

AZIMIO LA KAZI
KIDATO CHA TATU 2017
MUHULA WA I

ASILIA

1. KLB
2. Mwongozo wa Mwalimu
3. Oxford
4. Kamusi

	KIPINDI	SOMO	SOMO NDOGO	SHABAHA	MBINU	VIFAA	ASILIA	MAONI	
1	1-6	KUFUNGUA SHULE							
2	1	Kusoma (Ufahamu)	Mwanakumba na kufura ya Bi. sombe	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maudhui ya kifungu Kufafanua maana ya misemo na kuitungia sentensi Kujibu maswali kwa usahihi	Kusoma Kujieleza Kujadili Kujibu maswali kuandika	Mchoro kitabuni ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 1-5 Mwongozo wa mwalimu uk 1-2 Kamusi ya Kiswahili Kamusi ya methali Kamusi ya misemo na nahau		
	2	Kusiliza na kuzungumza	Dhima ya fasihi	Kufikia mwisho wa funzo mwanafunzi aweze kueleza maana ya fasihi kueleza aina za fasihi na kuzifafanua kueleza umuhimu wa fasihi katika maisha ya jamii	kueleza kusoma kwa sauti kujadili kujadili maswali kuandika kufanya zoezi	Chati/bango Wanafunzi wenyewe Magazeti (mashairi) Vitabu teule vya fasihi andishi Vitu halisi (ngoma)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 4-5 Mwongozo wa mwalimu uk 2-3 Kamusi ya Kiswahili Fasihi simulizi kwa shule za sekondari Kamusi fasihi Darubiri ya Kiswahili 3 uk 37, 63 Mwongozo uk 34		
	3	Sarufi na matmizi ya lugha	Vitenzi	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja aina za vitenzi Kubainisha mizizi ya vitenzi Kutambua viambishi awali na tamati katika kiarifa Kubainisha vitenzi kwa usahihi	Kusikiliza Kueleza Kutunga sentensi Kujibu madaftarini kuandika	Chati (jedwali za aina za vitenzi) Ubao michoro	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 5-9 Mwongozo wa mwalimu uk 3-4 Kamusi ya Kiswahili Sarufi fafanuzi ya Kiswahili Golden tips Kiswahili Karunzi ya kiswahili Fasihi simulizi kwa shule za sekondari		
	4-5	Kusoma	Msingi wa	Kufikia mwisho wa funzo, mwanafunzi aweze	Kueleza	Ubao	Chemchemi za Kiswahili 3		

		(Fasihi)	usomaji wa ufahamu	Kueleza umuhimu wa funzo la ufahamu Kueleza maana ya maudhui fani na maadili Kutambua njia na mbinu za kujibu maswali ya ufahamu Kujibu maswali ya ufahamu ifaavyo	Kusikiliza Kuuliza maswali kuandika	Nakala (ufahamu mfupi) Magazeti Majarida	Kitabu cha wanafunzi uk 10 Mwongozo wa mwalimu uk 5 Golden tips Kiswahili Karunzi ya kiswahili	
	6	Kuandika	Mukhtasari au ufupisho	Kufikia mwisho wa funzo mwanafunzi aweze Kusoma na kudondoa hoja muhimu Kueleza hatua zinazofuatwa katika ufupisho wa makala Kueleza umuhimu wa ufupisho	Kusoma Kueleza Kujadili kuandika	Ubao Kielezo cha makala yaliyo fupishwa Chali (hatua) magazeti	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 11-13 Mwongozo wa mwalimu uk 5-6 Darubiri ya Kiswahili 3 uk 136-139 Mwongozo uk 82 Insha kabambe (simon Mutali)	
3	1	Kusoma (ufahamu)	Maswaibu na zabuni ya sabuni	Kufikia mwisho wa funzo, mwanafunzi aweze kusoma kwa matamshi bora kufafanua ujumbe na maadili katika kifungu kupanua msamiati wake kujibu maswali kwa usahihi	kusoma kusikiliza kujadili kujibu maswali kuandika	Bango (miairisho ya fasihi simulizi Wanafunzi wenyewe ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 14-17 Mwongozo wa mwalimu uk 7-8 Kamusi ya Kiswahili Kamusi ya misemo na nahu (K.W wamitila)	
	2	Kusikiliza na kuzungumza	Uainishaji wa fasihi simulizi	Kufikia mwisho wa funzo mwanafunzi aweze kueleza jukumu la fasihi kwa jumla kuorodhesha na kueleza vitanzu vyote vya fasihi kueleza dhima ya fasihi simulizi katika jamii	kueleza kusoma makala kitabuni kujadili kuigiza	Bango (miairisho ya fasihi simulizi Wanafunzi wenyewe ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 17-19 Mwongozo wa mwalimu uk 5-9 Kamusi ya Kiswahili Sarufi fafanuzi ya Kiswahili Fasihi simulizi kwa shule za sekondari Kichocheo cha fasihi simulizi na andishi Darubiri ya Kiswahili 3 uk 63 Mwongozo uk 49	

	3	Sarufi na matumizi ya lugha	Vielezi	Kufika mwisho wa funzo, mwanafunzi aweze kungamua maana ya vitensi kubainisha aina za vielezo na kutoa mifano kuonyesha vielezi katika tungo	kusoma kutoa mifano kuandika kujibu maswali	Chati 9aina za vielezi) Ubao Wanafunzi wenyewe Magazeti Vitu halisi (birika)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 20-22/35 Mwongozo wa mwalimu uk Kamusi ya Kiswahili Sarufi fafanuzi ya Kiswahili Darubiri ya Kiswahili 3 uk 228-230 Mwongozo uk 121-122	
	4/5	Kusoma (fasihi)	Riwaya I (maudhui)	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya riwaya na kutaja mifano Kueleza maana ya maudhui na vipengele vinavyoshugulikiwa nayo Kueleza tofauti kati ya vipengele mbalimbali ya maudhui	Kusoma Kujadili Kuandika Kutafiti (kazi ya ziada)	Riwaya teule Ubao Chati (maudhui)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 25-26 Mwongozo wa mwalimu uk 11-12 Kamusi ya Fasihi Mwongozo wa riwaya Kichocheo cha fasihi simulizi na andishi	
	6	kuandika	Insha ya masimulizi	Kufikia mwisho wa funzo mwanafunzi aweze: Kufafanua sifa za insha ya masimulizi Kuandika kisa kinachosimulia jambo Fulani kwa mtiririko ufaao Kuandika kwa hali nadhifu nakutumia fani za lugha	Kueleza Kujadili vidokezo kuandika	Nakala ya insha ya masimulizi Picha (magari na watu) Magaeti (visa vingi) Ubao Wanafunzi wenyewe	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 26-28 Mwongozo wa mwalimu uk 12-13 Insha kabambe (Simon mutali) Darubiri ya Kiswahil 3 uk 278 Mwongozo uk 98	
4	1	Kusoma (ufahamu)	Pigola yasmin	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kifungu kwaw ufasaha Kutambua vianzo vya haki na dhiima katika jamii Kupanua kitembo chake cha	Kusoma ghibu Kujadili ujumbe Kujibu maswali kuandika	Mchoro kitabuni Ubao Chati (msamiati) Magazeti chake Katiba halisi	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 20-22/35 Mwongozo wa mwalimu uk Kamusi ya Kiswahili	

				msamiati na semi			Kamusi ya methali (Wamitila) Kamusi ya misemo na nahau	
2	Kusikiliza na kuzungumza	Umuhimu wa fasihi simulizi	Kufikia mwisho wa funzo mwanafunzi aweze Kueleza umuhimu wa fasihi simulizi katika jamii Kusimuliz kitanzu chochote cha fasihi simulizi mbele ya daras Kupenda fasihi simulizi	Kueleza Kujadili Kuigiza mifano Kusikiliza kuandika	Wanafunzi wenyewe Magazeti (taifaleo) Picha Vitu halisi (ngoma) Ubao chati	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 20-22/35 Mwongozo wa mwalimu uk Kichocheo cha fasihi simulizi na andishi Fasihi simulizi kwa shule za senkondari Kamusi ya fasihi Kamusi ya misemo na nahau Kamusi ya methali (K.W wamitila)		
3	Sarufi na matumizi ya lugha	Uakifishaji	Kufikia mwisho wa funzo, mwanafunzi aweze kuelea maana na umuhimu wa uakifishaji kutambua majina na alama za viakifishi kuakifisha kifungu kwa njia ifaayo	kueleza kuandika tungo kusoma kufanya zoezi	Chati (alama na matumizi) Ubao Kielelezo cha makala iliyoakifishwa magazeti	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 22-25 Kamusi ya Kiswahili Sarufi fafanuzi ya Kiswahili Darubini ya Kiswahili uk 13 Mwongozo wa mwalimu uk 80		
4-5	Kusoma (fasihi)	Mashairi	Kufikia mwisho wa funzo, mwanafunzi aweze kusoma na kutaja maudhui katika shairi kueleza sifa bainifu za shairi huru kujibu maswali yatokanayo na shair huru kwa usahihi	kusoma kujadili kuandika kujibu maswali kwa sauti na madaftarini	Diwani ya mashairi Shairi kitabuni Chati (sifa) na muundo Magazeti (taifa leo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 41-43 Mwongozo wa mwalimu uk 18 Kichocheo cha fasihi simulizi na andishi Nuru ya ushairi Miale ya ushairi (NES)		
6	kuandika	Mahojiano na dayolojia	Kufikia mwisho wa funzo mwanafunzi aweze Kueleza na kufafanua maana ya mahojiano na dayolojia	Kueleza Kusoma Kuigiza mahojiano	Ubao Wanafunzi wenyewe Nakala ya mahojiano	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 43-45 Mwongozo wa mwalimu uk 19		

