

BARAZA LA MITIHANI LA TANZANIA

**UCHAMBUZI WA MAJIBU YA WATAHINIWA
KATIKA MASWALI YA MTIHANI WA
KUMALIZA ELIMU YA MSINGI
MWAKA 2012**

KISWAHILI

BARAZA LA MITIHANI LA TANZANIA

**UCHAMBUZI WA MAJIBU YA WATAHINIWA KATIKA
MASWALI YA MTIHANI WA KUMALIZA ELIMU YA MSINGI
MWAKA 2012**

KISWAHILI

Kimechapishwa na
Baraza la Mitihani la Tanzania,
S.L.P. 2624,
Dar es Salaam, Tanzania.

© Baraza la Mitihani la Tanzania, 2013

Haki zote zimehifadhiwa.

YALIYOMO

DIBAJIiv
1.0 UTANGULIZI.....	1
2.0 UCHAMBUZI WA MAJIBU YA WATAHINIWA.....	1
2.1 Sehemu A: Sarufi	1
2.2 Sehemu B: Lughya ya Kifasihi.....	14
2.3 Sehemu C: Ufahamu	20
2.4 Sehemu D: Ushairi	27
2.5 Sehemu E: Utungaji.....	31
3.0 HITIMISHO.....	32
4.0 MAONI NA MAPENDEKEZO	33

DIBAJI

Taarifa ya uchambuzi wa majibu ya maswali ya Mtihani wa Kumaliza Elimu ya Msingi kwa somo la Kiswahili imeandalisha kwa lengo la kutoa mrejesho kwa wanafunzi, walimu, watunga sera, wakaguzi, watunga mitaala na wadau wengine wa elimu kuhusu namna wanafunzi walivyojibu maswali ya mtihani huo. Majibu ya wanafunzi katika mtihani ni kiashiria kimojawapo kinachoonesha mambo ambayo wanafunzi waliweza kujifunza kwa ufasaha na yale ambayo hawakuweza kujifunza kwa ufasaha katika kipindi cha miaka saba ya elimu ya msingi.

Katika taarifa hii, mambo mbalimbali ambayo yamechangia watahiniwa kushindwa kujibu maswali kwa usahihi yameainishwa. Uchambuzi unaonesha kuwa yafuatayo yamechangia kuwafanya wanafunzi kutoweza kujibu maswali kwa usahihi: Kushindwa kutambua matakwa ya swali; kuwa na uelewa mdogo wa mada mbalimbali katika somo; kutofahamu kanuni za lugha na matumizi ya misamiati; kutojibu kabisa baadhi ya maswali au kuchagua jibu zaidi ya moja kinyume na maelekezo katika mtihani. Uchambuzi kwa kila swali umefanyika ambapo dosari mbalimbali zilizojitokeza wakati watahiniwa walipokuwa wanajibu maswali yao zimeainishwa kwa kuonesha idadi ya watahiniwa waliojibu maswali kwa usahihi, walioshindwa kuchagua jibu sahihi, waliaoche kujibu swali na ambao waliandika jibu zaidi ya moja katika swali husika.

Baraza la Mitihani la Tanzania lina imani kuwa mrejesho uliotolewa utawawezesha wadau mbalimbali wa elimu kuchukua hatua madhubuti ili kuboresha ufundishaji na ujifunzaji kwa lengo la kupatia ufumbuzi dosari zilizoainishwa katika taarifa hii. Aidha, Baraza la Mitihani la Tanzania lina imani kuwa endapo maoni yaliyotolewa yatafanyiwa kazi ipasavyo, ujuzi na maarifa watakayopata wanafunzi wanaohitimu elimu ya msingi vitaongezeka na hatimaye kiwango cha ufaulu katika Mtihani wa Kumaliza Elimu ya Msingi kitaongezeka pia.

Mwisho Baraza la Mitihani linapenda kutoa shukrani za dhati kwa Maafisa Mitihani, Makatibu Muhtasi na wengine wote waliohusika katika kuandaa taarifa hii. Baraza litashukuru kupokea maoni na mapendekezo kutoka kwa walimu, wanafunzi na wadau wengine wa elimu kwa ujumla ambayo yatasaidia katika kuboresha taarifa ya uchambuzi wa maswali ya Mtihani wa Kumaliza Elimu ya Msingi kwa siku zijazo.

Dkt. Joyce L. Ndalichako
KATIBU MTENDAJI

1.0 UTANGULIZI

Taarifa hii imeandaliwa kwa lengo la kutoa mrejesho kuhusu namna ambavyo watahiniwa walijibu maswali katika mtihani wa somo la Kiswahili. Mtihani wa Kiswahili ulikuwa na maswali **50** ya kuchagua jibu sahihi ambayo yalikuwa yamegawanya katika sehemu tano kama ifuatavyo: Sehemu A: Sarufi; B: Lugha ya Kifasihi; C: Ufahamu; D: Ushairi; na E: Utungaji. Jumla ya watahiniwa **865,173** walifanya mtihani wa somo la Kiswahili na kati yao watahiniwa **354,588** sawa na asilimia **41.0** walifaulu mtihani huo.

2.0 UCHAMBUZI WA MAJIBU YA WATAHINIWA

Uchambuzi wa majibu ya watahiniwa kwa kila swali umefanyika na sehemu hii inaainisha maswali yaliyoulizwa kwa watahiniwa na majibu ya kuchagua waliyopewa. Aidha idadi ya watahiniwa waliochagua kila jibu na asilimia yao imeoneshwa na uchambuzi wa sababu zinazoweza kuwa zilichangia kuwafanya wasichague jibu sahihi zimeainishwa.

2.1 Sehemu A: Sarufi

Swali la 1: Katika maneno yafuatayo ni lipi ambalo ni nomino dhahania?

- A. Unakuja
- B. Umeenea
- C. Utalima
- D. Uelewa
- E. Ulisoma.

Majibu ya watahiniwa

Chaguo	A	B	C	D*	E	Wasiojibu	Mengine
Idadi ya watahiniwa	225,612	149,888	165,634	187,841	127,507	6,509	2,115
Asilimia ya watahiniwa	26.08	17.33	19.15	21.71	14.74	0.75	0.24

Swali la 1 lililenga kupima uwezo wa mtahiniwa wa kutambua aina za nomino. Asilimia 21.71 ya watahiniwa walichagua jibu D ambalo ndilo jibu sahihi. Asilimia 26.08 ya watahiniwa walichagua kipotoshi A ambacho ni kitenzi cha wakati uliopo. Watahiniwa hao walipotoshwa na umbo -U- ambalo katika kitenzi “Unakuja” umbo hilo linaonesha nafsi ya pili umoja. Hali kadhalika kuwepo kwa asilimia 17.33 ya watahiniwa waliochagua kipotoshi B “Umeenea” ambacho ni kitenzi katika wakati timilifu; asilimia 19.15 kipotoshi C “Utalima” ambacho ni

kitenzi kilichopo katika wakati ujao; na asilimia 14.74 waliochagua E “Ulisoma” ambacho ni kitenzi katika wakati uliopita kunaonesha wazi kuwa watahiniwa hao hawakuwa na ujuzi kuhusu dhana ya nomino dhahania. Watahiniwa walipotoshwa na umbo -U- lililojitokeza katika kila neno hivyo kuwafanya washindwe kutofautisha kuwa katika vitenzi umbo hili hutumika kuwakilisha nafsi ya pili umoja na upatanisho wa ngeli.

Swali la 2: Wingi wa neno paka ni upi?

- A. Mipaka
- B. Paka
- C. Mapaka
- D. Vipaka
- E. Wapaka.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	110,545	539,901	153,023	39,698	18,419	1,643	1,877
Asilimia ya watahiniwa	12.78	62.41	17.69	4.59	2.13	0.19	0.22

Swali lililenga kupima uwezo wa mtahiniwa kutumia maneno katika umoja na wingi. Watahiniwa walio wengi walikuwa na uelewa wa swali hili kwani asilimia 62.41 walichagua jibu B ambalo ni sahihi. Uchaguzi wa kipotoshi A “Mipaka” kwa watahiniwa 110,545 ambaao ni sawa na asilimia 12.78 unaonesha kuwa watahiniwa hao waliathiriwa na tabia ya baadhi ya nomino ambazo zina uwezo wa kupokea umbo la wingi, kwa mfano mti (umoja) na miti (wingi). Uchaguzi wa kipotoshi C “Mapaka” kwa asilimia 17.69 ya watahiniwa unaonesha kuwa waliweka neno “Paka” katika kundi la nomino zenye umbo la Ma- katika wingi, kwa mfano Dawati- Madawati. Uchaguzi wa kipotoshi D na E unaonesha kuwa watahiniwa hawakuwa na ujuzi wa kutosha kuhusu wingi wa nomino. Hali hii inadhihirisha wazi kuwa watahiniwa hudhani kuwa kila neno likiwa katika wingi ni lazima umbo la neno libadilike yaani kuwepo na umbo mahsusii la kuonesha wingi.

Swali la 3: “Akiondoka Sulubu kazi zote zitalala.” Neno sulubu ni la aina gani?

- A. Kielezi
- B. Kivumishi
- C. Kiwakilishi
- D. Nomino
- E. Kiunganishi.

