	
	
	MAAZIMIO YA KAZI KIDATO CHA NNE MUHULA WA KWANZA 2019
	

	JUMA
	KPD
	 MADA KUU
	

MADA NDOGO
	SHABAHA
	NJIA ZA KUFUNDISHIA
	NYENZO ZA KUFUNDISHIA
	MAONI

	1
	1

	Kusikiliza na kuzungumza.

	Utu bora.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya utu.
Kufafanua mafunzo katika somo.
Kujadili kwa ufasaha mada aliyopewa.

	Ufahamu wa kusikiliza.
Maelezo.
Ufafanuzi.
Maswali na majibu.
Masimulizi.

	Kiswahili Fasaha – 4
Kitabu cha Mwana-funzi.
 KCM Uk 1
Mwongozo wa Mwalimu.
MWM Uk 1-3
	

	
	2
	Fasihi.

	Fasihi yetu.
ChimbUko na sifa bainifu za fasihi simulizi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza chimbUko la fasihi simulizi.
Kufafanua sifa za fasihi simulizi.

	Ufaraguzi.
Maelezo.
Kuandika.
Mifano.
Kazi mradi.

	
KCM 1-3

MWM
Uk 3-4
	

	
	3
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma kwa sauti na kimya.
Kujibu maswali.
Kubainisha umuhimu wa usalama barabarani.

	Usomaji.
Maelezo.
Maswali na majibu.
Utafiti.

	
KCM
Uk 3-4

MWM
Uk 3-4

Kamusi.
	

	
	4
	Sarufi.
	Upatanisho wa kisarufi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana na manufaa ya upatanisho wa kisarufi.
KUkamilisha sentensi ili kuleta upatanisho wa kisarufi.
Kutunga sentensi zenye upatanisho wa kisarufi.

	Tajriba.
Maswali na majibu.
Mifano.
Mazoezi.
Marudio.
	
KCM
 Uk 4-8

MWM
 UK 5-7
	

	
	5,6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutaja na kugusia yaliyomo katika kitabu teule cha fasihi.
Kueleza mtiririko wa kitabu kwa muhtasari.

	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule.
	

	2
	1-2
	Fasihi teule.
	ChimbUko la mashairi ya arudhi.
	Kufikia mwisho wa somo, mwanafunzi aweze:

Kueleza chimbUko la mashairi ya arudhi.
Kueleza sifa za mashairi ya arudhi.

	Maelezo na ufafanuzi.
Majadiliano.
Uchunguzi.
Kazi ya vikundi.
	
KCM
 Uk 9-10

MWM
 UK 8

Kitabu teule.
	

	
	3
	Utunzi.
	Barua ya kirafiki.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza kanuni za uandishi wa barua ya kirafiki.
Kuandika barua ya kirafiki kwa usahihi.

	Mifano halisi ya barua.
Maelezo.
Kuandika.
	KCM
 Uk 10

MWM
 UK 8-9
Vielelezo vya barua.

	

	
	4
	Kusikilza na kuzungumza.
	Ujirani mwema baina ya nchi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusimulia hadithi.
Kujibu maswali kwa sauti na ufasaha.
Kueleza maana ya misemo na maneno.
Kuzingatia mafunzo katika hadithi.

	Masimulizi.
Maelezo.
M

	
KCM
Uk 9-10.

MWM
UK.
4-5.

	

	
	5
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutaja na kugusia yaliyomo katika kitabu teule cha fasihi.

	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule.
	

	
	6
	Fasihi.
	ChimbUko na sifa bainifu za fasihi andishi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza asili na maendeleo ya fasihi andishi.
Kufafanua sifa zinazobainisha fasihi andishi.
Kujibu maswali ya fasihi andishi.

	Mjadala.
Maswali na majibu.
Uvumbuzi.
	
KCM
Uk 11-12

MWM
Uk 12-13

	

	3
	1
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma kwa sauti na kimya.
Kujibu maswali.
Kubainisha umuhimu wa usalama barabarani.

	Usomaji.
Maelezo.
Maswali na majibu.
Utafiti.

	
KCM
Uk 3-4

MWM
Uk 3-4

Kamusi.
	

	
	2
	Sarufi.
	Umoja na wingi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kubainisha maumbo ya maneno katika umoja na wingi.
Kuandika sentensi kwa umoja na wingi.
Kueleza mabadiliko ya viambishi vya ngeli na upatanisho ya kisarufi katika umoja na wingi.

	Mifano.
Maelezo.
Ufaraguzi.
Maswali na majibu.
Mazoezi.
	KCM
Uk 15-17

MWM
UK. 14-15

	

	
	3
	Fasihi teule.
	ChimbUko la mashairi huru.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua wakati na sababu za kuchipua kwa mashairi huru.
Kupambanua pingamizi dhidi ya mashairi huru.
Kutoa maoni kuhusu mgogoro wa mashairi ya jadi na huru.
	Dayologia.
Maelezo.
Utafiti.
Mifano.
	KCM
Uk 19-20

MWM
Uk 15-16

	

	
	4
	Utunzi.
	Mchezo wa kuigiza.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuandika mchezo wa kuigiza kuzingatia kanuni za utunzi.
Kutumia alama za kuakifisha ipasavyo.
	Maigizo.
Vikundi.
Utatuzi wa mambo.
Kuandika.
	KCM
Uk 20
MWM
Uk 16-17
Makala magazetini.

	

	
	5
	Ufasaha wa lugha.
	Muhtasari.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mambo muhimu ya kuzingatia katika ufupisho.
Kuandika muhtasari wa taarifa kwa usahihi.
	Kusoma.
Majadiliano.
Kuandika.
	KCM
Uk 18

MWM
Uk 17-18

	

	
	6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutaja na kugusia yaliyomo katika kitabu teule cha fasihi.
Kueleza mtiririko wa kitabu kwa muhtasari.

	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule.
	