				Kuigiza mahojiano darasani Kuandika mahojiano kwa kuzingatia muundo na hatua kuu muhimu	Kuandika madaftarini	Picha Magazeti	Darubini ya Kiswahili 3 uk 166 Mwongozo wa mwalimu uk 93 Insha kabambe	
5	1	Kusoma (ufahamu)	Ufahamu: jogoo na cheka	Kufikia mwisho wa funzo mwanafuzi aweze Kueleza madhara ya uchafuzi wa mazingira Kusoma kwa matamshi bora na kufafanua ujumbe Kukuza msamiati wake Kujibu maswali ya ufahamu kwa usahihi	Kusoma Kujadili Kuandika Kufanya marudio	Mchoro kitabuni Picha uchafuzi na mazingira Ubao Kanda Wanafunzi wenyewe	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 46-49 Mwongozo wa mwalimu uk 20-21 Insha kabambe Kamusi ya Kiswahili Kamusi ya misemo na nahau/kamusi ya methali (K.W wamitila)	
	2	Kusikiliza na kuzungumza	Ushairi simulizi	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza tungo mbali mbali za ushair simulizi Kueleza sifa za ushairi simulizi Kuigiza ushairi simulizi kutoka katika jamii yake	Kueleza Kusoma Kusikiliza kuigiza	Chati sifa Ushairi simulizi Ubao Magazeti (taifa leo) Wanafunzi wenyewe	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 32-35 Mwongozo wa mwalimu uk 15-16 Miale ya ushairi Taalumu ya ushairi Nuru ya ushairi	
	3	Sarufi na matumizi ya lughha	viwakilishi	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja aina za viwakilishi Kueleza na kubainisha aina za viwakilishi Kutumia viwakilishi katika sentensi kwa usahihi	Kueleza Kusoma Kujadili Kuandika Kujibu maswli	Diwani ya mashairi huru Ubao Chati (sifa za mashairi huru) Magazeti (Taifaleo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 39-41 Mwongozo wa mwalimu uk 16,24 Miale ya ushairi Taalumu ya ushairi Nuru ya ushairi	
	4-5	Kusoma (fasihi)	Mashairi Huru	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma na keuleza maudhui ya shairi huru Kupabanua sifa za mashairi huru Kujibu maswali yatoakanayo na	Kusoma Kueleza Kujadili kuandika	Nakala halisi ya shairi huru Chati (sifa za shairi huru) Ubao Magazeti (taifa leo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 41-43 Mwongozo wa mwalimu uk 18 Miale ya ushairi Taalumu ya ushairi	

				shairi huru			Nuru ya ushairi Kamusi ya Kiswahili Fasihi simulizi kwa shule za sekondari Kichocheo cha fasihi
6	kuandika	Barua rasmi	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza muundo na sehemu kuu za barua rasmi Kupambanua msamiati wa uandishi wa barua rasmi Kuandika barua rasmi kwa kuzingatia kanuni zake	Kueleza Kujibu maswali Kujadili vidokezo Kuandika Kufanya zoezi	Nakala halisi ya barua rasmi Ubao Chati (muundo wa barua rasmi)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 60-63 Mwongozo wa mwalimu uk 26-27 Insha kabambe (simon mutali chesebe) Darubini ya Kiswahili uk 147 Mwongozo wa mwalimu uk 87	
6	1	Kusoma (ufahamu)	Vitabu vya hadithi (muhtasari)	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kitabu cha hadithi na kueleza maudhui Kuandika muhtasari wa hadithi husika Kukuza msamiati wake	Kusoma Kujadili Kueleza kuandika	Wanafunzi wenyewe Chati (msamiati maabadini) Makala ya muhtasari Magazeti	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 25/60 Mwongozo wa mwalimu uk 24 Kamusi ya Kiswahili Kamusi ya methali Kamusi ya misemo na nahau (wamithila) Fasihi simulizi kwa shule za sekondari Kichocheo cha fasihi
	2	Kusikiliza na kuzungumza	Maamkizi : sehemu za kuabudu (Isimu jamii)	Kufikia mwisho wa funzo, mwanafunzi aweze: Kueleza sifa za mamkizi katika maabudu tofauti tofauti Kupambana istilahi za maabadini Kuigiza mazungumzo ya kitabuni	Kusikiliza Kuandika tungo Kusooma Kuigiza kuandika	Wanafunzi wenyewe Chati (sentenzi na misamiati ya maabadini) Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 50-53 Mwongozo wa mwalimu uk 21-22 Kamusi ya Kiswahili Isimu jamii kwa shule za sekondari (ipara Isaac odeo) Darubini ya Kiswahili uk 318 Mwongozo uk 158

	3	Sarufi na matumizi ya lugha	Uakifishaji II	Kufikia mwisho wa funzo,mwanafunzi aweze Kueleza matumizi ya alama za uakifishaji Kutumia alama za viakifishaji katika tungo Kuakifisha tungo ifaayo	Kueleza Kuandika tungo Kusoma Kuakifisha tungo Kufanya zoezi	Magazetini (Taifa leo) Riwaya teule Wanafunzi wenyewe Ubao Chati (lugha)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 57-59 Mwongozo wa mwalimu uk 24-25 Kamusi ya Kiswahili Sarufi fafanuzi ya kiswahili Darubini ya Kiswahili uk 81,133 Mwongozo uk 55/80	
	4/5	Kusoma (fasihi)	Riwaya III	Kufikia mwisho wa funzo,mwanafunzi aweze Kueleza fani na matumizi ya lugha katika riwaya Kufafanua muundo wa riwaya Kuchambua riwaya teule kifani na kimuundo	Kusoma Kujadili Kuandika Kutafiti zaidi	Magazeti (taifa leo) Riwaya teule Wanafunzi wenyewe Ubao Chati (lugha)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 54-60 Mwongozo wa mwalimu uk 25-26 Mwongozo wa riwaya teule Kichocheo cha fasihi simulizi na andishi	
	6	kuandika	Barua kwa mhariri	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza muundo wa barua kwa mhariri Kusoma mfano kitabuni na gazetini na kufafanua sifa bainifu Kuandika sifa bainifu kwa mhariri kwa usahihi	Kueleza Kujadili Kusoma kuandika	Mchoro kitabuni Ubao Magazeti (taifa leo) Nakala halisi ya barua	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 62-63 Mwongozo wa mwalimu uk 27 Insha kabambe (simon M chesebe) Karunzi ya Kiswahili Golden tips kiswahili Darubini ya Kiswahili uk 30	
7	1	Kusoma (ufahamu)	Mwindo wa vishindo vya shemwindo	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma na kueleza maadili katika kifungu Kueleza na kutunga sentensi kwa msamiati mpay Kujibu maswali ya kifungu kwa usahihi	Kusoma Kutunga sentensi Kueleza Kuandika (Zoezi)	Mchoro kitabuni Ubao Chati (msamiati na maana)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 62-63 Mwongozo wa mwalimu uk 27 Kamusi ya Kiswahili Kamusi ya methali/kamusi ya misemo na nahau	

2	Kusikiliza na kuzungumza	Maghani	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya maghani Kutaja nakufafanua aina tofauti za maghani Kuugiza maghani darasani	Kueleza Kusoma Kutoa mifano na kuigiza Kuandika (zoezi)	Chati (aina za maghani) Ubao Bango	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 53-54 Mwongozo wa mwalimu uk 22-23 Fasihi simulizi kwa shule za sekondari (alez ngure Kichocheo cha fasihi simulizi na andishi Sarufi fafanuzi ya kiswahili Darubini ya Kiswahili uk 251-252 Mwongozo uk 62	
3	Sarufi na matumizi ya lugha	Viwakilishi	Kufikia mwisho wa funzo mwanafunzi aweze Kutaja mifano zaidi ya viwakilishi Kutumia aina husika za viwakilishi kwa kuzingatia upatanisho wa ngeli na kisarufi	Kueleza Kusoma Kuandika	Magazeti (taifa leo) Kielezo kitabuni	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 69-71 Mwongozo wa mwalimu uk 30 Sarufi fafanuzi ya kiswahili Darubini ya Kiswahili uk 65 Mwongozo uk 50	
4-5	Kusoma (muhtasari)	Makala (gazeti)	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kwa sauti na matamshi bora Kupambanua matumizi ya lugha katika makala kitabuni Kujibu maswali (muhtasari) kwa usahihi	Kueleza Kusoma Kujadili Kuzuru maktaba	Mifano halisi Ubao Magazeti Kiara (maktaba) Chati (umuhimu)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 72-73 Mwongozo wa mwalimu uk 32 Kamusi ya Kiswahili	
6	kuandika	Barua meme	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya barua meme Kutambua njia ya kutma barua Kutofautisha barua meme na barua nyingiezo Kuandika barua meme	Kueleza Kujadili Kusoma kuandika	Mchoro kitabuni Wanafunzi wenyewe ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 77-80 Mwongozo wa mwalimu uk 33-34 Kamusi ya kiswahili Darubini ya Kiswahili uk 33 Mwongozo uk 29	
8	1-5	LIKIZO FUPI					
			Kufikia mwisho wa funzo			Chemchemi za Kiswahili 3	

9	1	KUSOMA (UFAHAMU)	Umoja wa jamii	mwanafunzi aweze kufafanua muundo wa kifungu kueleza maudhui katika kifungu kusoma kwa sauti na matamshi bora kujibu maswali kwa uhalisi	kudodosa kueleza kusoma kujadili kuandika kuigiza	Wanafunzi wenyewe Ubao Chati (msamiati)	Kitabu cha wanafunzi uk 77-80 Mwongozo wa mwalimu uk 35-36 Kamusi ya methali (Wamitila) Kamusi ya kiswahili	
	2	Kusikiliza na kuzungumza	Mighani/ migani au visakale	Kufikia mwisho wa funzo,mwanafunzi aweze Kufafanua maana ya migani (a) kutaja na kueleza sifa za mighani Kutoa mfano wa mighani katika jamii	Kusoma Kusikiliza Kusimuliz Kuandika Kutafsiri (kazi ya ziada)	Ubao Picha (mashujaa) Magazeti Chati (mifano ya visakale)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 68-69 Mwongozo wa mwalimu uk 29-30 Kamusi ya Kiswahili Fasihi simulizi kwa shule za sekondari Kichocheo cha fasihi simulizi na andishi Darubini ya kiswahili 3 uk 224 Mwongozo wa mwalimu uk 55	
	3	Sarufi na matumizi ya lugha	Mwingiliano wa maneno	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja na kueleza aina za maneno Kuonyesha jinsi neno linavyoweza kubadilika ki-aina kitegemea nafasi Kubainisha jukumu la neno katika sentensi	Kueleza Kusoma Kutoa na kujadili mifano Kuandika Kufanya zoezi	Chati (aina za maneno) Ubao Mifano ya sentensi Vitu halisi (viti,ndizi)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 70-71 Mwongozo wa mwalimu uk 31-32 Kamusi ya Kiswahili Sarufi fafanuzi ya Kiswahili Golden Tips Kiswahili Kurunzi ya Kiswahili	
	4-5	Kusoma	Hadithi fupi	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya hadithi fupi Kutofautisha hadithi fupi na riwaya Kubainisha/mtindo wa hadithi fupi Kusoma hadithi fupi na kueleza kimtindo na kimaudhui	Kueleza Kusoma Kujadili kuandika	Diwani teule Magazeti yenye hadithi fupi Chati (mtindo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 89-9- Mwongozo wa mwalimu uk 40-41 Kamusi ya Kiswahili Mwongozo wa uchambuzi (Diwani teule) Kamusi ya misemo na nahua	

