HISTORY AND GOVERNMENT FORM ONE
[bookmark: _GoBack]MWAKICAN EXAM END OF TERM THREE MARKING SCHEME 2016

 1. 1. Identify two periods in the history of humankind (2mks
 i. Pre-history
ii. Historical period
2. Define the term government (2mks
i. to exercise authority over a people
ii. A body that is put in place to rule, control and direct affairs of a country
3.Goverment exercised in Kenya Democratic government
Importance of studying government. 			(2mks)
4. i. Helps understand how laws are made and implemented
ii. We learn how development programmes are formulated and implemented
iii. We learn how the government raises and spends revenue
iv. We learn how powers vested in different organs of the government
v. we understand and appreciate the need for a government
vi. Influences career choice
Vii.helps us to understand our rights, responsibilities as well as limitations within which we must operate
5. Electronic source of information (2mks)
-Micro-films
-radio
-Audio-visual sources
-databanks and databases

6.Methods used by archeologist to locate historical sites. 				(3mks)
 i. Look for areas where tectonics forces or erosion have occurred, exposing fossils and artifacts.
ii. Vision where there may be found on the surface evidences of early settlements
iii. Places mentioned in historical books and documents eg. UR, Babylon
iv. Use of skills and experiences to identify a site for excavation
v. accidental bumping onto sites during human activities like building, cultivation etc

7Source of information on creation theory. 					(1mk) .
 i. Quran
ii. Bible
iii) Vedas

8. Reasons why homo habilies was referred to as man with ability
i. He had skill to make tools with his hands

9. Types of tools made by man.
 a. – oldowan/pebble / Acheulian (1mk
b.–sangoan(1mk
c.– microliths(1mk

10An area in Africa where agriculture began
. i. Along the Nile valley in Egypt
11Ealiest animal to be domesticated by man 					(1mk)
. i. Dog
12.Major invention in irrigation durig development of agriculture in Egypt. 	(1mk)
 i. Shadoof irrigation
13. Theories explain origin of agriculture. 						(2mks)
i. Diffusion theory
ii. Independent theory

14.Two communities among early inhabitants of Kenya. 				(2mks)
i. Athi /
ii. Okiek /dorobo
15. Main reason for migration and settlement of Bantu . 			(1mk)
i. Looking for land to cultivate

16Advisory council of the ameru
. i. Njuri Ncheke

SECTION B
17.Characterics of microlithic tools
a) i. They were small tools
ii. They were sharp
iii. Had a straight sharp cutting edge
iv. Had a curved blunted back known as crescent

b)Challenges faced by men in hunting and gathering
 i. Hunting and gathering was tiresome and cumbersome
ii. Hunting and gathering could be inconvenient by climatic changes
iii. There existed competition between human and other animals
iv. Human could fall risk of being attacked by dangerous animals
vii. It was difficult to sport an animal
ix) Animals run faster than man

18.a) I. Diseases and epidemics that might have afflicted either their flock or people
ii. Internal feuds may have contributed to these movements
iii. They may have moved to escape external attacks
iv. The spirit of adventure
v. population pressure in their cradle land
vii. They might have also migrated due to draught and feminine

b) Results of migration and setlment of Maasai. 5 x 1 = 5mks
 i. They pushed and displaced some communities that they came across e.g. Nandi
ii. The Maasai absorbed the southern cushites such as the Dorobo
iii. They adopted some cultural practices from the southern cushites e.g. circumcision
iv. They got institutional influence to others such as Nandi who borrowed the institution of prophet, diviner and Laibon from Masai
v. the maasai traded with their neighbours e.g. Kamba and Agikuyu
vi. A section of Maasai borrowed farming from their agricultural neighbours e.g. Iloikop kwani – mixed farmers
vii. Maasai influenced the defence mechanism of other groups in Kenya (5mks)

