· Ufahamu wa

kusikiliza kuhusu

asili ya maneno

yenye sauti zenye

kuwatatiza wanafunzi

· Kiswahili Fasaha,

KcM 1, uk. 16

· Kiswahili Fasaha,

MwM 1, uk. 14-16

· Kamusi ya Kiswahili

Sanifu

· Mchoro wa ala za

kutamkia

· Jedwali la sauti na

maneno

· Kanda za kunasia

sauti

4-5

Kusikiliza na kudadisi

(Fasihi yetu)

Fasihi simulizi – Utangulizi Kuﬁkia mwisho wa somo, mwanafunzi

wa tanzu una muhimu aweze:

· kutaja tanzu za fasihi simulizi.

· kueleza umuhimu wa fasihi simulizi.

· kufurahia tanzu mbalimbali za fasihi

simulizi.

· Mifano

· Kuigiza

· Ufaraguzi

· Ufahamu wa

kusikiliza

· Maswali na majibu

· Utaﬁti kwa njia ya

kukusanya fasihi

simulizi

· Kiswahili Fasaha,

KcM 1, uk. 16-18

· Kiswahili Fasaha,

MwM 1, uk. 16

· Maleba

· Kanda za kunasia

sauti au video

· Vitu halisi

· Chati

· Vinyango

1-2

Kuandika (Utunzi)

Insha ya mdokezo

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya insha ya mdokezo.

· kubuni na kuandika insha ya mdokezo,

hasa utangulizi na tamati.

· kuandika kwa hati nadhifu

zinazosomeka.

· kuzingatia tahajia sahihi katika

maandishi.

· Maswali na majibu

· Mifano

· Kiswahili Fasaha,

KcM 1,

· Kiswahili Fasaha,

MwM 1,uk. 16-17

· Kanda za insha

za masimulizi au

maelezo

· Vielelezo vya insha za

mdokezo

· Chati za vidokezo,

mianzo na miishio

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3

4

5

Kusikiliza na

kuzungumza (Tunu na

matini)

Kusikiliza na

kuzungumza

Kusoma na kuandika

Matamshi bora: shadda na

kiimbo

Aina za sauti au vitamkwa

Kusoma kwa ufahamu:

Kisa cha Fisi kumsaka

Sungura

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza vile shadda na kiimbo huweza

kuathiri matamshi na mawasiliano.

· kutumia shadda na kiimbo katika

sentensi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza aina za sauti au vitamkwa.

· kutolea mifano kila aina ya kitamkwa.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kubainisha maadili mema na mwenendo

mbaya.

· kueleza athari za tabia mbaya.

· kueleza faida za maadili mema.

· Maswali na majibu

· Maelezo

· Utendaji

· Mjadala katika

makundi

· Imla

· Kazi mradi

· Maelezo

· Imla

· Kuiga na kuigiza

· Kuchunguza utendaji

au utamkaji

· Ufahamu wa

kusikiliza

· Usomaji wa taarifa

· Utambaji wa hadithi

· Mjadala

· Maswali na majibu

· Kuiga na kuigiza

· Kuandika majibu ya

ufahamu

· Kuchanganua

wahusika na msamiati

uliotumiwa katika

hadithi

· Kiswahili Fasaha,

KcM 1, uk. 19

· Kiswahili Fasaha,

MwM 1, uk. 17-19

· Kanda za video au

kunasia sauti

· Wanafunzi wenyewe

· Kiswahili Fasaha,

KcM 1, uk. 19-20

· Kiswahili Fasaha,

MwM 1, uk. 19-20

· Chati za vitamkwa

· Jedwali la aina ya

vitamkwa

· Kioo

· Kanda za kunasia

sauti au video

· Mtaala wa Isimu

· Kiswahili Fasaha,

KcM 1, uk. 21-22

· Kiswahili Fasaha,

MwM 1, uk. 20-23

· Picha au vielelezo vya

wanyama

· Kanda za kunasia

sauti

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

2

3

4-5

Saruﬁ na matummizi ya

lugha

Kusikiliza na

kuzungumza

(Ufasaha wa lugha)

Kusikiliza na kudadisi

(Fasihi yetu)

Kuandika:

Uandisha wa insha

(Utunzi)

Aina za maneno

Makosa ya msamiati na

mantiki

Utambaji wa hadithi

Insha ya masimulizi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja aina za maneno na kuzitolea

mifano.

· kuanisha aina za maneno katika

sentensi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutoa mifano ya makosa ya msamiati.

· kutaja sababu za makosa

· kusahihisha makosa ya msamiati

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza utambaji wa hadithi.

· kueleza sifa za utambaji.

· kufafanua dhima ya utambaji wa

hadithi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza sifa za insha ya masimulizi.

· kuandika insha ya masimulizi juu ya

kichwa waliopewa.

· Maelezo

· Maswali na majibu

· Ubainishaji

· Mifano ya maneno na

sentensi

· Ugunduzi

· Kazi mradi

· Ufahamu wa

kusikiliza

· Masimulizi

· Kuiga na kuigiza

· Mjadala

· Tajriba

· Maelezo

· Ufahamu wa

kusikiliza

· Maelezo

· Masimulizi

· Maswali na majibu

· Kiswahili Fasaha,

KcM 1, uk. 23-25

· Kiswahili Fasaha,

MwM 1, uk. 22-23

· Chati za aina za

maneno

· Vielelezo vya

ubainishaji wa aina za

maneno

· Kiswahili Fasaha,

KcM 1, uk. 25-26

· Kiswahili Fasaha,

MwM 1, uk. 24

· Mikusanyo ya

wanafunzi

· Vibonzo

· Vichekesho

· Kiswahili Fasaha,

KcM 1, uk. 26-28

· Kiswahili Fasaha,

MwM 1, uk. 24-26

· Picha na michoro

· Kanda za kunasia

sauti au video

· Fanani (msanii)

· Kiswahili Fasaha,

KcM 1, uk. 28

· Kiswahili Fasaha,

MwM 1,uk. 26

· Vielelezo vya insha za

masimulizi

· Kanda za kunasia

video au sauti

· Chati za kanuni za

uandishi

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

2

3

Kusoma kwa sauti

(Tunu za matini)

Kusikiliza na

kuzungumza

Kusoma na kuandika

Silabi (sauti) mwambatano

Mahojiano baina ya

mwalimu na mwanafunzi

Kusoma kwa ufahamu:

Suala la nidhamu

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja na kutamka mifano ya silabi

mwambatano kwa usahihi ipasavyo.

· kurekebisha makosa ya matamshi

yakiwepo au yanapotokea.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuendesha mahojiano kwa ufasaha na

kimantiki.

· kueleza umuhimu wa nidhamu.

· kutaja matokeo ya kuk.osa nidhamu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kujibu maswali kuhusu nidhamu.

· kueleza maana na matumizi ya methali.

· kutoa maana ya maneno.

· Maelezo

· Utendaji (wa

kutamka)

· Urekebishaji wa

makosa

· Tajriba

· Imla

· Mifano

· Mahojiano

· Drama

· Tajriba

· Ufahamu wa

kusikiliza

· Kazi mradi

· Maswali na majibu

· Maelezo

· Mifano

· Uchunguzi

· Kuandika majibu ya

ufahamu

· Usomaji wa taarifa

· Kiswahili Fasaha,

KcM 1, uk. 29

· Kiswahili Fasaha,

MwM 1, uk. 27-28

· Chati za sauti

mwambatano

· Tarasha

· Kioo

· Kamusi ya Kiswahili

Sanifu

· Kanda za kunasia

sauti

· Kiswahili Fasaha,

KcM 1, uk. 29-30

· Kiswahili Fasaha,

MwM 1, uk. 28

· Mandhari ya shule

· Picha kuonyesha visa

mbalimbali kuhusu

wanafunzi

· Kiswahili Fasaha,

KcM 1, uk. 30-31

· Kiswahili Fasaha,

MwM 1, uk. 29-30

· Kamusi ya Kiswahili

Sanifu

· Hali halisi shuleni

· Picha zinazoonyesha

visa mbalimbali

kuhusu wanafunzi

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

4

5

1

Saruﬁ na matumizi ya

lugha

Kusoma (Ufasaha wa

lugha)

Kusikiliza na kudadisi

(Fasihi yetu)

Kubainisha maneno katika

utungo

Matumizi ya kamusi

Fasihi simulizi: hadithi

– hekaya na hurafa

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja aina za maneno na heruﬁ

zinazowakilisha.

· kubainisha aina za maneno katika

sentensi.

· kutunga sentesi kwa kutumia aina

mbalimbali za maneno.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya kamusi.

· kutaja aina za kamusi.

· kupambanua umuhimu wa kamusi.

· kueleza jinsi ya kutumia kamusi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana na sura za hadithi,

hekaya na hurafa.

· kueleza umuhimu wa hadithi.

· kusimulia hadithi.

· kueleza mafunzo kutoka hadithi.