							(wamitila)	
	6	kuandika	kumbukumbu	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza muundo wa kumbukumbu Kutaja manufaa ya kuandika kumbukumbu Kuandika kumbukumbu kwa kuzingatia kanuni zake	Kueleza Kusoma Kujadili kuandika	Nakala ya kumbukumbu halisi Chati (muundo) Ubao Wanafunzi wenyewe	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 92-94 Mwongozo wa mwalimu uk 41-42 Kurunzi ya kiswahili Insha kabambe (simon mutali) Darubini ya kiswahili 3 uk 345 Mwongozo wa mwalimu uk 178	
10	1	Kusoma (ufahamu)	Mrushaji na tamtamu mahonda	Kufikia mwisho wa funzo mwanafunzi aweze Kusoma na kutambua ujumbe wa kifungu Kutumia msamiati na fani za lugha kifunguni Kueleza njia za kukabili uovu na matendo mabaya katika jamii	Kusoma ghibu Kudodosa Kujibu maswali kwa sauti Kuandika madaftarini	Kifu Mchoro kitabuni Ubao Vifaa halisi (peremende, Pipi) picha	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 95-98 Mwongozo wa mwalimu uk 43-44 Kamusi ya methali Kamusi ya misemo na nahau (wamitila)	
	2	Kusikiliza na kuzungumza	Ufahamu wa kusikiliza	Kufikia mwisho wa funzo, mwanafunzi aweze kueleza maadili na maudhui ya kifungu alichosikiliza kujibu maswali kutokana na aliyosikia kutambua umuhimu wa kuwa msikivu	kusikiliza kujadili kuandika	Chati (msamiati) Mchoro kitabuni Picha	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 80 Mwongozo wa mwalimu uk Kamusi ya Kiswahili Kamusi ya methali Kamusi ya misemo na nahau (wamitila)	
	3	Sarufi na matumizi ya lugha	Mnyambuliko wa vitenzi	Kufikia mwisho wa funzo, mwanafunzi aweze Kunyambua vitenzi ifaavyo Kutaja na kueleza aina mbali mbali za mnyambuliko Kutumia kauli tofauti za mnyambuliko katika sentensi	Kueleza Kusoma kuandika	Chati (msamiati) Mchoro kitabuni picha	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 82-86 Mwongozo wa mwalimu uk 39-40 Kamusi ya Kiswahili Sarufi fafanuzi ya Kiswahili Darubini ya kiswahili 3 uk 23,308 Mwongozo wa mwalimu uk 27,90	
							Chemchemi za Kiswahili 3	

	4/5	Kusoma (fasihi)	Hadithi fupi (dhamira ya hadithi fupi katika diwani teule)	Kufikia mwisho wa funzo, mwanafunzi aweze kusoma diwani ya hadithi kwa jicho pevu kuandika muhtasari wa kila hadithi katika diwani kwa kuzingatia dhamira	kutafiti kuwasilisha kusikiliza kujadili kuandika	Diwani teule Mwanafunzi mwenyewe	Kitabu cha wanafunzi uk 90-92 Mwongozo wa mwalimu uk 40 Kamusi ya Kiswahili Kamusi fasihi Mwongozo wa diwani teule ya hadithi fupi Kichocheo cha fasihi simulizi na andishi	
	6	kuandika	Kumbukumbu (marudio)	Kufikia mwisho wa funzo, mwanafunzi aweze Kubainisha makosa katika kubukumbu alizoandika Kuandika upya kwa hali nadhifu na muundo sahihi	Kusoma Kujadili kuandika	Nakala za kumbukumbu Ubao Nakala za wanafunzi (walizoandika awali	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 93 Mwongozo wa mwalimu uk 41-42 Insha kabambe (Simon mutali) Golden Tips Kiswahili Kurunzi ya kiswahili Kichocheo cha fasihi simulizi na andishi Darubini ya kiswahili 3 uk 345	
11	1	Kusoma (ufahamu)	Afya nzuri ni msingi wa maendeleo	Kufikia mwisho wa funzo mwanafunzi aweze Kueleza faida za jamii yenye lishe bora (afya nzuri) Kufafanua msamiati na semi katika kifungu Kujibu maswali kwa usahihi	Kusoma Kueleza Kujadili kuandika	Kielezo kitabuni Chati (msamiati) Wanafunzi wenyewe	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 111-114 Mwongozo wa mwalimu uk 51-52 Kamusi ya Kiswahili Kamusi ya misemo na nahau Kamusi ya methali	
	2	Kusikiliza na kuzungumza	visasili	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana za visashi Kutambua sifa bainifu za visasili Kubainisha makala yoyote ya visasili	Kueleza Kusoma Kusimulia Kusikiliza kuandika	Chati (sifa) Ubao Vitabu teule vya hadithi Magazeti (hadithi)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 81-82 Mwongozo wa mwalimu uk 38-39 Kamusi ya Kiswahili Fasihi simulizi kwa shule za	

				Kusimuahia kisasili katika jamii			sekondari Kichocheo cha fasihi simulizi na andishi Kamusi ya fashi
3	Sarufi na matumizi ya lugha	Mnyambuliko wa vitenzi vyenye asili ya kigeni	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja aina za mnyambuliko wa vitenzi Kunyambua vitenzi vya kigeni kwa usahihi	Kueleza Kudodoso Kusoma kuandika	Magazeti Jedwali/chati Minyambuliko ya vitenzi Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 87-88 Mwongozo wa mwalimu uk 39 Kamusi ya Kiswahili Darubini ya kiswahili 3 uk 308 Mwongozo wa mwalimu uk 152	
4-5	Kusoma	Tahariri	Kufikia mwisho wa funzo, mwanafunzi aweze Kufafanua tahariri ni nini Kueleza sifa bainifu za tahariri Kuandika tahariri kwa muundo sahihi	Kueleza Kusoma tahariri magazetini Kuandika zoezi	Nakala ya tahariri Magazeti Ubao Kielezo kitabuni	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 82-86 Mwongozo wa mwalimu uk 39-40 Kamusi ya Kiswahili Fasihi simulizi kwa shule za sekondari Golden Tips Kiswahili Kurunzi ya Kiswahili Insha kabambe (simon mutali)	
6	Kuandika	Hojaji	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya hojaji Kufafanua aina tofauti za hojaji Kuandika hojaji sahihi kuhusu mada aliyopewa	Maswali ya dodosa Kueleza Kujadili kwa makundi Kuandika madaftarin	Nakala halisi za hojaji Ubao Chait (aina)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 109-110 Mwongozo wa mwalimu uk 48-50 Kamusi ya Kiswahili Insha kabambe Golden Tips Kiswahili Kurunzi ya kiswahili	
12	1	Kusoma (ufahamu)	Mkwiro na mikwaro yake	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kwa ufasaha	Kueleza Kusoma Kujibu maswali	Maswali kitabuni Wanafunzi wenyewe Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 125-127 Mwongozo wa mwalimu uk 56

				Kujibu maswali kwa usahihi Kuwa tayari kwa mtihani na ufahamu	Kutunga sentensi		Kamusi ya Kiswahili Kamusi ya methali Kamusi ya misemo na nahau (K.W wamitila)	
2	Kusikiliza na kuzungumza	Mighani dhima ya fasihi simulizi	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya migani Kutofautisha mighnai na visasihi Kueleza dhima ya fasihi katika jamii	Kusoma Kuandika majibu kujadili	Picha ya mashujaa Magazeti Wanafunzi wenyewe Ubao Chati (sifa dhima ya fasihi simulizi)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 128 Mwongozo wa mwalimu uk 57 Kamusi ya Kiswahili Fasihi simulizi kwa shule za sekondari Kichocheo cha fasihi simulizi na andishi Kamusi ya fasihi		
3	Sarufi na matumizi ya lugha	Mzizi wa kitenzi Vielezi Mnyambuliko wa vitenzi (silabi moja)	Kufikia mwisho wa funzo, mwanafunzi aweze Kutambua mzizo wa kitenzi Kutaja na kubainisha vitenzi katika tungo Kunyambua vitenzi vya silabi moja kwa kauli tofauti tofauti	Kusoma maswali Kuandika majibu Kujadili majibu	Wanafunzi wenyewe Ubao Chati (maudhi) Magazeti (maadili)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 128 Mwongozo wa mwalimu uk 57 Kamusi ya Kiswahili Darubini ya kiswahili 3 uk 23 Mwongozo wa mwalimu uk 57		
4/5	Kusoma Fasihi	Dhamira Maadhuli Falsafa Maadili	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya dhamira na maudhui Kueleza tofauti ya falsafa na maadili katika kazi ya fasihi	Kusoma Kuandika Kujadili majibu kusahihisha	Wanafunzi wenyewe Ubao Chati (maudhui) Magazeti (maadili)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 129 Mwongozo wa mwalimu uk 57		
6	kuandika	Insha	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza sifa za insha bora Kuandika insha ya maeleso kwa mtiririko	Kujadili vidokezo Kuandika madaftarini kusahihisha	Nakala za insha bora Chati (aina za insha) Magazeti Vitu haliksi (udongo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 129 Mwongozo wa mwalimu uk 57 Insha kabambe (simon mutali) Golden Tips Kiswahili Kurunzi ya kiswahili		

13		KUDURUSU						
14-15		MTIHANI WA MWISHO WA MUHULA NA KUFUNGA						

AZIMIO LA KAZI
KIDATO CHA TATU 2017
MUHULA WA II

ASILIA

1. KLB
2. Mwongozo wa Mwalimu
3. Oxford
4. Kamusi

	KIPINDI	SOMO	SOMO NDOGO	SHABAHA	MBINU	ASILIA	VIFAA	MAONI	
1	1-6	KUFUNGUA							
2	1	Kusoma (ufahamu)	Huo wazimu gani? (ngonjera)	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma shairi kwa matamshi yafaayo Kufafanua mbinu za ushairi katika (ngojera) Kueleza msamiati wa kishair uliotumika Kujibu maswali kwa usahihi	Kusoma Kukariri shairi Kujadili Kuandika madaftarini Kufanya zoezi	Wanafunzi wenyewe Mchoro kitabuni	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 130-133 Mwongozo wa mwalimu uk 58-59 Kamusi ya Kiswahili Kamusi ys misemo na nahau Kamusi ya methali (K. W wamitila) Fasihi simulizi kwa shule		
	2	Kusikiliza na kuzungumza	Vitendawili	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza muundo wa vitendawili Kutambua dhima ya vitendawili katika jamii Kutega na kutegua vitendawili kwa usahihi	Kueleza Kutega na kutegua Mashindano kivitandao Kusoma kuandika	Wanafunzi wenyewe Chati (migao ya vitendawili ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 130-133 Mwongozo wa mwalimu uk 58-59 Kamusi ys misemo na nahau Kamusi ya methali (K. W wamitila) Fasihi simulizi kwa shule za sekondari		
	3	Sarufi na matumizi ya lugha	Upatanisho wa kisarufi	Kufikia mwisho waw funzo, mwanafunzi aweze kutaja ngeli na viambishi ngeli kupatanisha nomino na sifa ifaavyo kutumia virejeshi 'O' na 'amba' sawa-sawa kisarufi	kueleza kujadili kutunga sentensi kwa sauti kusoma kuandika	Chati (Jedwali la 'O' na amba rejeshi Ubao Vitu halisi (meza, kitabu) michoro	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 101-104 Mwongozo wa mwalimu uk 45-46 Sarufi fafanuzi ya Kiswahili Golden Tips Kiswahili Kurunzi ya kiswahili		
	4/5	Kusoma fasihi	Tamthilia	Kufikia mwisho wa funzo, mwanafunzi aweze kueleza tofauti na aina ya tamthilia na riwaya kupambana na sifa bainifu za tamthilia kusoma tamthilia teule	kueleza kujadili kusimulizi visa kuandika	Nakala za tamthilia teule Ubao Chati (sifa zake)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 119-122 Mwongozo wa mwalimu uk 54-55 Fasihi simulizi na andishi Kamusi ya fasihi		

