

KIDATO CHA KWANZA

KISWAHIL HOLIDAY WORK (KAZI YA LIKIZO)

JAMII (COMMUNITY)

Jamii yetu huwa ikijumuisha sehemu mbakimbali ambazo zina umuhimu mkubwa sana katika maisha ya mwanadamu

Maswali

1) Kamilisha kwa kutia jibu sahihi

- a) Taja sehemu ambayo wanafunzi hupewa elimu
- b) Mahali ambapo watu huenda kuabudu huitwaje?
- c) Ni mahali papi ambapo wahalifu hupelekwa ili wahukimiwe
- d) Kituo cha polisi kina manufaa gani
- e) Wagonjwa hutibiwa mahali gani?

DIRA (COMPASS DIRECTION)

Dira ni mwelekeo wa dunia ambao huwaongoza watu katika mizunguko yao ya huku na kule. Mfano ni Kaskazini, kusini, katikati, magharibi, na mashariki.

Maswali

2) Kwa kutumia msaada wa ramani ya Uganda na dira, taja wilaya zozote tatu ziliko

- a) Kaskazini mwa Uganda
- b) Kusini wa Uganda
- c) Magharibi ya Uganda
- d) Mashariki mwa Uganda
- e) Katikati mwa Uganda

Sarufi (Grammar)

KITENZI (verb)

Kitenzi ni neno linalosimamia kitendo

Kitenzi halisi

Hivi ni vitenzi vinavyorejelea kitendo moja kwa moja. kwa mfano. Soma, kula, kuja, enda

Mfano kwa sentensi
Mama atapikia wageni chakula
Mtoto anasoma kitabu

Vitenzi visaidizi.

Hivi hutangulia vitenzi halisi . kwa mfano : kuwa, ilhali, angali

Mfano kwa sentensi
Mama alikua analala asubuhi
MASWALI

3)Kwa kutumia vitenzi hivi ulivyopewa, tunga sentensi mwafaka

- a) Andika
- b) Kuwa
- c) Endesha
- d) Ngali
- e) Pika

UAFIKISHAJI (punctuation)
MASWALI

4)Taja jinsi vituo vifuatayo hutumika na utunge sentensi kuonyesha kila kituo

- | | |
|---------------|----------------|
| a) Nukta | Kiungo |
| b) Nuktapacha | Apostrofi |
| c) Mkato | Nuktatakatishi |
| d) Mshangao | Kinyota |
| e) Kiulizi | |
| f) Mabano | |
| g) Mnukuo | |
| h) Deshi | |

5)Andika insha fupi kuhusu mahali ulikowahi kuzuru. Tumia maneno 180

HESABU(NUMBERS)
SWALI

6) Andika 0-1000 kwa lugha ya Kiswahili

7) Andika alama zifuatayo

Alama za Kiswahili -
Alama ya kuondoa
Alama ya kujumlisha
Alama ya kugawanya
Alama ya mlinganyo
Miezi ya mwaka(months)

8) Andika miezi za mwaka kwa Kiswahili

SAA (clock)
Saa ni chombo ambacho huonyesha wakati
Siku nzima inz saa ishirini na nne
Siku nzima ina saa ishirini na nne.

9) Andika maana ya msamiati ya saa ifuatayo

Dakika
Sekunde
Nusu
Robo
Kasorobo
Kamili
Alfajiri
Adhuhuri
Mchana
Jioni
Usiku
Usiku wa manane

10) Viulizi ni nini? Taja mfano ya viulizi.

11) Andika insha fupi kuhusu ratiba yako ya kila siku wakati unapoamka asubuhi hadi wakati unapoelekea kulala usiku . MANENO 180

KUWA NA LIKIZO NJEMA