19. a)Reasons for domestication of plants and animals. 			(5mks)
i. Domesticated animals provided regular food supply in the form of meat and milk
ii. Animal skins were used for clothing and bedding, among other purposes.
iii. The hooves and horns of the animals were used as containers and as drinking vessels.
iv. Animal bones were used to make a variety of products e.g. Ornaments,neddles and weapons
v. Some of the domesticated animals such as camels, horses and donkeys were used for transport
vi. Animals like oxen were used in ploughing
vii. Domesticated animals produced manure for agriculture
viii. Plants were used as a source of food
 ix. Herbs were a source of medicine

b)Five effects of agrarian revolution in the USA. 				(5MKS)
i. Diversification of agriculture through the introduction of new farm animals and crops.
ii. NEw inventions on farm machinery
iii. Invention of new methods of farming e.g. Use of fertilizers and hybrid seeds
iv. Expansion of agriculture related industries
v. Mechanization of agriculture replaced slaves and other labourers in farms
vi. Increased trade activities between U.S.A and western Europe
vii. Improved transport systems
viii. Increased population due to food abundance

20a)Importance of studying history. 				(5mks)
i. To know the origin of man
ii. Appreciate past achievements and learn from the failures of mankind
iii. Understand how human beings depend on and relate with each other
iv. To understand our culture as well as other people’s culture
v. Comprehend the social, economic,and political developments of our societies
vi. To develop a critical mind as we try to explain historical events
vii. For intellectual fulfillment to the learner
viii. Influences career choices

b) Disadvantages of using oral traditions . 			(5mks)
i. Information may be exaggerated
ii. Some of the information may be forgotten or omitted
iii. Informants may deliberately conceal some important informants
iv. May not provide dates and give correct chronology of events because it depends on human memory
v. It is an expensive method of getting information as one has to pay for the information transportation, lunch,accommodation
vi. Its time consuming while interviewing individuals

21a)Roles of council of the council of elders of mijikenda (5mks)
i. Settling disputes among clans/Maintained law and order
ii. Presiding over religious matters
iii. Declaring wars on neighbours
iv. They blessed warriors as they went to war
v. Maintained law and order in the community
vi. Made alliances with other communities
vii. Solved domestic crises

b)Economic activites of the Agikuyu. 	(5mks)
i. Trade
ii. Crop cultivation
iii. Livestock keeping
iv. Pottery and basketry/ Traditional crafts
v. Iron working/ Tool making
vi. Hunting
vii. Cattle raiding
viii. Gathering
22. Five stages of mans evolution. 				(5mks)
-Aegyptothecus/ Egyptian Ape
-Dropithecus Africans
- Remapithecus/Kenyapithecus
-Austrolpithecus/Zinyenthropus/southern Ape
-Home Habilies/man with ability.
b) Advantages of fire to the middle stone age man. 			(5mks)
-Man could warm himself during cold nights
-Flames of fire gave him light
-Protected man form dangerous wild animas
-Cooking and softening food
-Hardened the tips of his tools and weapons
-Used fire in hunting by scaning animals into traps.
-Fire was used as a means of communication
- Enabled him to migrate form warm savanna to colder regions.
23a) Factors that facilitated the development of early agriculture in Mesopotamia. (5mks)
· Availability of water for irrigation and domestic use from rivers Euphrates and Tigris
· Presence of indigenous crops eg barley and wheat as well as animals such as cattle and sheep.
· Fertile silt was deposited along the river valleys.
· Availability of labour form the slaves.
· Storage facilities were available
· Transport development eg the wheel.
b) Causes of food shortages in third world countries. 			(5mks)
-Rapid population growth
-High population growth
-High poverty levels hence low purchasing power
-Lack of technological knowhow to exploit the natural resource available
-Dependence of the development countries thus thre dependency syndrome .
-Poor economic polices adopted by these countries
-Poor shortage facilities thus good spoilage
-Frequent civil wars which divert attention from food production/political instability.
c) Steps Kenya is taking to solve food shortages. 					(5mks)
-Establishment of research institutions eg KARI
-Training agricultural experts in agricultural institutes and universities
-Adoption of food production policy
-Government is offering cheap family planning services to control population growth
-Government is encouraging the development of genetically produced crops and animas
-Promoting research on parts and diseases that affect animas and crops
-Agriculture has been introduced in the primary and secondary schools curriculum.

1

