CONFIDENTIAL
GRADE 8
KISWAHILI
[bookmark: _GoBack]MWONGOZO WA KUSAHISHA
SEHEMU YA A: UFAHAMU: (ALAMA 15)
Soma shairi lifuatalo kisha ujibu maswali yafuatayo.
MAVAZI REKEBISHENI
Vazi njema kivaliwa, huongezeka heshima,
Staha mtu kapewa, pote endapo daima,
Mavazi duni si sawa, kina dada ninasema,
Mavazi rekebisheni usherati umezidi.

Longi kwa nyuma kushika, na mapajani kubana,
Chupi zilipowafika, dhahiri kuonekana,
Bure munaaibika, na kujishusha maana,
Mavazi rekebisheni, usherati umezidi.

Kifuani kujikaza, maziwa yaning’inie,
Kitu gani munawaza, hamna bahari nyie,
Ni ashiki mwasambaza, sikizeni niwambie,
Mavazi rekebisheni, usherati umezidi.

Msichana ni hatia, magotini kufichuka,
Hivyo basi kuvalia, rinda lisoyafunika,
Huenda zusha hisia, maovu yakawafika,
Mavazi rekebisheni, usherati umezidi.

Sitakosa kuzitaja, skati mnazovaa,
Zaisha kwa mapaja, kikiri kuchuchumaa,
Iko wazi nyonga moja, mkato ulivyokaa,
Mavazi rekebisheni, usheratil umezidi.

Wazi nitawasomea, nguo hizi nguo gani?
Dada zetu mwakosea, kuzivaa hadharani,
Ndizo hizo huchochea, usherati mitaani,
Mavazi rekebisheni, usherati umezidi.

Nguo chini zishusheni, mwilini mzipanue,
Heri kuingia deni, za heshima mnunue,
Kuigiza za kigeni, ni utumwa mtambue,
Mavazi rekebisheni, usherati umezidi.

Beti tisa namaliza, kalamu naweka chini,
Iwapo wajiuliza, nakereketwa ni nini?
Ni staha nahimiza, sio wake kuhaini,
Mavazi rekebisheni, usherati umezidi.

MASWALI YA USHAIRI
(a) Shairi hili ni la aina gani?								(alama 2)
Tarbia

(b) Eleza vina vya beti za kwanza mbili 						(alama 2)
Ubeti 1
wa , ma
wa, ma
wa , ma
ni , di
ubeti 2
ka, na
ka, na
ka,na
ni, di

(c) Toa kibwagizo cha shairi hili kisha ufafanue maana yake.			(alama 2)
Mavazi rekebisheni , usherati umezindi
Maelezo, watu wavae nguo za heshima ili kupunguza usherati
(d) Eleza maana ya misamiati hii kama ilivyotumika katika ushairi.		(alama 4)

	Staha – heshima
	Dhahiri – wazi
	Shani – shangaza
	Duni – siokuwa na thamani
(e) Shairi hili liko katika bahari zipi? (alama 2)
Mathnawi – vipande viwili
Ukaraguni- vina vinabadilika badilika

(f) Uhuru wa mshairi unadhihirika vipi katika shairi hili? (Alama 3
Kuboronga sarufi
Inkisari- kivalia
Utohozi - longi
MATUMIZI YA LUGHA.(AL 30)
1. Pambanua sauti hizi kama ni ghuna au si ghuna. (al 1)
/Z/ - Ghuna

/K/ - si ghuna

2. Eleza maana ya kiimbo. (al 1)
 Ni mkazo
3. Eleza maana ya shadda. (al 1)
Ni upandaji na ushukaji wa sauti unaofanyika wakati mtu anapozungumza

4. Eleza maana ya mofimu.(al 2)
Ni ile sehemu ndogo ya neno inayowasilisha maana

5. Andika kwa wingi sentensi hizi. (Al.2)
i. Goti la mtoto liliumia.
Magoti ya watoto yaliumia
ii. Ukwato wa ngamia ni mpana.
 Kwato za ngamia ni pana.

6. Bainisha nomino hizi ni za aina gani. (al.2)
i. Sukari.- wingi

ii. Mapenzi – dhahania

7. Tumia vivumishi vya sifa katika mabano kukamilisha sentensi zifuatazo. (al 2)
i. Mtoto Yule ni ______________________ (nene)
mnene

ii. Bei ya meli ni _____________________ mno (ghali)
ghali

8. Jaza pengo kwa kiulizi sahihi kisha uandike sentensi kwa wingi (al 1)
Ni mpishi ________________ aliyepika.
Yupi

9. Fafanua maana ya msemo ifuatayo. (al2)

i. Kula mate.- kosa riziki

10. Andika katika ukubwa. (al 2)
i. Jiji hili litapanuka upesi.
Majiji haya yatapanuka upesi

ii. Jizee lililokosa adabu limekaripiwa.
Majizee yaliyokosa adabu yamekaripiwa.

11. Geuza sentensi zifuatazo katika hali ya usemi halisi. (al 2)
i. Ruheni alishauliwa na kasisi aache tabia mbaya.
“Ruheni, wacha tabia mbaya.” Kasisi alimushauri
ii. Mwalimu alimwabia premji afanye bidii katika masomo yake. (al 2)
 “ Premji, fanya bidii katika masomo yako.” Mwalimu alimwabia.

12. Andika vitenzi vifuatavyo katika hali ya kutendeshana. (al 2)
i. Penda .
pendezana
ii. Endesha.
 Endeshana

13. Tambua kikundi nomino (KN) na kikundi tenzi (KT) katika sentensi zifuatazo. (al 1)
i. Anatembea kwa madaha kama tausi.
 Kundi tenzi

14. Kanusha sentensi zifuatazo. (al 2)
i. Mimi nilicheza.
Mimi sichezi
ii. Wewe huchora.
 Wewe huchora

15. Kamilisha methali ifuatayo ?(al 1)
i. Cha kuvunda. __hakina ubani
16. Andika kinyume cha maneno yafuatayo. (al 2)
i. Tandika – tandua
ii. Umba – umbua
17. Pambanua sentensi ifuatayo kwa njia ya mstari. (al 2)
Naimba huku nafanya kazi.

S – S1+U+S2.
S1 – KN +KT.
KN + Ø.
KT- T.
T – naimba.
U – huku.
S2 – KN + KT.
KN – Ø
KT – T+N .
T – nafanya.
N – kazi .

ISIMU JAMII (al 5)
1. Eleza sifa za lugha ya hotelini .
i. Kuna kutaja bei.
ii. Matumizi ya lugha ya heshima.
iii. Huwa na sentensi fupi fupi.
iv. Huwa na msamiati maalum kama vile, chakula, chai, soda nk.
v. Wakati mwingini huashiria amrisho.

FASIHI SIMULIZI (al 10)
a) Taja aina nne za hadithi.
i. Hekaya
ii. Hurafa
iii. Visasili
iv. Visaviini
v. Mighani

b) Eleza umuhimu wa hadithi.
i. Huielekeza jamii
ii. Huridhisha elimu ya jamii
iii. Hukuza uwezo wa kukubuka
iv. Huhalalisha baadhi ya desturi za jamii
v. Huonya
vi. Hushauri
vii. Huhifadhi na kuendeleza historia ya jamii

