
©NHK WORLD-JAPAN 45https://www.nhk.or.jp/lesson/sw/

Somo la

14 日
に

本
ほ ん

へ行
い

ってみたいです

タム
Tam

： こんにちは。私
わたし

はタムです。
Konnichiwa. Watashi wa Ta⎤mu de⎤su.

Habari. 
Ninaitwa Tam.

悠
ゆう

輝
き

Yuuki
： あ、ぼく、悠

ゆう

輝
き

です。
A, bo⎤ku, Yu⎤uki de⎤su.

Oh, naitwa Yuuki.

タムさん、日
に

本
ほん

語
ご

ができるんですね！
Ta⎤mu-san, Nihongo ga deki⎤run de⎤su ne!

Tam-san, unaweza 
kuzungumza Kijapani!

タム
Tam

： 少
すこ

しだけです。
Sukoshi dake⎤ de⎤su.

Kidogo tu.

ラジオで勉
べん

強
きょう

しました。
Ra⎤jio de benkyoo-shima⎤shita.

Nilijifunza kwa kusikiliza 
redio.

悠
ゆう

輝
き

Yuuki
： へえ。すごいですね。

Hee. Sugo⎤i de⎤su ne.
Oh. 
Hiyo inavutia.

タム
Tam

： 日
に

本
ほん

へ行
い

ってみたいです。
Niho⎤n e itte mita⎤i de⎤su.

Ningependa kwenda Japani.

悠
ゆう

輝
き

Yuuki
： ぜひ来

き

てください。
Ze⎤hi ki⎤te kudasa⎤i.

Uje tafadhali.

ぼくが案
あん

内
ない

しますよ。
Bo⎤ku ga anna⎤i-shima⎤su yo.

Nitakuonesha maeneo 
mbalimbali.

Msamiati

できる　weza
deki⎤ru

少
す こ

し　kidogo
suko⎤shi

だけ　tu
dake

すごい　inavutia
sugo⎤i

ぜひ　tafadhali
ze⎤hi

案
あん

内
ない

する onesha maeneo mbalimbali
anna⎤i-suru

Mazungumzo ya leo

Nihon e itte mitai desu
Ningependa kwenda Japani.


©NHK WORLD-JAPAN46 Tembelea NHK WORLD-JAPAN

Usemi wa Msingi

日
に

本
ほ ん

へ行
い

ってみたいです。
Niho⎤n e itte mita⎤i de⎤su.

Ningependa kwenda Japani.
Ili kusema unachotaka kukifanya, tumia “[umbo la TE la kitenzi] + mitai.” “Itte” 
katika “itte mitai” ni umbo la TE la kitenzi “iku” yaani “kwenda.” Ukiongeza “desu” 
mwishoni mwa sentensi inafanya sentensi kuwa ya kiungwana. “~ mitai” inatumika 
kuelezea vitu ambavyo hujawahi kuvifanya kabla. (Tazama ukurasa 150-151)

Tumia!

日
に

本
ほん

で何
なに

がしたいですか。
Niho⎤n de na⎤ni ga shita⎤i de⎤su ka.

そうですね・・・。相
す も う

撲を見
み

てみたいです。
So⎤o de⎤su ne... Sumoo o mi⎤te mita⎤i de⎤su.

Unataka kufanya nini nchini Japani? 
Aah... Ningependa kutazama mchezo wa sumo.

Jaribu!

～てみたいです。
～te mita⎤i de⎤su.

Ningependa ku- ~.

①	富
ふ

士
じ

山
さ ん

に登
の ぼ

る（→登
の ぼ

って）
Fu⎤jisan ni noboru （→nobotte）

	 kupanda mlima Fuji

②	新
し ん

幹
か ん

線
せ ん

に乗
の

る（→乗
の

って）
Shinka⎤nsen ni noru （→notte）

	 kupanda treni iendayo kasi ya Shinkansen

Usemi wa ziada
少
す こ

しだけです。
Sukoshi dake⎤ de⎤su.
Kidogo tu.

Ni usemi wa unyenyekevu unaotumiwa wakati mtu anaposifia uwezo wako.

Can-do! Kuelezea matamanio yako


©NHK WORLD-JAPAN 47https://www.nhk.or.jp/lesson/sw/

Sumo

Ushauri wa Haru-san

Inasemekana kwamba Sumo ni mchezo wa taifa wa Japani. Mshindi katika mchezo 
huo ni yule anayekuwa wa kwanza kumwangusha mwenzake au kumlazimisha 
mpinzani wake kutoka nje ya ulingo wa duara. Jinsi wanamiereka hao wakubwa kimwili 
wanavyojitupa kila mmoja kwa mwenzake inastaajabisha. Na ni vigumu kunasua 
macho yako kwenye mchezo huo mpaka umjue mshindi. Mashindano makubwa 
hufanyika mara sita kwa mwaka katika miezi witiri.

Baadhi ya vyumba vya sumo vinaruhusu mashabiki kutazama mazoezi ya asubuhi.

Mchezo wa sumo

Mazoezi ya asubuhi

Majibu ① 富
ふ

士
じ

山
さん

に登
のぼ

ってみたいです。 Fu⎤jisan ni nobotte mita⎤i de⎤su.
② 新

しん

幹
かん

線
せん

に乗
の

ってみたいです。 Shinka⎤nsen ni notte mita⎤i de⎤su.