Majibu ya watahiniwa

Chaguo	A	B	C	D*	E	Wasiojibu	Mengine
Idadi ya watahiniwa	178,531	157,607	174,393	264,076	83,705	4,173	2,621
Asilimia ya watahiniwa	20.64	18.22	20.16	30.53	9.68	0.48	0.3

Swali lililenga kupima ujuzi wa aina za maneno na lilimtaka mtahiniwa kutambua neno Sulubu limetumika kama aina gani ya neno katika tungo hiyo. Asilimia 30.53 ya watahiniwa walichagua jibu D “Nomino” ambalo ni jibu sahihi. Uchaguzi wa kipotoshi A “Kielezi” ambao ni asilimia 20.64 unaonesha kuwa watahiniwa walivutiwa na dhana ya kuwa neno linalofuatana na kitenzi ni kielezi hata kama halitoi taarifa kuhusu kitenzi hicho. Kuwepo kwa jumla ya asilimia 48.06 ya waliochagua vipotoshi B, C na E kunaonesha wazi kuwa watahiniwa walikosa ujuzi wa sintaksia ya Kiswahili ambayo inaonesha mpangilio wa maneno katika tungo. Aidha, watahiniwa hao walionekana kukosa ujuzi wa kutambua aina za maneno zikiwemo nomino za pekee ambazo zinapoandikwa huanza na herufi kubwa hata kama ni neno lililo katikati ya maneno mengine.

Swali la 4: “Ili tuendelee _____ kufanya kazi kwa bidii.” Neno lipi limekosekana kukamilisha sentensi hiyo?

- A. ni budi
- B. hatuna budi
- C. tuna budi
- D. kuna budi
- E. hapana budi.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	149,377	376,777	233,263	48,370	52,524	2,284	2,511
Asilimia ya watahiniwa	17.27	43.55	26.96	5.59	6.07	0.26	0.29

Swali lililenga kupima matumizi ya msamiati wa Kiswahili ambapo ni asilimia 43.55 tu ya watahiniwa ndio waliochagua jibu B “hatuna budi” ambalo ndilo jibu sahihi. Asilimia 26.96 walichagua jibu C “tuna budi” ambalo si jibu sahihi. Watahiniwa hao walipotoshwa na dhana ya uyakinishi iliyopo katika sentensi wakati jibu sahihi linaonekana kuwa na dhana ya ukarusha. Aidha, uchaguzi

wa vipotoshi A, D na E unaonesha kuwa watahiniwa hawakuwa na ujuzi wa sarufi ya Kiswahili kwani sentensi ipo katika nafsi ya kwanza wingi lakini vipotoshi hivyo havina dhana yoyote inayorejea nafsi.

Swali la 5: “Mvua ilinyesha jana usiku kucha.” Katika sentensi hiyo kikundi kielezi ni kipi?

- A. Mvua ilinyesha jana
- B. Usiku kucha
- C. Ilinyesha jana
- D. Mvua ilinyesha
- E. Jana usiku kucha.

Majibu ya watahiniwa

Chaguo	A	B	C	D	E*	Wasiojibu	Mengine
Idadi ya watahiniwa	279,839	220,363	102,716	118,639	136,955	3,640	2,954
Asilimia ya watahiniwa	32.35	25.47	11.87	13.71	15.83	0.42	0.34

Swali lililenga kupima uwezo wa watahiniwa kutumia sarufi ya lugha. Swali hili ni mojawapo kati ya maswali ambayo hayakufanyika vizuri kwani ni asilimia 15.83 tu ya watahiniwa ndio waliochagua jibu sahihi ambalo ni E “Jana usiku kucha”. Uchaguzi wa vipotoshi A, C na D unaonesha kuwa watahiniwa hawakuwa na ujuzi wa vikundi vielezi katika lugha, kwani vipotoshi hivyo vina kitenzi “ilinyesha” ambacho si kielezi. Uchaguzi wa kipotoshi B “Usiku kucha” unaonesha kuwa watahiniwa walikosa ujuzi wa sintaksia ya Kiswahili ambao ni mpangilio wa maneno katika tungo. Neno jana ni kielezi cha wakati ambapo tendo hili lilitokea, hivyo kukosekana kwa neno hilo kunasababisha kipotoshi B kutokuwa jibu sahihi. Licha ya kuwepo kwa asilimia ndogo ya watahiniwa waliojibu swali hilo kwa usahihi, jumla ya watahiniwa 3,640 hawakujibu kabisa swali hilo na watahiniwa 2,954 walichagua jibu zaidi ya moja kinyume na maelekezo. Hali inayoonesha kuwa mada ya sarufi ya lugha haikuwa imeeleweka vizuri kwa watahiniwa walio wengi.

Swali la 6: “Baba alilimiwa shamba.” Sentensi hii ipo katika kauli gani?

- A. Kutenda
- B. Kutendewa
- C. Kutendwa
- D. Kutendeka
- E. Kutendea.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	58,855	635,482	78,273	55,716	32,336	1,970	2,474
Asilimia ya watahiniwa	6.8	72.46	9.05	6.44	3.74	0.23	0.29

Swali lililenga kupima ujuzi wa kauli za vitenzi. Swali hili ni miongoni mwa maswali yaliyojibwa kwa usahihi na idadi kubwa ya watahiniwa katika mtihani huu ambapo asilimia 72.46 walichagua jibu sahihi B “kutendewa”. Sababu iliyowafanya watahiniwa kupata swali hili kwa usahihi ni uwezo wa kuhusisha umbo la kisarufi -ew- lililopo katika kauli ya kutendewa na -iw- lililopo katika kitenzi “alilimiwa”. Watahiniwa wachache waliochagua kati ya vipotoshi A, D na E ambao ni asilimia 16.98 walishindwa kugundua upungufu uliokuwepo katika vipotoshi hivyo ambapo umbo –iw- linakosekana. Aidha waliochagua kipotoshi C ambao ni asilimia 9.05 walivutiwa na umbo la –w- bila kujua kuwa umbo hili lipo katika kauli ya kutendewa na wala sio kutendewa.

Swali la 7: “Adili alikuwa anaimba tangu ujana wake”. Neno “alikuwa” ni aina gani ya kitenzi?

- A. Kisaidizi
- B. Jina
- C. Kishirikishi
- D. Kitegemezi
- E. Kikuu.

Majibu ya watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	28,5548	90,652	226,775	128,114	127,261	3,903	2,853
Asilimia ya watahiniwa	33.01	10.48	26.21	14.81	14.71	0.45	0.33

Swali lililenga kupima uwezo wa mtahiniwa wa kutambua aina za vitenzi vya Kiswahili. Asilimia 33.01 ya watahiniwa walichagua jibu A “Kisaidizi” ambalo ni jibu sahihi. Asilimia 26.21 walichagua kipotoshi C “Kishirikishi” ambacho si jibu sahihi. Uchaguzi wa kipotoshi hicho unaonesha jinsi watahiniwa walivyoshindwa kutofautisha dhana ya kitenzi kisaidizi na kitenzi kishirikishi. Hali kadhalika watahiniwa walishindwa kutambua mpangilio sahihi wa maneno katika tungo. Kitenzi kisaidizi hutokea kabla ya kitenzi kikuu na ndio maana

neno “alikuwa” ambalo ni kitenzi kisaidizi limetokea kabla ya neno “anaimba” ambalo ni kitenzi kikuu. Katika kanuni za lugha ya Kiswahili, kitenzi kishirikishi hakiwezi kuwa sambamba na kitenzi kingine cha aina yoyote. Hivyo uchaguzi wa vipotoshi B, D na E unadhihirisha kuwa watahiniwa hao hawakuwa na ujuzi wa kutosha kuhusu dhana ya vitenzi visaidizi.

Swali la 8: “Mchungaji alivaa suti maridadi sana.” Katika sentensi hii ni neno lipi limetumika kama kivumishi?

- A. Suti
- B. Alivaa
- C. Maridadi
- D. Mchungaji
- E. Sana.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	131,752	177,782	333,716	98,501	117,607	2,908	2,840
Asilimia ya watahiniwa	15.23	20.55	38.58	11.39	13.59	0.34	0.33

Swali lilitengenye kupima ujuzi wa watahiniwa kuhusu aina za maneno na hasa dhana ya kivumishi. Ni asilimia 38.58 tu ya watahiniwa waliofanya mtihani ndio waliochagua jibu sahihi ambalo ni C “Maridadi”. Uteuzi wa vipotoshi A na D unadhihirisha kuwa watahiniwa walikosa ujuzi wa kutosha kuhusu dhana ya kivumishi kwani vipotoshi hivyo ni nomino na sio vivumishi. Aidha uchaguzi wa kipotoshi E ambao ulifanywa na asilimia 13.59 ya watahiniwa unaonesha kuwa walishindwa kuelewa kuwa neno “sana’ ni kielezi kwavile limetumika kutoa taarifa zaidi kuhusu kivumishi “maridadi.” Asilimia 20.55 ya watahiniwa walichagua jibu B ”Alivaa” ambalo si jibu sahihi. Hali hiyo inaonesha wazi kuwa watahiniwa hao walishindwa kuelewa matakwa ya swali, kwani neno “alivaa” linajidhihirisha wazi kuwa ni tendo na hivyo haliwezi kuwa kivumishi.

Swali la 9: Kitenzi “anapigwa” kipo katika kauli gani?

- A. Kutenda
- B. Kutendewa
- C. Kutendwa
- D. Kutendeka
- E. Kutendesha.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	80,551	243,989	414,353	89,619	31,618	2,618	2,358
Asilimia ya watahiniwa	9.31	28.2	47.9	10.36	3.65	0.3	0.27

Swali lililenga kupima maarifa ya mtahiniwa kuhusu dhana ya utendwa. Asilimia 47.9 ya watahiniwa waliweza kuchagua jibu sahihi ambalo ni C “Kutendwa”. Watahiniwa waliochagua A, D na E walishindwa kuhusisha dhana ya utendwa na umbo -W- lililopo katika kitenzi anapigwa. Aidha watahiniwa waliochagua kipotoshi B “Kutendewa” ambao ni asilimia 28.2 walivutiwa na umbo la –ew-na kulihusisha na dhana ya utendwa wakati neno hilo lipo katika dhana ya utendewa.