· Vielelezo

· Ufafanuzi

· Mifano

· Maswali na majibu

· Utungaji wa sentensi

· Maelezo

· Imla

· Uvumbuzi wa

kuongozwa

· Utaﬁti

· Kazi ya vikundi

· Ufahamu wa

kusikiliza

· Masimulizi

· Kuigiza

· Maswali na majibu

· Mifano

· Ufahamu wa kusikiza

· Kazi ya vikundi ya

kukusanya hadithi

kutoka jamii zao

· Kiswahili Fasaha,

KcM 1, uk. 31-32

· Kiswahili Fasaha,

MwM 1, uk. 30

· Vielelezo vya sentensi

katika tarasha

· Kadi za maneno

· Majedwali ya maneno

· Mikusanyo ya

maandishi magazetini

· Kiswahili Fasaha,

KcM 1, uk. 33-34

· Kiswahili Fasaha,

MwM 1, uk. 31-33

· Kamusi mbalimbali

· Jedwali la kuonyesha

vitomeo vya maneno

katika kamusi

· Vielelezo vya vifupi

vya maneno na ishara

katika kamusi

· Kiswahili Fasaha,

KcM 1, uk. 35-36

· Kiswahili Fasaha,

MwM 1, uk. 32-33

· Maleba

· Vinyango

· Kanda za kunasia

sauti au video

· Kanda za video

· Mabandiko kwenye

tarasha (ya hadithi)

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Kwanza

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2-3

4

5

Kuandika

(Utunzi)

Kusikiliza na

kuzungumza (Tunu na

matini)

Kusikiliza na

kuzungumza

Mtihani na kusahihisha

Insha ya maelezo

Matamshi bora:

Vitate

Mahojiano baina ya mzazi

na mtoto

Marudio na mazoezi ya

stadi zote

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza sifa za insha ya maelezo.

· kuandika insha ya maelezo juu ya mada

fulani maalumu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutamka maneno yatatanishayo kwa

ufasaha.

· kueleza maana ya maneno

yatatanishayo.

· kutunga sentensi kufuatia maneno

yatatanishayo.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza umuhimu wa mahojiano kwa

ufasaha baina ya mzazi na mtoto.

· kuendesha mahojiano kwa ufasaha,

adabu na kuzingatia mbinu za

mahojiano.

· kupanga mawazo kwa mantiki.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kupitia yote waliyojifunza.

· kubuni na kujieleza.

· kusahihisha makosa waliyoyafanya.

· Vielelezo

· Majaribio

· Mifano

· Uvumbuzi huria

· Kuigiza

· Vielelezo

· Maelezo

· Uchunguzi

· Michezo ya lugha

· Imla

· Drama

· Mahojiano

· Maswali

· Ufaraguzi

· Ufahamu wa

kusikiliza

· Kazi mradi

· Tajriba ya wanafunzi

· Kiswahili Fasaha,

KcM 1, uk. 36

· Kiswahili Fasaha,

MwM 1, uk. 33

· Mikusanyo ya insha

za maelezo

· Chati ya vidokezo

· Makala magazetini

· Kiswahili Fasaha,

KcM 1, uk. 37

· Kiswahili Fasaha,

MwM 1, uk. 33-34

· Kanda za kunasia

sauti

· Vielelezo

· Kadi za maneno

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 37-38

· Kiswahili Fasaha,

MwM 1, uk. 34-35

· Kanda za kunasia

sauti

· Vibonzo

· Mikusanyo

ya mahojiano

yalioandikwa baina ya

wazazi na watoto

· Karatasi za mitihani

· Kalamu

HAKIUZWI

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

2-3

4

Kusoma na kuandika

Saruﬁ na matumizi ya

lugha

Kusoma (Ufasaha wa

lugha)

Kusoma kwa ufahamu:

Suala la ndoa

Alama za uakiﬁshaji

Matumizi ya maktaba

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kujibu maswali kwa usahihi.

· kutoa sababu za kutetea misimamo yao

kuhusu shule za mseto.

· kueleza maana ya maneno yaliyotumiwa

katika kifungu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja alama za uakiﬁshaji na maumbo

yao.

· kueleza umuhimu wa uakiﬁshaji.

· kufafanua matumizi ya alama za

uakiﬁshaji.

· kuwakiﬁsha vifungu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya maktaba.

· kutaja umuhimu wa maktaba.

· kueleza sheria za maktaba.

· Tajriba

· Mdahalo

· Maswali na majibu

· Usomaji wa taarifa

· Kujibu maswali ya

ufahamu

· Vielelezo

· Mifano

· Maelezo

· Ziara ya maktabani

· Tajriba

· Ufahamu wa

kusikiliza

· Kuiga na kuigiza

· Usomaji na usikilizaji

wa mahojiano

· Uchunguzi

· Kiswahili Fasaha,

KcM 1, uk. 38-39

· Kiswahili Fasaha,

MwM 1, uk. 35-36

· Kadi za hoja

· Mikusanyiko ya

barua kwa wahariri

wa magazeti kuhusu

shule za mseto

· Mke mmoja waume

watatu

· Kiswahili Fasaha,

KcM 1, uk. 40-41

· Kiswahili Fasaha,

MwM 1, uk. 36-37

· Viwakilishi vya alama

za uakiﬁshaji

· Mikusanyo ya alama

za uakiﬁshaji kutoka

magazetini

· Kiswahili Fasaha,

KcM 1, uk. 41-42

· Kiswahili Fasaha,

MwM 1, uk. 37-38

· Picha na michoro ya

maktaba

· Vitu halisi, jengo

la maktaba, rafu na

vitabu

· Mkutubi (maelezo

yake)

· Marejeleo tofauti

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5

Kusikiliza na kudadisi

(Fasihi yetu)

Fasihi simulizi (Hadithi): Kuﬁkia mwisho wa somo, mwanafunzi

Sababu za kinyonga kwenda aweze:

polepole · kueleza sifa za hadithi kama utanzu wa

fasihi simulizi.

· kujibu maswali ya ufahamu.

· kueleza maana ya maneno na matumizi

ya lugha.

· Masimulizi

· Mifano

· Uvumbuzi

· Ufahamu wa

kusikiliza

· Usomaji wa kifungu

· Maswali na majibu

· Kiswahili Fasaha,

KcM 1, uk. 43-44

· Kiswahili Fasaha,

MwM 1, uk. 38

· Picha ya kinyonga (ya

rangi)

· Kanda za sauti

· Fanani (msanii)

· Napenda kujua

1

2

Kuandika (Utunzi)

Uandishi wa kawaida

(Tunu na matini)

Utungaji wa kiuamilifu:

Ratiba ya sherehe

Tashbihi (katika sentensi

na hadithi)

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya ratiba.

· kutengeneza ratiba ya sherehe ndogo,

k.v. siku ya kuzaliwa.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuelezea maana ya tashbihi.

· kudondoa tashbihi kutoka hadithi

watakayosomewa na kuzieleza

zilivyotumika.

· kuimarisha stadi ya kusikiliza na

kuandika.

· Kazi mradi

· Mifano

· Mazungumzo

· Vikundi

· Usimulizi

· Utendaji

· Udondoshaji

· Maswali na majibu

· Uchambuzi

· Mjadala

· Tajriba

· Ufahamu wa

kusikiliza kifungu

(hadithi) toka kitabu

· Imla

· Kiswahili Fasaha,

KcM 1, uk. 44

· Kiswahili Fasaha,

MwM 1, uk. 39-40

· Mikusanyo ya

ratiba za sherehe

mbalimbali

· Ripoti za sherehe

mbalimbali

magazetini

· Kiswahili Fasaha,

KcM 1, uk. 45

· Kiswahili Fasaha,

MwM 1, uk. 40-41

· Vielelezo vya tashbihi

· Kanda ya kunasia

sauti

· Vitu halisi, kama saa

inayogonga titi, n.k.

· Kicheko cha ushindi

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3

4

5

Kusikiliza na

kuzungumza

Kusoma na kuandika

Saruﬁ na matumizi ya

lugha

Ufahamu wa kusikiliza:

Mabango

Kusoma kwa ufahamu:

Uchafuzi wa mazingira

Ngeli za nomino

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kubuni na kujieleza kikamilifu.

· kueleza umuhimu wa mabango.

· kufafanua umuhimu wa mabango.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kueleza uchafuzi wa mazingira.

· kusoma kwa mapana magazetini juu ya

mazingira.

· kueleza sababu za uchafuzi wa

mazingira.

· kueleza madhara ya uchafuzi wa

mazingira wakizingatia afya ya

binadamu.

· kupendekeza njia za kuzuia uchafuzi

wa mazingira.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya ngeli za nomino.

· kutaja ngeli za nomino katika Kiswahili

na mifano yake.

· kutumia sentensi zenye upatanisho wa

kisaruﬁ na zilizo sahihi.

· kurekebisha makosa ya kisaruﬁ ambayo

yanatokana na upatanisho mbaya wa

kisaruﬁ.

· Maswali na majibu

· Maelezo

· Ufafanuzi

· Ufahamu wa

kusikiliza

· Usomaji wa taarifa

· Mjadala

· Maelezo

· Uchambuzi

· Tajriba

· Kujibu maswali ya

ufahamu

· Maelezo

· Utendaji

· Tajriba

· Udondoshaji

· Maswali na majibu

· Kiswahili Fasaha,

KcM 1, uk. 45-46

· Kiswahili Fasaha,

MwM 1, uk. 41-42

· Mikusanyo ya

mabango

· Kiswahili Fasaha,

KcM 1, uk. 47-49

· Kiswahili Fasaha,

MwM 1, uk.42-45

· Picha au michoro

· Kanda za video au

kunasia sauti

· Mabango yenye

ujumbe wa kuhifadhi

mazingira au uchafuzi

· Makala magazetini au

majarida

· Tarasha

· Mandhari halisi, k.m.

mto uliochafuliwa au

kiwanda karibu na

shule

· Kiswahili Fasaha,

KcM 1, uk. 49-52

· Kiswahili Fasaha,

MwM 1, uk. 45-49

· Vielelezo vya sentensi

· Chati za ngeli zote

· Kanda za kunasia

sauti

· Matini za maandishi

kama za fasihi au

makala

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

2

3-4

Kusikiliza na kudadisi

(Ufasaha wa lugha)

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Lugha ya methali

Liongo kifungoni

Utungaji wa kiuamilifu:

Barua ya kiraﬁki

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kukamilisha methali.