	4
	1
	Kusikiliza na kuzungumza.
	Imla.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusikiliza na kuandika taarifa kwa usahihi.
Kufafanua ujumbe.
Kutumia alama za uakifishaji ipasavyo.
Kuzingatia mafunzo ya ujumbe.
	Mifano.
Maelezo na ufafanuzi.
Ufahamu wa kusikiliza.
Imla.
	KCM
Uk 21

MWM
UK. 18-19
	

	
	2
	Fasihi yetu.
	Methali.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua matumizi ya methali.
Kutumia methali katika mazungumzo.
	Utafiti.
Mifano.
Uchunguzi.
Kazi mradi.
	KCM
Uk 21-22

MWM
Uk 19-20

	

	
	3
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma kwa sauti na kimya.
Kujibu maswali.
Kubainisha umuhimu wa usalama barabarani.

	Usomaji.
Maelezo.
Maswali na majibu.
Utafiti.

	
KCM
Uk 22-25

MWM
Uk 20-21

Kamusi.
	

	
	4
	Sarufi.
	Nomino.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuainisha nomino na kutoa mifano ya aina za nomino.
Kutumia nomino katika sentensi.
	Tajriba.
Mifano.
Mashindano.
Upambanuzi.
	KCM
Uk 25-27

MWM
Uk 21-22

	

	
	5
	Ufasaha wa lugha.
	Uakifishaji.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kubainisha alama za uakifishaji.
Kuakifisha maandishi.
	Mifano.
Maelezo.
Ufafanuzi.
	KCM
Uk 27-29

MWM
Uk 22-23

	

	
	6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutaja na kugusia yaliyomo katika kitabu teule cha fasihi.
Kueleza mtiririko wa kitabu kwa muhtasari.

	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule.
	

	5
	1
	Fasihi teule.
	Fani katika mashairi ya arudhi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana na umuhimu wa fani katika mashairi ya arudhi.
Kufafanua muundo, mtindo, wahusika, na matumizi ya lugha katika mashairi ya arudhi.
Kuchambua fani katika mashairi ya arudhi.
	Kudadisi.
Uchunguzi.
Mifano na ufafanuzi.
Uhakiki.
	KCM
Uk 29-32

MWM
Uk. 23-24

	

	
	2
	Utunzi.
	Insha ya methali.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua muundo wa insha ya methali.
Kupambanua sifa za insha ya methali.
Kuandika insha ya methali.
	Masimulizi.
Uchunguzi.
Mifano.
Kuandika.
	KCM
Uk 32

MWM
Uk. 24-25

	

	
	3
	Kusikiliza na kuzungumza.
	Haki za wafanya kazi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kubadilisha mawazo kwa njia ya majadiliano.
Kusikiliza kwa makini na kutekelaza.
Kueleza haki za wafanyakazi.
	Majadiliano.
Maswali na majibu.
Uchunguzi na kudadisi.
Utatuzi wa mambo.
Makundi.
	KCM
Uk 33

MWM
Uk. 25-27

	

	
	4
	Fasihi yetu.
	Misemo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza umuhimu wa misemo.
Kutoa mifano ya misemo na kutumia katika misemo kimantiki na kisarufi.
	Mashindano.
Majadiliano.
Maelezo na ufafanuzi.
Maswali na majibu.
	KCM
Uk 33-34

MWM
Uk. 27-28

	

	
	5
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma kwa sauti na kimya.
Kujibu maswali.
Kubainisha umuhimu wa usalama barabarani.

	Usomaji.
Maelezo.
Maswali na majibu.
Utafiti.

	KCM
Uk 22-25
MWM
Uk 20-21

Kamusi,
Picha na michoro.
	

	
	6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutaja na kugusia yaliyomo katika kitabu teule cha fasihi.
Kueleza mtiririko wa kitabu kwa muhtasari.

	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule.
	

	6
	1
	Sarufi.
	Vitenzi.
Mizizi na viambishi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza dhana ya mizizi na viambishi katika vitenzi.
Kubainisha mzizi wa viambishi awali na tamati katika vitenzi.

	Maelezo na ufafanuzi.
Maswali na majibu.
Majadiliano.
Tajriba.
	KCM
Uk 37-40

MWM
Uk. 29-31

	

	
	2
	Ufasaha wa lugha.
	Matumizi ya maneno maalum.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza kueleza maana na kubainisha matumizi ya maneno maalum.
Kutunga sentensi kwa kutumia maneno maalum.
Kusahihisha matumizi mabaya ya maneno maalum.

	Maelezo na ufafanuzi.
Maswali na majibu.
Mifano.
Mazoezi.
	KCM
Uk 40-43

MWM
Uk 31

	

	
	3
	Fasihi teule.
	Fani katika mashairi huru.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana na umuhimu wa fani.
Kufafanua fani katika mashairi huru.
	Udadisi.
Uchunguzi.
Mifano.
Maswali na majibu.
Uhakiki.
	KCM
Uk 43-6

MWM
Uk 31-3

	

	
	4
	Utunzi.
	Insha ya mazungumzo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza insha ya mazungumzo.
Kufafanua muundo wa insha ya mazungumzo.
	Maelezo na ufafanuzi.
Ufaraguzi na mazungumzo.
Maswali na majibu.
Kuandika.
	KCM
Uk 46

MWM
Uk 33

	

	
	5
	Kusikiliza na kuzungumza.
	Mjadala.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuchangia na kuendesha mjadala darasani.
Kujadili hoja muhimu kwa ufasaha na mantiki.
Kuzingatia mitindo ya kujadili.
	Mjadala.
Maelezo na ufafanuzi.
Kazi ya vikundi.
	KCM
Uk 47

MWM
Uk 33-4

	

	
	6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutaja na kugusia yaliyomo katika kitabu teule cha fasihi.
Kueleza mtiririko wa kitabu kwa muhtasari.

	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule.
	