Swali la 10: Kisawe cha neno “bahati” ni kipi kati ya maneno yafuatayo?

- A. Tunu
- B. Sudi
- C. Shani
- D. Hiba
- E. Hidaye.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	195,815	159,724	148,006	165,142	186,217	7,356	2,846
Asilimia ya watahiniwa	22.63	18.46	17.11	19.09	21.53	0.85	0.33

Swali lililenga kupima uwezo wa mtahiniwa katika kutumia msamiati. Ni asilimia 18.46 tu ya watahiniwa waliofanya mtihani waliweza kuchagua jibu sahihi ambalo ni B “Sudi”. Asilimia 22.63 ya watahiniwa walichagua A ambalo si jibu sahihi. Watahiniwa hawa walishindwa kutofautisha neno bahati na neno tunu ambalo maana yake ni zawadi, na wala si bahati. Aidha, inawezekana watahiniwa walichanganya suala la kupewa tunu (kuzawadiwa) na kuwa na bahati kwa kudhani kuwa wanaotunukiwa ni wale wenye bahati na hivyo kushindwa kutofautisha maneno hayo.

Kwa ujumla majibu yaliyotolewa katika swali la 10 yanaonesha wazi kuwa watahiniwa hawakuwa na ujuzi wa kutosha wa msamiati wa Kiswahili kwa vile vipotoshi A, D na E vina maana moja ambayo ni kama zawadi. Swali hili ni mionganoni mwa maswali ambayo watahiniwa wengi hawakujibu kabisa kama inavyoonekana kwenye jedwali ambapo watahiniwa 7,356 hawakulijibu wakati watahiniwa 2,846 walichagua jibu zaidi ya moja.

Swali la 11: “Maandishi yanasonicke vizuri.” Sentensi hii ipo katika wakati gani?

- A. Ujao
- B. Uliopita
- C. Mazoea
- D. Uliopo
- E. Timilifu

Majibu ya watahiniwa

Chaguo	A	B	C	D*	E	Wasiojibu	Mengine
Idadi ya watahiniwa	45,626	66,082	62,107	560,295	125,398	2,943	2,655
Asilimia ya watahiniwa	5.27	7.64	7.18	64.77	14.5	0.34	0.31

Swali lililenga kupima uwezo wa mtahiniwa katika kutumia njeo ya wakati. Asilimia 64.77 walichagua D “Uliopo” ambalo ni jibu sahihi kwa kitenzi “yanasonicke” kina umbo “–na-” ambalo ni umbo la wakati uliopo. Uteuzi wa vipotoshi A, B, C na E unaonesha jinsi watahiniwa husika walivyoshindwa kutambua maumbo yanayowakilisha dhana mbalimbali za njeo katika sarufi ya Kiswahili.

Swali la 12: “Makubi ni mtoto wa mjukuu wangu”. Makubi ni nani kwangu?

- A. Kilembwekeza
- B. Kijukuu
- C. Kilembwe
- D. Kitukuu
- E. Mtukuu.

Majibu ya watahiniwa

Chaguo	A	B	C	D*	E	Wasiojibu	Mengine
Idadi ya watahiniwa	99,630	123,884	177,482	403,402	54,683	3,484	2,541
Asilimia ya watahiniwa	11.52	14.32	20.52	46.63	6.32	0.4	0.29

Swali lililenga kupima ujuzi wa mtahiniwa kuhusu matumizi ya msamiati unaoonesha uhusiano wa watu katika jamii. Asilimia 46.63 ya watahiniwa walichagua jibu D “Kitukuu” ambalo ni jibu sahihi. Uchaguzi wa vipotoshi A, B, C na E ulidhihirisha kuwa baadhi ya watahiniwa walikuwa hawajui msamiati sahihi unaoelezea uhusiano wa kindugu katika jamii.

Swali la 13: “Sipendi uongo”. Sentensi hii ipo katika nafsi ipi?

- A. Nafsi ya kwanza wingi
- B. Nafsi ya tatu umoja
- C. Nafsi ya kwanza umoja
- D. Nafsi ya tatu wingi
- E. Nafsi ya pili umoja.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	162,544	111,363	397,177	65,331	122,062	3,722	2,907
Asilimia ya watahiniwa	18.79	12.87	45.91	7.55	14.11	0.43	0.34

Swali lililenga kupima ujuzi wa mtahiniwa katika sarufi ya lugha. Asilimia 45.91 ya watahiniwa walichagua C “Nafsi ya kwanza umoja” ambalo ni jibu sahihi. Uchaguzi wa vipotoshi A, B, D na E unadhihirisha kuwa watahiniwa hawakuwa na ujuzi wa kutosha kuhusu matumizi ya maumbo yanayowakilisha nafsi mbalimbali.

Swali la 14: Neno “poni” lina maana sawa na neno lipi kati ya maneno yafuatayo?

- A. Posho
- B. Rahani
- C. Mali
- D. Mkopo
- E. Pesa.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	279,172	185,838	113,428	199,496	77,401	6,854	2,917
Asilimia ya watahiniwa	32.27	21.48	13.11	23.06	8.95	0.79	0.34

Swali lililenga kupima uwezo wa mtahiniwa katika matumizi ya msamiati wa Kiswahili sanifu. Asilimia 21.48 ya watahiniwa walichagua jibu B “Rahani” ambalo ndilo jibu sahihi. Watahiniwa 279,172 sawa na asilimia 32.27 walichagua kipotoshi A “Posho” ambacho si jibu sahihi na huenda walifanya hivyo kwa sababu walifananisha neno “posho” na “poni” kwa kuwa yote yanaanza na -po-. Hii inaonesha wazi kuwa watahiniwa husika hawakuwa na ujuzi wa msamiati huo kwani hata uchaguzi wa vipotoshi C “Mali”, D “Mkopo” na E “Pesa” unadhihirisha watahiniwa kutokuwa na ujuzi wa msamiati kwani maneno hayo hutumika mara kwa mara katika miktadha mbalimbali lakini hawakuweza kuyatofautisha na neno “poni”. Aidha watahiniwa 6,854 hawakujibu kabisa swali hilo wakati watahiniwa 2,917 walichagua jibu zaidi ya moja ikionesha kuwa hawakuwa na ujuzi stahiki.

Swali la 15: Shuleni kwetu kuna upungufu wa _____. Ni neno lipi hukamilisha tungo hiyo kwa usahihi?

- A. Thamani
- B. Thamini
- C. Dhamini
- D. Zamani
- E. Samani

Majibu ya watahiniwa

Chaguo	A	B	C	D	E*	Wasiojibu	Mengine
Idadi ya watahiniwa	302,336	53,346	73,481	77,917	351,092	3,603	3,331
Asilimia ya watahiniwa	34.95	6.17	8.49	9.0	40.58	0.42	0.39

Swali lililenga kupima uwezo wa mtahiniwa katika utumizi wa lugha. Watahiniwa 351,092 sawa na asilimia 40.58 walichagua E “Samani” ambalo ndilo jibu sahihi. Watahiniwa wengi pia (302,336) walichagua kipotoshi A “Thamani” ambalo sio jibu sahihi jambo linaloonesha kuwa walikosa maarifa ya kisemantikia ya Kiswahili. Watahiniwa hao walivutiwa na neno “Thamani”

kwa kuwa matamshi yake yanataka kufanana na “Samani” ingawa maneno hayo yana maana tofauti. Athari ya kimatamshi zinaweza pia kuwa zilichangia kwa watahiniwa waliochagua kipotoshi D “zamani” badala ya “samani”.

Swali la16: “Mtoto ametengeneza toroli ya mti” Wingi wa sentensi hii ni upi?

- A. Watoto wametengeneza toroli za miti
- B. Watoto wametengeneza matoroli ya mti
- C. Watoto ametengeneza matoroli ya miti
- D. Watoto wametengeneza toroli za miti
- E. Watoto wametengeneza matoroli ya miti

Majibu ya watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	158,683	135,610	120,324	59,697	384,612	3,122	3,058
Asilimia ya watahiniwa	18.34	15.68	13. 91	6.9	44.46	0.36	0.35

Swali lililenga katika kupima ujuzi wa mtahiniwa katika mada ya upatanisho wa kisarufi. Asilimia 18.34 walichagua jibu A “Watoto wametengeneza toroli za miti” ambalo ndilo jibu sahihi. Watahiniwa 384,612 ambaao ni sawa na asilimia 44.46 walichagua kipotoshi E “Watoto wametengeneza matoroli ya miti” hali inayoonesha kuwa walikosa maarifa ya dhana ya umoja na wingi hasa kuhusu neno “toroli” ambalo ni nomino isiyokuwa na umoja na wingi katika upatanisho wa kisarufi. Uchaguzi wa vipotoshi B, C na D unaonesha kuwa watahiniwa walishindwa kuiweka dhana ya wingi pale ilipohitajika kwa mfano matoroli badala ya toroli, ametengeneza badala ya wametengeneza na mti badala ya mti hivyo kushindwa kupata upatanisho wa kisarufi ulio sahihi.

Swali la 17: “Muda mfupi atakuwa anaingia uwanjani.” Sentensi hii ipo katika wakati gani?

