Jina __ Nambari _______________________

Sahihi ya mtahiniwa ______________

Tarehe _________________________

102/1

KISWAHILI

KARATASI YA 1

INSHA

JULAI / AUGOSTI 2014
MUDA: SAA 1 ¾

CHETI CHA KUHITIMU ELIMU YA SEKONDARI KENYA

MTIHANI WA MWIGO WA KILUNGU
KISWAHILI

KARATASI YA 1

INSHA

MUDA : SAA 1 ¾

MAAGIZO

(a) Andika insha mbili.

(b) Insha ya kwanza ni ya lazima.

(c) Chagua insha moja nyingine kutokana na hizo tatu zilizobakia.

(d) Kila insha isipungue maneno 400.

(e) Kila insha ina alama 20.

(f) Watahiniwa ni lazima wahakikishe kuwa kurasa zote za karatasi hili zimepigwa chapa sawasawa na kuwa maswali yote yamo.

Karatasi hii ina kurasa 2 zilizopigwa chapa

Geuza ukurasa

SWALI LA 1 (LAZIMA)
1.
Wewe ni katibu wa kamati ya maendeleo wilayani mwenu. Andika barua kwa Gavana wa

Kaunti yenu mkimpendekezea miradi ya maendeleo ambayo mngetaka aishughulikie

katika wilaya yenu.

2.
Tetea kauli kuwa Dunia ni kijiji tandawazi.

3.
Afadhali kujikwaa kidole kuliko ulimi.

4.
Andika insha itakayomalizikia hivi:-

………………… Jioni hiyo chajio kilinishinda, nikawazia hotuba ya Waziri wa

Usalama kuhusu visa vya kudorora kwa usalama na mauaji yaliyokithiri.

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.1

2

102/1

KISWAHILI

KARATASI YA 1

INSHA

JULAI / AUGOSTI 2014
CHETI CHA KUHITIMU ELIMU YA SEKONDARI KENYA

MTIHANI WA MWIGO WA KILUNGU
KISWAHILI

KARATASI YA 1

INSHA
MWONGOZO WA KUSAHIHISHIA

SWALI LA 1

Hii ni insha ya lazima kwa kila mtahiniwa

Mtahiniwa aandike barua rasmi

SURA

Hii insha ya kiuamilifu na hivyo izingatie sura maalum ya barua rasmi.

(i) Anwani mbili

(a) Anwani ya mwandishi – upande wa kulia juu.

(b) Anwani ya mwandikiwa – kushoto chini.
(ii) Salamu iwepo chini ya anwani ya mwandikiwa mfano:

Kwa Mheshimiwa

Kwa Gavana mpendwa, n.k

(iii) Kusudi liwekwe chini ya salamu, liandikwe kwa herufi kubwa kisha kupigiwa mstari. Mfano:

MAPENDEKEZO YA MIRADI YA MAENDELEO WILAYANI SOKOMOKO.

(iv) Mwili:
Katika mwili mtahiniwa azingatie kumtajia Gavana mapendekezo ya kamati kuhusu miradi humo wilayani

- Haya ndiyo mapendekezo.

(a) Gavana alenge kuimarisha miundo – msingi kama vile

- Uhifadhi wa mazingira kupitia upauzi wa miti na kudhibiti ukataji

- Kuinua viwango vya elimu kupitia ujenzi wa shule zaidi.

- Kumotisha vijana kupitia ‘kazi kwa vijana’.

- Kuimarisha usalama katika wilaya.

- Usambazaji / uenezaji wa nguvu za umeme.

- Usambazaji wa maji kwa wana wilaya.

- Mradi wa kusaidia wasiobahatika wilayani.

(v) Hitimisho – Mtahiniwa azingatie hitimisho rasmi la barua rasmi mfano:

Wenu mwaminifu

Mpendwa maendeleo

(Katibu wa kamati)

TANBIHI

Asipozingatie sura ya barua rasmi aondolewe alama nne (4 za sura) baada ya kukadiriwa.

Karatasi hii ina kurasa 3 zilizopigwa chapa

Geuza ukurasa

Ni muhimu mtahiniwa atambue Kaunti na wilaya anayozingatia. Asipofanya hivyo atakuwa amepungukiwa. Mfano;

KAMATI YA MAENDELEO

WILAYA YA ULITIMA

S.L.P 20150

SOKOMOKO.

KWA MHESHIMIWA GAVANA,

KAUNTI YA UTUKUFU,

S.L.P 13500

UTUKUFU

Ni muhimu kuzingatia kanuni zingine zozote zile za ukadiriaji wa insha na hasa barua rasmi.
SWALI LAPILI

Tetea kauli kuwa Dunia ni kijiji tandawazi

· Hii ni insha ya maelezo hivyo iandikwe kwa mtindo wa nathari / zingatia aya mbalimbali.

· Mtahiniwa azingatie hoja mbalimbali akionyesha vile dunia imekuwa ndogo / kijiji / au imo mikononi mwetu kupitia mtandao na teknolojia ya kisasa.

· Mtahiniwa azingatie hoja zifuatazo:

(a) Usafiri kwenda kokote ulimwenguni umeboreka.

(b) Mawasiliano yameimarika pakubwa.

(c) Mwingiliano wa tamaduni umeboreka.

(d) Biashara imeimarika kwa kiwango kikubwa.

(e) Afya na matibabu zimeimarika

(f) Uhusiano wa nchi umeboreshwa.

(g) Nchi za ulimwengu zimeingiliana kisiasa.
(h) Nafasi za kazi ng’ambo zimetangazwa na kuongezeka.

(i) Utangamano kwa jumla umeimarika.

· Insha kama hii si lazima iwe na kichwa.

SWALI LA 3

Afadhali kujikwaa kidole kuliko ulimi.

-Hii ni insha ya methali.

- Si sharti mtahiniwa aeleze maana ya juu na ya ndani ya methali. Akifanya hivyo si kosa.

- Mtahiniwa abuni kisa KIMOJA kinachoeleza maana na matumizi ya methali yenyewe.

- Aibushe kile kisa kinaganaga ili akadiriwe katika kiwango cha juu.

- Kisa kilenge maana ifuatayo ya methali:

Afadhali mtu kukunguwaa au kuteleza kwa mguu kuliko kuteleza kwa ulimi au kusema lisilostahili. Mtu anapojikwa kidole anaweza kujizoazoa na kuamka tena lakini haiwezekani mtu kulifuta neno ovu analolisema mtu. Athari ya neno kama hilo ni baya mno.