	7
	1
	Fasihi yetu.
	Mafumbo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutoa maana ya mafumbo.
Kueleza sifa bainifu za mafumbo.
Kupambanua dhima ya mafumbo.
Kufumbua mafumbo.
	Uvumbuzi wa mafumbo.
Uvumbuzi huria.
Michezo ya lugha.
Maelezo na ufafanuzi.
Mifano.
	KCM
Uk 47-9

MWM
Uk 34-5

	

	
	2
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma kwa sauti na kimya.
Kujibu maswali.
Kubainisha umuhimu wa usalama barabarani.

	Usomaji.
Maelezo.
Maswali na majibu.
Utafiti.

	KCM
Uk 49-51
MWM
Uk 35-6

Kamusi,
Tarakimu, grafu na chati.
	

	
	3
	Sarufi.

	Aina ya vitenzi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya vitenzi.
Kubainisha vitenzi katika sentensi.
Kutunga sentensi kutumia vitenzi vikuu, visaaidizi, vishirikishi, vipungufu na vitenzi sambamba.

	Maelezo.
Mifano.
Mazoezi.
	KCM
Uk 51-4

MWM
Uk 36-38

	

	
	4
	Ufasaha wa lugha.
	Muhtasari.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufupisha taarifa kuambatana na maagizo.

	Kusoma.
Kufupisha.
Maswali na majibu.
Mahojiano.
	KCM
Uk 55-6

MWM
Uk 38-9

	

	
	5
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mtiririko wa kitabu kwa muhtasari.
Kundodoa matUkio makuu katika maonyesho.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	
	6
	MAJARIBIO
	
	
	
	

	8
	1
	Kusikiliza na kuzungumza.

	Unene wa kupindUkia.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza hoja kwa mantiki na ufasaha.
Kujadili chanzo na kUkabiliana na ugonjwa.
	Mjadala.
Maelezo.
Ufahamu wa kusikiliza.
Maswali na majibu.
	KCM
Uk 59

MWM
Uk 41-3

	

	
	2
	Fasihi yetu.
	Lakabu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya lakabu.
Kufafanua sifa za lakabu.
Kutoa mifano ya lakabu kutoka vitabu vya fasihi.
	Usomaji.
Maelezo.
Utafiti.
Majadiliano.
	KCM
Uk 59-60

MWM
Uk 43-44
Vielelezo.
	

	
	3
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza maana ya maneno na misemo.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
Uk 42-43

MWM
UK. 27-28

Kamusi.
	

	
	4
	Sarufi.
	Viwakilishi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya viwakilishi.
Kuainisha viwakilishi mbalimbali na mifano yake.
Kufafanua matumizi ya viwakilishi.
Kutunga sentensi kwa kutumia viwakilishi.

	Maelezo na ufafanuzi.
Maswali na majibu.
Majadiliano.
Mazoezi.
	KCM
Uk 63-66

MWM
Uk 45-6
	

	
	5
	Ufasaha wa lugha.
	Muhtasari.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufupisha taarifa kuambatana na maagizo.

	Kusoma.
Kufupisha.
Maswali na majibu.
Mahojiano.
	KCM
Uk 66-7

MWM
Uk 46

	

	
	6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mtiririko wa kitabu kwa muhtasari.
Kundodoa matUkio makuu katika maonyesho.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	9
	1
	Kandika.

Utunzi
	Mashairi ya arudhi. Na huru.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutunga mashairi ya arudhi na huru kwa kuzingatia utunzi wao na maudhui.
	Maelezo.
Utafiti.
Utungaji wa kisanii.
	KCM
Uk 71-2

Uk 48-9

	

	
	2
	Kusikiliza na kuzungumza.

	Mawazo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma kwa ufasaha.
Kusikiliza kwa makini.
Kujadili hoja kwa ufasaha.

	Maelezo.
Mdahalo.
Maigizo.
Uchunguzi.

	KCM
Uk 73-4

MWM
Uk 49-50
	

	
	3
	Kusoma.

Fasihi yetu.
	Misimu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza misimu.
Kueleza sababu ya misimu kuchipUka.
Kufafanua sifa ya misimu.
Kutoa mifano ya misimu.

	Mifano.
Ufaraguzi.
Utafiti.
Maaelezo na ufanunuzi.
	KCM
Uk 74-6
MWM
Uk 50-52
Mikusanyo ya misimu,
Magazeti ya udaku
	

	
	4
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza maana ya maneno na misemo.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
Uk 77-78

MWM
UK. 52-3

Kamusi.
	

	
	5
	Sarufi.
	Vivumishi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuainisha vivumishi.
Kutoa mifano ya vivumishi.
Kutumia vivumishi katika sentensi.

	Maelezo na ufafanuzi.
Utafiti.
Kutoa mifano.
	KCM
Uk 79-81

MWM
Uk 53-4
	

	
	6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mtiririko wa kitabu kwa muhtasari.
Kundodoa matUkio makuu katika maonyesho.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	10
	1
	Ufasaha wa lugha.
	Muhtasari.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufupisha taarifa kuambatana na maagizo.

	Kusoma.
Kufupisha.
Maswali na majibu.
Mahojiano.
	KCM
Uk 82-83

MWM
Uk 54-5

	

	
	2
	Kuandika.
Utunzi.
	Barua rasmi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuandika barua rasmi kwa kuzingatia muundo na maudhui.
	Mifano.
Maelezo.
Uchunguzi.
Kuandika.
	KCM
Uk 85-6

MWM
Uk 56-8

	

	
	3
	Fasihi yetu.
	Ngano.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua muundo wa ngano.
Kueleza maana ya ngano.
Kuandika insha ya mawazo.

	Maelezo na ufafanuzi.
Masimulizi.
Maswali na majibu.
Makundi.
Uhakiki.

	KCM
Uk 87-9

MWM
Uk 60-63
Vielelezo.
	