- A. Uliopo
- B. Uliopita
- C. Wa mazoea
- D. Ujao
- E. Timilifu

Majibu ya watahiniwa

Chaguo	A	B	C	D*	E	Wasiojibu	Mengine
Idadi ya watahiniwa	194,364	69,510	86,871	417,631	92,272	2,140	2,318
Asilimia ya watahiniwa	22.47	8.03	10.04	48.28	10.67	0.25	0.27

Swali lililenga katika kupima ujuzi wa mtahiniwa katika matumizi ya njeo ya wakati. Asilimia 48.28 ya watahiniwa walichagua D “Ujao” ambalo ndilo jibu sahihi. Asilimia 22.47 walichagua kipotoshi A “Uliopo” ambacho sio jibu sahihi. Watahiniwa hao walikosa uelewa wa maumbo mbalimbali yanayowakilisha dhana ya njeo katika Sarufi ya Kiswahili. Aidha uchaguzi wa vipotoshi B, C na E unaonesha kuwa watahiniwa hao walishindwa kuelewa kuwa kitenzi kisaidizi ambacho hutangulia kitenzi kikuu, huonesha njeo ya wakati. Mfano kitenzi kisaidizi “atakuwa” kina kiambishi -ta- ambacho ni kiambishi cha njeo ya wakati ujao hivyo kuonesha kuwa tendo hilo linatarajiwa kutendeka.

Swali la 18: “Ni neno lipi kati ya haya yafuatayo halilandani na mengine?

- A. Fikiri
- B. Dodosa
- C. Uliza
- D. Hoji
- E. Saili.

Majibu ya Watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	161,786	268,671	63,156	45,207	321,688	2,229	2,369
Asilimia ya watahiniwa	18.7	31.06	7.3	5.23	37.18	0.26	0.27

Swali lililenga kupima uelewa wa mtahiniwa katika matumizi ya msamiati. Asilimia 18.7 walichagua jibu A “Fikiri” ambalo ndilo jibu sahihi. Watahiniwa 321,688 ambaao ni sawa na asilimia 37.18 walichagua kipotoshi E “Saili” ambacho sio jibu sahihi. Watahiniwa hao walishindwa kuhusisha kipotoshi E na vipotoshi B, C, D kwamba yote ni maneno yenye mfanano wa kimaana katika kipengele cha kutaka kupata taarifa ijapokuwa katika mipangilio tofauti.

Swali la 19: Juma aliondoka hivi punde. Maneno “hivi punde” yana maana ipi?

- A. Haraka
- B. Muda mrefu
- C. Karibuni
- D. Kwa pupa
- E. Kwa haraka.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	103,641	155,320	458,835	53,079	89,314	2,589	2,328
Asilimia ya watahiniwa	11.98	17.95	53.04	6.14	10.32	0.3	0.27

Swali lililenga kupima uwezo wa mtahiniwa katika kutumia aina ya maneno na hasa vielezi. Asilimia 53.04 ya watahiniwa waliofanya mtihani wa Kiswahili walichagua jibu C “Karibuni” ambalo ndilo jibu sahihi. Watahiniwa 155,320 sawa na asilimia 17.95 walichagua kipotoshi B “Muda Mrefu”. Watahiniwa hao walichanganya njeo ya wakati iliyotumika katika kitendo “aliondoka” bila ya kuzingatia kuwa matakwa ya swali yalijikita katika maneno “hivi punde” ambayo maana yake ni “karibuni.” Asilimia 11.98 ya watahiniwa walichagua kipotoshi A “Haraka” na asilimia 10.32 walichagua E “Kwa haraka” hali inayoonesha kuwa walishindwa kutofautisha maana ya maneno hayo na maneno “hivi punde”.

Swali la 20: Neno lipi ni kisawe cha neno adili?

- A. Ujinga
- B. Wema
- C. Uovu
- D. Ujasiri
- E. Ukatili.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	80,447	414,361	141,218	120,519	100,869	4,585	3,107
Asilimia ya watahiniwa	9.3	47.9	16.32	13.93	11.66	0.53	0.36

Swali lililenga kupima uelewa wa mtahiniwa kuhusu visawe vyta maneno. Asilimia 47.9 ya watahiniwa walichagua jibu B “Wema” ambalo ndilo jibu

sahihi. Watahiniwa 141,218 walichagua kipotoshi C “Uovu” ambalo ni kinyume cha neno “Wema” hali inayoashiria kuwa ama hawakuelewa matakwa ya swali au hawakuwa na uelewa unaotakiwa wa visawe sahihi nya maneno. Uchaguzi wa vipotoshi A, D na E ulidhihirisha pia kuwa baadhi ya watahiniwa hawakuwa na ujuzi wa visawe sahihi nya maneno. Aidha watahiniwa hao walishindwa kuelewa maana ya neno ‘adili’ ili kuweza kupata kisawe sahihi.

2.2 Sehemu B: Lugha ya Kifasihi

Swali la 21: “Mwanzo wa ngoma ni lele.” Methali inayofanana na hii kati ya hizi zifuatazo ni ipi?

- A. Dawa ya moto ni moto
- B. Dalili ya mvua ni mawingu
- C. Dira ya binadamu ni kichwa
- D. Dawa ya jipu ni kulipasua
- E. Mtoto wa nyoka ni nyoka.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	119,725	415,204	130,123	71,603	121,373	3,914	3,164
Asilimia ya watahiniwa	13.84	47.99	15.04	8.28	14.03	0.45	0.37

Swali lililenga kupima uelewa wa mtahiniwa kuhusu tanzu za semi na hasa methali. Asilimia 47.99 ya watahiniwa walichagua jibu B “Dalili ya Mvua ni Mawingu” ambalo ndilo jibu sahihi. Asilimia 15.04 ya watahiniwa waliochagua kipotoshi C “Dira ya binadamu ni Kichwa” walishindwa kuelewa kuwa neno “dira” ni njia na kamwe haiwezi kuwa na maana sawa na “Mwanzo wa ngoma ni lele” ambayo huendana na “Dalili za mvua ni mawingu”. Methali hizo huashiria jambo fulani hutokea baada ya jambo lingine kutokea.

Swali la 22: “Akutendaye mtende usimche akutendaye.” Methali hii inatoa funzo gani?

- A. Mwovu akomeshwe kwa adhabu kali
- B. Akufanyiae maovu usimche
- C. Mwovu akwepwe kwa kutenda
- D. Anayekutenda usilipize kisasi
- E. Mwovu akwepwe kwa kutendwa.

Majibu ya watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	153,611	231,674	70,615	349,905	52,102	4,273	2,926
Asilimia ya watahiniwa	17.76	26.78	8.16	40.45	6.02	0.49	0.34

Swali lililenga kupima uelewa wa mtahiniwa kuhusu methali na mafunzo yatokanayo na methali hizo. Ni asilimia 17.76 tu ya watahiniwa waliofanya mtihani wa Kiswahili ndio waliochagua A “mwovu akomeshe kwa adhabu kali” ambalo ndilo jibu sahihi. Watahiniwa 349,905 sawa na asilimia 40.45 walichagua kipotoshi D “Anayekutendea usilipize kisasi” ambalo sio jibu sahihi. Inawezekana watahiniwa hao walichagua jibu hilo kwa kuhusianisha swali na dhana ya imani isemayo “Akupigaye shavu la kushoto mgeuzie na la kulia.” Aidha watahiniwa wengine walichanganya methali hiyo na ile isemayo, “Akunyang’anyaye kanzu yako mwachie na joho lako.” Hivyo walishindwa kuelewa kuwa methali waliyoulizwa ilikuwa inaelekeza kuwa akutendaye mabaya/maovu nawe umkomeshe ili asidiriki kukutendea tena ubaya na kamwe sio wa kumkwepa au kumwacha.

Swali Ia 23: “Uzuri wa mkakasi ndani _____. ” Ni kifungu kipi kati ya vifuatavyo kinakamilisha methali hiyo?

- A. kuna mti laini
- B. kipande cha mdalasini
- C. kipande cha mti
- D. ni mti mkavu
- E. kipande laini.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	204,529	190,389	235,460	138,316	88,881	4,630	2,901
Asilimia ya watahiniwa	23.64	22.01	27.22	15.99	10.27	0.54	0.34

Swali lililenga kupima uelewa wa mtahiniwa kuhusu ukamilishaji wa methali aliyopewa. Asilimia 27.22 ya watahiniwa walichagua C “Kipande cha mti” ambalo ndilo jibu sahihi. Watahiniwa 204,529 sawa na asilimia 23.64 waliochagua A “kuna mti laini” walikuwa na uelewa kidogo wa methali hiyo na walitambua kuwa neno mti ni mionganini mwa maneno yaliyopo katika ukamilishaji wa methali hiyo. Hata hivyo hawakuwa na uelewa sahihi na hivyo kuchagua jibu lisilo sahihi kwa kuvutiwa na kuwepo kwa neno “mti” katika kipotoshi hicho.

Aidha, watahiniwa 190,389 sawa na asilimia 22.01 walichagua B “kipande cha mdalasini” ambao nao wanaonekana kuvutiwa na uwepo wa neno kipande bila kusoma kwa umakini ni kipande cha nini. Uchaguzi wa vipotoshi D na E unadhihirisha kuwa watahiniwa hawakuwa na uelewa wa matakwa ya swali. Swali hilo lilitarajija kuwa mionganoni mwa maswali ambayo watahiniwa wangeweza kuyajibu kwa usahihi kwa kuwa methali hiyo hutumika mara kwa mara katika jamii.

Swali la 24: Msemo upi kati ya ifuatayo unakamilisha sentensi, “Kinjekitile alijaribu _____ lakini baadaye hakuitekeleza.”