	6	kuandika	Insha ya methali	Kufikia mwisho wa funzo mwanafunzi aweze Kutaja na kueleza maana ya methali mbalimbali Kusimuliza visa vifupi kuhusu methali mbali mbali Kutambua muundo wa insha ya methali Kuandika insha ya methali	Kueleza Kujadili Kusimuliza visa kuandika	Wanafunzi wenyewe ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 336 Mwongozo wa mwalimu uk 162 Kamusi ya methali (K.W wamitila)	
3	1	Kusoma (ufahamu)	Mzee kifimbo cheza na visa vyake	Kufikia mwisho wa funzo, mwanafunzi aweze: kusoma kwa kina na ufasaha kufafanua maudhui, semi na msamiati kifunguni kutungia sentensi kwa msamiati na semi zilizotumika kifunguni kujibu maswali kwa usahihi	kujadili mchoro kusoma kueleza (maudhui na msamiati kuandika (majibu madaftarini)	Mchoro kitabuni Wanafunzi wenyewe Chati (msamiati) ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 144-147 Mwongozo wa mwalimu uk 65 Kamusi ya misemo na nahau (K.W wamitila) Kamusi ya methali Kamusi ya Kiswahili	
	2	Sarufi na matumizi ya lugha	Uakifishaji	Kufikia mwisho wa funzo, mwanafunzi aweze kutaja alama za uakifishaji kueleza matumizi ya alama za uakifishaji kuakifisha tengi kwa usahihi	kueleza kutunga sentensi kusoma kuandika zoezi	Chati (alama –jina) Ubao Magazeti (alama hizo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 167-170 Mwongozo wa mwalimu uk 75-76 Kamusi ya Kiswahili Darubini ya Kiswahili uk 81 Mwongozo wa mwalimu uk 56	
	3	Kusoma (fasihi)	Riwaya III	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya wahusika na sifa muhimu za kuzingatia katika uchunguzi wa wahusika Kutaja na kuto mfano ya aina za wahusika riwaya Kutofautisha wahusika wa aina mbali mbali	Kusoma Kuwasilisha na kueleza Kujadili kuandika	Riwaya teule Ubao Wanafunzi wenyewe Kanda ya video Chati (wahusika)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 139-141 Mwongozo wa mwalimu uk 62-63 Mwongozo wa riwaya teule Kamusi ya fasihi Kichocheo cha fasihi simulizi na andishi	
	4-5	kuandika	Insha ya maelezo	Kufikia mwisho wa funzo, mwanafunzi aweze kutaja sifa za insha ya maelezo	maswali ya dodosa kueleza mambo ya muhimu	Wanafunzi wenyewe Makala ya insha ya maelezo	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 122-124 Mwongozo wa mwalimu uk 55	

				kutoa maelezo kuhusu kitu, tukio au mtu fulani kuandika insha ya maelezo kwa kufuata kaida zote	kuwasilisha darasani kujadili vidokezo kuandika madaftarini	ubao	Kamusi ya Kiswahili Insha kabambe Karunzi ya kiswahili Kamusi ya fasihi Darubini ya Kiswahili uk 70-71 Mwongozo wa mwalimu uk 52	
4	1	Kusoma (ufahamu)	Ajiri ya watoto na maendeleo	Kufikia mwisho wa funzo mwanafunzi aweze kusoma kwa matamshi bora kueleza maudhui na kutolea mifano katika jamii kufananua na kutungia sentensi semi na msamiati	kusjoma kwa sauti darasani kujadili vidokezo kutoa mifano halisi kuandika msamiati na zoezi	Michoro kitabuni Picha nyinginezo (magazetini) Ubao Wanafunzi wenyewe	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 155-158 Mwongozo wa mwalimu uk 71-72 Fasihi simulizi na andishi (alex ngure) Kamusi ya misemo na nahau (wamitila) Kamusi ya kiswahili	
	2	Kusikiliza na kuzungumza	mafumbo	Kufikia mwisho wa funzo, mwanafunzi aweze Kutoa fasihi ya neno fumbo Kupambana sifa bainifu za mafumbo Kufumbanua na kufumbua mafumbo	Kueleza Kusikiliza na kuuliza maswali ya dodoso Kushindana, kufumbua mafumbo Kujibu maswali kwa sauti	Wanafunzi wenyewe Ubao Picha ya wanyama Michoro Chati (sifa)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 133-135 Mwongozo wa mwalimu uk 59 Fasihi simulizi na andishi (alex ngure) Kichocheo cha fasihi simulizi na andishi Darubini ya Kiswahili uk 50 Mwongozo wa mwalimu uk 52	
	3	Sarufi na matumizi ya lugha	Upatanisho wa kisarufi vivumishi	Kufikia mwisho wa funzo, mwanafunzi aweze Kuteleza maana ya vivumishi Kutaja aina za vivumishi na kutumia katika sentensi kwa usahihi Kujibu maswali kwa upatanisho sahihi wa kisarufi	Kueleza Kusoma Kutunga sentensi Kufanya zoezi	Chati (vivumishi) Picha Vitu halisi	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 116/135/148 Mwongozo wa mwalimu uk 53,60 Sarufi fafanuzi ya kiswahili Kichocheo cha fasihi simulizi na andishi Darubini ya Kiswahili uk 52,53,78,	

							186, 216,343,330 Mwongozo wa mwalimu uk 56,44,115,176	
4/5	Kusoma fasihi	Matumizi ya lugha katika fasihi	Kufikia mwisho wa funzo mwanafunzi aweze Kutaja tamathali za usemi na umuhimu wake Kutaja mifano katika kazi fasihi (hasa vitabu teule) Kujibu maswali kwa kurejelea vitabu teule	Kusoma Kueleza Kujadili Kuandika na kujibu maswali	Riwaya teule Tamthilia teule Diwali teule Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 193-199 Mwongozo wa mwalimu uk 69 Kichocheo cha fasihi simulizi na andishi Kamusi fasihi Mwongozo ya vitabu teule		
6	Kuandika	Maagizo/ maelekezo	Kufikia mwisho wa funzo,mwanafunzi aweze Kufafanua maana ya maagizo Kueleza aina na umuhimu wa maagizo kwa wanajamii Kuandika maagizo kwa njia mwafaka	Kutoa maagizo darasani Kutekeleza maagizo Kujadili Kuandika Kutazama maagizo halisi	Nakala halisi ya maagizo (paketi za dawa) Wanafunzi wenyewe Ubao Chati (maagizo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 141-143 Mwongozo wa mwalimu uk 63		
5	1	kusoma	Fisi na manyoya meupe	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kwa matamshi bora Kudondoa msamiati mpya na kueleza Kueleza sifa za wanyama mbali mbali Kujibu maswali kikamilifu madaftarini	Kujadili mchoro Kusoma kwa sauti wakipokezana Kueleza msamiati na kutunga sentensi Kujibu maswali	Mchoro kitabuni Picha (ya wanyama) mbali mbali Ubao Mchoro Chati (sifa)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 174-179 Mwongozo wa mwalimu uk 79 Kamusi ya misemo na nahau (wamitila) Kamusi ya kiswahili Kamusi fasihi	
2	Kusikiliza na kuzungumza	Vitendawili II	Kufikia mwisho wa funzo, mwanafunzi aweze Kuaishisha vitendawili katika makundi kimaudhui Kutaja vitendawili vyenye muundo mmoja Kutegua vitendawili aliyoulizwa	Kueleza Kusoma Kutega na kutegua vitendawili Kuandika (zoezi)	Wanafunzi wenyewe Ubao Chati (sifa za vitendawili)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 147-148 Mwongozo wa mwalimu uk 66 Fasihi simulizi kwa shule za sekondari Kamusi ya Tashbihi, vitendawili, milio na mishangao (wamitila)		

	3	Sarufi na matumizi ya lugha	Vinyume vya vitenzi	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja aina mbali mbali za vinyume vya vitenzi Kuorodhesha vitenzi na vinyume vyake Kutungua sentensi za vitenzi na vinyume vyake Kujibu maswali kwa usahihi	Maswali ya dodoso Kueleza Kusoma Kuandika Kufanya zoezi Kugiza mfano, fumba na fumbua macho, nuna tasamu	Chati (vitenzi na vinyume) Wanafunzi wenyewe Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 137-139 Mwongozo wa mwalimu uk 61 Kamusi ya kiswahili	
	4/5	Kusoma (fasihi)	Mashairi ya Arudhi (sitiari na taswira)	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya taswira na sitiari Kupambanua matumizi ya taswira na sitiari Kusoma shairi na kubainisha matumizi ya taswira na sitiari	Kueleza Kusoma Kujadili Kujibu maswali	Diwani ya mashairi Magazeti ya taifa leo Chati Picha Vitu halisi (ua)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 183-186 Mwongozo wa mwalimu uk 61 Sarufi fafanuzi ya Kiswahili Miale ya ushiri (NES) Nuru ya ushairi Taaluma ya ushairi	
	6	Kuandika	Tahadhari na onyo	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya tahadhari Kueleza maana ya ilani na zinakopatikana Kuandika tahadhari na ilani kwa usahihi	Kueleza Kujadili Kusoma Kutazama picha za ilani Kuandika Kufanya zoezi	Mchoro kitabuni Kitabu cha ishara barabarini Mabango (Ilani)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 133-154 Mwongozo wa mwalimu uk 70 Karunzi ya Kiswahili Golden tips Kiswahili Insha Kabambe (mutalil Simon) Darubini ya Kiswahili 3 uk 57-59 Mwongozo wa mwalimu uk 46	
6	1	Kusoma (ufahamu)	Makala magazetini	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma makala magazetini Kueleza taalumu zinazozungumziwa kwa mfano michezo, siasa, biashara na kilimo Kufupisha makala aliyosoma	Kueleza na kujadili Kusoma kwa vikundi Kuripoti waliosoma Kuandika madaftarini Kufanya zoezi Ziara maktabani	Nakala za magazeti K.V taifa leo nipashe Wanafunzi wenyewe Picha ya maktaba Chati (aina za magazeti)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 12 Mwongozo wa mwalimu uk 6	