	
	4
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mtiririko wa kitabu kwa muhtasari.
Kundodoa matUkio makuu katika maonyesho.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	
	5
	Kusikiliza na kuzngumza.
	Mjadala.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutetea hoja kikamilifu.
Kuwasilishahoja kwa kuzingatia kanuni za kuendesha midahalo.
Kuzungumza kwa ufasaha na usahihi.
	Ufafanuzi.
Majadiliano
Uigizaji.
	KCM
Uk 87

MWM
Uk 58-60
	

	
	6
	Sarufi.
	Viunganishi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kubainisha viunganishi vya asili ya Kibantu na vya kUkopwa.
Kufafanua dhima za viunganishi.
Kutunga sentensi kwa kutumia viunganishi.
	Maelezo na ufafanuzi.
Tajriba na mifano.
Maswali na majibu.
Mazoezi.

	KCM
Uk 92-4
MWM
Uk 64-6

Majedwali,
Vielelezo.
	

	11
	1
	Ufasaha wa lugha.
	Wasifu na tawasifu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana na umuhimu wa wasifu na tawasifu.
Kutoa mifano ya wasifu na tawasifu.
Kufafanua mafunzo kutokana na wasifu na tawasifu.
	Maelezo na ufafanuzi.
Kutoa mifano.
Masimulizi.
Majadiliano.
	KCM
Uk 95-6

MWM
Uk 66-9

Vielelezo, picha na michoro.
	

	
	2
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mtiririko wa kitabu kwa muhtasari.
Kundodoa matUkio makuu katika maonyesho.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	
	3
	Sarufi.
	Mnyambuliko wa vitenzi vya asili ya kigeni.

	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza tofauti kati ya vitenzi vya asili na kigeni.
Kugeuza vitenzi.
Kutumia vitenzi katika sentensi na kueleza maana zake.

	Ufafanuzi.
Maelezo.
Mifano.
	KCM
Uk 74-75

MWM
UK. 53-54
	

	
	4
	Utunzi.
	Insha za wasifu na tawasifu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza muundo na hatua za
Kuandika insha za wasifu na tawasifu.

	Uchunguzi.
Mifano.
Maswali na majibu.
Melezo na ufafanuzi.
Kuandika.
	KCM
Uk 98

MWM
Uk 70
	

	
	5
	Fasihi yetu.
	Miviga.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza miviga.
Kueleza dhima ya miviga.
Kueleza sifa za miviga.
Kutoa mifano ya miviga.
	Mifano.
Utafiti.
Maigizo.
Maelezo.
Ufafanuza.
	KCM
Uk 101-2

MWM
Uk 71-2
	

	
	6
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza msamiati uliotumika.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
Uk 77-78

MWM
UK. 52-3

Kamusi.
	

	12
	1
	Sarufi.
	Vielezi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya vielezi.
Kuainisha vielezi vya mahali na idadi.
Kutumia vielezi kutungia sentensi.
	Masimulizi.
Kutoa mifano.
Mazoezi.
	KCM
Uk 104-6

MWM
Uk 73-4
	

	
	2
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mtiririko wa kitabu kwa muhtasari.
Kundodoa matUkio makuu katika maonyesho.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	
	3
	Ufasaha wa lugha.
	Muhtasari.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufupisha taarifa kuambatana na maagizo.

	Kusoma.
Kufupisha.
Maswali na majibu.
Mahojiano.
	KCM
Uk 106-7

MWM
Uk 74

	

	
	4
	Utunzi.
	Kumbukumbu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mbinu za uandishi wa kumbUkumbu.
Kuandika insha ya kumbikumbu kwa usahihi
	Utatuzi wa mambo.
Ufaraguzi.
Mazungumzo.
Kuandika.
	KCM
Uk 110

MWM
Uk 75-6

	

	
	5
	Fasihi yetu.
	Mighani.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mighani.
Kutoa sifa za mighani.
Kusimulia mighani.
	Maelezo na ufafanuzi.
Madadiliano na masimulizi.
	KCM
Uk 111-4
MWM
Uk 79-80
Vielelezo, magazeti, majarida, makala maalum.

	

	
	6
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza msamiati uliotumika.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
Uk 114-6

MWM
Uk 79-80

Kamusi, visa magazetini.
	

	13-14
	
	MTIHANI WA MWISHO WA MUHULA WA KWANZA

	
	
	MAAZIMIO YA KAZI KIDATO CHA NNE MUHULA WA PILI 2019
	

	JUMA
	KIPINDI
	 MADA KUU
	

MADA NDOGO
	SHABAHA
	NJIA ZA KUFUNDISHIA
	

NYENZO
	MAONI

	1
	1
	Sarufi.
	Vihusishi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya vihusishi.
Kufafanua dhima ya vihusishi.
Kubainisha aina z vihusishi.
Kutunga sentensi kwa kutumia vihusishi kwa usahihi.
	Maelezo.
Ufafanuzi.
Majadiliano.
Mazoezi.
	KCM
Uk 116-8

MWM
Uk 80-1

	

	
	2

	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kundodoa matUkio makuu katika maonyesho.
Kueleza mbinu za lugha ambazo zimetumika.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	
	3
	Ufasaha wa lugha.
	Uundaji wa maneno.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza sababu za kuendelea kuunda maneno kila wakati.
Kutaja mifano ya maneno ambayo yamezUka katika nyanja mbalimbali kutokana na maendeleo ya jamii.
	Majadiliano.
Mifano.
Majibu na maswali.
Maelezo na ufafanuzi.

	KCM
Uk 118-120

MWM
Uk 81-3

Makala yenye maandishi.
	