· kudondoa methali.

· kueleza maana na matumizi ya methali.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa ufasaha.

· kuhakiki ujumbe.

· kueleza maadili ya somo.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza sifa za barua.

· kuandika barua ya kiraﬁki

inayotakikana.

· Ufaraguzi

· Maelezo

· Mashairi na

vitendawili

· Ufahamu na

kusikiliza

· Kamusi za methali

· Usomajji

· Utambaji

· Uhakiki

· Mjadala

· Maswali na majibu

· Ufahamu wa

kusikiliza

· Utaﬁti

· Utendaji

· Maelezo

· Uhakiki

· Mjadala

· Kiswahili Fasaha,

KcM 1, uk. 52-53

· Kiswahili Fasaha,

MwM 1, uk. 49

· Mandhari ya shule

· Mchoro wa sehemu

za nje za mwili wa

binadamu

· Michoro kubainisha

dhana za methali

fulani fulani

· Kiswahili Fasaha,

KcM 1, uk. 54-57

· Kiswahili Fasaha,

MwM 1, uk. 50-52

· Mchoro wa picha za

gereza

· Vielelezo vya maadili

· Hadithi zenye

mafunzo

· Ramani

· Kiswahili Fasaha,

KcM 1, uk. 57-58

· Kiswahili Fasaha,

MwM 1, uk. 52-53

· Vielelezo vya barua

· Chati

zinazowakilisha

mifano ya barua

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5

1

2

3

Kusikiliza na kudadisi

(Tunu za matini)

Kusikiliza, kuzungumza

na kuandika

Kusoma kwa ufahamu

Saruﬁ na matumizi

lugha

Mafumbo

Uandishi wa kiuamilifu:

Matangazo

Uvumi

Viambishi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kufafanua maana ya fumbo.

· kufumba mafumbo.

· kufumbua mafumbo.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja matangazo yanayotokea katika

vyombo vya habari.

· kueleza matumizi ya lugha katika

matangazo.

· kuandaa tangazo.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kujibu maswali kikamilifu.

· kueleza chanzo na hasara za uvumi.

· kushauri jinsi ya kukomesha uvumi.

· kutoa maana ya maneno na vifungu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya viambishi.

· kutaja aina za viambishi.

· kuanisha na kutumia viambishi

mbalimbali katika tungo.

· Utatuzi wa mambo

· Ugunduzi

· Maswali na majibu

· Mifano

· Utaﬁti

· Maelezo

· Uchunguzi

· Vielelezo

· Ufahamu wa

kusikiliza

· Majadiliano

· Vikundi

· Mahojiano

· Mifano

· Usomaji

· Maelezo

· Mifano

· Ufafanuzi

· Kiswahili Fasaha,

KcM 1, uk. 59

· Kiswahili Fasaha,

MwM 1, uk. 53-54

· Mikusanyo ya

mafumbo

· Picha na michoro

ya kubainisha dhana

mbalimbali katika

mafumbo

· Kiswahili Fasaha,

KcM 1, uk. 59-60

· Kiswahili Fasaha,

MwM 1, uk. 54-55

· Kanda za sauti

· Mifano ya matangazo

· Vitu halisi

· Kiswahili Fasaha,

KcM 1, uk. 61-62

· Kiswahili Fasaha,

MwM 1, uk. 55-57

· Mikusanyo ya visa

magazetini

· Kiswahili Fasaha,

KcM 1, uk. 62-64

· Kiswahili Fasaha,

MwM 1, uk. 57

· Jedwali kubainisha

viambishi

· Vitu halisi

· Mandhari katika

ujirani wa shule

HAKIUZW

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

4

5

1

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Kusikiliza na kudadisi

(Fasihi yetu)

Kuandika (Utunzi)

Athari za kutafsiri kutoka

Kiingereza hadi Kiswahili

Semi

Utungaji wa kiuamilifu –

Tangazo: Raﬁki aliyepotea

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza haja za kutafsiri.

· kutaja aina za tafsiri na matatizo yao.

· kusahihisha makosa ya kutafsiri kutoka

Kiingereza hadi Kiswahili.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya semi; yaani methali,

vitendawili, misimu, mafumbo, misemo

na nahau.

· kufafanua miundo ya semi mbalimbali.

· kutoa mifano ya semi kutoka jamii

maalumu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuandaa tangazo la mtu aliyepotea au

anayetafutwa ili atafutwe.

· kueleza sura za matangazo.

· Kuigiza

· Mifano

· Uvumbuzi

· Utaﬁti

· Ufahamu wa

kusikiliza

· Kuigiza

· Mifano

· Maelezo

· Ziara nyanjani

· Ufahamu wa

kusikiliza

· Imla

· Maswali na majibu

· Dayolojia

· Maelezo

· Vielelezo

· Utaﬁti

· Kiswahili Fasaha,

KcM 1, uk. 64-65

· Kiswahili Fasaha,

MwM 1, uk. 58

· Mikusanyo ya

mwalimu na

wanafunzi ya tafsiri

potofu

· Kanda za kunasia

sauti za hotuba

mbalimbali kutoka

kwenye redio na

televisheni

· Kiswahili Fasaha,

KcM 1, uk. 65-68

· Kiswahili Fasaha,

MwM 1, uk. 58-59

· Fanani

· Vitu halisi

· Mandhari mbalimbali

· Picha kubainisha

mambo mbalimbali

· Kamusi za semi na

misemo

· Kiswahili Fasaha,

KcM 1, uk. 68

· Kiswahili Fasaha,

MwM 1, uk. 59-60

· Mifano ya matangazo

ya waliopotea au

wanaotafutwa

· Matangazo ya

waliopotea kwenye

vyombo vya habari

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2 Kusikiliza na kudadisi

(Dakika (Tunu na matini)

10)

2 Kusikiliza na

(Dakika kuzungumza

30)

Methali

Mazungumzo nyumbani

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja methali zenye maana sawa.

· kutoa maana za methali.

· kueleza matumizi ya methali.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutumia msamiati wa adabu.

· kueleza maudhui ya kifungu kwa

Kiswahili fasaha.

· Mifano

· Tajriba

· Utatuzi wa mambo

· Maelezo

· Imla

· Maigizo

· Tajriba

· Maswali na majibu

· Mahojiano

· Ufahamu wa

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 69

· Kiswahili Fasaha,

MwM 1, uk. 60-61

· Picha na michoro

· Kamusi za methali

· Mikusanyo ya

matukio mbalimbali

· Kiswahili Fasaha,

KcM 1, uk. 69-70

· Kiswahili Fasaha,

MwM 1, uk. 61

· Maleba

· Mikusanyo ya

picha na maandishi

magazetini kuhusu

ugumu wa maisha

3

4

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Maajabu ulimwenguni

Nyakati na ukanushaji

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kujibu maswali ya ufahamu kwa

usahihi.

· kueleza maana ya maneno na methali

jinsi zilivyotumiwa.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutunga sentensi kwa kutumia

viambishi vya nyakati kwa usahihi.

· kukanusha sentensi katika nyakati

mbalimbali.

· Masimulizi

· Mifano

· Tajriba

· Usomaji wa taarifa

· Usomaji wa ziada wa

magazeti na majarida

· Mahojiano

· Ufaraguzi

· Vielelezo

· Kiswahili Fasaha,

KcM 1, uk. 70-72

· Kiswahili Fasaha,

MwM 1, uk. 61-62

· Picha za matukio

· Kanda za sauti

· Vipindi vya redio, “Je,

wajua?”

· Ramani ya dunia

· Makala magazetini

· Kiswahili Fasaha,

KcM 1, uk. 72-73

· Kiswahili Fasaha,

MwM 1, uk. 62-63

· Mandhari ya shule

· Michoro ya shule

· Mikusanyo ya picha

kuhusu matukio na

maandishi magazetini

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5

1

2

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Kusikiliza na kudadisi

(Fasihi yetu)

Kuandika (Utunzi)

Athari za lugha mama

Maigizo

Uandishi wa kiuamilifu:

Kujaza fomu

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja makosa yatokanayo na lugha

mama.

· kurekebisha makosa yatokanayo na

lugha mama.

· kufurahia kuzungumza Kiswahili kwa

ufasaha.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya maigizo.

· kutaja sifa na aina za maigizo.

· kuigiza mchezo mfupi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kujaza fomu kwa hati nadhifu na tahajia

sahihi.

· Michezo

· Vichekesho

· Uigaji

· Ufahamu wa

kusikiliza

· Utaﬁti

· Uchunguzi

· Kuigiza

· Njia ya mifano

· Ufahamu wa

kusikiliza

· Mifano

· Maelezo

· Tajriba

· Imla

· Kiswahili Fasaha,

KcM 1, uk. 73-76

· Kiswahili Fasaha,

MwM 1, uk. 63-64

· Vichekesho

televisheni

· Vinasa sauti

· Mikusanyo ya

mwalimu ya makosa

· Kiswahili Fasaha,

KcM 1, uk. 76-77

· Kiswahili Fasaha,

MwM 1, uk. 65

· Maleba

· Vitu halisi

· Vinasa sauti

· Kiswahili Fasaha,

KcM 1, uk. 78

· Kiswahili Fasaha,

MwM 1, uk. 65-66

· Vielelezo vya fomu

halisi

3 Kusikiliza na

(Dakika kuzungumza (Tunu na

15) matini)

Majina ya makundi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja majina ya makundi.