2	Kusikiliza na kuzungumza	Methali	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja methalil mbali mbali kwa usahihi Kueleza miundo mbali mbali ya methali Kupambanua ukuruba wa methali na semi nyinginezo	Kudodosa Kusoma Kueleza na kujadili Kushindana kukamisisha methli (kivikundi) kuandika	Wanafunzi wenyewe Ubao Chati Picha (kuku)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 158-160 Mwongozo wa mwalimu uk 72 Kichocheo cha fasihi simulizi na andishi Kamusi fasihi Fasihi simulizi kwa shule za sekondari Darubini ya Kiswahili 3 uk 197 Mwongozo wa mwalimu uk 46
3	Sarufi na matumizi ya lugha	Nyakati na Hali	Kufikia mwisho wa funzo, mwanafunzi aweze Kutumia viambishi vya nyakati kwa usahihi Kubadilisha sentensi kutoka wakati mmoja hadi mwingine Kujibu maswali ya nyakati na hali mbali mbali kwa usahihi	Maswali ya dodoso Kueleza Kusoma Kujibu maswali kwa sauti Kuandika na kufanya zoezi	Chati (viambishi vya njeo) Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 165/181 Mwongozo wa mwalimu uk 74/82 Sarufi fafanuzi ya Kiswahili Darubini ya Kiswahili 3 uk 187 Mwongozo wa mwalimu uk 101
4/5	Kusoma (fasihi)	Mashairi ya arudhi	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza muundo wa mashiri ya arudhi Kusoma mashairi ya arudhi kwa mapigo na mahadhi sahihi Kupambanua ujumbe na matumizi ya lugha katika shairi la arudhi	Kueleza Kusoma Kujadili Kujibu maswali	Diwani ya mashairi Wanafunzi wenyewe Chati (muundo) Chati (muundo) Magazeti (taifa leo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 183-186 Mwongozo wa mwalimu uk 84 Sarufi fafanuzi ya Kiswahili Miale ya ushiri (NES) Nuru ya ushairi Karunzi ya Kiswahili Kichocheo cha fasihi simulizi na andishi
6	kuandika	matangazo	Kufikia mwisho wa funzo, mwanafunzi aweze Kupambanua njia tofauti tofauti za kutoa matangazo Kueleza muundo wa matangazo	Kudodosa na kujadili Kusoma kuandika	Mabango ya matangazo Ubao Magazeti Chati (tangazo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 204 Mwongozo wa mwalimu uk 92 Insha kabambe (simon mutali)

				Kuandika matanganzo kwa njia mwafaka			Darubini ya Kiswahili 3 uk 47 Mwongozo wa mwalimu uk 37-38 (sehemu ya insha)	
7	1	Kusoma (ufahamu)	Chinyango ya wilaya	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma makal na kueleza maadhi yaliyomo Kueleza maana ya msamiati mpya na kutunga sentensi Kujibu maswali ya ufahamu	Kusoma makala Kujadili ujumbe Kujibu maswali na kujadili	Mchoro kitabuni Ubao Chati (msamiati)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 133-154 Mwongozo wa mwalimu uk 70 Kamusi ya kiswahili Kamusi ya misemo na nahau Kamusi ya methali (K.W wamitila)	
	2	Kusikiliza na kuzungumza	Ufahamu wa kusikiliza	Kufikia mwisho wa funzo, mwanafunzi aweze Kusikiliza kwa makini akisomewa habari Kufafanua ujumbe wa habari aliyosomewa Kubainisha sauti tata na kutaja fani za lugha alizosika	Kueleza Kusoma Kusikiliza Kujadili kuandika	Mchoro kitabuni Ubao Chati (msamiati)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 191-195 Mwongozo wa mwalimu uk 88-89 Kamusi ya methlai Kamusi ya misemo na naahau (Wamitila)	
	3	Sarufi na matumizi ya lugha	Ukanushaji na nyakati na hali	Kufikia mwisho wa funzo, mwanafunzi aweze Kutambua mabadiliko ya viambishi katika kukanusha nyakati/hali Kubadilisha tungo yakimishi hadi tungo kanushi Kujibu maswali ya zoezi kwa usahihi	Kueleza na kudodosa Kusoma na kujadili Kujibu maswali kwa sauti Kuandika madaftarini	Chati (vikanushi) Ubao Magazeti	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 197/209-227 Mwongozo wa mwalimu uk 90/96/103 Sarufi fafanuzi ya Kiswahili Darubini ya Kiswahili 3 uk 187 Mwongozo wa mwalimu uk 101	
	4/5	kusoma	Shairi huru (Afrika)	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma shairi na kueleza ujumbe Kupambanua sifa za kimuundo na kitamathali katika shairi Kufafanua msamiati katika	Kusoma Maswali ya dodoso Kujadili kuandika	Shairi kitabuni Chati (muundo) Ubao Diwani ya mashairi Magazeti (taifa leo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 201-202 Mwongozo wa mwalimu uk 91-92 Sarufi fafanuzi ya Kiswahili Miale ya ushiri (NES)	

				shairi			Nuru ya ushairi Karunzi ya Kiswahili Taaluma ya ushairi	
6	kuandika	Mikusanyo ya kazi za fasihi simulizi	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja njia za kuhifadhi fasihi simulizi Kutambua njia na mbinu za kukusanya kazi ya fasihi simulizi Kueleza faida za ukusanyaji wa kazi za fasihi simulizi	Kueleza na kujadili Kusoma Kuandika Kazi ya kutafufit	Redio na kanda za sauti (KBC) Wanafunzi wenyewe Vitu halisi (ngoma Chati (tanzu za fasihi simulizi)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 186-187 Mwongozo wa mwalimu uk 85		
8	1-5	LIKIZO FUPI						
9	1	Kusoma (Ufahamu)	Cheko la wakuja	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kwa ufasaha na kueleza maadili Kupanua msamiati wake Kujibu maswali ya ufahamu kwa usahihi	Kusoma Kujadili (maadili na msamiati) Kujibu maswali kwa sauti kuandika	Mchoro kitabuni Ubao Chati (msamiati)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 205-208 Mwongozo wa mwalimu uk 94 Kamusi ya misemo na nahau (wamitila) Kamusi ya Kiswahili	
	2	Kusikiliza na kuzungumza	Ngano	Kufikia mwisho wa funzo, mwanafunzi aweze Kupambanua msingi ya uainishaji wa ngano Kutaja na kufafanua aina tano za ngano © Education Plus Agencies Kusimulia ngano darajani Kujadili maswali ya zoezi kwa usahihi	Kusoma Kujadili (maswali na msamiati) Kujibu maswali kwa sauti kuandika	Wanafunzi wenyewe Chati (aina za ngano) Ubao Picha	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 205-208 Mwongozo wa mwalimu uk 94 Kamusi ya misemo na nahau (wamitila) Kamusi ya Kiswahili Fasihi simulizi kwa shule za sekondari Kichocheo cha simulizi na radishi Kamusi ya fasihi	
	3	Sarufi na matumizi ya lugha	Uundaji nomino kutokana na vitenzi vya asili	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja nomino na vitenzi mbali	Kueleza Kusoma Maswali na majibu kwa	Chati nomono vitenzi Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 199-201	

			ya kigeni	mbali Kuunda nomino kutokana na kitenzi Kutumia nomino moja kuunda nyinginezo	sauti Kuandika madaftarini	Vitu halisi (mkimbaji) Picha	Mwongozo wa mwalimu uk 91 Sarufi fafanuzi ya Kiswahili Nuru ya ushairi Karunzi ya Kiswahili Golden tips Kiswahili	
4/5	Kusoma (fasihi)	Magazeti (habari za kitaifa na kimataifa)	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maudhui ya habari za kimataifa Kupambana habari za kimataifa Kutambua umuhimu wa magazet	Kuonyesha na kutazama magazeti Kujadili kuhusu magazeti Kusoma ghibu Kujibu maswali	Nakala ya magazeti K.V taifa leo, spoti, taifa jumapili Viambatizo kitabuni	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 217-218 Mwongozo wa mwalimu uk 99 Karunzi ya Kiswahili Kamusi ya Kiswahili		
6	kuandika	Ujazaji na fomu na hojaji	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma fomu na kujaza kwa kufuata maagizo au maswali Kutaja na kueleza umuhimu wa matumizi ya fomu na hojaji	Kueleza Kujaza kielezo cha fomu Kusoma na kuandika Kukfanya zoezi	Fomu za hojaji (kujiunga na shule) Ubao Fomu gazetini	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 187-190 Mwongozo wa mwalimu uk 86 Insha kabambe Nuru ya ushairi Karunzi ya Kiswahili Darubini ya Kiswahili uk 287/314 Mwongozo wa mwalimu uk 145, 155		
10	1	Kusoma (ufahamu)	Kitanzi cha maisha (mazungumzo)	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza muundo wa mazungumzo Kusoma na kupata maadili Kutungia sentensi sahihi msamiati mpya Kujibu maswali kwa usahihi	Kueleza Kusoma kwa sauti Kuigiza Kujadili ujumbe na muundo Kujibu maswali	Mchoro kitabuni Wanafunzi wenyewe ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 221-225 Mwongozo wa mwalimu uk 101 Kamusi ya Kiswahili Isimu jamii kwa shule za sekondari Karunzi ya kiswahili	
	2	Kusikiliza na kuzungumza	Maamkizi na mazungumzo: umoja wa kimataifa (isimu ya jamii)	Kufikia mwisho wa funzo, mwanafunzi aweze kupambanua lugha(sajili) ya mazungumzo kitabuni kutambua hasara za utengano	Kueleza Kusoma kwa sauti Kuigiza Kujadili ujumbe na muundo	Picha (magazetini) Mapigiano ya kikabila, kampeni	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 195-196 Mwongozo wa mwalimu uk 89-90 Insha kabambe	

				kueleza msamiati mpya na kujibu maswali kwa usahihi	Kujibu maswali	Wanafunzi wenyewe Michoro Chati (hasara la utengano)	Nuru ya ushairi Kamusi ya Kiswahili Isimu jamii kwa shule za sekondari Darubini ya Kiswahili uk 269 Mwongozo wa mwalimu uk 138	
3	Sarufi na matumizi ya lugha	Kirai	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya kirai Kupambanua aina za kirai Kutumia na kutambua virai katika sentensi Kufanya zoezi kikamilifu	Maswali ya dodoso Kueleza na kusoma Kutunga sentensi kwa sauti Kuandika na kujibu maswali	Chati (aina za virai) Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 213-217 Mwongozo wa mwalimu uk 98 Sarufi fafanuzi ya Kiswahili Darubini ya Kiswahili uk 160 Mwongozo wa mwalimu uk		
4/5	Kusoma (fasihi)	Hadithi Fupi	Kufikia mwisho wa funzo mwanafunzi aweze Kutambua mambo muhimu katika kutambua hadithi fupi Kusoma hadithi fupi na kujibu maswali kuhusu	Kueleza Kusoma na kujadili Kujibu maswali	Kielelezo kitabuni Diwani teule ya hadithi fupi (mayai wasiri wa maradhi) Magazeti (taifa leo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 233-236 Mwongozo wa mwalimu uk 105 Mwongozo wa diwani teule Kamusi ya misemo na nahau Kamusi ya methali (k.w wamitila)		
6	kuandika	Insha ya mazungumzo	Kufika mwisho wa funzo, mwanafunzi aweze Kueleza muundo wa mazungumzo Kusoma mfano kitabuni na kufafanua kimtindo na ujumbe Kuandika insha za mazungumzo kwa njia ifaayo	Kueleza Kujadili Kusoma kwa sauti na zamu Kuandika Kuigiza mazungumzo	Wanafunzi wenyewe Kelelezo kitabuni	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 202-204 Mwongozo wa mwalimu uk 92-93 Insha kabambe (simon mutali) Karunzi ya Kiswahili Golden Tips Kiswahili		
11	1	Kusoma	Mja huhitaji jamii	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma na kutamka maneno vyema Kueleza umuhimu wa watu kushirikiana Kupambanua na kupanua msamiati wake	Kujadili (umuhimu wa umoja) Kusoma kwa kina na kwa sauti Kueleza msamiati Kuandika madaftarini	Mchoro kitabuni Mwanafunzi mwenyewe Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 242-244 Mwongozo wa mwalimu uk 108 Kamusi ya Kiswahili	