	
	4-5
	Fasihi teule.
	Fani katika hadithi fupi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma hadithi fupi.
Kufafanua vipengele vya fani.
Kuchambua fani katika mkusanyiko wa hadithi fupi.
Kujibu maswali.
	Usomaji.
Kujibu maswali.
Uhakiki.
Udadisi.
Maelezo na ufafanuzi.
	KCM
Uk 120-3

MWM
Uk 83-4

Kitabu kilichoteuliwa
	

	
	6
	Utunzi.
	Uandishi wa matangazo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Ueleza umuhimu wa matangazo.
Kubainisha aina za matangazo.
Kuandika matangazo.
	Tajriba na mifano.
Makundi.
Kuandika.
	KCM
Uk 123-4

MWM
Uk 84-5
mandhari halisi, mabango, magazeti.
	

	2
	1
	Kusikiliza na kuzungumza.
	Hotuba.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusikiliza hotuba kwa makini.
Kufafanua ujumbe wa hotuba kwa ufasaha.
	Mdahalo.
Kuhutubu.
Kusikiliza. Kazi mradi.
	KCM
Uk 125-6
MWM
Uk 85-6 mandhari halisi, mabango, magazeti.

	

	
	2
	Fasihi yetu.
	Ulumbi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza majUkumu ya walumbi.
Kutoa mifano ya walumbi.
	Maelezo.
Uchunguzi kifani.
Utazamaji.
Kutoa mifano.

	KCM
Uk 127-8

MWM
Uk 86-7

	

	
	3
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza msamiati uliotumika.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Ufaraguzi.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
Uk 128-30

MWM
Uk 87-88

Kamusi.
	

	
	4
	Sarufi.
	Vihisishi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza na kuainisha vihisishi.
Kutoa mifano ya vihisishi.
Kutumia vihisishi katika maandishi na mzungumzo.

	Maigizo.
Utfiti.
Mifano.
Masimulizi.
Mazoezi.
	KCM
Uk 130-3

MWM
Uk 88-9

	

	
	5
	Ufasaha wa lugha.
	Mwingiliano wa aina za maneno.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kubainisha dhana ya mwingiliano wa maneno.
Kutambulisha aina za maneno.
Kutunga sentensi kudhihirisha mwingiliano wa maneno mbalimbali.

	Maelezo na ufafanuzi.
Maswali na majibu.
Uchunguzi.

	KCM
Uk 130-3

MWM
Uk 89-90

Mandhari ya wanafunzi.
	

	
	6
	Fasihi teule.
	Fani katika riwaya.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya fani.
Kubainisha mambo muhimu katika fani.
Kufafanua umuhimu wa fani..
Kuhakiki riwaya teule kifani.

	Maelezo na ufafanuzi.
Uchambuzi.
Majadiliano.
Maswali na majibu.
	KCM
Uk 133-4

MWM
Uk 90

	

	3
	1
	Fasihi teule.
	Maudhui katika riwaya.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maudhui na dhamira.
Kupambanua hatua na vigezo vya kupata maudhui.
Kufafanua maudhui ya riwaya teule.
	Majadiliano.
Ugunduzi.
Utafiti.
Uhakiki.
Maswali na majibu.
	KCM
Uk 135-6

MWM
Uk 90

Riwaya teule.
	

	
	2
	Utunzi.
	Hotuba.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya hotuba.
Kufafanua sifa za hotuba.
Kuzingatia ujumbe katika hotuba.
Kuandika hotuba.
	Maigizo ya hotuba.
Ufahamu wa kusikiliza.
Kujadili muundo na ujumbe wa hotuba.
Kuandika.
	KCM
Uk 136

MWM
Uk 90-2

	

	
	3
	Kusikiliza na kuzungumza.

	Mahojiano –
Jopo la waajiri.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza sifa za mahojiano katika jopo la waajiri.
Kuendesha mahojiano.
	Mahojiano.
Maigizo.
Majadiliano.
	KCM
Uk 137-8

MWM
Uk 92-3

	

	
	4
	Fasihi yetu.
	Soga.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya soga.
Kufafanua sifa za soga.
Kubainisha mafunzo katika soga.
Kutoa mfano wa soga.
	Maelezo na ufafanuzi.
Ufaraguzi.
Majadiliano.
Maswali na majibu.
	KCM
Uk 138-9

MWM
Uk 93-4

	

	
	5
	Fasihi.

	Tamthilia.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuzitambua mbinu na fani mbalimbali zilizotumika katika tamthilia.
	Maelezo,
Mifano,
Uchambuzi.
Maswali na Majibu,
Uhakiki.

	Kitabu teule.
	

	
	6
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza msamiati uliotumika.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Ufaraguzi.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
Uk 140-2

MWM
Uk 94-6

Kamusi.
	

	4
	1-2
	Sarufi.
	Vijensi vya sentensi I.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kubainisha vijensi vya sentensi.
Kutunga sentensi ili kudhihirisha vijensi maalumu.
	Kusoma.
Maelezo.
Maswali na majibu.
Uchunguzi.
Majadiliano.
	KCM
Uk 142-6

MWM
Uk 96-7

Kamusi.
	

	
	3
	Ufasaha wa lugha.
	Dayologia.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma na kuigiza dayologia kwa ufasaha..
Kujibu maswali kutokana na dayologia.
Kuandika dayologia.
	Uigizaji.
Maelezo.
Ufafanuzi.
Maswali na majibu.
Kazi mradi.
	KCM
Uk 146-8

MWM
U97-8
	

	
	4
	Fasihi teule.
	Maudhui katika hadithi fupi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya maudhui.
Kueleza vigezo vya kuzingatia katika uchambuzi wa maudhui.
Kufafanua maudhui ya hadithi.
	Maelezo.
Utafiti.
Ugunduzi.
Uhakiki.
	KCM
Uk 148-150

MWM
Uk 98-99
	

	
	5-6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kundodoa matUkio makuu katika maonyesho.
Kutambua maudhui yanayoendelezwa katika tamthilia.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	5
	1
	Utunzi.
	Mahojiano.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua muundo wa mahojiano.
Kuandika insha ya mahojiano kwa ufasaha.
	Maelezo.
Kuigiza.
Kuandika.
Maswali na majibu.
	KCM
Uk 150

MWM
Uk 99-00.
	