MUHIMU:

Tunapaswa kutahadhari katika yote tusemayo. Tusitamke yasiyofaa. Tuwe na busara na uangalifu tunapozungumza tusije kufanya kosa katika usemi wetu. Ni muhali kabisa kurekebisha neno baya linapotutoka kinywani.

2
SWALI LA NNE

Insha ya mdokezo.

· Ni sharti mtahiniwa amalizie kwa yale maneno aliyopatiwa ya kimalizio.

· Asipomalizia kwayo, aondoe baadhi yake na aongeze atuzwe 01/20 au 02/20(amejitungia swali)

· Akianza kwayo pia amejitungia swali.

· Mtahiniwa aandike hotuba ya Waziri wa Usalama iliyogusia kushuka kwa visa vya usalama nchini, na mauaji mengi yanayotekelezwa.

· Hotuba ile ilenge Waziri kuangazia sababu za kudorora kwa usalama kama:-

(a) Uzukaji wa makundi haramu.
(b) Mavamizi ya nchi jirani.

(c) Dawa za kulevya.

(d) Mizozo ya kidini.

(e) Ukosefu wa ajira.

(f) Umaskini.
Azingatie matokeo ya kudorora kwa usalama.

(a) Mauaji.

(b) Kukosa utulivu.

(c) Chuki baina ya makundi.
(d) Majeruhi.

(e) Uyatima.

Hatua za serikali kuimarisha amani.

(a) Vikundi vya usalama – nyumba kumi.

(b) Kubuni nafasi za kazi.

(c) Kuhamasisha wananchi kuhusu umuhimu wa amani.

(d) Walinda usalama kuwa chonjo.
3

Jina __ Nambari _______________________

Sahihi ya mtahiniwa ______________

Tarehe _________________________

102/2
KISWAHILI

KARATASI YA 2

LUGHA
JULAI / AUGOSTI 2014
MUDA: SAA 2 ½

CHETI CHA KUHITIMU ELIMU YA SEKONDARI KENYA

MTIHANI WA MWIGO WA KILUNGU
KISWAHILI

KARATASI YA 2

LUGHA

MUDA : SAA 2 ½

MAAGIZO

(i) Andika jina na nambari yako katika nafasi uliyoachiwa juu.
(ii) Tia sahihi kisha uandike tarehe katika nafasi uliyoachiwa juu.

(iii) Jibu maswali yote.

(iv) Majibu yote yaandikwe katika nafasi zilizoachiwa kijitabuni cha maswali.

(v) Majibu yote lazima yaandikwe kwa lugha ya Kiswahili.

(vi)Usitoe ukurasa wowote kutoka kwa kijitabu hiki.

(vii) Watahiwa lazima wahakikishe kuwa kurasa zote zimepigwa chapa sawasawa na kuwa
 maswali yote yamo.

KWA MATUMIZI YA MTAHINI PEKEE

	SWALI
	UPEO
	ALAMA

	1
	15
	

	2
	15
	

	3
	40
	

	4
	10
	

	JUMLA
	80
	

Karatasi hii ina kurasa 9 zilizopigwa chapa

Geuza ukurasa

1. UFAHAMU –ALAMA 15
Soma makala yafuatayo kisha ujibu maswali.

Maisha ya binadamu yamepitia katika hatua mbalimbali katika karne kadha zilizopita. Uzalishaji wa kawi, kwa mfano umeshuhudia mageuko makubwa kuanzia enzi za zama kongwe za mawe ambapo mawe yalikuwa nyenzo kuu ya uzalishaji wa kawi na nishati. Mojawapo wa nyanja ambazo zimepiga misamba mikubwa ya maendelo ni ile ya mawasiliano. Maelezo ya jinsi usafiri wa zamani ulivyotegemea uwezo wa binadamu kutembea kutoka sehemu moja hadi nyingine yanasikika kama kadhia za paukwa pakawa.
Karne tunayoishi ni karne ambayo huenda ikashuhudia maendeleo yasiyokadirika katika nyanja hii. Kwa sasa hivi, tarakilishi imekuwa nyenzo kuu ya mabadiliko hayo kutokana na nafasi muhimu inayochukua katika maisha yetu. Tangu azali tumesikia msemo kuwa ‘maarifa ni uwezo’ Ukweli wa msemo huu unadhihirika bayana tuangaliapo nafasi ya tarakilishi kama jira ya teknolojia ya habari na mawasiliano au teknohama. Ubashiri wa mtaalamu wa maswala ya habari Marshal Macluhan, aliyebuni dhana ya ‘kijiji kitandawazi’ katika miaka ya 1960, unaeleka kutimizika. Mwanahabari huyu alieleza imani yake kuwa mawasiliano yanayohusisha mitambo ya umeme yatauunganisha ulimwengu.

Maendeleo makubwa ya wavuti au mdahalishi katika ulimwengu wa sasa yanasahilisha mawasiliano ya jamaa, ndugu na watu wanaoishi maeneo mbalimbali. Kasi ya uenezaji wa maarifa imekuwa ya juu sana. Migahawa ya mdahalishi au vituo vya bwakameme(cybercafés)vimeenea kila mahali. Inahitaji muda mfupi kusakura kwenye mdahalishi tovuti ya google, yaani ukifungua anwani ya http//www.google.com, unaweza kupata taarifa zozote unazotamani. Kwa njia hii mtumiaji anapata maarifa muhimu kwa bei nafuu na kwa njia nyepesi na rahisi kuliko kulazimika kubukua mabuku ya kila aina kupata taarifa sawa na hizo.
Ili kuweza kuifadhi enzi hii ya teknohama pana haja kubwa ya mataifa yetu kuwekeza katika uwanja huu. Serikali zetu zinapaswa kutambua kuwa jamii kutoijua taaluma ya tarakilishi, angaa ile ya kimsingi, ni kama kutojua kusoma katika enzi zilizopita. Kadiri wakati unavyosonga ndivyo ambavyo tarakilishi inavyochukua nafasi muhimu katika maisha yetu. Katika msingi huu basi lazima ziwepo juhudi za kuyaeneza maarifa muhimu kuhusu matumizi yake. Inahalisi kutambua kuwa mtaka cha mvunguni sharti ainame. Ikiwa tunataka nchi yetu iyafaidi matunda ya teknolojia ya leo basi hatuna budi kuwa tayari kuwekeza ipasavyo.