				Kujibu maswali kwa usahihi			
2	Kusikiliza na kuzungumza	Maamkizi na mazungumzo wataalamu wawili (Isimu jamii)		Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kifungu na kueleza Kueleza sifa za lugha (sajiili) ya wataalamu Kupambanua mazungumzo kitabuni kwa kuzingatia sajiili	Kueleza Kusoma Kujadili Kuigiza Kujibu kwa sauti	Wanafunzi wenyewe Taarifa mbali mbali za kitaaluma Ubao Magazeti Picha(mazungumzo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 208-209 Mwongozo wa mwalimu uk 95 Kamusi ya Kiswahili Isimu jamii kwa shule za sekondari Darubini ya Kiswahili uk 131 Mwongozo wa mwalimu uk 80
3	Sarufi na matumizi ya lugha	Vishanzi		Kufikia mwisho wa funzo, mwanafunzi aweze Kufafanua maana ya kishazi Kutaja na kueleza aina za vishanzi Kutumia kila aina ya vishanzi katika sentensi Kubainisha aina za vishanzi katika sentensi	Kueleza Kusoma na kufafanua Kuandika na kujibu maswali	Wanafunzi wenyewe Chati /bango (aina) Sentensi ubaoni	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 208-209 Mwongozo wa mwalimu uk 95 Kamusi ya Kiswahili Sarufi ya Kiswahili Darubini ya Kiswahili3 uk 171 Mwongozo wa mwalimu uk 96
4/5	Kusoma	Makala (Gazetini)		Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma makala na kueleza dhamira yake Kupanua na kukuza msamiati wa taaluma mbali mbali	Kusoma kwa sauti Kujadili (ujumbe/lugha) Kuandika Kujibu kwa sauti darasani	Magazetini (taifa leo nipashe) Ubao Chati (aina zake) Picha ya maktaba	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 251-252 Mwongozo wa mwalimu uk 112 Kamusi ya Kiswahili Darubini ya Kiswahili3 uk 135 Mwongozo wa mwalimu uk 81
6	Kuandika	Utunzi wa mashairi huru		Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja sheria/arudhi za mashairi Kusoma kielezo kwa kina Kuandika shairi la arudhi kwa kufuata kanuni	Maswali ya dodoso Kusoma na kueleza Kujadili Kuandika	Diwani ya mshairi Wanafunzi wenyewe Kielezo kitabuni Magazeti (taifa leo)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 219-220 Mwongozo wa mwalimu uk 100 Kamusi ya Kiswahili Nuru ya ushairi Miale ya ushairi Darubini ya Kiswahili3 uk 45-46 Mwongozo wa mwalimu uk

12	1	kusoma	Mpanda ngazi washika ngazi	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kwa ufasaha na kueleza maadili Kutambua aina ya shairi na kujibu maswali kwa usahihi	Kusoma kwa satui na mahadhi Kujadili kuandika	Mchoro kitabuni Picha (ajira ya watoto) Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 260-263 Mwongozo wa mwalimu uk 117-118 Kamusi ya methali (Wamitila) Kamusi ya misemo na nahau (wamitila)	
	2	Kusikiliza na kuzungumza	Misimu	Kufikia mwisho wa funzo,mwanafunzi aweze Kufafanua maana ya misimu Kutambua sifa kuu za misimu Kueleza umuhimu wa misimu katika jamii	Kueleza Kusoma Kujadili Kutoa mifano Kuandika	Wanafunzi wenyewe Chati (aina za misimu)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 225-227 Mwongozo wa mwalimu uk 102 Kamusi ya Kiswahili Fasihi simulizi kwa shule ya sekondari Kichocheo cha fasihi simulizi na andishi Kurunzi ya Kiswahili Kamusi ya fasihi	
	3	Sarufi na matumizi ya lugha	Muundo wa sentensi	Kufikia mwisho wa funzo,mwanafunzi aweze Kueleza sehemu mbili kuu za sentensi(KN na KT) Kueleza sifa za KN na KT Kuonesha KN na KT katika tungo	Kueleza Kusoma na kuuliza maswali Kutunga sentensi Kuandika na kufanya zoezi	Bango/chati (sentensi zenye muundo mbali mbali Chati Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 248-251 Mwongozo wa mwalimu uk 110-111 Kamusi ya Kiswahili Sarufi fafanuzi ya Kiswahili Darubini ya Kiswahili 3 uk 199-201 Mwongozo wa mwalimu uk 108	
	4/5	Kusoma (fasihi)	Ripoti za mchezo (isimu jamii)	Kufikia mwisho wa funzo, mwanafunzi aweze Kufafanua sifa ya makala magazetini hasa kuhusu michezo Kusoma makala kwa ufasaha Kupanua msamiati wa sajili ya michezo	Kueleza Kusoma na kujadili Kuigiza mwanahabari kuandika	Maagazeti K.V taifa leo nipashe Wanafunzi wenyewe	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 267-268 Mwongozo wa mwalimu uk 120-121 Kamusi ya Kiswahili	

	6	Kuandika	Ripoti	Kufikia mwisho wa funzo, mwanafunzi aweze Kufafanua maana ya ripoti Kupambanua aina za ripoti na sifa zake Kuandika ripoti kwa muundo mwafaka	Kueleza na kudodosa Kujadili kielezo na riposi halisi Kusoma kuandika	Vielezo K.V ripoti ua ukaguzi wa pesa Ubao Wanafunzi wenyewe	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 236-241 Mwongozo wa mwalimu uk Kamusi ya Kiswahili Insha kabambe (simon mutali chesebe) Kurunzi ya Kiswahili Golden tips Kiswahili Darubini ya Kiswahili 3 uk 119-121	
13-14		MTIHANI WA MWISHO WA MUHULA						

MAAZIMIO YA KAZI

KIDATO CHA TATU 2017

MUHULA WA III

Bw. Joseph Mbiti

ASILIA/Marejeleo

1. *Kiswahili Kitukuzwe*, Kidato Cha 3, (KLB)
Mwongozo wa Mwalimu wake
2. *Johari ya kiswahili*, Kidato cha 3 (EAEP)
3. *Chemchemi za Kiswahili*, Kidato cha 3 (Longhorn Publishers)
4. *Darubini ya Kiswahili*, Kidato cha 3
5. *Kamusi ya Kiswahili Sanifu* (Toleo la 3) OUP
6. *Kamusi ya Karne ya 21*, Longhorn Publishers

	KIPINDI	SOMO	SOMO NDOGO	SHABAHA	MBINU	ASILIA	VIFAA	MAONI	
1	1-6	KUFUNGUA SHULE							
2	1	Kusoma (ufahamu)	Chimbuko la kiswahili	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza chimbuko la Kiswahili Kufafanua nadharia mbalimbali kuhusu chimbuko/asili ya Kiswahili Kubainisha uhusiano kati ya Kiswahili na lugha nyinginezo Kujibu maswali kwa usahihi	Maswali ya dodoso Kusoma Kujadili Kuandika Kazi ya kutafiti	Chati kitabuni Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 272-275 Mwongozo wa mwalimu uk 123 Kamusi ya Kiswahili Kamusi ya misemo na nahua (K.W wamitila) Darubini ya Kiswahili 3 uk 27-31 Mwongozo wa mwalimu uk 28-29		
	2	Kusikiliza na kuzungumza	Hotuba	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza sifa muundo wa hotuba Kuandaa hotuba na kutoa mbele ya darasa	Kusoma Kujadili Kuigiza hotuba mbele ya darasa Kusiliza kuandika	Wanafunzi wenyewe Nakala ya hotuba Chati (muundo) Magazeti (hotuba) Picha (wanaohutubu)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 244-248 Mwongozo wa mwalimu uk 109 Kamusi ya Kiswahili Insha kabambe (simon Chesebe) Darubini ya Kiswahili 3 uk 183-185 Mwongozo wa mwalimu uk 100		
	3	Sarufi na matumizi ya lugha	Shamirisho kipozi na kitondo	Kufikia mwisho wa funzo, mwanafunzi aweze Kufafanua maana ya shamirisho Kutaja na kufafanua aina tatu za shamirisho Kubainisha aina zote za shamirisho katika sentensi	Kueleza Kusoma Kudodosa kuandika	Chati (jedwali la shamirisho) Ubao Magazeti (sentensi)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 264-266 Mwongozo wa mwalimu uk 118 Kamusi ya Kiswahili Sarufi fafanuzi ya kiswahili Darubini ya Kiswahili 3 uk 212-214 Mwongozo wa mwalimu uk 108		
	4/5	kusoma	Maenezi ya Kiswahili nchini Kenya	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza chimbuko la Kiswahili	Maswali ya dodoso Kusoma Kujadili	Vifaa halisi (magazeti, redio, vitabu)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 284-286 Mwongozo wa mwalimu uk 132		