· kutunga sentensi kwa kutumia majina

ya makundi.

· Mifano

· Mashindano

· Vikundi

· Imla

· Kiswahili Fasaha,

KcM 1, uk. 79

· Kiswahili Fasaha,

MwM 1, uk. 66-67

· Mikusanyo ya majina

ya makundi

· Kadi za maneno na

maelezo

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3 Kusikiliza na

(Dakika kuzungumza

25)

Mazungumzo dukani

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuendesha mazungumzo ya watu

wanaotoa huduma.

· kutumia lugha ya adabu.

· kuandika mazungumzo mafupi.

· Mifano

· Mazungumzo kati ya

watu wawili

· Maelezo

· Tajriba

· Ufahamu wa

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 79-80

· Kiswahili Fasaha,

MwM 1, uk. 67

· Kanda za michezo ya

kuigiza

· Ufaraguzi wa vitu,

hali au mazingira

4

5

1

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Narudia nitokako

Hali na ukanushaji

Mazungumzo mtaani

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kujibu maswali ya ufahamu kikamilifu.

· kueleza mateso ya msimulizi.

· kuandika kwa lugha ya nadhari maneno

yaliotumiwa kishairi.

· kutafsiri maana ya maneno na vifungu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza matumizi ya hali me- na hu-.

· kubainisha viambishi vya me- na hu-

katika vitenzi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza sifa za mazungumzo ya mtaani.

· kuendesha mazungumzo ya mtaani kwa

ufasaha.

· Kuigiza

· Mifano

· Maswali na majibu

· Kukariri shairi

· Usomaji wa shairi

· Kuigiza bila maneno

· Uvumbuzi wa

kuongozwa

· Makundi

· Utatuzi wa mambo

· Mifano ya maneno na

sentensi

· Drama

· Mazungumzo

· Mahojiano

· Majaribio

· Ufahamu wa

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 80-81

· Kiswahili Fasaha,

MwM 1, uk. 67-68

· Picha za wafanyakazi

wa sulubu, hasa

nyumbani

· Hali halisi

· Kiswahili Fasaha,

KcM 1, uk. 82

· Kiswahili Fasaha,

MwM 1, uk. 69-70

· Vitu halisi

· Mandhari ya shule

· Chati za maneno

· Vibonzo

· Kiswahili Fasaha,

KcM 1, uk. 83-84

· Kiswahili Fasaha,

MwM 1, uk. 70-71

· Kanda za sauti

· Kanda za video

· Visa mbalimbali

kutoka kwenye

mdahilishi wa

kompyuta

· Visa na ripoti za

vituko kutoka

magazetini

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2-3

4

Kusoma kwa kina na

utungaji wa kisanii

(Fasihi yetu)

Kuandika (Utunzi)

Nudhuma

Utungaji wa kiuamilifu:

Maagizo na maelezo

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza sifa za mashairi na nyimbo.

· kutaja umuhimu wa ujumbe wa

mashairi na nyimbo.

· kutunga mashairi na nyimbo.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya maagizo na maelezo.

· kutaja sifa za maelezo na maagizo.

· kuandika maagizo na maelekezo.

· Tajriba

· Vielelezo

· Utaﬁti

· Vikundi

· Ufahamu wa

kusikiliza

· Kuigiza

· Maelekezo

· Vielelezo

· Kiswahili Fasaha,

KcM 1, uk. 84-85

· Kiswahili Fasaha,

MwM 1, uk. 71-72

· Zana za muziki

· Mafanani

· Kanda za sauti

· Kanda za video

· Habari kuhusu

mashairi na nyimbo

kwenye tarakilishi

· Kiswahili Fasaha,

KcM 1, uk. 85-86

· Kiswahili Fasaha,

MwM 1, uk. 72-73

· Vielelezo

· Mifano ya maagizo na

maelekezo

5 Kusikiliza na

(Dakika kuzungumza (Tunu na

25) matini)

Visawe

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja visawe vya maneno.

· kueleza maana ya maneno.

· Imla

· Vikundi

· Michezo ya lugha

· Utaﬁti wa uvumbuzi

· Kiswahili Fasaha,

KcM 1, uk. 87

· Kiswahili Fasaha,

MwM 1, uk. 73

· Kadi za maneno na

vifungu

· Kamusi ya Kiswahili

Sanifu

· Mikusanyo ya

mwalimu na

wanafunzi

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5 Kusikiliza na

(Dakika kuzungumza

15)

Kusoma kwa sauti: Silabi

mwambatano

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja mifano ya silabi mwambatano.

· kutamka silabi mwambatano kwa

usahihi.

· Imla

· Makundi

· Maelezo

· Kuandika

· Utendaji wa kutamka

· Urekebishaji wa

makosa

· Tajriba

· Kiswahili Fasaha,

KcM 1, uk. 87

· Kiswahili Fasaha,

MwM 1, uk. 76

· Kamusi ya Kiswahili

Sanifu

· Tarasha

· Chati za sauti

mwambatano

· Kanda za kunasia

sauti

1

2

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Moto na usalama

Heruﬁ kubwa, ndogo, nzito

na mlazo

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kueleza manufaa ya moto.

· kutaja madhara ya moto.

· kuorodhesha mambo yanayosababisha

moto.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutumia heruﬁ kubwa, ndogo, nzito na

mlazo kwa usahihi.

· kutambua maana na matumizi ya

heruﬁ kubwa, ndogo, nzito na mlazo.

· Tajriba

· Mjadala

· Vikundi

· Usomaji wa taarifa

· Maswali na majibu

· Ufafanuzi

· Mifano

· Utaﬁti

· Kiswahili Fasaha,

KcM 1, uk. 87-89

· Kiswahili Fasaha,

MwM 1, uk. 74-75

· Mkusanyo wa picha

kuhusiana na moto

magazetini

· Grafu kuonyesha

mikasa ya mioto

· Chati kuonyesha

hatua za kukabiliana

na moto

· Vitu halisi

· Kiswahili Fasaha,

KcM 1, uk. 90-91

· Kiswahili Fasaha,

MwM 1, uk. 75

· Vielelezo

· Mabango

· Vifungu mbalimbali

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3

4-5

1

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Lugha ya tahadhari

Mashairi ya arudhi

Utungaji wa kiuamilifu:

Tahadhari

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutambua maana ya maandishi na

alama mbalimbali za tahadhari.

· kueleza matumizi ya maandishi na

alama za tahadhari.

· kuandika tahadhari mbalimbali.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja baadhi ya mashairi ya arudhi.

· kutoa mifano ya mashairi ya arudhi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze

· kuandika tahadhari.

· kufasiri alama ya ishara za tahadhari.

· kueleza matumizi ya alama na ishara za

tahadhari.

· Uchuguzi

· Tajriba

· Vielelezo

· Mifano

· Utaﬁti

· Ufahamu wa

kusikiliza

· Ufafanuzi

· Tajriba

· Maswali na majibu

· Ufahamu wa

kusikiliza

· Ziara

· Utaﬁti

· Uchunguzi

· Vikundi

· Kiswahili Fasaha,

KcM 1, uk. 91-94

· Kiswahili Fasaha,

MwM 1, uk. 75-76

· Vitu halisi

· Vielelezo

· Mabandiko kutoka

magazetini

· Mabango ya ishara za

tahadhari

· Kiswahili Fasaha,

KcM 1, uk. 94-97

· Kiswahili Fasaha,

MwM 1, uk. 76-77

· Mifano ya mashairi

· Chati kubainisha

mpangilio wa vina na

mizani

· Maelezo ya baadhi

ya istilahi za ushauri

ubaoni

· Kiswahili Fasaha,

KcM 1, uk. 97

· Kiswahili Fasaha,

MwM 1, uk.77-78

· Picha

· Mabandiko ya

tahadhari

· Tahadhari halisi

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2 Kusikiliza na kuandika

(Dakika (Tunu na matini)

10)

2 Kusikiliza na

(Dakika kuzungumza

30)

Utungaji wa kisanii:

Chemsha bongo

Mazungumzo sokoni

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kufumbua mafumbo kwa haraka.

· kueleza umuhimu wa mafumbo.

· kutunga mafumbo au chemsha bongo

zake mwenyewe.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kubainisha lugha ya sokoni.

· kueleza mbinu wanazotumia wauzaji.

· kuandika mazungumzo ya sokoni kwa

lugha fasaha.

· Maswali na majibu

· Mashindano

· Michezo ya lugha

· Maigizo

· Mahojiano

· Ziara nyanjani

· Uchunguzi

· Ufahamu kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 98

· Kiswahili Fasaha,

MwM 1, uk. 78-79

· Picha za michoro

kuonyesha miktadha

mbalimbali

· Vitu halisi

· Mandhari ya shule

· Vielelezo vya miraba

ya kujaza

· Kiswahili Fasaha,

KcM 1, uk. 98-99

· Kiswahili Fasaha,

MwM 1, uk. 79-80

· Vitu halisi

· Picha za shughuli za

magulio (masoko)

· Kanda za sauti

3

Kusoma kwa ufahamu

Simu tamba

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maendeleo ya kiteknolojia.

· kuorodhesha matumizi mabaya ya

vyombo vya kiteknolojia.

· kushauri matumizi bora ya vifaa vya

kisasa.