Uwekezaji huo unaenda sambamba na juhudi ya kuhakikisha elimu inayohusiana na masuala ya tarakilishi inasambazwa nchini. Elimu hii ndiyo maarifa ambayo yatakuwa nguzo ya kimsingi ya maendeleo ya nchi siku za usoni. Ni muhimu hata hivyo kutoa tahadhari hapa. Katika jamii nyingi huwepo watu ambao kila panapokuwa na mvuvumko fulani hupenda kuitumia hali hiyo kujinufaisha. Huweza kufanya hivi kwa kuanzisha vituo vya kufundisha maarifa dufu ya tarakilishi nia yao ikiwa ni kufaidika kutokana na karo ghali wanazotoza. Licha ya kuwa tunasisitiza umuhimu wa kuwepo na kusambazwa kwa elimu ya tarakilishi,pana haja ya kuwepo na viwango. Lazima serikali ihakikishe kuwa pana viwango vinavyodumishwa. Hii itazuia uwezekano wa kuanzishwa kwa shule ambazo lengo lao la kimsingi sio kuyaendeleza maarifa ya jamii bali kuijaza mifuko ya wachache walioigwa na shauku ya utajiri.
Ikiwa jamii yetu itataka kutangamana na kwenda sambamba na wakati lazima iwekeze sio kwa mali bali kwa hali kwenye uwanja huu muhimu. Maisha ya kesho yatadhibitiwa kwa kiasi kikubwa na tarakilishi. Leo hii hata biashara inaendelezwa kwa mfumo huu. Huu ndio msingi wa biasharalishi au biashara ya elektroniki (e-commerce) ambayo imeanza kushika kasi ulimwenguni. Biashara ya aina hii inayawezesha makampuni mengi kuwafikia wateja wake popote walipo ulimwenguni. Umbali wa kijiografia sio kikwazo tena kwa kuwa biashara ya aina hii haitegemei makutano ya ana kwa ana kati ya mteja na muuzaji.

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

2
Lazima ziwepo juhudi nyingi tu za kusambaza na kuieneza taaluma ya tarakilishi bali pia kuhakikisha kuwa taasisi nyingi zimetarakilishwa ili kwenda sambamba na wakati. Wakati wa kulundika majalada ofisini kama maghala umepita. Hii ni enzi ya teknohama.

Maswali

(a)
Taja hatua ya kimsingi kabisa ya nishati.

(alama 1)

(b)
Kwa nini kompyuta ni muhimu katika maisha ya leo.

(alama 3)

(c)
Ni kwa jinsi gani utabiri wa Macluhan umeishia kuwa kweli.

(alama 2)

(d)
Eleza faida zinazotokana na mdahalishi katika maisha ya siku hizi.

(alama 3)

(e)
Kifungu hiki kinapendekeza nini? Eleza jinsi jamii yako inavyojitahidi kulifikia
lengo hilo.

 (alama 2)

(f)
Eleza maana ya maneno na vifungu hivi kama vilivyotumia katika kifungu ulichosoma. (alama 4)

(i) Yasiyokadirika __

(ii) Jira ___

(iii) Kusakura__

(iv) Mvuvumko ___
KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

3
2. UFUPISHO

Soma makala yafuatayo kisha ujibu maswali

Ukiwa mtoto unadhnai ulimwengu ni kipande kimoja cha keki kilicho kitamu mithili ya asali. Hakuna dhiki, hakuna kuhuzunika kwa aina yoyote. Neno huzuni linasikika masikioni kama neno lisiloelekea kwenye uhalisi wowote. Kwa watoto, dunia imejaa raha, starehe na vicheko visivyoisha. Maisha ni ahadi njema, yenye matokeo ya kufurahisha na kustarehesha tu, sio kudhikisha na kuhuzunisha.

Huyu tunayemzungumzia hapa ni mtoto mdogo ambaye hajajua kubainisha kitendekacho mkono wake wa kushoto na kile kinachofanyika hasa katika mkono wake wa kulia. Hata hivyo, jinsi mtoto anavyoendelea kukua na kufahamikiwa na mambo, vigambo na kadhia zinazoendelea katika mazingira yake, anabainikiwa na mengi machungu ambayo huleta huzuni, sio raha.

Hebu tuanze na nyumbani kwao mtoto. Aghalabu, watoto wote hupendwa kwao nyumbani, iwapo wazazi wao ni watu waungwana, na wana nafasi ya kulea watoto waobila taabu. Hata hivyo watoto huchapwa pale wanapokuwa watundu, jambo ambalo huwahuzunisha sana, japo ni wajibu wa wazazi sababu, kama isimwavyo, mcha mwana kulia hulia yeye. Pili inajulikana wazi kwamba watoto wengi siku hizi huenda shule. Huku shule, wao hupenda sana kucheza kuliko kusoma. Ili wasome kama inavyotakikana, ni sharti waelekezwe barabara katika njia hiyo na walimu wao. Katika kuelekezwa huku, walimu wanaweza kulazimika kuwaadhibu, hasa wale watoto ambao huzembea na kutofanya kazi zao wanazopewa kufanya nyumbani kama kawaida ya mfumo wa shule ilivyo. Watoto wa aina hii wanapotiwa adabu raha hujitenga na huzuni kuwatawala.
Huzuni, hivyo basi, inaonekana ya kuwa ni uso wa pili katika maisha ya mwanadamu, uso wa kwanza ukiwa raha. Na kwa hakika wanaohuzunika sio watoto peke yao. Kila mtu duniani ni sharti, katika wakati mmoja au mwengine, azongwe na huzuni. Inajulikana wazi kwamba wanadamu wote hawapendi huzuni asilani na hakika kabisa kila binadamu huchukia huzuni na kustahabu raha. Hata hivyo,, raha humjia binadamu kwa nadra sana, ilhali huzuni humvamia wakati wowote, hata akiwa yumo katikati ya kustarehe. Si kitu, inajulikana dhahiri shahiri kwamba hakuna mtu asiyewahi kuonja huzuni, japo wapo watu wengi kwelikweli wasiowahi kuonja raha maishani mwao.