	
	2
	Kusikiliza na kungumza.
	Wavuti.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutumia mavuti ipasavyo.
Kuzingatia ujumbe katika wavuti.
	Uchunguzi.
Majadiliano.
Maelezo.
Ufafanuzi.
	KCM
Uk 151

MWM
Uk 100-1.
	

	5
	3
	Kusoma na kuandika.
	Ufahamu.
Taarifa ya wavuti.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza msamiati uliotumika.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Ufaraguzi.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
Uk 140-2

MWM
Uk 94-6

Kamusi.
	

	
	4
	Fasihi yetu.
	Malumbano ya utani.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuchunguza mifano ya malumbano ya utani.
Kupambanua aina za utani.
Kueleza matumizi ya lugha katika malumbano ya utani.
Kufafanua dhima ya malumbano ya utani.
	Uchunguzi kifani.
Maelezo.
Mifano.
Maswali na majibu.
	KCM
Uk 151-33

MWM
Uk 101
	

	
	5,6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutambua maudhui yanayoendelezwa katika tamthilia.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
	Kitabu teule,
Mwongozo.
	

	6
	1-2
	Sarufi.
	Vijensi vya sentensi II
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kubainisha vijensi mbalimbali vya sentensi kama shamilisho, vishazi na virai.
Kutunga sentensi ili kudhihirisha vijensi maalumu.
	Mifano.
Maelezo.
Maswali na majibu.
Uchunguzi.
Majadiliano.
	KCM
Uk 155-9

MWM
Uk 103-4

Mikusanyo ya maandishi.
	

	
	3
	Ufasaha wa lugha.
	Muhtasari.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufupisha habari.
Kufafanua hoja mbalimbali.
	Maswali na majibu.
Uchunguzi kifani.
Maelezo na ufafanuzi.
Kuandika.
	KCM
Uk 160-1

MWM
Uk 104-5

	

	
	4
	Fasihi teule.
	Mafunzo tathmini katika riwaya.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mafunzo ya tathmini .
Kupambanua vipengele vya mafunzo ya tathmini.
Kufafanua mafunzo ya riwaya ya tathmini.
	Utatuzi wa mambo.
Uvumbuzi.
Maswali na majibu.
Maelezo.
Uhakiki.

	KCM
Uk 162-3

MWM
Uk 105-6

	

	6
	5,6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutambua maudhui yanayoendelezwa katika tamthilia.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
Uhakiki.
	Kitabu teule,
Mwongozo.
	

	7
	1
	MAJARIBIO
	
	
	
	
	

	
	2
	Utunzi.
	Memo, baruaumeme, ujumbe wa rununu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya memo, baruaumeme na ujumbe wa rununu.
Kuandika baruaumeme, memo na ujumbe wa rununu.

	Maelezo.
Mifano.
Uvumbuzi.
Utafiti.
Kuandika.
	KCM
Uk 164-6
MWM
Uk. 106-7
Mikusanyo ya baruaumeme,
Ujumbe wa rununu.
	

	
	3
	Kusikiliza na kuzungumza.
	Mjadala.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuendesha mjadala darasani.
Kujadili hoja muhimu kwa mantiki na ufasaha.
Kuzingatia mitindo ya kujadili.
	Maelezo.
Ufafanuzi.
Mjadala.
Mashindano.
	KCM
Uk 167

MWM
Uk. 107-9

	

	
	4
	Fasihi yetu.
	Mawaidha katika fasihi simulizi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana na umuhimu wa mawaidha kama kipera cha fasihi simulizi.
Kufafanua sifa na dhima za mawaidha.
Kuandika mawaidha kwa usahihi.
	Ufaraguzi.
Utafiti.
Majadiliano.
Maelezo na ufafanuzi.
	KCM
Uk 167-8

MWM
Uk. 109-111

Vielelezo vya mawaidha.
	

	
	5
	Fasihi teule.
	Mafunzo ya tathmini katika fasihi simulizi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua mafunzo yanayojitokeza katika vipera vya fasihi.
	Majadiliano.
Maelezo na ufafanuzi.
Maswali na majibu.
	KCM
Uk 167-8

MWM
Uk. 111-2

	

	
	6
	Fasihi.
	Kusoma kwa kina.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kutambua maudhui yanayoendelezwa katika tamthilia.
	Kusoma.
Kusikiliza.
Kuandika.
Kujadiliana.
Uchambuzi.
Uhakiki.
	Kitabu teule,
Mwongozo.
	

	8
	1
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma kwa ufasaha.
Kueleza ujumbe wa kifungu.
Kujibu maswali ya ufahamu.

	Usomaji.
Uvumbuzi.
Maelezo.
Majadiliano.
Kujibu maswali.

	KCM
Uk 169-171

MWM
Uk 111-3

Kamusi.

	

	
	2-3
	Sarufi.
	Uchanganuzi wa sentensi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya uchanganuzi wa sentensi.
Kufafanua sentensi sahihi ambatano na changamano.
Kueleza vijenzi vya sentensi baada ya uchanganuzi.

	Maelezo.
Uchunguzi.
Mifano.
Ufafanuzi.
Kujaza majedwali.
Mazoezi.
	KCM
Uk 171-5

MWM
Uk 113-4

Majedwali.

	

	
	4-5
	Ufasaha wa lugha.
	Ukanushaji wa nyakati na hali.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua jinsi ya kukanusha kwa kutegemea nafsi, nyakati, na hali.
Kubainisha maumbo ya viambishi vya ukanushaji.
Kubadilisha sentensi katika hali yakinifu au hali kanushi.

	Tajriba.
Mifano.
Maswali na majibu.
Maelezo.
Mazoezi.