- A. kuweka hadhari
- B. kuweka nadhiri
- C. kuweka hadhira
- D. kuweka nadharia
- E. kuweka nadhari.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	181,854	295,113	149,458	169,380	62,506	3,842	2,953
Asilimia ya watahiniwa	21.02	34.11	17.28	19.58	7.23	0.44	0.34

Swali lililenga katika kupima uelewa wa mtahiniwa kuhusu matumizi ya misemo mbalimbali ya Kiswahili. Asilimia 34.11 ya watahiniwa walichagua jibu B “kuweka nadhiri” ambalo ndilo jibu sahihi. Uchaguzi wa vipotoshi A na D kwa asilimia 21.02 na asilimia 19.58 unadhihirisha kuwa watahiniwa hao walishindwa kuelewa maana ya neno “hadhari” ambalo linamaanisha tahadhari na neno “nadharia” ambalo linamaanisha maelezo au mawazo. Jumla ya watahiniwa 149,458 walichagua kipotoshi C “hadhira” ambacho kinamaanisha wasikilizaji. Hivyo uchambuzi unaonesha kuwa watahiniwa hawakuweza kutambua kuwa maneno yote hayo yaliyowekwa kwenye vipotoshi yana maana tofauti kabisa na neno “nadhiri” ambalo maana yake ni ahadi.

Swali la 25: Tegua kitendawili kisemacho, “Atembeapo kila mara huringa hata kama kuna adui.”

- A. Bata
- B. Konokono
- C. Kobe
- D. Kanga
- E. Kinyonga

Majibu ya Watahiniwa

Chaguo	A	B	C	D	E*	Wasiojibu	Mengine
Idadi ya watahiniwa	55,771	75,860	52,113	30,576	643,290	2,344	5,152
Asilimia ya watahiniwa	6.45	8.77	6.02	3.53	74.36	0.27	0.6

Swali lililenga kupima uelewa wa mtahiniwa kuhusu semi na hasa vitendawili. Asilimia 74.36 ya watahiniwa walichagua E “Kinyonga” ambalo ndilo jibu sahihi. Swali la 25 ni mojawapo ya maswali yaliyojibiwa vizuri na watahiniwa wengi kwa sababu linaonesha kuwa walikuwa na uelewa wa kitendawili hicho ambacho hutumika mara kwa mara. Asilimia 24.77 ya watahiniwa walichagua kati ya vipotoshi A, B, C na D hali inayoonesha kuwa watahiniwa husika hawakuwa na uelewa wa kutosha kuhusu vitendawili na hususan kitendawili walichoulizwa katika swali hili.

Swali la 26: “Siku hizi siri za mafisadi zimeanikwa juani”. Usemi “kuanikwa juani” una maana ipi kati ya hizi zifuatazo?

- A. Kuelezwwa waziwazi
- B. Kusemwa hadharani
- C. Kusemwa nje ya kikao
- D. Kuelezwwa hadharani
- E. Kusemwa jukwaani

Majibu ya watahiniwa

Chaguo	A	B	C	D*	E	Wasiojibu	Mengine
Idadi ya watahiniwa	23,5476	373,578	76,118	131,281	42,531	3,155	2,967
Asilimia ya watahiniwa	27.22	43.18	8.8	15.18	4.92	0.36	0.34

Swali lililenga kupima uwezo wa watahiniwa kuhusu matumizi ya semi katika lugha ya Kiswahili. Asilimia 15.18 ya watahiniwa walichagua jibu D ambalo lilikuwa linaelezea usemi “kuanikwa juani” kuwa ni sawa na “kuelezwwa hadharani”. Jibu hilo lilikuwa ni jibu sahihi kwa sababu kuelezwwa hadharani ni kutoa maelezo au ufanuzi kuhusu jambo fulani katika mkusanyiko wa watu wengi. Hivyo, “kuanikwa juani” inamaanisha kuelezwwa hadharani.

Watahiniwa 373,578 sawa na asilimia 43.18 walichagua kipotoshi B “Kusemwa hadharani” kunakomaanisha kutamka bila kutoa ufanuzi ambalo sio jibu sahihi. Watahiniwa waliochagua vipotoshi A, C na E ambayo

yalikuwa si majibu sahihi, walishindwa kutofautisha kati ya kuelezwwa kwa jambo hadharani na kuelezwwa waziwazi. Kuelezwwa waziwazi kunaweza kuwa mbele ya watu au hata ndani ya nyumba. Kusemwa nje ya kikao kwaweza kuhusisha au kutohusisha hadhira. Kusemwa jukwaani kunaweza kufanyika bila hadhira au hadhira kutokuhusishwa. Hivyo uchaguzi wa vipotoshi A, B, C na E unaonesha kuwa watahiniwa hawakuwa na uelewa wa kutosha kuhusu tofauti hizo.

Swali la 27: Methali ipi kati ya zifuatazo ina maana sawa na hii isemayo “Meno ya mbwa hayaumani”

- A. Mwana kidonda, mjukuu kovu
- B. Akipenda chongo, huita kengeza
- C. Damu nzito, kuliko maji
- D. Heri mrama, kuliko kuzama
- E. Maneno matupu, hayavunji mfupa

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	115,540	93,116	316,864	67,947	263,675	4,399	3,565
Asilimia ya watahiniwa	13.36	10.76	36.63	7.85	30.48	0.51	0.41

Swali lilikuwa linapima uwezo wa watahiniwa kutambua methali iliyo sawa na “Meno ya mbwa hayaumani”. Asilimia 36.63 ya watahiniwa walijibu swalii kwa usahihi kwa kuchagua jibu C “Damu nzito kuliko maji”. Watahiniwa 263,675 sawa na asilimia 30.48 walichagua kipotoshi E “Maneno matupu, hayavunji mfupa” ambayo inamaanisha kusema bila kutenda hakuwezi kukamilisha jambo tofauti na maana ya methali waliyopewa.

Waliochagua vipotoshi A, B na D ambavyo si majibu sahihi ya swali, walishindwa kuifananisha methali waliyopewa na maana yake kuwa wenyewe kuhusiana hawawezi kutendeana ubaya. Watahiniwa waliochagua vipotoshi hivi kwa ujumla walikuwa ni asilimia 31.97 ambaa walikosa ujuzi wa kuchambua vitu vinavyofanana na vile visivyofanana.

Swali la 28: “Tatizo la ufisadi limeota mizizi katika nchi yetu”. Usemi “kuota mizizi” una maana ipi?

- A. Kuibuka
- B. Kuchipuka
- C. Kushamiri
- D. Kuongezeka
- E. Kuenea

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	111,367	130,042	233,964	198,307	183,549	4,444	3,433
Asilimia ya watahiniwa	12.87	15.03	27.04	22.92	21.22	0.51	0.4

Swali hili lilikuwa linapima ufaamu wa matumizi ya semi balimbala za Kiswahili ambapo asilimia 27.04 ya watahiniwa ndio waliojibu swali kwa usahihi kwa kuchagua jibu C lililoonisha kuwa semi ‘kuota mizizi’ ni sawa na “kushamiri” ikiwa na maana ya kuongezeka kwa jambo kwa kasi kubwa. Watahiniwa 198,307 sawa na asilimia 22.92 walichagua kipotoshi D “kuongezeka”. Neno kuongezeka liliwavutia watahiniwa hao lakini walisahau kuwa maneno “kuota mizizi” yanaonesha msisitizo kuwa jambo hilo linajitokeza kwa kasi kubwa wakati neno “kuongezeka” halioneshi ukubwa wa ongezeko kwani linaweza kutumika hata kwa ongezeko dogo la jambo fulani.

Asilimia 12.87 ya watahiniwa waliochagua kipotoshi A “Kuibuka” walishindwa kuelewa maana ya neno hilo ambayo ni kutokea kwa jambo bila kutarajiwa. Aidha asilimia 15.03 ya watahiniwa waliochagua kipotoshi B hawakuelewa kuwa maana ya neno “kuchipuka” ni kuonekana juu ya ardhi. Uteuzi wa vipotoshi D na E unaonesha kwamba watahiniwa husika walikosa ujuzi wa kutambua maana sahihi ya usemi huo kwa kushindwa kuvitofautisha vipotoshi hivyo na maana ya nahau kama utanzu wa semi za Kiswahili.

Swali Ia 29: Tegua kitendawili kifuatacho “Kondoo wangu kachafua njia nzima.”

- A. Konokono
- B. Jongoo
- C. Tandu
- D. Mjusi
- E. Kinyonga

Majibu ya watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	436,347	178,268	136,418	54,613	52,124	4,317	3,019
Asilimia ya watahiniwa	50.44	20.61	15.77	6.31	6.03	0.5	0.35

Swali lilikuwa linapima uwezo wa watahiniwa kuunda dhana inayowiana na kitendawili hicho kwa kuhusianisha na mazingira ya semi husika. Watahiniwa 436,347 sawa na asilimia 50.44 waliweza kuchagua jibu sahihi ambalo ni

A “Konokono”. Asilimia 20.61 walichagua B “Jongoo” na asilimia 15.77 walichagua C “Tandu” ambao wote ni wadudu wanaotambaa na huweza kuacha alama wanapopita lakini ni tofauti na konokono ambaye huacha utandu kila anakopita. Hivyo watahiniwa hao pamoja na wale waliochagua vipotoshi D na E walishindwa kuunda dhana ya swali iliyowataka kutambua tofauti ya wadudu wanaotambaa na wale wanaoacha utando kila wanakopita.

Swali la 30: “Ntandu alikuwa na kichwa cha panzi”. Msemo “kichwa cha panzi” una maana ipi?