Zingatia mtoto anayezaliwa, halafu wazazi wake wanaaga dunia, pengine katika ajali, kabla mtoto mwenyewe hajaweza kujikimu. Mtoto huyu anaishi kutegemea jamaa za wazazi wake. Watu hawa wasipokuwa na nafsi wao wenyewe kimaisha pamoja na ukarimu unaohitajika basi mtoto anateseka na kuhuzunika sana katika maisha yake yote. Ama zingatia mtoto anayetupwa na mamake kijana, aliyempata bila kupanga. Hata mtoto huyu akiokotwa na kulelewa na wahisani, maisha yake yatakuwa ya taabu, dhiki na huzuni

Au zingatia mtoto anayelelewa na mama wa kambo anayeondokea kuwa mwovu. Mtoto huyu atakayoijua ni huzuni tu. Ama zingatia mtoto ambaye babake ni mlevi na analojua ni kurudi nyumbani usiku akiimba nyimbo za kilevi, kuita mkewe kwa sauti kubwa, kuitisha chakula na kufurahia kupiga watoto wote na mama yao ndipo apate usingizi mnono. Mtoto mwenye baba wa aina hiyo atakayoijua ni huzuni tu, si raha asilani.

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

4
(a)
Ukitumia maneno kati ya 90 – 100 fupisha aya nne za mwanzo.

(alama 8)

Alama 2 za mtiririko

Matayarisho

Jibu

(b)
Ukizingatia aya ya mwisho, eleza hali mbalimbali zinazowatia watoto huzuni
(maneno 40 – 45)

(alama 4)

Alama 1 ya mtiririko

Matayarisho

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

5
Jibu

3.
MATUMIZI YA LUGHA – (ALAMA 40)
(a)
Andika vipasuo ghuna viwili.

(alama 2)

(b)
Tambua aina za nomino katika sentensi ifuatayo.

Kuimba kwa Asha kulimfurahisha mama yake hadi akaonyesha upendo wake
kwa kumnunulia doti la leso na marashi.

(alama 3)

(c)
Kanusha

Nahodha ameendesha merikebu vizuri.

(alama 2)

(d)
Ainisha mofimu katika neno lifuatalo Ukionyesha uamilifu . Aliyechomeka.
(alama 3)

(e)
Tunga sentensi kuonyesha ngeli ya mahali kusiodhihirika.

(alama 2)

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

6
(f)
Changanua sentensi hii ukitumia mishale.

Martha na Maria walikwenda shambani asubuhi.

(alama 4)

(g)
Tambua na uanishe vishazi katika sentensi hii.

Mbuzi walioibwa jana wamepatikana salama.

(alama 2)

(h)
Geuza kauli hii katika usemi halisi.

Mama alisema kuwa angewatembelea kwao mwezi ambao ungefuata.

(alama 2)

(i)
(i) Eleza maana ya shadda.

(alama 2)

(ii) Onyesha iliko shadda.

Amekombolewa
(j)
Unda majina mawili mawili kutokana na vitenzi vifuatavyo.

(alama 2)

(i) Ridhi

(ii) Imba

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

7
(k)
Onyesha aina ya shamirisho na chagizo katika sentensi hii.

(alama 2)

Baba amejenga nyumba upesi ipasavyo.

 (l)
Eleza maana tatu zinazojitokeza katika sentensi hii.

Amenunuliwa mbuzi na mtoto wake.

(alama 3)

(m)
Eleza matumizi ya ‘ki’ katika sentensi hii.

Kijakazi hiki hakisemeki kilivyokasirika.

(alama 2)

(n)
Eleza matumizi ya ‘na’ katika sentensi ifuatayo.

Nknatha na Muendi wanapenda kusaidiana.

(alama 3)

(o)
Tunga sentensi sahihi ukitumia kitenzi nywa katika kauli ya kutendwa.

(alama 2)

(p)
Eleza aina za virai vilivyopigiwa mstari.

(alama 2)

(i) Miti ilipandwa kando ya mto.

(ii) Xavi amechezewa vibaya sana.

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

8
(q)
Andika katika ukubwa wingi.

(alama 2)

Kijito hiki kinatiririka kutoka katika kilima kile.

4.
ISIMU JAMII (ALAMA 10)

Eleza sababu zilizochangia kuenea kwa Kiswahili nchini kabla na baada ya uhuru.

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

9
102/2
KISWAHILI

KARATASI YA 2

LUGHA
JULAI / AUGOSTI 2014
CHETI CHA KUHITIMU ELIMU YA SEKONDARI KENYA

MTIHANI WA MWIGO WA KILUNGU
KISWAHILI

KARATASI YA 2

LUGHA

MWONGOZO WA KUSAHIHISHA
1. UFAHAMU (alama 15)

(a) Hatua ya kimsingi ni kutoka uzalishaji kawi na nishati kutoka kwa mawe.
(alama 1)
(b) Kompyuta ni muhimu katika mawasiliano, kupata maarifa juu ya mada fulani kwa bei nafuu, kupata maarifa kwa urahisi na haraka zaidi.
(alama 3)
(c) Umetimia kwa sababu mawasiliano kati ya pembe moja ya dunia hadi nyingine yamefanywa rahisi; ni kama dunia imefanywa ndogo sana; utandawazi.
(alama 2)
(d) Faida za mdahalishi ni pamoja na:
Mawasiliano kati ya ndugu na ndugu yamewezeshwa

Maarifa yameenezwa kwa wepesi ajabu.
Unapata taarifa zote kwa jumla .
Huchukua muda mfupi kupata maarifa hayo.
Mitambo hii haina gharama kubwa.

(alama 3)
(e) Mitambo hii ienezwe nchini ili watu wajipatie maarifa haya muhimu. Jamii yangu inajaribu kutoa matangazo kuhusu umuhimu wa mdahilishi na pia wafanyikazi hupewa mafunzo ya kimsingi. Serikali pia imechanga bia na mashirika ya nchi za nje kuzipa shule na vyuo mitambo hiyo.

(alama 2)
(f)
(i) Yasiyopimika.

(ii) Mbegu

(iii) Tafuta

(iv) Rabsha

(alama 4)
2. MUHTASARI (alama 15)

(a)
(i) Mtoto hudhani ulimwengu umejaa raha.

(ii) Mtoto huyu hajajua kubainisha mambo.

(iii) Anavyoendelea kukua anabainikiwa na mengi machungu yaletayo huzuni.

(iv) Ingawa watoto wote hupendwa nyumbani kwao wakosapo huadhibiwa na kuhuzunika.

(v) Wanapozembea kazi shuleni huadhibiwa na huzunika.

(vi) Huzuni katika maisha ni uso wa pili wa kwanza ukiwa raha.

Karatasi hii ina kurasa 4 zilizopigwa chapa

Geuza ukurasa

(vii) Kila mtu duniani huzugwa na huzuni

(viii) Binadamu huchukia huzuni / hustahabu raha.

(ix) Raha humjia binadamu kwa nadra ilhali huzuni humvamia wakati wowote.

(x) Watu wengi hawajawahi kuonja raha maishani.