· Mjadala

· Mifano

· Vielelezo

· Usomaji wa taarifa

· Maswali na majibu

· Kiswahili Fasaha,

KcM 1, uk. 99-101

· Kiswahili Fasaha,

MwM 1, uk. 80-81

· Vitu halisi, kama

simu tamba

· Michoro au picha za

simu tamba za aina

mbalimbali

HA

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

4

5

1

Saruﬁ na matumizi ya

lugha

Kuusikiliza na kudadisi

(Ufasaha wa lugha)

Kusoma kwa kina

(Fasihi yetu)

Udogo na ukubwa wa

nomino

Mazungumzo baina ya

vijana na wazee

Mashairi huru

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kugeuza nomino kwenda hali ya udogo

na ukubwa.

· kueleza maana ya hali mpya za maneno.

· kutumia nomino katika hali ya udogo

na ukubwa kwa kutunga sentensi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutumia lugha yenye ufasaha na adabu.

· kutambua lugha isiyo ya adabu.

· kurekebisha makosa ya lugha isiyo na

adabu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya mashairi huru.

· kutoa mifano ya mashairi huru.

· kufafanua baadhi ya sifa za mashairi

huru.

· Mifano

· Maelezo

· Masimulizi

· Kazi mradi

· Maigizo

· Vielelezo

· Vichekesho

· Utaﬁti

· Ufahamu wa

kusikiliza

· Ugunduzi

· Maswali na majibu

· Ufahamu wa

kusikiliza

· Majadiliano

· Ufafanuzi

· Kiswahili Fasaha,

KcM 1, uk. 101-102

· Kiswahili Fasaha,

MwM 1, uk. 81-82

· Chati ya maneno

katika hali ya wastani,

udogo na ukubwa

· Mandhari na vitu

halisi

· Kiswahili Fasaha,

KcM 1, uk. 103-105

· Kiswahili Fasaha,

MwM 1, uk. 82-83

· Vielelezo

· Mkusanyo wa lugha

isiyo ya adabu

katika magazetini,

mitaani na redioni au

televisheni

· Kiswahili Fasaha,

KcM 1, uk. 105-106

· Kiswahili Fasaha,

MwM 1, uk. 83-85

· Vielelezo vya

mashairi huru

· Kadi za maneno na

hoja

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2

Kuandika (Utunzi)

Utungaji wa kiuamilifu:

Taarifa

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya ripoti.

· kufafanua sifa za ripoti.

· kuandika ripoti au taarifa.

· Mahojiano

· Mjadala

· Makundi

· Kazi mradi

· Kiswahili Fasaha,

KcM 1, uk. 106-107

· Kiswahili Fasaha,

MwM 1, uk. 85-86

· Taarifa za habari

kwenye redio na

runinga

· Vielelezo vya

taarifa ambazo

zilitayarishwa na

mwalimu

3 Kusikiliza na kudadisi

(Dakika (Tunu na matini)

10)

3 Kusikiliza na

(Dakika kuzungumza

30)

Vitendawili

Mazungumzo

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutega vitendawili.

· kutegua vitendawili.

· kukusanya vitendawili.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuzungumuza kwa ufasaha.

· kutoa maelezo kuhusu nchi zenye

misitu na nchi kavu.

· kuelezea nchi zenye majangwa.

· Uchunguzi

· Utatuzi wa mambo

· Tajriba

· Mashindano

· Mazungumzo

· Maelezo

· Maswali na majibu

· Mifano

· Ufahamu na

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 108

· Kiswahili Fasaha,

MwM 1, uk. 86

· Vitu halisi

· Mandhari ya shule

· Picha na michoro

· Kiswahili Fasaha,

KcM 1, uk. 108

· Kiswahili Fasaha,

MwM 1, uk. 86-87

· Ramani

· Picha ya mandhari

vitabuni na kwenye

kalenda za zamani

· Waalikwa (walimu

wa Jiograﬁa)

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

4

5

1

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Kusoma kwa kina

(Ufasaha wa lugha)

Matokeo ya kukata misitu

Kauli za vitenzi:

kutenda, kutendewa,

kutendaka na kutendea

Lugha ya barua rasmi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kujibu maswali ya ufahamu kwa

usahihi na ufasaha.

· kuelezea maana ya ya maneno

maalumu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kugeuza vitenzi katika kauli hizo.

· kutunga sentesi kwa kutumia vitenzi

katika kauli hizo nne.

· kueleza maana za sentensi zenye

vitenzi katika kauli hizo.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza lugha inayotumiwa katika

barua rasmi.

· Utatuzi wa matatizo

· Tajriba

· Ziara

· Usomaji wa taarifa

· Maswali na majibu

· Kazi mradi

· Michezo ya lugha

· Kuiga

· Ufaraguzi

· Uigaji

· Dayolojia

· Matumizi ya mifano

· Ufahamu wa

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 108-110

· Kiswahili Fasaha,

MwM 1, uk. 87-88

· Mandhari halisi

· Picha magazetini

· Ramani ya Kenya na

dunia

· Takwimu za maeneo

ya misitu yaliyokatwa

· Kiswahili Fasaha,

KcM 1, uk. 110-112

· Kiswahili Fasaha,

MwM 1, uk. 88-89

· Jedwali kuonyesha

mageuko ya

viambishi vya kauli

· Vitu halisi

· Maandishi

mbalimbali

· Kiswahili Fasaha,

KcM 1, uk. 112-113

· Kiswahili Fasaha,

MwM 1, uk. 89-90

· Mikusanyo ya barua

rasmi

· Vifaa vya kuandika

barua

· Maelezo ya sifa za

lugha ya barua rasmi

ubaoni

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2

3

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Tamthilia:

Wakati ukuta 1

Utungaji wa kiuamilifu:

Barua rasmi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kujibu maswali kutokana na kifungu.

· kudondoa maneno yaliyotumiwa

kifasihi.

· kutaja baadhi ya mbinu za kifasihi

zilizotumiwa.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuandika barua rasmi kwa ufasaha.

· Drama

· Ufahamu wa

kusikiliza

· Mjadala

· Usomaji wa kifungu

· Maswali na majibu

· Maelezo

· Mifano

· Kiswahili Fasaha,

KcM 1, uk. 113-115

· Kiswahili Fasaha,

MwM 1, uk. 90-91

· Maleba

· Hali halisi

· Chati za hoja

· Picha magazetini

· Kiswahili Fasaha,

KcM 1, uk. 115

· Kiswahili Fasaha,

MwM 1, uk. 91

· Barua halisi

· Vidokezo vya

maudhui ubaoni

· Vielelezo vya anwani

za barua rasmi

kwenye chati

4 Kusikiliza na

(Dakika kuzungumza

20) (Tunu na matini)

4 Kusikiliza na

(Dakika kuzungumza

20)

Vitawe

Kazi mbalimbali

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maneno yenye maana zaidi ya

moja.

· kutumia vitawe katika sentensi ili

kubainisha maana.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja kazi mbalimbali.

· kufafanua kazi mbalimbali.

· kujadili manufaa na hasara za kazi

mbalimbali.

· kutoa methali ambazo zinadhihirisha

umuhimu wa kufanya kazi.

· Ufafanuzi

· Mashindano

· Michezo ya lugha

· Imla

· Mdahalo

· Mahojiano

· Ufafanuzi

· Kuigiza bila maneno

· Ufahamu wa

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 116

· Kiswahili Fasaha,

MwM 1, uk. 91-92

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 117

· Kiswahili Fasaha,

MwM 1, uk. 92-93

· Picha za wafanyakazi

mbalimbali

· Vibonzo

· Waalikwa

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5

1

2

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Kuandika (Ufasaha wa

lugha)

Urubani

Kauli za vitenzi:

kutendwa, kutendana,

kutendesha na kutendeana

Uandishi wa kawaida:

Muhtasari

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kufafanua kazi ya urubani.

· kueleza ugumu wa kazi ya urubani kwa

mwanamke.

· manufaa ya urubani kwa mwanamke.

· kueleza maana ya maneno na methali.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kugeuza vitenzi kutoka kauli moja hadi

nyingine.

· kutunga sentensi kwa kutumia vitenzi

ambavyo vimenyambulika.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kufafanua maana ya ufupisho.

· kueleza umuhimu wa muhtasari.

· kudondoa haja kuu.

· kueleza mambo kwa muhtasari.

· Uvumbuzi wa

kuongozwa

· Maelezo

· Vielelezo

· Ufaraguzi

· Tajriba

· Michezo ya lugha

· Utatuzi wa mambo

· Mifano

· Vielelezo

· Ufahamu wa

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 117 -118

· Kiswahili Fasaha,

MwM 1, uk. 93-94

· Sanamu ya ndege

· Picha za ndege na

marubani

· Kamusi ya Kiswahili

sanifu

· Kiswahili Fasaha,

KcM 1, uk. 119-120

· Kiswahili Fasaha,

MwM 1, uk. 94-95

· Maandishi

mbalimbali

· Jedwali la kauli za

vitenzi

· Kiswahili Fasaha,

KcM 1, uk. 120-121

· Kiswahili Fasaha,

MwM 1, uk. 95-96

· Mifano ya habari

zilizifupishwa

· Sehemu ya makala ya

magazetini

· Ujumbe wa rununu

au simu tamba (sms)

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3

4

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Tamthalia:

Wakati ukuta II

Utungaji wa kiuamilifu:

Mchezo mfupi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kufurahia mchezo wa kuigiza.

· kujibu maswali kwa usahihi kutoka

kwenye kifungu.

· kufafanua sababu ya mgongano wa

mawazo baina ya Tatu na Mama.

· kuorodhesha na kueleza maana ya

msamiati wa vihusishi, maneno ya

adabu na methali.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutunga mchezo wa kuigiza kwa

kuzingatia mbinu za utunzi wa michezo

ya kuigiza.