- A. Msikivu sana
- B. Msahaulifu sana
- C. Ana utambuzi
- D. Ana kumbukumbu
- E. Mtiiifu sana

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	137,194	361,545	103,476	178,063	76,464	4,978	3,386
Asilimia ya watahiniwa	15.86	41.79	11.96	20.58	8.84	0.58	0.39

Swali lilikuwa linapima uwezo wa mtahiniwa wa kuchambua misemo mbalimbali na matumizi yake katika mazingira au muktadha. Asilimia 41.79 ya watahiniwa walijibu swalii kwa usahihi kwa kuonesha maana halisi ya msemo “kichwa cha panzi” ambayo ni chaguzi B “msahaulifu sana”. Asilimia 20.58 walichagua kipotoshi D “Ana kumbukumbu” jibu ambalo halikuwa sahihi na lilikuwa ni kinyume na jibu sahihi “msahaulifu sana”. Waliochagua vipotoshi A na C walishindwa kufafanua maana ya msemo huo kutokana na vipotoshi hivyo vyote kuhusisha milango ya fahamu. Aidha watahiniwa waliochagua kipotoshi E hawakuwa na uelewa wa nahau hiyo. Kilichohitajika ili kuweza kujibu swalii kwa usahihi ni uelewa wa nahau hiyo.

2.3 Sehemu C: Ufahamu

Katika sehemu hii watahiniwa walitakiwa kusoma kifungu cha habari na kujibu maswali yaliyotokana na kifungu hicho. Kifungu walichopewa kilisomeka kama ifuatavyo:

Uuzaji wa mazao ni tendo la kubadilisha mazao kwa fedha. Mkulima anampa mtu mwagine mazao yake ili yeye apewe fedha. Uuzaji huu unaweza kufanywa na mkulima mwenyewe au dalali. Kituo kikubwa

cha kuuzia mazao haya ni soko au gulio. Serikali huwa inawashauri wakulima kuanzisha vyama vya ushirika. Vyama hivi vitakuwa na kazi ya kununua mazao ya wakulima na kuyauza ndani na nje ya nchi. Tatizo kubwa la vyama vya ushirika ni ile tabia ya kukopa mazao kwa wakulima halafu kuyauza ndipo ipatikane fedha ya kuwalipa wakulima. Mfumo huu unatakiwa uwe unaratibiwa vizuri na wakulima, kwani mali bila daftari hupotea bila habari.

Siku hizi kuna soko huria. Watu binafsi hujitokeza kununua mazao kwa bei nzuri na hulipa fedha kwa wakati huo huo. Kwa njia hii huwasaidia wakulima kupata soko la mazao yao. Hata hivyo, wakulima wanapaswa kuwa makini kwa kuwa wanunuvi wengine ni matapeli. Mashambega hawa hufanya hila kwa kutumia mizani zisizo sahihi na hivyo wakulima huambulia fedha kichele tu. Hali hii huwaletea simanzi wakulima, lakini pamoja na masononeko hayo, kwa kuwa walanguzi hutoa pesa papo kwa papo, wakulima wengi huona bora kuwauzia walanguzi kuliko kuikopesha serikali. Wahenga walisema heri kenda kuliko kumi nenda uje.

Swali la 31: Kichwa cha habari kinachofaa kwa habari uliyosoma ni kipi?

- A. Soko la mazao
- B. Mazao na walanguzi
- C. Biashara isiyolipa
- D. Biashara ya mazao
- E. Kubadilisha mazao

Majibu ya watahiniwa

Chaguo	A	B	C	D*	E	Wasiojibu	Mengine
Idadi ya watahiniwa	262,657	94,100	87,063	235,600	177,317	4,545	3,824
Asilimia ya watahiniwa	30.36	10.88	10.06	27.23	20.5	0.53	0.44

Swali lilikuwa linapima ufahamu wa mtahiniwa baada ya kusoma kifungu cha habari. Asilimia 27.23 ya watahiniwa waliweza kujibu swali kwa usahihi kwa kuchagua kichwa cha habari ambacho ni D “Biashara ya mazao” kutokana na usomaji wa makini, uelewa na uwezo wa kuyatambua mawazo makuu katika habari waliyosoma. Asilimia 30.36 walichagua kipotoshi A kwavile hawakuwa na uelewa kuwa soko la mazao linahusisha mkusanyiko wa wauzaji wengi wanaouza bidhaa rejareja. Hivyo walishindwa kuelewa kuwa kifungu hicho cha habari kilihusisha biashara ya mazao ya jumla pamoja na soko huria. Uchaguzi wa vipotoshi B, C na E ulifanywa na watahiniwa ambaa walishindwa kutambua kuwa vipotoshi hivyo havitoi muhtasari wa mawazo makuu ya habari waliyopewa.

Swali la 32: Neno “simanzi” kama lilivyotumika katika habari hii lina maana **tofauti na lipi?**

- A. Masononeko
- B. Mawazo
- C. Majonzi
- D. Masikitiko
- E. Huzuni

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	272,234	191,909	144,698	126,328	121,919	4,539	3,479
Asilimia ya watahiniwa	31.47	22.18	16.73	14.6	14.09	0.52	0.4

Swali hili lilikuwa linapima ufahamu wa kusoma na kuelewa maana ya maneno yaliyotumika katika habari. Asilimia 22.18 ya watahiniwa walijibu swali kwa usahihi kwani waliweza kutofautisha neno “simanzi” na “mawazo” kama lilivyotumika katika habari. Asilimia 31.47 walichagua kipotoshi A kwa kuwa walikosa ujuzi wa kutambua neno “Masononeko” lilivyotumika katika kifungu cha habari maana yake ni sawasawa na neno “simanzi”. Hivyo watahiniwa walitafsiri matakwa ya swali tofauti na jinsi ilivyotakiwa. Aidha uchaguzi wa vipotoshi C, D na E unaonesha kuwa watahiniwa hawakuelewa matakwa ya swali kwani badala ya kutaja neno lenye maana tofauti na “simanzi” walionesha kisawe cha neno hilo.

Swali la 33: Vyama vya ushirika vinahitaji kuwa na nini?

- A. Pesa taslimu
- B. Utaratibu mzuri
- C. Utunzaji kumbukumbu
- D. Kuondoa matapeli
- E. Udhibiti mzuri

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	236,176	268,711	165,355	129,310	58,050	4,779	2,725
Asilimia ya watahiniwa	27.3	31.06	19.11	14.95	6.71	0.55	0.31

Swali lilikuwa linapima ufahamu wa kusoma kwa makini kifungu cha habari. Ni asilimia 31.06 pekee ya watahiniwa ndio walioweza kujibu swali kwa usahihi kwa kuchagua jibu B “Utaratibu mzuri” kwasababuaya ya kwanzailikuwa inajitosheleza kueleza jambo lililotakiwa katika uimarishaji wa vyama vya ushirika. Watahiniwa waliochagua vipotoshi A, C, D na E walikosa ujuzi wa kusoma kwa makini na kupata ufahamu kutoka katika kifungu walichopewa. Aidha watahiniwa waliochagua kipotoshi A amba ni asilimia 27.3 walichanganywa na neno ‘pesa’ kwani walifikiri vyama vya ushirika huhitaji fedha ili kuviendesha na kuviimarisha.

Swali Ia 34: “Fedha kichele”. Nahau hii ina maana ipi?

- A. Fedha kidogo
- B. Fedha kiasi
- C. Fedha ndogondogo
- D. Fedha taslimu
- E. Fedha waziwazi

Majibu ya watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	502,594	82,530	138,636	83,108	53,189	2,758	2,291
Asilimia ya watahiniwa	58.1	9.54	16.03	9.61	6.15	0.32	0.26

Swali lilikuwa linapima maarifa ya mtahiniwa kuhusu semi za Kiswahili. Asilimia 58.1 walijibu swali kwa usahihi kwa kuchagua jibu A “Fedha kidogo” kwa kuwa na maarifa na utanzu wa semi hasa nahau. Aidha, ni semi ambayo imezoleka katika jamii. Watahiniwa waliochagua vipotoshi B, C na D walikosa maarifa kuhusu maana zinazowakilishwa na semi za Kiswahili hasa nahau. Aidha watahiniwa walipotoshwa na maneno “kidogo”, “kiasi”, “ndogondogo” na “taslimu” ambayo yalikuwa na mfanano kwa kuwa yote yanaelezea kuhusu kiasi cha fedha.

Swali Ia 35: Kisawe cha neno tapeli ni kipi?

- A. Mlanguzi
- B. Mhujumu
- C. Fisadi
- D. Mlaghai
- E. Mnyonyaji

Majibu ya watahiniwa

Chaguo	A	B	C	D*	E	Wasiojibu	Mengine
Idadi ya watahiniwa	152,932	81,277	273,938	198,371	154,558	1,669	2,361
Asilimia ya watahiniwa	17.68	9.4	31.67	22.93	17.87	0.19	0.27

Swali ilikuwa linapima maarifa ya mtahiniwa kuhusu maana ya misamiati ya Kiswahili sanifu. Asilimia 22.93 ya watahiniwa walijibu swali kwa usahihi kutokana na maarifa waliyokuwa nayo na hivyo walichagua D “Mlaghai” ambalo ndilo maana sahihi ya neno ‘tapeli’. Jumla ya watahiniwa 273,938 sawa na asilimia 31.67 walichagua C “Fisadi” ambalo si jibu sahihi. Watahiniwa hao walivutika na kipotoshi hicho kwa kuwa ujisadi unahuishisha kujipatia mali kwa njia zisizo sahihi hivyo watahiniwa walishindwa kutofautisha neno hilo na neno “tapeli”. Aidha, neno “Fisadi” linaweza pia kuwa liliwavutia zaidi watahiniwa kwa kuwa ni neno lililo na mashiko katika jamii zetu ambalo hivi sasa linalotumika sana. Watahiniwa waliochagua vipotoshi A “Mlanguzi” na E “Mnyonyaji”, walikosa maarifa ya kuwawezesha kufahamu maana za misamiati na hasa ikizingatiwa kuwa maneno hayo yanahuiana ingawa yana maana tofauti.