Kutuza
8 x 1 = alama 8

(b)
(i) Wazazi kuaga dunia / kufariki.

(ii) Mtoto kutupwa na mama mzazi.

(iii) Mtoto kulelewa na mama wa kambo mwovu.

(iv) Kulelewa na baba mlevi.

Kutuza
4 x 1 ½ = 6

Utiririko

alama 3

Kukosoa – s – hadi makosa 10 –
alama 5

H - hadi makosa 6

alama 3

Zaidi ya maneno 10

alama 1

Zaidi ya maneno 5

alama ½

3. MATUMIZI YA LUGHA (alama 40)
(a)
b, d, j, g

Zozote 2 x 1 = alama 2

(b)
Kuimba
-
kitenzi jina

½

Asha

-
Nomino pekee
½

Mama

-
Nomino kawaida
½

Upendo
-
Nomino dhahania
½

Doti la leso
-
Makundi

½

Marashi
-
wingi

½

3
6 x ½ = alama 3

(c)
Nahodha hajaendesha marikebu vizuri
alama 2

(d)
A
-
li
 -
ye
 -
chom – ek – a

Nafsi

wakati

rejeshi

shina
kauli
kiishio

ya pili

uliopita

umoja

½

½

½

½
 ½
 ½

= alama 3

(e)
Mama alikoenda hakujulikani
alama 2

(f)
S

KN + KT

alama 1

KN

N + U + N

alama 1

N

Martha

U

na

N

Maria

KT

T + E + E

alama 1

T

walikwenda

E

shambani

alama 1

E

asubuhi

4

(g)
(i) Wamepatikana salama – kishazi huru
alama 1

(ii) Mbuzi walioibwa jana – kishazi tegemezi
alama 1

2
(h)
‘Nitawatembelea kwenu mwezi ujao.” Mama alisema.
alama 2
(i)
(i) Mkazo katika matamshi
alama 1

(ii) Amekombo’lewa
alama 1

(j)
Ridhi
- Mridhi, kurithi

- Ridhaa, uridhi

- Midhiwa

- Waridhiwa

Zozote 2 x ½ =alama 1

Imba
- Wimbo , nyimbo

- Mwimbaji

- Waimbaji

- Kuimba

- Uimbaji

zozote 2 x ½ = alama 1

Jumla alama 2

(k)
Nyumba – kipozi
alama 1

Upesi ipasavyo – chagizo
alama 1
jumla alama 2

(l)
- Mtoto alinunulia mzazi mbuzi.

- Alinunuliwa mbuzi mkubwa na mdogo.

- Mtoto wa mtu mwingine alinunulia mtu mbuzi.

- Mtoto wake mwenyewe alimuuzia mbuzi.

3 x 1 =alama 3

(m)
Ki – ukanusho
alama 1

Ki – kipatanishi ngeli
alama 1
Jumla alama 2

(n)
na – kiunganishi
alama 1

na – wakati uliopo
alama 1

na – kutendeana
alama 1

jumla alama 3

(o)
Chai inanyweka vizuri
alama 2

(p)
(i) Kando ya – kirai kihusishi

alama 1

(ii) Vibaya sana – kirai kielezi
alama 1

Jumla alama 2

(q)
Majito haya yanatiririka kutoka katika malima yale.

Alama 2

Kuadhibu
- Hijai – makosa 6 – ondoa alama 3

Sarufi – ondoa ½ alama kwa kila kosa lakini isizidi nusu ya alama alizopata

3

4.
ISIMU JAMII
Sababu za kuenea kwa Kiswahili.

(a) Biashara – iliyofanyika baina ya wapwani na wabara.

(b) Dini – Kilitumika kusambazaa Uislamu na Ukristo.

(c) Siasa – Waliopigania uhuru Kenya waliwasiliana kwa Kiswahili na hata leo wanasiasa huwasiliana kwa Kiswahili katika kupitisha sera zao na hata katika mikutano.
(d) Elimu – Wamishonari walielimisha wananchi kwa kutumia Kiswahili, walifunza, kuandika vitabu kwa Kiswahili. Pia kinatumika kama somo la lazima shuleni.
(e) Vyombo vya habari (Magazeti, redio, televisheni hutangaza kwa Kiswahili).

(f) Tamasha za muziki – Tungo na miziki ya kiswahili.

(g) Ale hisia ya utaifa – Imetufanya tuendelee kukitumia.

Kutuza
zozote 5 x 2 =alama 10

Kukosoa
– Hijahi hadi makosa 6 – ondoa alama 3

- Sarufi hadi makosa 6 ondoa alama 3

4

Jina __ Nambari _______________________

Sahihi ya mtahiniwa ______________

Tarehe _________________________

102/3
KISWAHILI

KARATASI YA 3
FASIHI
JULAI / AUGOSTI 2014
MUDA: SAA 2 ½

CHETI CHA KUHITIMU ELIMU YA SEKONDARI KENYA

MTIHANI WA MWIGO WA KILUNGU
KISWAHILI

KARATASI YA 3

FASIHI

MUDA : SAA 2 ½

MAAGIZO

1. Jibu maswali manne pekee.
2. Swali la kwanza ni la lazima.

3. Maswali hayo mengine matatu yachaguliwe kutoka sehemu nne zilizobaki; yaani tamthilia,
Riwaya, Hadithi Fupi na Fasihi Simulizi.

4. Usijibu maswali mawili kutoka sehemu moja.

Karatasi hii ina kurasa 3 zilizopigwa chapa

Geuza ukurasa

SEHEMU YA A: USHAIRI
1.
Swali la lazima

Soma shairi hili kisha ujibu maswali yanayofuata:

ULIYATAKA MWENYEWE: D.P.B Massamba

Alikwamba wako mama, kajifanya hupuliki,

Kakuasa kila jema, ukawa ng’oo ! hutaki,

Sasa yamekusakama, popote hapashikiki,

Uliyataka mwenyewe!