	
KCM
Uk 176-880

MWM
Uk 124-5
	

	
	6
	Fasihi.
	Mtindo wa mwandishi katika tamthilia.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mtindo wa mwandishi katika tamthilia (fulani).
	Majadiliano.
Mifano.
Maelezo na ufafanuzi.
Maswali na majibu.
	Kitabu teule.
	

	9
	1
	Utunzi.
	Insha ya masimulizi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua sifa za insha ya masimulizi.
Kusimulia kisa kwa sauti.
Kuandika insha ya masimulizi.

	Ufafanuzi.
Masimulizi.
Mifano.
Kuandika.
	KCM
Uk 182

MWM
Uk 126-7

	

	9
	2
	Kusikiliza na kuzungumza.

	Ilani na onyo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza ilani na onyo.
Kujadili ujumbe katika ilani na onyo.
	Maigizo.
Mifano.
Kuandika.
Maelezo na ufafanuzi.

	KCM
Uk 183-5

MWM
Uk 127-8
	

	
	3
	Fasihi yetu.
	Maigizo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana na sifa za maigizo.
Kuzingatia ujumbe katika maigizo.

	Maigizo.
Maelezo.
Mifano.
Maswali na majibu.
	KCM
Uk 185-6

MWM
Uk 128-9
	

	
	4
	Ufahamu.

	Tohara.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma na kUkariri kwa ufasaha.
Kuhifadhi kiini cha habari katika shairi.
Kujibu maswali ya shairi.

	Kusoma na kukariri.
Kuigiza.
Uchunguzi.
Maswali na majibu.

	KCM
Uk 187-8

MWM
Uk. 129-130

Kamusi.
	

	
	5
	Fasihi teule.
	Maafunzo na tathmini katika hadithi fupi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua mafunzo yanayojitokeza katika hadithi fupi.
Kueleza namna ya kushugulikia tathmini katika utanzu wa hadithi fupi.

	Usomaji.
Uhakiki.
Majadiliano.
Uchambuzi wa maudhui.

	KCM
Uk 180-2

MWM
Uk 126

Mkusanyo teule wa hadithi fupi.
	

	
	6
	Fasihi.
	Wahusika.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza sifa za wahusika wakuu katika tamthilia.
	Majadiliano.
Maelezo.
Uchambuzi.
Maswali na majibu.

	Tamthilia – kitabu teule.
	

	10
	1
	Sarufi.
	Mnyambuliko wa vitenzi I.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza mnyambuliko wa vitenzi.
Kuainisha kauli mbalimbali za vitenzi.
Kufafanua maana ya vitenzi katika kauli mbalimbali.
	Uchunguzi.
Mifano.
Ufafanuzi.
Maswali na majibu.
Mazoezi.
	KCM
Uk 188-94

MWM
Uk 130-1

Chati – viambishi vya vitenzi.
	

	
	2
	Ufasaha wa lugha.

	Muhtasari.
Janga la Tsunami.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa makini.
Kufupisha habari.
Kufafanua hoja.
Kuzingatia mafunzo katika taarifa.
	Utatuzi wa mambo.
Uchunguzi kifani.
Kuigiza.
Maswali na majibu.

	
KCM
Uk 194-6

MWM
Uk 131-2

Ramani, picha.
	

	
	3-4
	Fasihi teule.

	Chimbuko na usuli wa tamthilia.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza chimbuko na usuli wa tamthilia.
Kueleza mikindo ya tamthilia.
Kupambanua usuli wa tamthilia.

	Maelezo.
Ufafanuzi.
Uchunguzi kifani.
Ugunduzi.
Maswali na Majibu.
	KCM
Uk 196-8

MWM
Uk 132-3

	

	
	5-6
	Fasihi.
	Wahusika.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza sifa za wahusika wakuu katika tamthilia.
	Majadiliano.
Maelezo.
Uchambuzi.
Maswali na majibu.
Uhakiki.
Kuandika.
	Tamthilia – kitabu teule.
	

	11
	1
	Kusikiliza na kuzungumza.
	Wimbo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuimba wimbo kwa mahadhi yanayovutia.
Kujadili ujumbe wa wimbo.
Kuainisha wimbo.
Kuzingatia mafunzo katika wimbo.
	Uimbaji.
Maelezo.
Majidiliano.

	KCM 201

MWM
Uk 133-5

	

	
	2-3

	Fasihi yetu.
	Nyimbo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kupambanua sifa na muundo wa nyimbo.
Kuainisha nyimbo.
Kutambua mafunzo ya nyimbo mbalimbali.
	Uimbaji.
Maelezo.
Makundi.
Majidiliano.

	KCM
201-5

MWM
Uk 135-7

	

	
	4
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza taarifa.
Kueleza chanzo na madhara ya ufisadi.
Kujibu maswali.

	Usomaji.
Ufafanuzi.
Tajriba.
Makundi.
Mjadala.

	KCM
141-4.
MWM
UK. 101-3.
Kamusi.
	

	
	5-6

	Sarufi.
	Hali ya kuamuru.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza dhana ya kuamrisha.
Kubainisha vigezo vinavyotawala hali ya kuamrisha.
Kutunga sentensi katika hali ya kuamrisha.
	Ufafanuzi.
Maelezo.
Majadiliano.
Tajriba.
Mazoezi.
	KCM
207-9

MWM
Uk 139-40
	

	12,
13
	
	MTIHANI WA MWIGO WA K.C.S.E.
	
