

12

[bookmark: _Hlk87629645]TRIAL EXAMINATIONS 2021
Kenya Certificate of Secondary Education (KCSE)

102/1 	 - KISWAHILI - Karatasi ya 1
(Insha)
Nov/Dec. 2021 – Muda: Saa 1¾

Name: ……………………..………..… Index No: ……….…...Stream …………..

Candidate’s Signature: ..………….……….…. Date:……………………………..

Maagizo
(a) Andika jina lako na nambari yako ya mtihani katika nafasi ulizoachiwa hapo juu
(b) Tia sahihi yako kasha uandike tarehe ya mtihani katika nafasi ulizoachiwa hapo juu
(c) Andika insha mbili. Insha ya kwanza ni ya lazima.
(d) Kisha chagua insha moja nyingine kutoka kwa hizo tatu zilizobakia.
(e) Kila insha isipungue maneno 400
(f) Kila insha ina alama 20
(g) Karatasi hii ina kurasa 12 zilizopigwa chapa.
(h) Watahiniwa ni lazima wahakikishe kwamba kurasa zote za karatasi hii zimepigwa chapa sawasawa na kuwa maswali yote yamo
(i) Kila insha lazima iandikwe kwa lugha ya Kiswahili.

KWA MATUMIZI YA MTAHINI PEKEE
	
SWALI

	1
	2
	3
	4
	JUMLA

	
	
	
	
	
	

MASWALI
LAZIMA
1. Kumekuwa na janga la ugonjwa wa korona lililoathiri sekta ya elimu nchini Kenya kwa kipindi kirefu, mwandikie barua nduguyo anayeishi ughaibuni ukimjulisha kuhusu athari
za ugonjwa huu kwa wanafunzi nchini.							(alama 20)

2. Mitandao ya kijamii ina faida nyingi kuliko hasara, jadili.				(alama 20)

3. Andika kisa kinachoafiki methali:…. Nazi mbovu harau ya nzima.			(alama 20)

4. Andika kisa kitakachokamilika kwa maneno yafuatayo:
… hivyo ndivyo ukurasa mpya katika kitabu cha maisha yangu ulivyofunguka.	(alama 20)