· Utatuzi wa mambo

· Kuigiza

· Tajriba

· Maswali na majibu

· Ufahamu wa

kusikiliza

· Usomaji wa kifungu

· Drama

· Maelezo

· Maswali na majibu

· Majadiliano

· Utaﬁti

· Kiswahili Fasaha,

KcM 1, uk. 122-123

· Kiswahili Fasaha,

MwM 1, uk. 96-97

· Picha kuonyesha

maisha ya vijana na

wazee siku hizi, kama

vile mavazi, n.k.

· Mkusanyo wa visa vya

vijana siku hizi

· Kiswahili Fasaha,

KcM 1, uk. 123-124

· Kiswahili Fasaha,

MwM 1, uk. 97-98

· Picha za hali na

mahali pa kufanyia

sherehe za arusi

5 Kusikiliza na

(Dakika kuzungumza na

15) uandishi wa insha za

picha

(Tunu za matini)

Kuelezea picha

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza picha.

· kujibu maswali.

· kutunga aya kuhusu picha.

· Uchunguzi

· Tajriba

· Ugunduzi

· Maswali na majibu

· Kiswahili Fasaha,

KcM 1, uk. 125

· Kiswahili Fasaha,

MwM 1, uk. 98

· Picha katika kitabu

cha mwanafunzi

· Mikusanyo mingine

ya picha za oﬁsi za

kisasa

· Kamusi ya Kiswahili

Sanifu

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Pili

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5 Kusikiliza na

(Dakika kuzungumza na

25) uandishi wa insha za

picha

Mtihani na kusahihisha

Teknolojia mpya

Marudio, mazoezi ya stadi

zote

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja majina ya vifaa.

· kueleza matumizi ya vifaa.

· kutaja manufaa ya vifaa hivyo.

· kutunga sentensi na aya kuhusu vifaa

vya kiteknolojia.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kupitia yote waliyojifunza.

· kubuni na kujieleza.

· kusahihisha makosa waliyoyafanya.

· Uchunguzi

· Uvumbuzi wa

kuongozwa

· Mjadala

· Uzoefu

· Ufahamu wa

kusikiliza

· Tajriba ya wanafunzi

· Kiswahili Fasaha,

KcM 1, uk. 125

· Kiswahili Fasaha,

MwM 1, uk. 98-100

· Picha katika kitabu

cha mwanafunzi

· Kamusi ya Kiswahili

Sanifu

· Mikusanyo ya

picha za vifaa

vinavyotangazwa

magazetini

· Picha za vifaa vya

zamani

· Vitu halisi

· Karatasi za mitihani

· Kalamu

 Maazimio ya Kazi: Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

2

3

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Tarakilishi

Mpangilio na uhusiano wa

maneno

Uundaji wa maneno

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kutaja alama za kompyuta.

· kueleza manufaa ya kompyuta.

· kusoma kwa sauti na kimya.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kupanga maneno katika nafasi sahihi

kwenye sentensi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza sababu za kuunda maneno.

· kuunda maneno kutoka kwa maneno

mengine.

· Maelezo

· Mjadala

· Dayolojia

· Maswali na majibu

· Usomaji wa taarifa

· Michezo ya lugha

(mchezo wa maneno)

· Mifano

· Vielelezo

· Vielelezo

· Mifano

· Ufahamu wa

kusikiliza

· Imla

· Kiswahili Fasaha,

KcM 1, uk. 126-128

· Kiswahili Fasaha,

MwM 1, uk. 100-101

· Maandishi au

michoro iliyofanywa

kwa kompyuta

· Picha za kompyuta

· Mabandiko ya alama

za kompyuta

· Picha za

mitambo mingine

inayoendeshwa kwa

kompyuta

· Mwalikwa (mjuzi wa

kompyuta)

· Kiswahili Fasaha,

KcM 1, uk. 128-129

· Kiswahili Fasaha,

MwM 1, uk. 101-102

· Vielelezo

· Kadi za maneno (ya

kujenga sentensi)

· Kiswahili Fasaha,

KcM 1, uk. 129-130

· Kiswahili Fasaha,

MwM 1, uk. 102-103

· Jedwali la maneno

· Mkusanyo wa

maneno mapya

magazetini

· Vitu halisi, hasa vya

teknolojia ya kisasa

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

4

5

1

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Kusikiliza na kudadisi

(Tunu na matini)

Tamthilia:

Wakati ukuta III

Insha ya wasifu (maelezo)

Semi: Nahau

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza misimano ya wahusika

mbalimbali kuhusu utamaduni.

· kueleza maana ya maneno na vifungu

vya maneno.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuandika sifa za kiti, jambo au mtu.

· kutumia lugha inayotoa sifa za kitu,

jambo au mtu kwa ufasaha.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutoa mifano ya nahau.

· kueleza maana na matumizi ya nahau.

· kutumia nahau kutunga sentensi.

· Kuigiza

· Tajriba

· Utaﬁti

· Mahojiano

· Ufahamu wa

kusikiliza

· Uchunguzi

· Maelezo

· Ufafanuzi

· Kazi mradi

· Majadiliano

· Maelezo

· Utaﬁti

· Kiswahili Fasaha,

KcM 1, uk. 130-132

· Kiswahili Fasaha,

MwM 1, uk. 103-104

· Picha za wazee

kuonyesha hali za

wazee na vijana siku

hizi

· Mwalikwa (tamaduni)

· Kiswahili Fasaha,

KcM 1, uk. 132

· Kiswahili Fasaha,

MwM 1, uk. 104-105

· Michoro ya kisanii

· Mashairi ya wasifu

· Mikusanyo ya hotuba

za kisiasa

· Kiswahili Fasaha,

KcM 1, uk. 133

· Kiswahili Fasaha,

MwM 1, uk. 105

· Mikusanyo ya

mwalimu na

wanafunzi

· Kanda za sauti

HAKIUZWI

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2

3

4

Kusikiliza na

kuzungumza

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Hotuba

Uhuru wa vijana

Maana na aina za sentensi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja sehemu za hotuba.

· kueleza ujumbe wa hotuba.

· kueleza maana ya maneno na misemo

maalumu.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kutaja matatizo ya vijana na sababu

zake.

· kueleza njia za kutatua matatizo ya

vijana.

· kueleza maana ya maneno

yaliyotumiwa.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya sentensi.

· kutunga mifano ya sentensi sahili na

sentensi ambatano.

· Uigizaji

· Dayolojia

· Maswali na majibu

· Majadiliano

· Ufahamu wa

kusikiliza

· Maswali na majibu

· Tajriba

· Uchunguzi

· Utatuzi wa mambo

· Uigizaji

· Usomaji wa kifungu

· Vielelezo

· Mifano

· Tajriba

· Kiswahili Fasaha,

KcM 1, uk. 133-135

· Kiswahili Fasaha,

MwM 1, uk. 105-106

· Picha za mahatibu

mbalimbali jukwaani

· Mikusanyo ya hotuba

· Kanda za sauti za

hotuba

· Kanda za video za

hotuba

· Vitabu vya fasihi

· Kiswahili Fasaha,

KcM 1, uk. 135-137

· Kiswahili Fasaha,

MwM 1, uk. 106-108

· Ripoti za matukio

halisi (lakini majina

ya wahusika halisi

yasitambulishwe)

· Kitumbua kimeingia

mchanga

· Magazeti

· Vitu halisi

· Kiswahili Fasaha,

KcM 1, uk. 137-138

· Kiswahili Fasaha,

MwM 1, uk. 108

· Vitu halisi

· Mandhari

· Drama

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5

1

2

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Lugha ya hotuba

Tamthilia:

Wakati ukuta IV

Uandishi wa kiuamilifu:

Hotuba

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja sifa za hotuba.

· kutoa hotuba fupi mbele ya darasa.

· kuandika hotuba fupi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza vitendo vya wahusika.

· kujibu maswali kwa usahihi.

· kutumia misemo katika sentensi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuandika hotuba.

· kuandika hotuba yenye mtiririko wa

mawazo.

· Kuigiza

· Vikundi

· Ufahamu wa

kusikiliza

· Utatuzi wa matatizo

· Masimulizi

· Kuigiza

· Utaﬁti

· Ufahamu wa

kusikiliza

· Mifano

· Maelezo

· Kazi mradi

· Kiswahili Fasaha,

KcM 1, uk. 138-140

· Kiswahili Fasaha,

MwM 1, uk. 108-109

· Kanda za sauti

· Kanda za video

· Mifano halisi ya

hotuba

· Kuona mifano ya

hotuba, kusikiliza

mifano na kufanya

utaﬁti

· Kiswahili Fasaha,

KcM 1, uk. 140-142

· Kiswahili Fasaha,

MwM 1, uk. 109-110

· Ufaraguzi wa vitu

· Maelezo ubaoni

· Wakati ukuta

· Kiswahili Fasaha,

KcM 1, uk. 142

· Kiswahili Fasaha,

MwM 1, uk. 110

· Vielelezo halisi vya

hotuba

· Hotuba zilizonaswa

kwenye kanda

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3

4

5

Kusikiliza na

kuzungumza pamoja

na kuandika (Tunu na

matini)

Kusikiliza na

kuzungumza

Kusoma kwa ufahamu

Utungaji wa kisanii:

Vitanza ndimi

Mjadala:

Matatizo katika familia

Bembe la vitumbua

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutamka maneno harakaharaka.

· kueleza maana ya maneno

yatatanishayo.

· kutunga vitanza ndimi vyake

mwenyewe.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kupanga hoja kwa makini.

· kuwasilisha hoja kwa kuzingatia kanuni

za kuendesha mjadala.

· kutumia lugha kwa usahihi na ufasaha.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kujibu maswali ya ufahamu kwa

usahihi.