				Kufafanua njia kuu za ueneaji na matatizo yanayozikabili Kuonea fahari kiswahili	kuandika	Ramani ya maneno ya pwani ubao	Kamusi ya Kiswahili Isimu ya jamii kwa shule za sekondari (ipara Isaac odeo) Darubini ya Kiswahili 3 uk 54-56 Mwongozo wa mwalimu uk 45-46
6	kuandika	Tahakiki	Kufikia mwisho wa funzo, mwanafunzi aweze kufafanua maana ya tahakiki kuktambua vigezo vya kuandika tahakiki kuandika tahakiki ifaavyo	kueleza kusoma kujadili kuandika	Magazeti (Tahakiki) Miongozo ya riwaya au tamthilia Ubao Chati (vigezo muhimu)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk Mwongozo wa mwalimu uk Kamusi ya Kiswahili Kamusi ya misemo na nahua (wamitila) Insha kabambe Darubini ya Kiswahili 3 uk 54-56 Mwongozo wa mwalimu uk 59	
3	1	Kusoma ufahamu	Dafurau ya mauti	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma ufahamu kwa matamsho bora Kueleza ujumbe na maadili yaliyomo Kufafanua maswali kikamilifu	Kuandika (vianzo vya ajali) Kueleza Kusoma Kujibu maswali kwa kuandika	Choro kitabuni Picha za ajali Magazeti (picha) Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 288-291 Mwongozo wa mwalimu uk 134 Kamusi ya Kiswahili Kamusi ya misemo na nahua (wamitila) Kamusi ya methali
2	Kusikiliza na kuzungumza	Lakaba	Kufikia mwisho wa funzo, mwanafunzi aweze Kufafanua maana ya lakaba Kueleza sifa zinazohusishwa na lakaba Kutoa mifano ya lakaba	Kueleza Kusoma na kujadili Kutoa mifano Kuandika Kufanya zoezi	Ubao Mwanafunzi mwenyewe Chati (lakbu) Magazeti(majina ya lakabu)	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 263-264 Mwongozo wa mwalimu uk 118 Fasihi simulizi kwa shule za sekondari Kichocheo cha fasihi simulizi na andishi Darubini ya Kiswahili 3 uk 343 Mwongozo wa mwalimu uk 59	
3	Sarufi na matumizi ya lugha	Aina za sentensi (muundo)	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja aina tatu kuu za sentensi	Maswali ya dodoso Kueleza Kusoma	Bango (muundo wa sentensi sahihi) Ubao	Chemchemi za Kiswahili 3 Kitabu cha wanafunzi uk 248-251 Mwongozo wa mwalimu uk 110	

				Kueleza sifa za sentensi sahihi Kutnga sentensi sahihi kwa usahihi	kuandika	Magazeti (taifa leo)	Sarufi fafanuzi ya Kiswahili Kamusi ya Kiswahili Darubini ya Kiswahili uk 252,270	
4/5	Kusoma	Usanifishaji wa Kiswahili nchini kenya	Kufikia mwisho wa funzo, mwanafunzi aweze, Kueleza maana ya usanifishaji Kutambulisha historia ya usnifishaji wa Kiswahili Kutaja na kueleza jahudi za kusanifisha Kiswahili nchini Kenya	Wasilisho la mtaalamu Kuuliza maswali Kusoma Kujadili maswali kitabuni	Mtaalamu Mwalimu Ubao magazeti		Chemchemi za Kiswahili 297-298 Kitabu cha wanafunzi uk 136 Mwongozo wa mwalimu uk 118 Insha kabambe (simon mutali) Kamusi ya Kiswahili Isimu Jamii kwa shule za sekondari (Ipara Isaac Odeo) Darubini ya Kiswahili 3 uk 178 Mwongozo wa mwalimu uk 98	
6	Kuandika	Insha ya mawazo/Hoja fikira	Kufikia mwisho wa funzo, mwanafunzi aweze kupambanua sifa za insha ya mawazo kuandika insha kwa kutiririsha hoja ifaavyo kuandika kwa hati nadhifu	kueleza kusoma kujadili vidokezo kuandika	Kielelezo cha insha ubao		Chemchemi za Kiswahili 268-271 Kitabu cha wanafunzi uk 136 Mwongozo wa mwalimu uk 121 Insha kabambe (simon mutali) Darubini ya Kiswahili 3 uk 178 Mwongozo wa mwalimu uk 98	
4	1	Kusoma (ufahamu)	Maneno ya babu	Kufikia mwisho wa funzo, mwanafunzi aweze kupambanua sifa za insha bora ya mawazo kuandika insha kwa kutiririsha hoja ifaavyo kuandika kwa hati nadhifu	kueleza kusoma kujadili vidokezo kuandika	Mchoro kitabuni Ubao chati (msamiati)	Chemchemi za Kiswahili 275-279 Kitabu cha wanafunzi uk 139 Mwongozo wa mwalimu uk 118 Kamusi ya Kiswahili Kamusi ya methali Kamusi ya misemo na nahau	
2	Kusikiliza na kuzungumza	Mahakamani	Kufikia mwisho wa funzo, mwanafunzi aweze Kutaja sifa za lugha (sajili) ya mahakamani Kueleza kaida na wafanyi kazi wa mahakamani	Kudodosa Kusoma Kuajdili Kuigiza Kuandika	Wanafunzi wenyewe Picha za mahakama Runinga na kanda (mahakama)		Chemchemi za Kiswahili Kitabu cha wanafunzi uk 275 Mwongozo wa mwalimu uk 118 Kamusi ya Kiswahili Isimu ya jamii kwa shule za sekondari	

				Kusoma kifungu na kujibu maswali			(Ipara Isaac Odera) Darubini ya Kiswahili 3 uk 76-77 Mwongozo uk 55
3	Sarufi na matumizi ya lugha	Shamirisho ala/kitumizi	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya shamirisho ala Kutunga sentensi zenye shamirisho ala Kubainisha shamirisho ala kwenye sentensi	Kueleza Kusoma Kudodosa na kujibu maswali kuandika	Chati (sentensi) Ubao Vitu halisi (birika, nyundo) Magazeti Picha (ala)		Chemchemi za Kiswahili Kitabu cha wanafunzi uk 280 Mwongozo wa mwalimu uk 125 Kamusi ya Kiswahili Sarufi fafanuzi ya Kiswahili Darubini ya Kiswahili 3 uk 214 Mwongozo uk 115
4/5	Kusoma (fasihi)	Mashairi Huru	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma shairi huru na kufafanua maudhui Kufafanua mbinu za kilitunzi na kimtindo za sahiri huru Kujibu maswali kwa usahihi	Maswali ya dodoso Kujadili Kusoma kuandika	Diwani ya mashairi Wanafunzi wenyewe Magazeti (Taifa leo) Ubao		Chemchemi za Kiswahili Kitabu cha wanafunzi uk 309-310 Mwongozo wa mwalimu uk 142 Kamusi ya Kiswahili Kamusi ya Fasihi Nuru ya ushairi Miale ya ushairi
6	Kuandika	Michezo ya kuigiza	Kufikia mwisho wa funzo, mwanafunzi aweze kueleza vipengele vikuu katika uandishi wa mchezo wa kuigiza Kuandika mchezo mfupi wa kuigiza	Kueleza Kuigiza Mazungumzo Kujadili kuandika	Picha ya waigizaji Kanda za video (uigizaji) Runinga (vipindi K.V papa shirandula) Magazeti Ubao		Chemchemi za Kiswahili Kitabu cha wanafunzi uk 298-301 Mwongozo wa mwalimu uk 137 Darubini ya Kiswahili uk 155 Mwongozo uk 89 Fasihi simulizi kwa shule za sekondari Insha kabambe (simon mutali)
5	1	Kusoma (ufahamu)	Katiba ni mwongozo nchi Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma na kupata maudhui kuhusu katiba Kueleza umuhimu wa katiba nzuri kwa nchi	Kusoma Kujadili Kuandika Kufanya zoezi	Nakala ya katiba Ubao Chati (Vipengele vya katiba)		Chemchemi za Kiswahili Kitabu cha wanafunzi uk 291-293 Mwongozo wa mwalimu uk 135 Darubini ya Kiswahili uk 196

				Kujibu maswali usahihi			Mwongozo uk 106	
2	Kusikiliza na kuzungumza	Matumbano ya utani	Kufikia mwisho wa funzo, mwanafunzi aweze Kufafanua maana ya malumbano ya utani Kueleza sifa za utani Kutoa mifano ya utani kimaigizo	Kueleza maswali dodoso na majibu Kuigiza utani Kusoma mifano Kujadili Kuandika	Chati (vielezo vya malumbano) Ubao Wanafunzi wenyewe Magazeti (taifa leo)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 291-293 Mwongozo wa mwalimu uk 135 Darubini ya Kiswahili uk 196 Mwongozo uk 106		
3	Sarufi na matumizi ya lugha	Uchanganuzi wa sentensi sahili	Kufikia mwisho wa funzo, mwanafunzi aweze Kutoa fasili ya uchanganuzi wa sentensi Kupambanua njia tatu za uchanganuzi wa sentensi Kuchanganua sentensi sahili kwa matawi jedwali na matawi	Kusoma Kueleza Kuchanganua ubaoni kuandika	Chati (uchanganuzi) Ubao Magazeti (mifano ya sentensi)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 280-284 Mwongozo wa mwalimu uk 126 Sarufi fafanuzi ya Kiswahili Darubini ya Kiswahili uk 199 Mwongozo uk 110		
4/5	Kusoma	Mashairi ya arudhi	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma sahiri na kueleza maudhui Kueleza sifa za mashairi ya arudhi Kuhakiki shairi	Kusoma Kujadili Kughani kuandika	Diwani ya mashairi Wanafunzi wenyewe	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 323-324 Mwongozo wa mwalimu uk 152 Nuru ya usahiri Miale ya ushairi Taaluma ya ushairi Darubini ya Kiswahili uk 164		
6	Kuandika	Wasifu	Kufikia mwisho wa funzo, mwanafunzi aweze Kufafanua maana ya wasifu Kutaja vipengele muhimu katika uaandishi wa wasifu Kuandika wasifu kwa muundo mwafaka	Maswali ya dodoso Kueleza Kusoma maelezo kitabuni Kujadili kuandika	Wanafunzi wenyewe Nakala/riwaya za wasifu Ubao Magazeti Vitabu vya hadithi	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 310-311 Mwongozo wa mwalimu uk Kamusi ya Kiswahili Insha kabambe (simon mutali) Kamusi ya methali Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 290 Mwongozo wa mwalimu		
		Mama kapile na	Kufikia mwisho wa funzo,			Chemchemi za Kiswahili		