Swali la 36: Methali “Heri kenda shika kuliko kumi nenda uje,” inatoa funzo gani?

- A. Tuone umuhimu wa kuwa nacho
- B. Kidogo tulichonacho kitatufaa zaidi
- C. Kuthamini kidogo tunachopata
- D. Turidhike na chetu si cha jirani
- E. Kuthamini mali tuliyonayo.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	91,487	243,717	201,491	226,924	94,876	4,243	2,368
Asilimia ya watahiniwa	10.58	28.17	23.29	26.23	10.97	0.49	0.27

Swali ilikuwa linapima matumizi ya semi za Kiswahili. Asilimia 23.29 walijibu swali kwa kuchagua jibu C “Kuthamini kidogo tunachopata” ambalo ni jibu sahihi. Watahiniwa hao walikuwa wanajua matumizi sahihi ya methali hiyo. Watahiniwa waliochagua vipotoshi A, B, D na E walikosa maarifa kuhusu maana inayowakilishwa na semi za Kiswahili hasa methali.

Swali la 37: Katika habari ulioisoma jamii inaaswa kuhusu nini?

- A. Umuhimu wa kuorodhesha mali
- B. Umuhimu wa kumbukumbu katika biashara
- C. Umuhimu wa kutunza biashara ndani ya daftari
- D. Umuhimu wa biashara kuorodheshwa wazi
- E. Umuhimu kwa mfanyabiashara kuwa na daftari.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	106,475	284,981	178,175	73,495	212,943	5,948	3,089
Asilimia ya watahiniwa	12.31	32.94	20.6	8.5	24.61	0.69	0.36

Swali lilikuwa linapima tathmini ya uelewa wa watahiniwa kuhusu habari. Asilimia 32.94 walijibu swal kwa kuchagua jibu B “umuhimu wa kumbukumbu katika biashara” ambalo ni sahihi. Watahiniwa hao waliweza kuisoma habari na kuelewa dhima yake kwa jamii. Watahiniwa waliochagua vipotoshi A, C, D na E walipotoshwa na dhana ya ‘umuhimu’ iliyotumika katika kila kipotoshi.

Swali la 38: Neno lipi kati ya yafuatayo ni kinyume cha neno “hila”?

- A. Udanganyifu
- B. Ughilibu
- C. Uungwana
- D. Ujanja
- E. Unadhifu.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	273,208	110,956	241,424	133,381	97,639	5,209	3,289
Asilimia ya watahiniwa	31.58	12.83	27.91	15.42	11.29	0.6	0.38

Swali lilikuwa linapima uwezo wa mtahiniwa wa kuunda dhana iliyokinyume na neno “hila”. Asilimia 27.91 walijibu swal kwa usahihi kwa kuchagua jibu C. Watahiniwa husika waliweza kuunda dhana iliyokinyume na neno “hila” ambalo ni “uungwana”. Neno “uungwana” lilikuwa na tofauti kubwa ya kimaana ukilinganisha na vipotoshi vingine vya swali hilo. Kipotoshi A “udanganyifu” kilichaguliwa kwa asilimia 31.58 ambayo ni kubwa zaidi

kuliko majibu mengine yote kwasababu kina mfanano mkubwa na dhana ya neno “hila”. Hata hivyo swali liliwataka watambue kinyume chake na si kuchagua neno la kufanana. Kipotoshi B, D na E vilichaguliwa kutokana na uelewa mdogo wa watahiniwa kuhusu maana za misamiati.

Swali la 39: Neno “dalali” kama ilivyotumika katika habari hii lina maana gani?

- A. Wakili
- B. Mnadi
- C. Mkopeshaji
- D. Muuzaji
- E. Mnunuzi.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	124,883	199,890	140,065	214,026	177,893	5,109	3,240
Asilimia ya watahiniwa	14.44	23.11	16.19	24.74	20.56	0.59	0.37

Swali lilikuwa linapima matumizi ya misamiati kama ilivyotumika katika habari. Asilimia 23.11 ya watahiniwa walijibu kwa usahihi kwa kuchagua jibu B “Mnadi” ambalo lilikuwa tofauti kabisa na vipotoshi viliyotolewa. Aidha watahiniwa waliochagua vipotoshi A, C, D na E walishindwa kumtofautisha mtu asiyekuwa na mali yake (dalali) na yule mwenye mali yake. Aidha walishindwa kutofautisha maana ya “wakili” anayemtetea mtu mahakamani; “mkopeshaji” wa hela; “muuzaji” wa mali ili apate hela; na “mnunuzi” anayetumia hela ili kupata mali.

Swali la 40: Funzo muhimu zaidi ulilolipata katika habari uliyosoma linawakilishwa na methali ipi?

- A. Mali bila daftari hypotea bila habari
- B. Biashara haigombi
- C. Baniani mbaya kiatu chake dawa
- D. Banda likikushinda jenga kibanda
- E. Haba na haba, hujaza kibaba.

Majibu ya watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	548,595	83,585	92,367	54,530	78,444	4,245	3,340
Asilimia ya watahiniwa	63.41	9.66	10.68	6.3	9.07	0.49	0.39

Swali lilikuwa linapima tathmini ya uelewa wa watahiniwa kuhusu mafunzo yatokanayo na methali. Asilimia 63.41 ya watahiniwa walielewa habari na kuweza kulinganisha funzo litokanalo na habari hiyo kuwa ni ‘A’ “Mali bila daftari hypotea bila habari”. Aidha, kipotoshi “C” kilichaguliwa kwa asilimia 10.68 kwa kuwa methali hii “Baniani mbaya kiatu chake dawa” ilionekana kuwa tofauti na methali nyingine zilizotolewa ambazo zilikuwa na dhana ya uzalishaji ndani yake au biashara.

2.4 Sehemu D: Ushairi

Katika sehemu hii watahiniwa walitakiwa kusoma shairi lilitotolewa na kujibu maswali yanayotokana na shairi hilo.

*Wanafunzi sikiliza, nawapa huu wasia,
Nataka kuwaeleza, mambo muhimu sikia,
Kwanza ninawapongeza, hapa mlipofikia,
Hongereni hongereni, hongereni kuhitim.*

*Hapa mlipofikia, kamwe msije bweteka,
Malengo kuyafikia, huu ni mwanzo hakika,
Usije kuvizikia, vitabuvyo kwenye taka,
Hongereni hongereni, hongereni kuhitim.*

*Shuleni mmejifunza, masomo kwa uhakika,
Kiswahili ni cha kwanza, lugha hamkuichoka,
Kwa ari mkijifunza, mbele kitawapeleka,
Hongereni hongereni, hongereni kuhitim.*

*Safari miaka saba, yenyе raha na karaha,
Mlichopata si haba, mwende nacho kwa furaha,
Hicho kidogo kibaba, kisiletе majeraha,
Hongereni hongereni, hongereni kuhitim.*

Swali la 41: Mshairi anaposema “mlichokipata si haba” ana maana gani?

- A. Mlichokipata si kilele
- B. Mlichokipata si kidogo
- C. Mlichokipata si duni
- D. Mlichokipata si dhaifu
- E. Mlichokipata si kibaya.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	80,865	472,093	99,215	63,314	141,984	4,368	3,267
Asilimia ya watahiniwa	9.35	54.57	11.47	7.32	16.41	0.5	0.38

Swali lilikuwa linapima uelewa wa mtahiniwa kuhusu usomaji wa makini wa shairi. Asilimia 54.57 ya watahiniwa walijibu swalii kwa usahihi kwa kuchagua jibu B kwa kuwa neno “haba” liliwawezesha kutambua jibu kwa urahisi kuwa ni ‘kidogo’ ambapo majibu ya vipotoshi A, C, D na E vilivyochanguliwa na watahiniwa kwa asilimia 44.55 vilioneshaa kuwa watahiniwa hao walikuwa hawana ujuzi wa kutosha kuhusu maana ya misamiati mbalimbali.

Swali la 42: Vina katika ubeti wa pili ni vipi?

- A. ha na ka
- B. a na ka
- C. ho na ho
- D. ni na mu
- E. u na vi.

Majibu ya watahiniwa

Chaguo	A	B*	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	141,959	455,071	115,744	90,573	52,922	5,879	2,958
Asilimia ya watahiniwa	16.41	52.6	13.38	10.47	6.12	0.68	0.34

Swali lilikuwa linapima maarifa ya mtahiniwa kuhusu kanuni za utunzi wa shairi. Asilimia 52.6 ya watahiniwa walijibu swalii kwa usahihi kwa kuchagua jibu B kwa kuwa walikuwa na maarifa ya kutosha kuhusu mbinu za utunzi wa mashairi kama vina vya shairi ambavyo ni ‘a’ na ‘ka’ vilivyojitokeza katikati na mwisho wa mstari. Watahiniwa waliochagua vipotoshi A, C, D na E walikosa ujuzi wa kuvijua vina vya shairi kwa kuzingatia kanuni ya utunzi wa shairi.

Swali la 43: Wazo kuu katika shairi hili ni lipi?

- A. Kuhitimu ni jambo muhimu
- B. Elimu ya msingi ni bora zaidi
- C. Kujiendezea kielimu ni muhimu
- D. Kiswahili ni somo la muhimu
- E. Kuhitimu ni lazima.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	173,121	141,395	346,966	126,463	68,703	5,555	2,903
Asilimia ya watahiniwa	20.01	16.34	40.11	14.62	7.94	0.64	0.34

Swali lilikuwa linapima uelewa wa mtahiniwa kuhusu dhana nzima ya ushairi. Asilimia 40.11 waliweza kujibu swali kwa usahihi kwa kuchagua jibu C kwakuwa walikuwa na uelewa wa kutosha kuhusu lugha na mbinu za ushairi katika kupata ujumbe. Aidha watahiniwa waliochagua vipotoshi A, B, D na E walikosa ujuzi wa jinsi ya kupata maudhui katika utanzu wa ushairi. Hata hivyo kipotoshi A kilichaguliwa na asilimia 20.01 ya watahiniwa ambao ni wengi zaidi kuliko waliochagua vipotoshi vingine vyote kwa kuwa watahiniwa waliona ni muhimu kuhitimu na huenda wao wenyewe walikuwa wanafurahia kuhitimu elimu ya msingi.