· kueleza tabia za vijana wa siku hizi.

· kueleza maana ya maneno na misemo.

· kusahihisha maneno na matamshi

yanayopingana na Kiswahili sanifu.

· kutoa mifano ya matumizi ya baadhi ya

alama za uakiﬁshaji.

· Michezo ya lugha

· Mashindano

· Mifano

· Ufahamu wa

kusikiliza

· Imla

· Kazi mradi

· Mjadala

· Kuigiza

· Mifano

· Ufahamu na

kusikiliza

· Imla

· Maelezo

· Maswali na majibu

· Tajriba

· Usomaji wa taarifa

· Kiswahili Fasaha,

KcM 1, uk. 143

· Kiswahili Fasaha,

MwM 1, uk. 111

· Kadi za maneno na

sentensi

· Chati ya jozi

milingano ﬁnyu k.m.

hali na Ali

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 143

· Kiswahili Fasaha,

MwM 1, uk. 111-112

· Picha na mabango

kubainisha matatizo

mbalimbali katika

familia

· Mikusanyo ya visa

mbalimbali katika

familia kutoka

kwenye magazeti

· Kiswahili Fasaha,

KcM 1, uk. 144-145

· Kiswahili Fasaha,

MwM 1, uk. 112-113

· Picha zinazobainisha

sura na tabia za

vijana siku hizi

· Mikusanyo ya maoni

ya watu kuhusu

vijana na wazazi

(wazee) kutoka

kwenye vyombo vya

habari

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

2

3

Saruﬁ na matumizi ya

lugha

Saruﬁ na matumizi

ya lugha (Ufasaha wa

lugha)

Kusikiliza na kudadisi

(Fasihi yetu)

Tungo na sentensi

Alama za uakiﬁshaji

Shairi:

Uhaba wa kazi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya tungo, kirai, kishazi

na sentensi.

· kutaja sifa za tungo, kirai, kishazi na

sentensi.

· kubainisha kikundi nomino na kikundi

tenzi katika sentensi.

· kubainisha virai na vishazi katika

tungo.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza namna alama fulani za

uakiﬁshaji zinavyotumika.

· kutumia alama za uakiﬁshaji katika

maandishi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuanisha shairi.

· kudondoa hoja kuu kuhusu uhaba wa

kazi siku hizi.

· kueleza shairi kwa lugha ya nathari.

· kudondoa maneno yaliyotumiwa

kishairi na kuyaandika kwa ufasaha.

· Vielelezo

· Mifano

· Ufafanuzi

· Maelezo

· Ufafanuzi

· Mifano

· Ufahamu wa

kusikiliza

· Imla

· Ufafanuzi

· Masimulizi

· Maelezo

· Mjadala

· Ufahamu wa

kusikiliza

· Kazi mradi

· Kukariri shairi

· Maswali na majibu

· Uigizaji

· Kiswahili Fasaha,

KcM 1, uk. 145-147

· Kiswahili Fasaha,

MwM 1, uk. 113-114

· Majedwali ya

mipangilio ya

maneno

· Michoro ya

kuchambua sentensi

· Kadi za maneno ya

tungo

· Kiswahili Fasaha,

KcM 1, uk. 147-149

· Kiswahili Fasaha,

MwM 1, uk. 114-115

· Mikusanyo ya matini

au maandishi kama

vile vitabu vya riwaya

na tamthilia

· Michoro au

michongo ya alama

za uakiﬁshaji

· Kiswahili Fasaha,

KcM 1, uk. 149-152

· Kiswahili Fasaha,

MwM 1, uk. 115-116

· Picha za wafanyakazi

mbalimbali

· Mikusanyo

waliyoandika

wanafunzi kuhusu

aina mbalimbali za

kazi

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

4

5

1

Kuandika (Utunzi)

Kusikiliza na

kuzungumza (Tunu na

matini)

Kusikiliza na

kuzungumza

Uandishi wa kiuamilifu:

Insha ya mjadala

Tanakali za sauti

Magonjwa

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya mjadala.

· kuzua hoja za mjadala.

· kuwasilisha hoja kwa ufasaha.

· kuandika insha ya mjadala.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutoa mifano ya tanakali za sauti.

· kutunga sentesi kutumia tanakali za

sauti.

· kueleza umuhimu wa tanakali za sauti.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutafakari juu ya masuala yanayoibuka

katika jamii.

· kuwasilisha hoja kwa mtiririko mzuri

na kwa lugha fasaha.

· Kuigiza

· Maelezo

· Mifano

· Uchunguzi

· Mjadala

· Kuigiza

· Maelezo

· Mifano

· Uchunguzi

· Imla

· Mjadala

· Kuigiza

· Ufafanuzi

· Ziara nyanjani

(hospitalini)

· Ufahamu wa

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk.152

· Kiswahili Fasaha,

MwM 1, uk. 116-117

· Kadi za hoja

· Mikusanyo ya maoni

ya watu magazetini

na waandishi vitabuni

kuhusu masuala

husika

· Kiswahili Fasaha,

KcM 1, uk. 153

· Kiswahili Fasaha,

MwM 1, uk. 117-118

· Picha za matendo na

hali mbalimbali

· Kadi za tanakali za

sauti

· Kiswahili Fasaha,

KcM 1, uk. 153

· Kiswahili Fasaha,

MwM 1, uk. 117-118

· Picha za wagonjwa

kubainisha dalili za

magonjwa mbalimbali

· Jedwali la maelezo ya

magonjwa mbalimbali

· Mabango kubainisha

magonjwa mbalimbali

· Chati zinazotaja

magonjwa na dalili

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

2

3

4

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Kuandika (Ufasaha wa

lugha)

Madhila ya Chamkosi

Viambishi vimilikishi

Uandishi wa kawaida:

Muhtasari

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kueleza jinsi maradhi ya ukimwi

yanavyoweza kupatikana.

· kujibu maswali ya ufahamu kwa

usahihi.

· kueleza maana ya maneno na semi.

· kubainisha matumizi ya ukubwa wa

nomino katika taarifa.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kubainisha maana ya vimilikishi.

· kuorodhesha viambishi vimilikishi

kutegemea ngeli zote.

· kutumia viambishi vimilikishi katika

sentensi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuandika vifupi na urefu wa maneno.

· kufupisha vifungu kulingana na

maagizo.

· kujibu maswali kwa kuzingatia idadi ya

maneno kulingana na maagizo.

· kueleza maana ya maneno kwa kutumia

idadi ya maneno iliyowekwa.

· Masimulizi

· Ufafanuzi

· Tajriba

· Usomaji wa taarifa

· Maswali na majibu

· Maelezo

· Mifano

· Vielelezo

· Maswali

· Vielelezo

· Mifano

· Maelezo

· Kiswahili Fasaha,

KcM 1, uk. 153-155

· Kiswahili Fasaha,

MwM 1, uk. 118-120

· Mabango (kutoka

Wizara ya Afya)

· Tarakimu za kuenea

kwa ukimwi na idadi

ya vifo kutokana

na ukimwi kwenye

vyombo vya habari

· Kanda za video na za

kunasia sauti

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 156-157

· Kiswahili Fasaha,

MwM 1, uk. 120-121

· Jedwali la viambishi

vimilikishi

· Matumizi ya

vimilikishi

· Kiswahili Fasaha,

KcM 1, uk. 157-158

· Kiswahili Fasaha,

MwM 1, uk. 121-122

· Matini mbalimbali

· Vielelezo

· Kamusi ya Kiswahili

Sanifu

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

5

1

2

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Kusikiliza na

kuzungumza (Tunu na

matini)

Riwaya / Hadithi fupi:

Uhuru wa siku moja I

Utungaji wa kisanii

Misemo

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuimarisha ujuzi wa kusoma.

· kuweka msingi wa fasihi andishi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutunga kazi za sanaa.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutumia misemo kutungia sentensi.

· kueleza maana na matumizi ya

misemo.

· Mifano

· Ugunduzi

· Ufafanuzi

· Maelezo

· Masimulizi

· Ufahamu wa

kusikiliza

· Kuigiza

· Masimulizi

· Mifano

· Utaﬁti

· Maelezo

· Mifano

· Maswali na majibu

· Imla

· Kiswahili Fasaha,

KcM 1, uk. 158-160

· Kiswahili Fasaha,

MwM 1, uk. 123-124

· Chati ya dhana

muhimu za kifasihi

· Mchoro wa

kubainisha tanzu za

fasihi

· Hadithi katika kitabu

Kicheko cha ushindi

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 160

· Kiswahili Fasaha,

MwM 1, uk. 124-125

· Mikusanyo ya

wanafunzi

· Hali halisi

· Mandhari

· Kanda za sauti

· Kiswahili Fasaha,

KcM 1, uk. 161

· Kiswahili Fasaha,

MwM 1, uk. 125-126

· Kanda za sauti

· Mikusanyo ya

mwalimu na

wanafunzi

· Picha na ishara

mbalimbali

· Kamusi ya Kiswahili

Sanifu

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3

4

5

Kusikiliza na

kuzungumza

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Kujaza hojaji

Uﬁsadi barabarani

Vionyeshi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutaja muundo wa hojaji.

· kueleza umuhimu wa hojaji.

· kujibu maswali ya hojaji kikamilifu.

· kujaza hojaji ya maandishi kwa usahihi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kueleza makosa ya magari ya usaﬁri

barabarani.

· kutaja madhara ya uﬁsadi.

· kueleza sababu za polisi kuchukua

hongo (rushwa).

· kutaja jinsi ya kukomesha uﬁsadi

barabarani.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza maana ya vionyeshi.

