PERFECT STEPS PUBLISHERS

END TERM EXAMS 2015
0721 745374/ 0721 707626 NAIROBI

JINA…………………………………………… KIDATO………………………………….

TAREHE…………………………………….. NAMBARI……………………………….

102

KISWAHILI

KIDATO CHA PILI

MUHULA WA TATU

SAA 21/2
MAAGIZO

· Jibu maswali yote katika sehemu ziilizoachwa wazi kwa kutumia Kiswahili sanifu.

· Makosa ya tahajia na sarufi yataadhibiwa.

KWA MATUMIZI YA MTAHINI PEKEE

	
	UPEO
	TUNZO

	INSHA
	20
	

	UFAHAMU
	15
	

	MATUMIZI YA LUGHA
	40
	

	ISIMUJAMII
	10
	

	FASIHI
	15
	

	JUMLA
	100
	

1. INSHA.ALAMA 20

Andika barua ya kuomba msamaha kwa kukosa kumaliza kazi ya ziada mliyopewa na mwalimu wa Kiswahili.
__
UFAHAMU (ALAMA 15)
Soma taarifa ifuatayo kisha ujibu maswali yanayofuata.

USIMTENDEE MWENZIO

Pale kijijini petu hakuna mtu asiyemkumbuka Bwana Maozi. Mkewe bwana huyu aliaga dunia wakati wa kujifungua,akamwachia mzigo wa kukilea kitoto ambacho hakikua kimenyonya hata tone moja la maziwa ya mamake.

Bwana Maozi alijizatiti na kijitolea kukilea kitoto kile. Alihiari kutopata bibi mwingine kwani alielewa kuwa mke mwingine asingemlea mwanawe kama mama mzazi. Aliamini kuwa mama wa kambo si mama. Wanakijiji nao walimuonea Maozi huruma. Zaidi ya kumuonea huruma,hamna jingine ambalo wangemsaidia. Kutahamaki wakaona kitoto kimekuwa mtu. Baba mtu naye akajitolea kadiri ya uwezo wake kumpa mwanawe malezi bora. Mtoto alipofika umri wa kwenda shule,baba yake akampeleka. Akatafuta vibarua huku na kule ili aweze kupata pesa za kuwakimu yeye na mwanawe. Mvulana alijitolea masomoni. Kichwa chake nacho kikawa chepesi.kikapokea yote aliyofundishwa. Kila mtihani aliufanya,kijana alikua anaongoza.

Baada ya elimu ya shule ya msingi,kijana Yule akafaulu vizuri sana. Baba yake akazidi kijitolea kutafuta karo. Kijana naye akapata elimu ya sekondari na kuhitimu kuendelea na masomo. Akajiunga na chuo kikuu kusomea taaluma ya uhasibu. Baada ya masomo,akaajiriwa na kampuni moja ya kimataifa. Kijana alioa na akabarikiwa kupata watoto wawili.

Wakati huo,uzee ulikua umempalia babake. Mzee Maozi alihamia kwa mwanawe baada ya maradhi ya kupooza kumpata. Alitunzwa na mwanawe pamoja na mkewe. Watoto nao wakaibukia na kumpenda babu yao sana. Kila mara wajukuu walipenda kukaa karibu na babu yao aliyewatolea hadithi za kusisimua. Baada ya kipindi Fulani,mama watoto alianza kulalamika na kumwona mkwe wake kama mzigo. Alilalamika kuwa mzee alikua na mazoea ya kumwagamwaga chakula wakati wa kula na kuwa alikua anamwaibisha mbele ya marafiki wanapowatembelea. Bibi alitisha kuondoka pale iwapo mumewe hangemwondoa babake.

Ili kuleta suluhu nyumbani,waliafikiana wamhamishe mzee toka katika jumba kuu na kumweka katika kibanda kilichokua nje. La kushangaza ni kuwa mkazamwana alikua anampakulia mkwe wake katika vigae vya sahani. Alilalama kuwa mzee alikua amemaliza sahani na vikombe vyake kwa kuviangusha na kuvivunja.

Wajukuu walishuhudia yote haya na hawakufurahishwa nayo. Wakawa wanamuuliza mama yao kuhusu mambo haya,naye hakuwapa jibu. Aliwakemea akiwachukulia kuwa ni watoto wadogo,nao wakanywea.