Babayo lipokuonya, ukamwona ana chuki,

Mambo ukaboronganya, kujifanya hushindiki,

Sasa yamekunganya, kwa yeyote hupendeki,

Uliyataka mwenyewe!
Mazuri uliodhania, yamekuletea dhiki,

Mishikeli mia mia, kwako ona haitoki,

Mwanzo ungekumbukia, ngekuwa huaziriki,

Uliyataka mwenyewe!
Dunia nayo hadaa, kwa fukara na maliki,

Ulimwengu ni shujaa, hilo kama hukumbuki,

Ya nini kuyashangaa? Elewa hayafutiki,

Uliyataka mwenyewe!
Mwenyewe umelichimba, la kukuzika handaki,

Ulijidhania simba, hutishiki na fataki,

Machungu yamekukumba, hata neno hutamki,

Uliyataka mwenyewe!
Kwa mno ulijivuna, kwa mambo ukadiriki,

Na tena ukajiona,kwambawe mstahiki,

Ndugu umepatikana, mikanganyo huepuki,

Uliyataka mwenyewe!
Majuto ni mjukuu, huja kinyume rafiki,

Ungejua mwisho huu, ungetenda yalo haki,

Uko rohojuu juu,popote hapakuweki,

Uliyataka mwenyewe!
Maswali
(a)
Eleza dhamira ya shairi hili.

(alama 2)

(b)
Tambua jinsi mbili anazotumia mtunzi wa shairi hili kuusisitiza ujumbe wake.
(alama 2)

(c)
Taja na utoe mifano ya aina zozote mbili za tamathali za usemi zilizotumika

katika shairi.

 (alama 4)

(d)
Andika ubeti wa tatu katika lugha nathari.

(alama 4)

(e)
Kwa kutoa mfano mmoja mmoja onyesha aina mbili za idhini ya kishairi katika
shairi hili.

(alama 4)

(f)
Bainisha toni ya shairi hili.

(alama 2)
KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

2
(g)
Eleza maana ya maneno haya kama yalivyotumiwa katika shairi.

(alama 2)

(i) Mstahiki

(ii) Hupuliki

SEHEMU B : TAMTHILIA

Timothy Arege: Mstahiki Meya

Jibu swali la 2 au la 3

2.
“Fahamu hili. Anayeliogopa tope kumwangukia hawezi kujua njia nzuri ya kulisafisha ……..”

(a) Eleza muktadha wa dondoo hili.

(alama 4)

(b) Fafanua sifa za anayerejelewa.

(alama 6)

(c) Onyesha jinsi uozo unavyodhihirika katika baraza.

(alama 10)

3.
Onyesha jinsi umma unavyopokea huduma mbaya katika tamthilia

ya Mstahiki Meya.

(alama 20)

SEHEMU C : RIWAYA

Ken Walibora : Kidagaa Kimemwozea

Jibu swali la 4 au la 5

4.
“…. Lakini wewe kijana si tayari wafanyakazi…..”

(a) Eleza muktadha wa dondoo hili.

(alama 4)

(b) Fafanua sifa zozote mbili za msemewa.

(alama 4)

(c) Kwa kutolea mifano mwafaka, eleza jinsi mbinu ya kinaya ilivyotumiwa

 kuelezea hali ya maisha ya msemaji.

(alama 12)

5.
Huku ukitoa mifano mwafaka, fafanua mtazamo wa mwanamke katika jumuiya

ya Kidagaa Kimemwozea.

(alama 20)

SEHEMU D : HADITHI FUPI

Ken Walibora na Said A. Mohamed : Damu Nyeusi

Jibu swali la 6 au la 7.

6.
………… uko chini ya wazee wako tu, kama mtoto ananyonya … wazee wako
wanilishe mimi. Mangapi hayo?

(a) Fafanua muktadha wa dondoo hili.

(alama 4)

(b) Onyesha tamathali mbili zinazojitokeza katika dondoo hili.

(alama 2)

(c) Fafanua migogoro iliyoko baina ya mzungumzaji na mzungumziwa.

(alama 8)

(d) Eleza sifa za mzungumziwa.

(alama 6)

7.
Kwa kurejelea hadithi zozote tano katika diwani ya Damu Nyeusi na hadithi nyingine

fafanua maudhui ya elimu jinsi yanavyojitokeza.

(alama 20)

8.
SEHEMU E : FASIHI SIMULIzI
(a)
Eleza maana ya ulumbi.

(alama 2)
(b)
Fafanua umuhimu wa ulumbi katika jamii.

(alama 10)

(c)
Eleza sifa za mlumbi mahiri.

(alama 8)

KILUNGU DISTRICT JOINT EXAMINATION 2014 KISWAHILI P.2

3

102/3
KISWAHILI

KARATASI YA 3
FASIHI
JULAI / AUGOSTI 2014
CHETI CHA KUHITIMU ELIMU YA SEKONDARI KENYA

MTIHANI WA MWIGO WA KILUNGU
KISWAHILI

KARATASI YA 3

FASIHI
MWONGOZO WA KUSAHIHISHA

SHAIRI

1.
(a) Dhamira ya shairi.

- Shairi hili linadhamiria kueleza madhara ya kutofuata mawaidha / ushauri wa baba na mama.

- Kuonyesha hasara / shida zinazowapata watu walio na kiburi, majivuno, majigambo, na tamaa.

2 x 1 =alama 2

(b) Kusisitiza ujumbe.

- Matumizi ya kibwagizo.

- Matumizi ya methali au jazanda.

1 x 2 = alama 2

(c) Tamathali za usemi

- Swali la balagha – ya nini kushangaa?

- Methali – majuto ni mjukuu huja kinyume.

- Jazanda – Umelichimba la kukuzika handaki

- Istiari – Ulijidhania samba.

Zozote 2 x 2 =alama 4

(d) Lugha nathari.

Yale uliyoyaona kuwa bora ndiyo sasa yamekuletea shida. Mamia ya matatizo

hayaishi kwako. Iwapo ungetambua hapo awali basi hungekuwa ukitatizika. Wewe

mwenyewe ndiye chanzo cha haya.

4 x 1 = alama 4

(e) Idhini ya kishairi

Inkisari – Alikwamba badala ya alikwambia

- Ulodhania badala ya iliyoyadhania.

Kuboronga sarufi
– Alikwamba wako mama badala ya alikwambia mama yako

- Umelichimba la kukuzika handaki badala ya umelichimba handaki
 la kukuzika.

Lahaja – Huaziriki

Zozote 2 x 2 =alama 4

(f)
Toni ya shairi hili.

Toni ya majuto
– anashangaa mambo yanavyomwendea.

- Machungu yamemkumba kiasi kwamba ameshindwa
kuongea (neno hatamki)

Toni ya kusikitika – Anasikitika mishekeli haitoki kwake (matatizo yameganda)

Yoyote 1 x 2 = alama 2

Karatasi hii ina kurasa 6 zilizopigwa chapa

Geuza ukurasa

(g) Matumizi ya maneno

(i) Mstahiki – mheshimiwa

(ii) Hupuliki – husikii / husikizi

2.
(a)
Haya ni maneno ya Diwani wa III. Anamwambia daktari Siki. Walikuwa wameketi

barazani kwa Diwani wa III wakiburudika.