· kutumia aina tatu za vionyeshi

katika sentensi kwa umoja na wingi

kutegemea ngeli zote.

· kusahihisha sentensi zenye matumizi

potofu ya vionyeshi.

· Maswali na majibu

· Mahojiano

· Maagizo

· Vikundi

· Ufahamu wa

kusikiliza

· Kuigiza

· Maswali na majibu

· Tajriba

· Mifano

· Usomaji wa kifungu

· Vielelezo

· Mifano

· Ufafanuzi

· Kiswahili Fasaha,

KcM 1, uk. 161-162

· Kiswahili Fasaha,

MwM 1, uk. 126-127

· Mikusanyo ya hojaji

· Tarakimu na

takwimu za sensa na

utaﬁti

· Grafu na chati za

tarakimu za sensa na

utaﬁti

· Kiswahili Fasaha,

KcM 1, uk. 162-163

· Kiswahili Fasaha,

MwM 1, uk. 127-128

· Picha za magari ya

usaﬁri na askari

· Mikusanyo ya maoni

ya watu magazetini

kuhusu uﬁsadi

barabarani

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 164-165

· Kiswahili Fasaha,

MwM 1, uk. 128-129

· Vitu halisi

· Jedwali la viambishi

vya ngeli

· Mandhari katika

ujirani wa shule

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

2

3

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Barabarani

Riwaya / Hadithi fupi:

Uhuru wa siku moja II

Umdhaniaye ndiye siye

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza safari barabarani.

· kutaja na kufasiri alama za barabarani.

· kutumia maneno mapya kwa usahihi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza uhuru aliotaka mhusika.

· kueleza maana ya maneno mageni

na misemo mipya iliyotumiwa katika

taarifa.

· kueleza sababu ya kutumia alama za

dukuduku.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza sababu za maswali ya polisi.

· kujibu maswali ya polisi.

· kutumia msamiati wa upelelezi na

unaohusiana na uvunjaji wa sheria.

· Masimulizi

· Maelezo

· Ufahamu wa

kusikiliza

· Ugunduzi wa

kuongozwa

· Masimulizi

· Mjadala

· Ufahamu wa

kusikiliza

· Kuigiza

· Mahojiano

· Kiswahili Fasaha,

KcM 1, uk. 165-166

· Kiswahili Fasaha,

MwM 1, uk. 129-130

· Ramani ya Kenya

· Ishara na alama za

barabarani

· Picha za magari ya

aina mbalimbali

yakienda barabarani

· Kiswahili Fasaha,

KcM 1, uk. 167-169

· Kiswahili Fasaha,

MwM 1, uk. 130-131

· Picha za mandhari

ya konde, picha ya

mfungwa na mchoro

wa gereza

· Mkusanyo wa visa

vya shughuli za

mahakamani

· Hadithi katika kitabu

Kicheko cha ushindi

· Kiswahili Fasaha,

KcM 1, uk. 169-170

· Kiswahili Fasaha,

MwM 1, uk. 131-132

· Ufaraguzi wa

mandhari ya kituo

cha polisi

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

4

5

Kuandika (Tunu na

matini)

Kusikiliza na

kuzungumza

Uandishi wa insha ya

picha:

Kueleza picha

Haki za watoto

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kufasiri ujumbe wa picha.

· kuandika insha kutokana na picha.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza haki za watoto.

· kueleza wajibu unaoambatana na kila

hali ya mtoto.

· kukuza ujuzi wa kujadili na kutoa

maelezo kimantiki.

· Ugunduzi wa

kuongozwa

· Maswali ya

kuchochea

wanafunzi kufasiri

ujumbe na kuutetea

· Mjadala

· Hadithi au kisa

· Majadiliano

· Maswali ya

kuwachochea

wanafunzi kuongea

· Ufafanuzi au

maelezo ya baadhi ya

mambo yenye utata

· Ufahamu wa

kusikiliza

· Kiswahili Fasaha,

KcM 1, uk. 171

· Kiswahili Fasaha,

MwM 1, uk. 133-134

· Picha za ajira ya

watoto mbali na

ile katika kitabu

cha mwanafunzi,

mwalimu atafute

nyingine zinazohusu

mada ya ajira ya

watoto

· Machapisho na

makala kuhusu ajira

ya watoto kama

kutoka kwa magazeti

· Kanda za video yenye

mada ya ajira ya

watoto

· Kiswahili Fasaha,

KcM 1, uk. 171-172

· Kiswahili Fasaha,

MwM 1, uk. 134-135

· Kanda za video

zinazogusia haki za

watoto

· Nyimbo na mashairi

yanayogusia haki hizi

· Mabango kama vile

kutoka kwa Shirika la

Wafanyakazi Duniani

au linaloshughulikia

watoto

· Makala kutoka kwa

magazeti na majarida

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

1

2

Kusoma kwa ufahamu

Saruﬁ na matumizi ya

lugha

Ajira ya watoto

Kirejeshi amba-

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kusoma kwa sauti na kimya.

· kujibu maswali ya ufahamu kwa usahihi

na ufasaha.

· kueleza maana ya maneno maalumu.

· kumzindua mwanafunzi kuhusu suala

la ajira ya watoto.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kutumia mzizi amba- kwa usahihi

katika ngeli zote.

· kuondoa makosa ya kutumia pamoja na

‘o’ rejeshi katika kitenzi na mzizi

amba-.

· Usomaji wa

mwanafunzi

· Majadiliano

· Tajriba za wanafunzi

· Maelezo

· Maswali na majibu

· Tajriba

· Kiswahili Fasaha,

KcM 1, uk. 172-174

· Kiswahili Fasaha,

MwM 1, uk. 136-137

· Makala na picha

kutoka magazetini

zenye ripoti juu ya

ajira ya watoto

· Mabango na

machapisho

kutoka Shirika

la Wafanyakazi

Duniani (ILD),

Unicef au mashirika

yanayoshughulikia

watoto

· Kanda za video

zinazogusia suala hili

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 174-176

· Kiswahili Fasaha,

MwM 1, uk. 137-138

· Jedwali la ngeli za

nomino

· Vielelezo vyenye

matumizi ya amba-

kutoka magazetini na

matini

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

3

4

5

Kusikiliza na

kuzungumza (Ufasaha

wa lugha)

Kusoma kwa kina

(Fasihi yetu)

Kuandika (Utunzi)

Lugha ya magazetini

Riwaya/Hadithi fupi:

Uhuru wa siku moja III

Utungaji wa kisanii:

Uandishi wa hadithi fupi

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kueleza matumizi ya lugha katika

uwanja na muktadha wa magazetini.

· kuonyesha sifa za lugha ya magazeti.

· kuandika makala magazetini kuhusu

ukimwi.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuimarisha sauti ya kusoma.

· kumpa nafasi kuingiliana na kutenda

katika matini ya fasihi.

· kuhakiki ujumbe wa lugha inayotumika.

Kuﬁkia mwisho wa somo, mwanafunzi

aweze:

· kuwatangulizia wanafunzi fasihi andishi

kwa lugha ya Kiswahili.

· kuwapa msingi wa uandishi wa kisanaa.

· Kazi mradi

· Maswali na majibu

· Mifano

· Ufahamu wa

kusikiliza

· Maelezo

· Usomaji

· Maswali na majibu

· Uhakiki

· Masimulizi

· Ufahamu wa

kusikiliza

· Maelezo

· Masimulizi

· Kiswahili Fasaha,

KcM 1, uk. 176

· Kiswahili Fasaha,

MwM 1, uk. 138-140

· Mikusanyo ya

magazeti

· Chati ambayo

inaorodhesha sifa za

lugha ya magazeti

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 177-180

· Kiswahili Fasaha,

MwM 1, uk. 140-141

· Mchoro au picha ya

mfungwa

· Kanda za video za

mandhari ya jela

· Hadithi katika kitabu

Kicheko cha ushindi

· Kamusi ya Kiswahili

Sanifu

· Kiswahili Fasaha,

KcM 1, uk. 180

· Kiswahili Fasaha,

MwM 1, uk.141-142

· Vielelezo vya hadithi

fupi

· Matini yote ya Uhuru

wa siku moja

209

Kiswahili, Kidato cha 1

Maazimio ya Kazi

Muhula wa Tatu

KIPINDI

MADA KUU MADA NDOGO

KUFUNDISHIA

NYENZO ZA

Mtihani na

Kuﬁkia mwisho wa somo, mwanafunzi

aweze,

· kupitia yote waliojifunza.

· kubuni na kujieleza.

· kusahihisha makosa waliyoyafanya.

· Tajriba ya

HAKIUZWI

�

JUMA 5

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 5

JUMA 6

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 6

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 6

JUMA 7

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 7

JUMA 8

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 8

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 9

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 10

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 10

JUMA 11

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 11

JUMA 12-13

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 1

, Kidato

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 1

JUMA 2

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 2

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 3

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 3

JUMA 4

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 4

JUMA 5

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 5

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 5

JUMA 6

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 6

JUMA 7

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 7

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 7

JUMA 8

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 8

JUMA 9

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 9

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 9

JUMA 10

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 10

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 10

JUMA 11

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 11

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 11

JUMA 12

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 12

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 12

JUMA 13

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 1

, Kidato

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 1

JUMA 2

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 2

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 2

JUMA 3

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 3

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 4

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 4

JUMA 5

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 5

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 5

JUMA 6

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 6

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 7

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 7

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 8

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 8

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

�

JUMA 9-12

SHABAHA NJIA ZA

KUFUNDISHIA MAONI

kusahihisha Mazoezi ya stadi zote

wanafunzi · Karatasi za mitihani

