 (
                     MTAALA WA UMILISI
SEKONDARI MSINGI
UTATHMINI
MUHULA WA KWANZA 2024
GREDI 8                     
                                                                            
   
)[image: ][image: ]
    	                                                                                                            


Jina……………………………………………………………….………………………………………………
Shule   ………………………………………………………………………………….......................................
Namba Ya Mtihani. …………………………………………………………    Darasa ………………………
Saini ……………………………………………………..…   Tarehe: ………………..…………………..
                                                                        KISWAHILI
MASWALI
1. UFAHAMU (ALAMA 15)
(a) Ni mfumo wa mawasiliano katika jamii yoyote ile.				(alama 2)
(b) Lugha ya taifa na ile inayoteuliwa kutumia katika shughuli zote za taifa ambayo hueneza umoja na uelewano katika jamii ilhali lugha ya kikazi ni ile inayotumiwa kuendesha shughuli rasmi za taifa. (alama 2)
(c) (i)  	Huhitajika ili kueneza maongozi ya taifa ya kuleta ufahamikiano kote nchini.
	(ii) 	Ili kuvunja na kukomesha hisia za kibinafsi na kikabila.		(alama 2)
(d) (i)  	Ni chombo cha mawasiliano katika nyanja za elimu, biashara, maandishi na siasa.
(ii)  	Ni kiungo cha kueneza umoja na maelewano miongoni mwa jamii tofauti.
(iii) 	Ni kitambulisho cha utaifa.						(alama 3)
(e) (i)  	Haiwezekani.
(ii)  	Matendo na hulka za binadamu.

1. MATUMIZI YA LUGHA.(Alama 30)
a) Taja kikwamizo hafifu cha ufizi.  (Al 1)
             /S/
b) Tumia kiiunganishi kifaacho kuunganisha sentensi hii. (Al 2)
Juma hakusoma kwa bidii. Amefuzu mtihani
Japo, ijapokuwa, ingawaje,ingawa, lakini, ila,
c) Tambua aina za vitenzi katiak sentensi hii. (Al 2) 
Wale waliokuwa hapa sio wagenu wetu
Waliokuwa – Kitenzi kishirikishi kikamilifu. 
Sio – Kitenzi kishirikishi kipungufu 
d) Alama ya Nukta mbili huweza kutumika kuorodhesah vitu. Tunga sentensi mbili tofauti kuonyesha namna alama hiyo inaweza kutumiaka. (Al 2)
i) Kutenganisha saa na dakika.Amefika 7:00asubuhi.
ii) Kutenganisha tarakimu. Alisoma mathayo 7:6 – 10.
iii) Katika mazungumzo ya kitamthilia; Baba: unaenda wapi? 
e) Yakinisha sentensi ifuatayo . (Al 2 )
Usipopita mtihani hutakuwa shujaa mapema.
Ukipita mtihani utakuwa shujaa mapema.
f) Sahihisha sentensi hii kwa njia mbili mwafaka. (Al 2)
Dereva ambaye aendeshaye kwa uangalifu husalimika.
i) Dereva ambaye anaendesha kwa uangalifu husalimika 
ii) Dereva aendeshaye kwa uangalifu husalimika .  
g) Tunga sentensi sahihi huku ukitumia kihusishi cha wakati. (Al 1)
Baada ya, kabla ya, tangu, hadi, toka, mpaka 
h) Ainisha aina za maneno katika sentensi ifuatayo. (Al 3)
Mwanafunzi mtundu ameadhibiwa vikali na mwalimu.
Mwanafunzi  mtundu  ameadhibiwa  viakli  na  mwalimu
      
        N          kivumishi         T             E	U	N
                       nomio
i) a)Eleza ‘po’ ilivyotumika katika sentensi hizi.  (Al2)
Alipofika waliposimama, waliondoka.
 
                     Wakati         Mahali

b)Geuza sentensi hii iwe katika usemi wa taarifa. (Al 3)
“ Nimekuwa nikija kwenu kila siku lakini nimeamua kulikata guu langu,” Hamisi akamweleza Amina.
Hamisi alimweleza Amina kuwa alikuwa akiwnda kwao kila siku lakini aliamua kulikata guu lake 
j) Mofimu ni nini? (Al 1)
Sehemu ndogo sana ya maneno inayowasilisha maana kisarufi.

k) Andika sentensi hii kwa ukubwa. (Al. 1)
Mwizi aliiba kikapu na ng’ombe.
Jizi liliiba jikapu na gombe
l) Eleza matumizi ya “ KI” iliyopigiwa mstari katika sentensi hii. (al 3)
Ukirusha kipira hiki kitapotea.
                      
                Masharti     Udogo          Ngeli
m) Andika maana tatu zitokanazo na sentensi hii. (Al 2)
Mama alimpigia mtoto mpira.
i) Kwa sababu
ii) Kuelekeza kwa mtoto 
iii) Kwa niaba 
iv) Kutumia mpira 
n) Tunga sentensi moja kuonyesha maan aya vitate vifuatavyo.  (Al 2)
i) Chaka 
ii) Shaka
Chaka lile bila shaka, limechomeka  
o) Tunga sentensi sahihi ukitumia kiwakilishi kisisitizi cha mbali kidogo ngeli A- wa katika hali ya wingi . (Al 2)
Watoto wao hao wameitwa na mwalimu.
2. FASIHI SIMULIZI (Alama 5) 
a) Eleza maana ya vitanza ndimi.  (Al 2)
Vitanza ndimi ni vifungu vya maneno vyenye sauti tatanishi. Ulimi hutatizika wakati wa kutamka sauti ambazo aghalabu hukaribiana sana.
b) Eleza umuhimu wa jamii kutumia vitanza ndimi. (Al 3)
i) Hutumika kuchemsha bongo 
ii) Hutumika kuburudisha na kufurahisha 
iii) Hutumika kuimarisha matamshi bora 
iv) Hukuza kiwango cha kufikiria
v) Kupitisha wakati
3. ISIMU JAMII (Alama 5)
Sajili kituo cha polisi
Sifa za sajili
i) Matumizi ya kauli za kuamrisha – fanya, haraka
ii) Kuma kuchanganya ndimi – yaani self – contained, toa viatu
iii) Matumizi ya msamiati maalum – afande
iv) Kauli za ukali – mimi sitaki hadithi 
v) Kauli fupi fupi – pole 
image1.png
Competency Based
Curriculum in Kenya