Diwani anamlalamikia Siki kuhusu Meya anayeendesha shughuli za mji vibaya

4 x 1 = alama 4

(b) Sifa za Siki

- Mwadilifu

- Mshauri mwema

- Mvumilivu

- Mwenye utu.

- Mwenye bidii.

- Msomi.

-Mkereketwa.

6 x 1 = alama 6
Mtahiniwa eleza na kutoa

mifano kitabuni.
TANBIHI:
Mwanafunzi athibitishe hoja zake.

Asipothibitisha atuzwe nusu alama.

(c) Uozo unavyodhihirika katika baraza.

- Meya kuwaacha watu wafie hospitalini huku akiwalaghai dawa ziko baharini zasafirishwa.

- Meya kuwadanganya baraza halina rasilimali ilhali madiwani waongezewa pesa mara kwa mara.

- Meya na madiwani wanajinyakulia viwanja vya baraza na kuziuza kwa faida yao wenyewe.

- Meya na madiwani wanapanga kuuza fimbo ya Meya kisirisiri na wawadanganye watu kuhusu
 kisa hiki.

- Meya anaruhusu vyombo vya usalama kugandamiza na kuua wafanyakazi wanaodai haki yao.

- Viongozi wanatumia mbinu za kuwarubuni vijana kuwa mambo yako shwari lakini si kweli.

- Miji yavunda kwa uchafu na Meya hataki kusitisha migomo ya wafanyikazi.

Hoja 5 x 2 = alama 10
3. Jinsi umma unavyopokea huduma mbaya

(i) Ukosefu wa dawa hospitalini.

(ii) Ukosefu wa usafi (kutozoa taka)

(iii) Ukosefu wa maji.

(iv) Propaganda .

(v) Mishahara duni.

(vi) Ukatili (kuchapwa) ukosefu wa usalama.

(vii) Meya kufuata ushauri mbaya.

(viii) Wizi wa mali ya umma.

(ix) Ubadhirifu.

(x) Ukosefu wa chakula.

(xi) Elimu duni.

(xii) Viongozi kutowajibika.

(xiii) Kutosikilizwa kwa malalamishi yao.

(xiv) Ukosefu wa matumizi mazuri ya pesa za umma (kujiongeza mishahara kiholela)

Zozote 10 x 2 = alama 20

Tanbihi:
Hoja zifafanuliwe na kutolewa mifano.
2
4.
(a)
- Maneno haya yalisemwa na Nasaba Bora.

- Alikuwa akimwambia DJ.

- Walikuwa kwa Nasaba Bora / kwa Majinuni.

-Imani na Amani walioandamana na DJ walikuwa wamefika kwa Mtemi Nasaba Bora
 kuitafuta kazi, aliuliza hivyo kwa kuwa DJ ndiye aliyemjibu kuwa walikuja kutafuta kazi.

Alama 4)

(b)
Msemewa ni DJ

Sifa zake

· Mwenye utu.

· Msiri.

· Mwenye shukrani.

· Mtoro

Hoja mbili 2 x 2 =alama 4

(Zifafanuliwe)

(c) Msemaji ni Mtemi Nasaba Bora: Kinaya

- Jina lake ni kinyume cha tabia yake kwa kuwa alitenda maovu na ndiyo maana mengine
 wakamwita Nasaba Mbaya Mbovu.

- Akilinganishwa na nduguye mwalimu Majisifu katika maisha yao ya awali, yeye alilegea katika
 masuala ya kidini lakini anaondokea kuwa bora zaidi akilinganishwa na nduguye aliyeenda

 Ulaya.

- Nyumba yake ilikuwa chafu, vumbi tele na vioo vilivyopasuka tofauti na ilivyotarajiwa nyumba
 ya Mtemi. Nyumba ina panya.

- Ilitarajiwa aishi maisha yenye furaha na jamii yake kutokana na cheo chake lakini badala yake
 wana huzuni tele.

- Gari lake lilikuwa mbovu tofauti na matarajio ya gari la Mtemi.

- Kwake nyumbani kulipikwa chai ya mkandaa.

- Watoto wake hawakumpenda kinyume cha matarajio.

- Mke wake anaona heri ile talaka badala ya maisha ya dhuluma aliyaishi miaka yote na mumewe.

- Amani anayaokoa maisha yake na wanapofika nyumbani kwake anatoa bastola na kumkabidhi
 Amani ili amuue.

Zozote 6 x 2 = alama 12

5. Mtazamo wa mwanamke

(a) Mtazamo chanya

Mwanamke ni jasiri – Imani alimkabili mwalimu Majisifu na kumsaili kwa kusoma barua
 Za watu wengine. Pia alimwuliza waziwazi kwa kusema

‘Kumbe wewe si mwandishi?” Mamake Imani alivyokitetea

kishamba chake.

Ni mvumilivu – Bi. Zuhura alikaa maisha ya dhiki na kudunishwa na mumewe Nasaba
Bora hadi alipopewa talaka. Dora alionyesha stahamala kubwa kuwatunza
wanawe walemavu hata mwalimu Majisifu akawa anamhurumia.

Ni mkombozi – Imani anashirikiana na Amani katika kuzungumzia masuala ya ukombozi.

Vilevile, pamoja na Amani aliwakomboa wakazi wa Sokomoko kutokana na

imani yao iliyowanyima kunywa maji ya mto Kiberenge.

Ni mzalendo – wanawake wengi walihudhuria sikukuu ya wazalendo wakiwemo vikongwe

na wajawazito.

Ni mfanyikazi /mwenye bidii – Imani alifanya kazi kwa kujitolea nyumbani kwa mwalimu

Majisifu ingawa alilipwa ujira mdogo. Wale wauguzi walioajiriwa zahanati

ya Nasaba Bora.

3

Ni mlezi bora – Dora ingawa aliungulika moyoni kwa kujaliwa watoto walemavu,

aliwatunza vyema hata hapo alipokosa msaidizi. Mamake Imani

aliwashughulikia wanawe baada ya kifo cha mumewe.

(b) Mtazamo hasi

- Chombo cha kutosheleza uchu wa mwanaume - Mtemi Nasaba Bora alimtumia Lowela.

- Wenye tamaa ya mali – Michelle mwanamke wa Kifaransa alithamini malizaidi ya

 alivyompenda Majinuni.

- Kiumbe dhaifu – Bi. Zuhura alimwogopa mumewe; asingeweza kujitetea.