	

	
	
	MAAZIMIO YA KAZI KIDATO CHA NNE MUHULA WA TATU 2019
	

	UMA
	KIPINDI
	 MADA KUU
	

MADA NDOGO
	SHABAHA
	NJIA ZA KUFUNDISHIA
	

NYENZO
	MAONI

	1
	1
	Utunzi.
	Maagizo ya maelekezo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya maagizo ya maelekezo.
	Maelezo.
Majadiliano.
Tajriba.
Kuandika.
	KCM
Uk 214

MWM
Uk. 142
	

	
	2
	Kusikiliza na kuzungumza Fasihi yetu.
	Mjadala bungeni.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kuigiza mjadala bungeni ipasavyo.
Kufafanua majukumu ya watu mbalimbali bungeni.
Kutoa maoni kuhusu mjadala bungeni.
	Uchunguzi kifani.
Maigizo.
Mifano.
	KCM
Uk 215-7

MWM
Uk. 142-3
	

	
	3
	Ufasaha wa lugha.
	Muhtasari-
Nyimbo za kazi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusom taarifa kwa ufasaha.
Kufupisha taarifa na kueleza ujumbe uliomo.
	Usomaji.
Maswali na majibu.
Makundi.
Maelezo.
Kuandika.
	KCM
Uk 209-11

MWM
Uk 140-1
	

	
	4
	Fasihi yetu.
	Maghani.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya maghani.
Kueleza sifa za maghani.

	Maelezo.
Ufafanuzi.
Maswali na majibu.
Makundi.
Uchunguzi kifani.
	KCM
Uk 217-8

MWM
Uk 143
	

	
	5,6
	Fasihi teule.
	Fani katika tamthilia.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza vipengele vya fani, yaani mtindo, muundo, matumizi ya lugha na usawiri wa wahusika.
Kuchambua fani katika tamthilia teule.

	Maelezo.
Tajriba.
Maswali na majibu.
Maigizo.
Kuandika.

	KCM
Uk 211-4

MWM
Uk. 141
	

	2
	1
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza msamiati uliotumika.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
218-220

MWM
Uk 144-5

Kamusi.
	

	
	2
	Sarufi.
	Viambishi maalumu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua matumizi ya viambishi maalumu.
Kutunga sentens kwa kutumia viambishi maalumu.
	Vielelezo.
Ufafanuzi.
Mifano.
Majadiliano.

	KCM
Uk 220-3

MWM
Uk. 145-6

	

	
	3
	Ufasaha wa lugha.
	Muhtasari.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma na kufupisha habari ipasavyo.
	Maelezo.
Tajriba.
Utatuzi wa mambo.
	KCM
Uk 223-5

MWM
Uk. 146

	

	
	4-5
	Fasihi teule.
	Maudhui katika tamthilia.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maudhui na dhamira.
Kubainisha vipengele vinavyobeba maudhui.
Kufafanua maudhui ya tamthilia teule.
	Tajriba.
Mjadala.
Maswali na majibu.
Uchambuzi.
Kuandika.
	KCM
Uk 225-7

MWM
Uk. 146-7

	

	
	6
	Utunzi.
	Insha ya maelezo.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua sifa za insha ya maelezo.
Kuandaa vidokezo vya insha.
Kuandika insha ya maelezo kwa usahihi.
	Maelezo.
Majadiliano.
Tajriba.
Utafiti.
Mahojiano.
	KCM
Uk 227-8

MWM
Uk. 147-8

	

	3
	1-2
	Kusikiliza na kuzungumza.

	Umuhimu wa utafiti.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana na umuhimu wa utafiti.
Kuzingatia mafunzo kutokana na mada.
Kueleza maana ya istiali.

	Ufaraguzi.
Mifano.
Uchunguzi.
Kuandika.
	 KCM
Uk. 229

MWM
Uk 148-150
	

	3
	3
	Fasihi yetu.
	Ngomezi.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza maana ya ngomezi.
Kufafanua matumizi na manufaa ya ngomezi katika jamii ya kisasa.
	Uchunguzi.
Ufaraguzi.
Utafiti.
Mifano.
Maelezo.
Ufafanuzi.
	 KCM
Uk. 229-230

MWM
Uk 150-2
	

	
	4-5
	Sarufi.
	Mnyambuliko wa vitenzi kutokana na shina II.
	Kufikia mwisho wa somo, mwanafunzi aweze.
Kubainisha maumbo ya vitenzi
	Uchunguzi.
Mifano.
Maelezo.
Ufafanuzi.
	KCM
Uk. 179-81.
MWM
Uk.
131-2.
	

	
	6
	Kusoma na kuandika.
	Ufahamu.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kusoma taarifa kwa ufasaha.
Kujibu maswali kwa usahihi.
Kueleza msamiati uliotumika.
Kuzingatia mafunzo.

	Usomaji.
Utafiti.
Utatuzi wa mambo.
Uchunguzi kifani.

	KCM
230-2

MWM
Uk 152-3

Kamusi.
	

	4
	1-2
	Fasihi teule.
	Mafunzo tathmini katika tamthilia.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza namna ya kupata mafunzo katika tamthilia.
Kupambanua mafunzo kwenye tamthilia teule.
Kueleza yanayolengwa katika tathmini ya tamthilia.
	Uchanganuzi.
Ufafanuzi.
Majadiliano.
Maswali na majibu.
	KCM
237-240

MWM
Uk 56-7

	

	
	3-4
	Utunzi.
	Barua kwa mhariri wa gazeti.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kueleza muundo na sifa za barua kwa mhariri wa gazeti.
Kuandika barua kwa mhariri wa gazeti.

	Mifano.
Majadiliano.
Maelezo.
Ufafanuzi.
Tajriba.
Kuandika.
	KCM
240

MWM
Uk 157-8

	

	
	5-6
	Ufasaha wa lugha.
	Muhtasari – mikakati ya kuimarisha Kiswahili.
	Kufikia mwisho wa somo, mwanafunzi aweze:
Kufafanua mikakati inayotumika kuimarisha Kiswahili.
Kuandika muhtasari wa habari kulingana na maagizo.

	Mifano.
Masimulizi.
Maelezo.
Kufupisha.
Kuandika.
	KCM
Uk 235-7

MWM
Uk 155-6
	

	5-6
	
	MTIHANI MWIGO
	
	
	
	

	7-10
	
	K.C.S.E.
	
	
	
	

#

#