Siku moja wazazi waliwaona watoto wao wakiunganisha vigae vya sahani. Walifikiria kuwa huu ni mchezo wa kawaida wa watoto. Lakini walishindwa kujua kwa nini watoto walicheza bila kuwa na uchangamfu. Baba watoto akawauliza walichokuwa wakifanya. Walijibu kuwa walikuwa wanaunganisha vile vigae vya sahani ili wazazi wao watakapokuwa wazee kama babu yao,watakuwa wakiwapakulia chakula humo. Wazazi hao wakashtuka sana.

Walimwendea mzee,wakamwomba msamaha na wakaanza kumhudumia vizuri. Wajukuu nao wakajawa na furaha tena.
MASWALI.

a) Onyesha uamuzi wa Maozi kuhusu mwanawe na sababu ya uamuzi huo

(alama 2)

b) Fafanua mchango wa Maozi katika malezi ya mwanawe.

(alama 3)

c) Taaluma ya uhasibu inahusu nini?

(alama 2)
d) Makazamwana alikua na malalamiko yepi dhidi ya mkwe wake?

(alama 2)

e) Makala haya yanatupa funzo gani?

(alama 2)

f) Eleza matumizi ya maneno yafuatayo kulingana na muktadha wa makala haya. (alama 4)

Kujizatiti

Kichwa kuwa chepesi

Umempalia

Vigae

MATUMIZI YA LUGHA (ALAMA 40)
a) Toa mfano mmoja wa sauti zinazopatikana katika makundi haya.

(alama 3)

I) Kiyeyusho

II) Kitambaza

III) Kimandende
b) Chambua kitenzi kifuatacho

(alama 2)

Wanamchezea

c) Bainisha maneno katika sentensi ifuatayo

(alama 4)
Majambazi waliwamiminia risasi kochokocho
d) Akifisha sentensi hii

(alama 3)

sijui kwa nini unajisumbua bure john alimwambia sara hautafua dafu leo

e) Andika kinyume cha maneno yaliyopigiwa mstari

(alama 2)

Kwa kuwa unanidharau nitaendelea kukwea kicheo

f) Sahihisha

(i) Nilimpea mikebe hizi jana

(alama 2)

(ii) Tutakunywa chai na hizo vikombe chafu.

(alama 2)

g) Unda nomino kutokana na vitenzi vifuatavyo

(alama 2)

(i) Omba

(ii) Tembea

h) Tunga sentensi moja ukitumia.

(alama 2)

Nomino ya pekee pamoja na nomino dhahania

i) Eleza matumizi ya na katika sentensi ifuatayo.

(alama 2)

Ninapokata nyasi na kubeba kwa mgongo hujikuna

j) Andika kwa wingi

(alama 2)

Niliona dovu na toto lake

k) Andika maneno mawili yenye silabi mwambatano.

(alama 2)

l) Pigia mstari KN na KT katika sentensi ifuatayo

(alama 2)

Mohamed na Juma ni wanafunzi hodari

m) Unganisha kwa kutumia `O’ rejeshi.

(alama 2)

Nilinunua Ng’ombe juzi
Niliuza Ng’ombe jana asubuhi

n) Kanusha

(alama 2)

i) Ningalipata pesa ningalinunua gari

ii) Ukisoma kwa bidii utapita mtihani

o) Sahihisha kwa njia zozote mbili

(alama 2)

Pahali humu ni pabaya

p) Nyambua vitenzi kulingana na maagizo

(alama 2)

Kitenzi
tendea

tendeka
Funga ______ _______

Kata ______ _______

q) Yakinisha
Mvua haijanyesha vizuri msimu huu

(alama 2)
ISIMUJAMII (ALAMA 10)
Bw. Mlachake:Mheshimiwa spika,naichukua fursa hii kuipinga hoja iliyowasilishwa na mbunge wa Mahira, mheshimiwa Kochaberi kuhusu suala la kuavya…………….

(a) Hii ni sajili gani?

(alama 2)

(b) Eleza sifa za mazungumzo ya sajili hii.

(alama 8)

FASIHI (ALAMA 15)
(a) Tofautisha nyimbo zifuatazo.

(i) Bembelezi.

(alama 2)
(ii) Nyiso.

(alama 2)

(iii) Hodiya.

(alama 2)

(iv) Mbolezi.

(alama 2)

(b) Nyimbo zina umuhimu gani katika jamii?

(alama 7)