- Asiye na huruma – Lowela alitelekeza kitoto chake uhuru na kukabaliana na Mtemi
 Nasaba Bora kuiweka siri.

- Mdhaifu kimaadili – Zuhura alituhumiwa kwamba alijihusisha kimapenzi na mchungaji
 wao. Amani.

Zozote 10 x 2 = alama 20
6.
(a)
- Huyu ni Aziza.

- Anamwambia msimulizi.

- Nyumbani kwa kina msimulizi.

- Aziza amekasirishwa na tabia ya mumewe ambaye daima awategemea wazazi wake kwa
 kuwa wao ni matajiri hivyo basi haoni haja ya kutafuta riziki au kazi.

4 x 1 = alama 4

(b)
Tamathali za semi.

Tashbihi – uko chini ya wazee wako tu kama mtoto anayenyonya.

Balagha – mangapi hayo?

Mdokezo …………….

2 x 1 = alama 2

(c) Migogoro baina ya mzungumzaji na mzungumziwa.

- Ndoa kati ya msimulizi na Aziza imekumbwa na matatizo kutokana na kukosekana kwa
 mawasiliano bora.

- Utegemezi

Msimulizi amelelewa katika familia iliyo na uwezo mkubwa kiuchumi hivyo wazazi
wamezoea kumpa mahitaji yake yote ndiposa haoni haja ya kuenda kutafuta riziki .

- Kazi

Msimulizi anasema ya kwamba ameitafuta kazi akaikosa. Hii huenda ndio sababu
hawasikizani na Aziza, mkewe. Aziza anamwambia kazi ni kazi asiwe wa kuichagua kazi
kwani mwanamume mzuri ni yule anayechuma mali yake kutokana na jasho lake bila
kutegemea wazazi wake.

- Tabaka

Tabaka alilo msimulizi halimruhusu kufanya kazi za mikono bali anafanyiwa kazi zote k.v.
kupikiwa, kufua nguo huku wao wakikaa tu. Jambo hili linamkera Aziza kwa sababu
linasababisha uvivu uliokithiri.

- Elimu

Msimulizi alimpendelea Aziza zaidi awe mkewe kwa sababu alidhani kwamba hajaelimika
hivyo atambadilisha rahisi. Ikawa vigumu kubadilisha tabia zake za ushamba hatimaye
mtafaruku katika ndoa ukaanza.

- Utamanduni

Msimulizi alitaka kumwoa mke ambaye alichaguliwa na wazazi wake. Jambo hili likawa
hatari kwa msimulizi kwa sababu alitumbukia katika ndoa na kuoa mke ambaye
hawasikizani kamwe.

Zozote 4 x 2 = alama 8

4
(d)
Sifa za mzungumziwa (msimulizi – mumewe Aziza)

Mzembe - Alifanyiwa kila jambo na wazaziwe, kupikiwa, kuoshewa nguo bila hata
 kujisumbua kutafuta kazi.

Msomi - Alikuwa ametaalamika

Mstaarabu – Aliishi maisha ya kifahari na ya kitajiri.

Mwenye taasubi ya kiume – hakupenda kuoa aliye na kisomo kwa vile anasingizia ni wajuaji.

Mdhalimu – Alitaka mke atakayemwamrisha atakavyo.

Mvumilivu – Alivumilia kukemewa na mkewe na kuitwa gumegume.

Mbaguzi – aliwabagua watu wa daraja la chini kama muuza madafu.

Zozote 3 x 2 = alama 6

7. Maudhui ya elimu

(i)Mke wangu

Elimu inapaswa kumjengea mtu msingi mzuri, msimulizi alielimishwa hadi chuo kikuu.
Vijana wote wa kike na kiume. Walisomeshwa k.m Fedhele Salim. Elimu ilipatikana tu
mjini – vijana wa mashambani k.v Aziza hawakuelimika. Elimu iliwatia vijana uvivu na
kuchagua kazi. K.v Msimulizi kuona kuwa kazi za kuchoma mihogo zina wenyewe.

(ii) Samaki wa nchi za joto

Elimu hadi chuo kikuu iliwapa wataalamu ujuzi mbalimbali. Chuo kikuu cha Makerere
kilisifika ulimwenguni. Elimu ni ufunguo wa maisha – Chritine anajilinganisha na
ng’ombe wa kizungu atakapopata elimu. Elimu inakosa kumpa mtu tahadhari ya
maisha – Christine anajidunisha kwa Peter.

(iii)Damu nyeusi

Kuna utashi wa elimu ya juu katika mataifa machanga barani Afrika. Elimu ya ughaibuni
ni suluhisho kwa utashi huu. Wanafunzi wanakumbana na matatizo mbalimbali ya ubaguzi
wa rangi – Fikirini.

(iv) Kanda la usufi

Jamii ilithamini elimu kwa watoto wa kike na kiume. Elimu humpa mtu maadili ndio
maana wanafunzi waliokuwa wajawazito wakatimuliwa. Wanafunzi wanaozingatia
masomo huwa na maisha mema. Sela alifukuzwa na hata baada ya kurundishwa shuleni
haonekani kufanikiwa.

(v) Shaka ya mambo

Esther anataka aendelee na masomo yake chuoni; asomee kazi ya usekretari ili ajue kupiga
taipu, kuhimili kompyuta na kutoa huduma za kiofisi.

Zozote 5 x 4 = alama 20

8.
(a)
Ulumbi – sanaa ya uzungumzaji wa kipekee wenye lengo mahsusi ambao aghalabu
hutokea hadharani.

1 x 2 = alama 2

(b)
- Hukuza uwezo wa kujieleza hadharani.

- Hukuza ujuzi wa lugha.

- Ni msingi wa kuteua viongozi.

- Huhifadhi utamaduni wa jamii.

- Huburudisha wanajamii.

- Hukuza uzalendo.

- Ni kitambulisho cha utabaka.

- Ni msingi wa kuhushimiwa katika jamii.

- Huweza kuwasilisha ujumbe muhimu.

Zozote 5 x 2 = alama 10

5

(c) Sifa za mlumbi mahiri

- Ana uwezo mkubwa wa kutumia lugha vizuri.

- Ukakamavu wa kuzungumza hadharani.

- Uwezo wa kutetea msimamo wake.

- Hutumia viziada lugha.

- Ana kipawa cha uongozi.

- Mantiki katika uwazaji wake.

- Uwezo wa kutambua hadhira yake.

Zozote 4 x 2 = alama 8

6