Swali la 44: Kichwa kinachofaa kwa shairi hili ni kipi?

- A. Ushauri kwa wahitimu
- B. Kuhitimu ni fahari
- C. Elimu ya msingi
- D. Wanafunzi wahitimu
- E. Fahari ya kuhitimu.

Majibu ya watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	292,853	109,136	205,662	172,306	76,777	5,322	3,050
Asilimia ya watahiniwa	33.85	12.62	23.77	19.92	8.87	0.62	0.35

Swali lilikuwa linampima mtahiniwa kuhusu uelewa wa maudhui au ujumbe wa shairi kwa ujumla. Asilimia 33.85 walijibu swali kwa usahihi kwa

kubaini kichwa cha habari kuwa ni A “Ushauri kwa wahitimu.” Watahiniwa waliochagua vipotoshi B hadi E walikosa uelewa utokanao na usomaji wa shairi kwa makini. Aidha uchaguzi wa kipotoshi “C” kwa asilimia 23.77 umetokana na hatua ya elimu waliyoifikia watahiniwa hao.

Swali la 45: Kinyume cha neno “karaha” ni kipi?

- A. Kero
- B. Adabu
- C. Furaha
- D. Adhabu
- E. Amani.

Majibu ya watahiniwa

Chaguo	A	B	C*	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	249,956	88,923	339,120	76,792	102,286	4,931	3,098
Asilimia ya watahiniwa	28.89	10.28	39.2	8.88	11.82	0.57	0.36

Swali lilikuwa linapima maarifa ya mtahiniwa kuhusu dhana zenyet kutofautiana. Asilimia 39.2 ya watahiniwa walijibu swali kwa usahihi kwa kuwa dhana hiyo ilitofautiana waziwazi na majibu ya vipotoshi vilivyotolewa kulingana na maana ya kila moja. Asilimia 28.89 ya watahiniwa walichagua kipotoshi A “Kero” kwa kuwa hawakuzingatia kinyume cha neno “karaha” badala yake waliandika kisawe cha neno hilo. Kwa ujumla watahiniwa walikosa maarifa kuhusu maana za vipotoshi hivyo na maana halisi ya neno “Karaha”.

Swali la 46: Neno “bweteka” kama lilivyotumika kwenye shairi hilo lina maana ipi?

- A. Kuridhika
- B. Kudhihaki
- C. Kudhoofika
- D. Kudhalilika
- E. Kudhihirika.

Majibu ya watahiniwa

Chaguo	A*	B	C	D	E	Wasiojibu	Mengine
Idadi ya watahiniwa	305,878	108,968	258,616	117,669	64,896	5,527	3,552
Asilimia ya watahiniwa	35.36	12.6	29.89	13.6	7.5	0.64	0.41

Swali lilikuwa linapima uelewa wa mtahiniwa kuhusu msamiati uliotumika katika shairi. Asilimia 35.36 walikuwa na uelewa wa msamiati uliotumika katika shairi, hivyo waliweza kuchagua jibu sahihi ambalo lilikuwa A. Watahiniwa waliochagua kipotoshi B - E ni asilimia 63.59 amba walishindwa kujua kwamba maana ya neno “bweteka” si dhihaka, wala kudhoofika, kudhalilika au kudhihirika.

2.5 Sehemu E: Utungaji

Katika sehemu hii, watahiniwa walipewa habari yenye sentensi nne (4) zilizoandikwa bila mtiririko sahihi na walitakiwa wazipange sentensi hizo ili ziwe na mtiririko wenye mantiki kwa kuzipa herufi A, B, C na D.

Swali la 47: Dakika chache baadaye, tuliona msafara wa magari ukiingia

Swali la 48: Gari hilo lilifuatwa na gari lingine liliojaa askari wa kuzuia fujo, kisha lilifuata gari la Rais.

Swali la 49: Mnamo saa saba hivi tuliona pikipiki ya askari wa usalama barabarani ikija mbio kama mshale.

Swali la 50: Mbele ya msafara huo kulikuwa na pikipiki nne zilizofuatiwa na gari la polisi lenye king'ora.

Majibu ya watahiniwa

Swali	Jibu sahihi	Idadi ya watahiniwa	Asimilia ya watahiniwa	% wasiojibu	% mengine	% Jibu E
47	B	392,116	45.33	0.52	0.35	3.51
48	D	366,615	42.38	0.51	0.37	4
49	A	494,848	57.2	0.45	0.35	3.97
50	C	352,556	40.75	0.36	0.28	4.7

Swali hili lililenga kupima uwezo wa watahiniwa katika upangaji wa mawazo katika mtiririko wenye mantiki. Zaidi ya nusu ya watahiniwa ambao ni asilimia 57.2 waliweza kuandika sentensi ya kwanza kwa usahihi kama ilivyotakiwa. Hata hivyo asilimia ilipungua katika upangaji wa sentensi ya pili kwani ni asilimia 45.33 ndio walioandika sentensi hiyo kwa usahihi. Katika kukamilisha sentensi mbili za mwisho asilimia ya watahiniwa ilipungua zaidi hadi kufikia asilimia 40.75 kwa sentensi ya tatu na 42.38 kwa sentensi ya nne. Asilimia 0.35 hadi 0.37 walijibu maswali haya kama yale ya kuchagua kwa kujaza kipengele E ambacho hakikuwepo katika sehemu hii ya mtihani. Watahiniwa hawa hawakuelewa maelekezo ya swali na pia inaelekea kuwa walikuwa wanachagua majibu bila kusoma kilichoandikwa kwani wangekuwa wanasoma wangebaini kuwa herufi E haikuwa mionganoni mwa herufi walizopaswa kuziandika katika swali hilo.

3.0 HITIMISHO

Uchambuzi wa namna watahiniwa walivyojibu maswali unaonesha changamoto mbalimbali ambazo watahiniwa walikumbana nazo walipokuwa wakifanya mtihani. Idadi kubwa ya watahiniwa ilionesha kutokuwa na maarifa ya kutosha kuhusu matumizi sahihi ya sarufi ya lugha ya Kiswahili kama vile aina za maneno, upatanisho wa kisarufi, njeo na kauli mbalimbali za vitenzi vya Kiswahili. Aidha baadhi ya watahiniwa walionekana kukosa maarifa kuhusu uelewa wa misamati ya Kiswahili, utambuzi wa misemo na semi mbalimbali za Kiswahili kama vile methali, nahau na vitendawili; utungaji na ushairi wa Kiswahili.

Kutokana na uchambuzi huu, inaonesha wazi kuwa suala la ujifunzaji na ufundishaji wa somo la Kiswahili kwa shule za msingi linatakiwa lifanyike kwa ukamilifu ili kuwawezesha wanafunzi kutumia Kiswahili fasaha. Kwa kupitia wadau mbalimbali wa lugha ya Kiswahili, somo hili linatakiwa kupewa kipaumbele kwa kuwawezesha wanafunzi kupata maarifa ya kutosha kuhusu somo la Kiswahili ili waweze kukabiliana na changamoto mbalimbali za kitaaluma na za kimaisha kuhusiana na lugha ya Kiswahili.

Itambulike wazi kuwa Kiswahili ni lugha ya Taifa, ni sehemu ya utamaduni wa Mtanzania na ni lugha inayotegemewa katika kuzunganisha nchi za Jumuiya ya Afrika ya Mashariki na pia hutumika kimataifa. Hivyo, ni vema juhudu endelevu za kuinua lugha hii zifanyike kuanzia shule za msingi hadi elimu ya juu. Kwa kufanya hivi, lugha hii ya Kiswahili itakuwa imetendewa haki na kupewa hadhi inayostahili katika taifa hili.

4.0 MAONI NA MAPENDEKEZO

Ili kuwawezesha watahiniwa kupata maarifa na ujuzi wa kutosha na pia katika kuboresha matokeo yao katika mtihani wa Kiswahili mambo yafuatayo hayana budi kuzingatiwa:

- (a) Mamlaka husika zihakikishe kuwa shule zote za msingi zinakuwa na vitabu vya kiada na vya ziada vya kutosha kwa ajili ya somo la Kiswahili.
- (b) Walimu wanaofundisha somo la Kiswahili katika shule za msingi wanatakiwa kufundisha mada zote kwa ukamilifu kama ilivyoelekezwa katika muhtasari.
- (c) Ili kupata ujifunzaji na ufundishaji wenyewe mafanikio, walimu wanatakiwa kutoa mazoezi ya kutosha kwa wanafunzi kuhusiana na mada mbalimbali wanazofundisha, ikiwa ni pamoja na kuwapa wanafunzi mrejeo wa matokeo ya mazoezi hayo kila mara.
- (d) Wanafunzi wajengwe kifikra kuhusiana na umuhimu wa somo la Kiswahili katika maisha yao ili waweze kuondoa dhana iliyojengeka kwa wengi ya kuliona somo la Kiswahili kama somo lisilo na tija kwao kwa maisha ya baadaye.
- (e) Wanafunzi wahamasishwe katika kutumia Kiswahili sanifu katika mazungumzo na maandishi yao ya kila siku ili kuboresha misamiati na sarufi ya lugha ya Kiswahili kwa ujumla.

