


Ibilisi ya Mtu ni mtu: Mazoezi

Zoezi la Kwanza: Toa maana ya msamiati huu

- i) Shemeji
- ii) Mandhari
- iii) Kuonja
- iv) Kuogopa
- v) Kujitahidi
- vi) Hongera
- vii) Bao
- viii) Kuficha
- ix) Kuandaa
- x) Kusaliti
- xi) Shetani
- xii) Kutakata
- xiii) Utani
- xiv) Sikutegemea
- xv) Kukuta

Zoezi la 2: Tunga sentensi kwa kutumia msamiati katika swali la Kwanza

Zoezi la 3: Chagua jibu lililosahihi

- 1) Abdala alimwoa
 - a) Shemeji
 - b) Zainabu
 - c) Jirani

- 2) Siku ya Kwanza Joho alimletea Zainabu
 - a) Pesa
 - b) Kitenge

- c) Chai
- 3) Siku ya pili Zainabu aliletewa
 - a) Kanga
 - b) Pesa
 - c) hereni
- 4) Kila zawadi zilipoletwa Zainabu
 - a) alizipokea
 - b) hakuzipokea
 - c) Alimpa rafiki yake
- 5) Kushibana maana yake ni
 - a) kuelewana sana
 - b) Kuzaliwa pamoja
 - c) Kula chakula na kushiba
- 6) Kusamsaliti mtu ni
 - a) Kumpenda
 - b) Kumgeuka
 - c) Kumsaili
- 7) Jirani alimwonya Abdala kuwa
 - a) Rafiki yake ni mwizi
 - b) Rafiki yake huja nyumbani wakati yeye hayupo
 - c) Rafiki yake anatembea na mke wake

Zoezi la 4: Kweli au Si kweli

- a) Joho na Abdala ni marafiki wa muda mrefu
- b) Abdala na Zainabu ni mume na mke
- c) Abdala hakumpenda mke wake
- d) Joho alimpenda mke wa raki yake
- e) Joho alizoea kwenda nyumbani kwa rafiki yake wakati mwenyewe hayupo
- f) Joho alimtamani mke wa rafiki yake
- g) Zainabu alitafuta ushauri toka kwa rafiki yake
- h) Rafiki ya Zainabu alimshauri vibaya

Zoezi la 5: Kuandika Muhtasari

Andika Muhtasari wa igizo hili kama unamwadithia mtu mwingine.

Zoezi la 6: Kuelezea maana

Elezea maana ya methali hii “Ibilisi ya mtu ni mtu” kama
Ilivyotumika katika hadithi hii.

Zoezi la 7: Linganisha kisha tofautisha

Elezea jinsi methali ya Kikulacho kinguoni mwako inavyofanana na methali ya Ibilisi ya mtu ni mtu

Zoezi la 8: Jibu swali hili

Taja methali au msemu wa Kiingereza unayofanana na methali hii
Unaweza kuelezea methali hiyo hutumikaje?

Zoezi la 9: Jibu swali hili

Andika kisa kifupi kingine ambacho kinaweza kuelezea methali “Ibilisi ya mtu ni mtu”

Zoezi la 10: Jibu swali hili

Jaribu kuigiza methali hii ili kufanya mazoezi