6	1	Kusoma (ufahamu)	kilio chake	mwanafunzi aweze Kusoma kwa matamshi bora na kueleza ujumbe Kufafanua msamiati wa tamathali za lugha kifunguni Kujibu maswali kwa usahihi	Maswali ya dodoso Kusoma kwa sauti Kujadili Kuandika Kufanya zoezi	Wamchoro kitabuni Ubao Chati (msamiati)	Kitabu cha wanafunzi uk 328-331 Mwongozo wa mwalimu uk 155 Kamusi ya Kiswahili Kamusi ya misemo na nahau (K.W wamitila)
	2	Kusikiliza na kuzungumza	Miviga	Kufikia mwisho wa funzo, mwanafunzi aweze Kueleza maana ya miviga Kufafanua sifa za miviga Kutambua umuhimu wa miviga katika jamii yake Kutaja na kuigiza mifano ya miviga	Kujadili na kutoa mifano Kusoma kuandika	Wanafunzi wenyewe Pichs za sherehe K. V tohara, arusi Kanda za vido (arusi)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 306-307 Mwongozo wa mwalimu uk 140 Kamusi ya Kiswahili Fasihi simulizi kwa shule za sekondari Kichocheo cha fasihi simulizi na andishi Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 290 Mwongozo wa mwalimu uk 95
	3	Sarufi na matumizi ya lugha	Uchanganuzi wa sentensi ambatano	Kufikia mwisho wa funzo, mwanafunzi aweze Kupambanua sentensi ambatano (mstari, matawi na jedwali) Kuchanganua sentensi ambatano kwa usahihi	Kueleza Kujadili Kuandika madaftarini Kufanya zoezi	Chati (mchor ya uchanguzi Ubao Magazeti (sentensi)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 293-296 Mwongozo wa mwalimu uk 136 Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 252 Mwongozo wa mwalimu 134
	4/5	Kusoma	Habari na ripoti za runinga na redio	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma habari kwa kina na kueleza yaliyomo Kueleza umuhimu wa vyombo vya habari	Maswali ya dodoso na majibu Kusoma Kujadili kuandika	Redio na vinassa sauti Magazeti (taifa leo, nipashe ubao	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 335-336 Mwongozo wa mwalimu uk 161 Kamusi ya Kiswahili Kamusi ya methali Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 260 Mwongozo wa mwalimu uk 135

	6	Kuandika	Tuwasifu	Kufikia mwisho wa funzo, mwanafunzi aweze kufafanua maana ya tawasifu kueleza tofauti ya tawasifu na wasifu kuandika tawasifu ifaavyo	kueleza kusoma na kujadili kuandika madaftarini	Ubao Kitabu cha tawasifu Nakal ya tawasifu halisi	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 311-314 Mwongozo wa mwalimu uk 144 Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 279 Mwongozo wa mwalimu uk 140	
7	1-5	LIKIZO FUPI						
8	1	Kusoma (ufahamu)	Umoja wa mataifa na (zoezi la marudio III	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma kwa kina na kueleza maadithi Kujibu maswali yote kwa usahihi	Kueleza Kusoma Kucha Ubani Kuigiza kwa sauti kuandika	Mchoro kitabuni Ubao Maswali kwenye kitabu	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 340 Mwongozo wa mwalimu uk 164 Kamusi ya Kiswahili Kamusi ya misemo na nahau (wamitila) Kamusi ya methali	
	2	Kusikiliza na kuzungumza	Soga na ulumbi	Kufikia mwisho wa funzo, mwanafunzi aweze Kutoa fasihi ya soga na ulumbi Kueleza sifa za soga na ulumbi Kutoa mifano ya soga darasani	Kueleza Kusoma Ubani Kuigiza kwa sauti kuandika	Wanafunzi wenyewe Ubao Chati (sifa)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk Mwongozo wa mwalimu uk Kamusi ya fasihi Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 290 Mwongozo wa mwalimu	
	3	Sarufi na matumizi ya lugha	Uchambuzi wa sentensi changamano	Kufikia mwisho wa funzo, mwanafunzi aweze Kuchanganua sentensi chanamano kwa kutumia matawi Kujibu maswali ifaavyo	Kueleza Kusoma Kuchanganua ubaoni Kuandika madaftarini	Chati (uchanganuzi) Ubao Magazeti (sentensi)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 303-306 Mwongozo wa mwalimu uk 141 Sarufi fafanuzi ya kiswahili Darubini ya Kiswahili 3 uk 270 Mwongozo wa mwalimu uk 139	
	4/5	Kusoma (fasihi)	Muhtasari (riwaya)	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma riwaya yeyeote	Kusoma Kujadili (hela muhimu) kuandika	Bango (michoro ya matawi Ubao	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 123-125	

				Kueleza ploti ya riwaya kwa ufupi		Magazeti	Mwongozo wa mwalimu uk 140 Kamusi ya Kiswahili Mwongozo wa riwaya teule (utengano) Kichocheo cha fasihi andishi na simulizi
6	Kuandika	Insha ya kitaaluma	Kufikia mwisho wa funzo mwanafunzi aweze Kueleza uamilifu wa insha kitaaluma Kupambanua sifa za insha ya kitaaluma Kuandika insha ya kitaaluma	Kudodosa Kueleza Kusoma kuandika	Riwaya teule Wanafunzi wenyewe Nakala ya insha ya kitaaluma Ubao Chati (sifa/muundo)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 324-327 Mwongozo wa mwalimu uk 153-154 kabambe (simon mutali) Golden Tips ya kiswahili Karunzi ya kiswahili	
9	1	Kusoma (ufahamu)	Vifungu zoezi la murudio III	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma vifungu na kueleza ujumbe Kujibu maswali kwa sheria za ufupisho	Kusoma Kuandika kujadili	Wanafunzi wenyewe ubao	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 342-343 Mwongozo wa mwalimu uk 164 Kamusi ya Kiswahili Karunzi ya Kiswahili Golden tips kiswahili
	2	Kusikiliza na kuzungumza	mawaidha	Kufikia mwisho wa funzo, mwanafunzi aweze kufafanua maana ya mawaidha kupambanua vipengele vya kimsingi katika mawaidha kujibu maswali ifaavyo	kueleza kujadili kuigiza kujibu maswali kwa kuandika	Wanafunzi wenyewe ubao	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 331-332 Mwongozo wa mwalimu uk 156 Darubini ya Kiswahili 3 284-285 Mwongozo uk 143
	3	Sarufi na matumizi ya lugha	Uchanganuzi wa sentensi, changamano (matawi	Kufikia mwisho wa funzo, mwanafunzi aweze kueleza muundo wa sentensi changamano kuchanganua setensi changamano kwa matawi	kueleza kusoma kujadili kuandika kuchanganua ubaoni kufanya zoezi	Chati (ucchanganuzi) Ubao Magazeti (sentensi)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 320-323 Mwongozo wa mwalimu uk 148 Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 290 Mwongozo wa mwalimu Sarufi fafanuzi ya kiswahili
							Chemchemi za Kiswahili

	4/5	Kusoma (fasihi)	Muhtasari Tamthilia	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma tamthilia teule yote Kueleza dhamira kwa ufuupi Kueleza maudhui na wahusika kwa ufupi	Kusoma Kueleza Kujadili Kuandika Kufanya zoezi	Tamthilia teule (kifo kisimani) Kanda za video Wanafunzi wenyewe Chati (maudhui) Ubao	Kitabu cha wanafunzi uk 366 Mwongozo wa tamthilia teule Kamusi ya fasihi Kamusi ya Kiswahili Kichocheo cha fasihi simulizi na andishi
	6	Kuandika	Insha ya methali	Kufikia mwisho wa funzo,mwanafunzi aweze kutambua vigezo muhimu vya insha bora ya methali Kuandika insha ya methali kwa mtiririko boara	Kueleza Kusoma Kujadili Kuandika Kufanya zoezi	Nakala ya (insha ya methali) Magazeti ubao	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 336-338 Mwongozo wa mwalimu uk 162 Karunzi ya Kiswahili Insha kabambe (simon mutali) Kamusi ya methali Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 219 Mwongozo wa mwalimu 117
10	1	Kusoma (Isimu Jamii)	Makala ya taaluma mbali mbali (sajili)	Kufikia mwisho wa funzo, mwanafunzi aweze kueleza maana ya sajili kutaja taaluma mbalimbali kutambua msamiati wa taaluma mbali mbali	kueleza kujadili kusoma makala ya taaluma kuandika	Makala (ubao Chati (taaluma mbali mbali)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 99,112,120 Mwongozo wa mwalimu uk 92 Isimu jamii kwa shule za sekondari Karunzi ya kiswahili
	2	Kusikiliza na kuzungumza	Ngomezi	Kufikia mwisho wa funzo mwanafunzi aweze Kufafanua maana ya ngomezi Kutaja mifano ya ngomezi katika jamii yake Keleza sifa za ngomezi Kufafanua umuhimu wa ngomezi katika jamii	Kueleza Kusoma na kujadili Kucheza na kuimba ngomz kuandika	Vifaa halisi (ngoma firimbi kengele Wanafunzi wenyewe Chati (sifa) Picha za wanaotumia ngoma	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 332 Mwongozo wa mwalimu uk 157 Fasihi simulizi kwa shule za sekondari (Alez ngure) Kichocheo cha fasihi simulizi na andishi Ijaribu na ukarabati
	3	Sarufi na matumizi ya	Uchanganuzi wa sentensi	Kufikia mwisho wa funzo, mwanafunzi aweze	Kueleza Kusoma	Chati (uchanganuzi) Magazeti (sentensi)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 333-335

		lugha	changamano (mistari)	Kueleza muundo wa sentensi changamano Kuchanganua sentensi Changamano kwa mistari	Kuchanganua ubaoni Kuandika	Ubao Mwanafunzi mwenyewe	Mwongozo wa mwalimu uk 158-159 Sarufi fafanuzi ya kiswahili Darubini ya Kiswahili 3 Kitabu cha mwanafunzi uk 270 Mwongozo wa mwalimu uk 139	
	4/5	Kusoma (fasihi)	Muhtasari	Kufikia mwisho wa funzo,mwanafunzi aweze Kueleza hadithi zilizomo katika diwani ya hadithi fupi teule Kusoma hadithi na keleza maudhui kwa ufupi	Kueleza Kujadili Kusoma Kuandika	Diwani teule Ubao Chati (maudhui)	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 235 Mwongozo wa mwalimu uk 158-159 Mwongozo wa diwani ya hadithi fupi teule Darubini ya Kiswahili 3	
	6	kuandika	Resipe au mwongozo wa mapishi	Kufikia mwisho wa funzo,mwanafunzi aweze Kueleza maana ya resipe Kupambanua muundo wa resipe Kuandika resipe kikamilifu	Kueleza na kusoma Kupika Kuandika resipe	Nakala za resipe Vifaa halisi (sufuria, vikombe Picha ya vyakula	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 338-339 Mwongozo wa mwalimu uk 162 Insha kabambe (simon mutali) Kurnzi ya Kiswahili Golden tips Kiswahili	
11	1-6	Marudio	Zoezi la marudio III Karatasi za	Kufikia mwisho wa funzo, mwanafunzi aweze Kusoma na kuelewa maswali Kujibu maswali ya zoezi ya marudio III kwa usahihi Kujiandaa kikamilifu kwa mtihani	Kusoma Kuandika Kujadili Kufanya marudio (mada zote)	Wanafunzi wenyewe Maswali kibani Ubao Karatasi za mtihani za awali	Chemchemi za Kiswahili Kitabu cha wanafunzi uk 340-346 Mwongozo wa mwalimu uk 164-166	
12		MTIHANI WA MWISHO WA MUHULA NA KUFUNGA SHULE						