Muda:Saa 2 Dakika 30
Jina………………………………………………Na. ya Mtihani……………Mkondo………
Shule………………………………Na.ya Usajili…….................................Tarehe……………
Sahihi…………...

MAAGIZO
i. Jibu maswali manne pekee
ii. Swali la kwanza ni la lazima
iii. Maswali hayo mengine matatu yachaguliwe kutoka sehemu nne zilizobaki; yaani: Riwaya, Hadithi Fupi, Tamthilia na Ushairi.
iv. Usijibu maswali mawili kutoka sehemu moja
v. Majibu yote yaandikwe katika lugha ya Kiswahili
vi. Karatasi hii kurasa Tano ambazo zimepigwa chapa
vii. Watahiniwa ni lazima wahakikishe kwamba kurasa zote zimepigwa chapa sawasawa na kuwa maswali yote yamo.

Kwa matumizi yam tahini pekee
	Swali
	Upeo 	
	Tuzo

	1
	20
	

	
	20
	

	
	20
	

	
	20
	

	Jumla
	80
	

1. SEHEMU A: FASIHI SIMULIZI (LAZIMA)
Soma utungo ufuatao kisha ujibu maswali yanayofuata
Katiechi Analia, Katiechi Analia
Chozi lausaliti undani wake
Undani ambao ameuficha kwa miaka na mikaka
Undani ambao japo anachelea kutangaza asije akaonekana apendaye chongo…
Itabidi kuutoa, kuumwaga mtama

Na kiini cha chozi hili ni kwamba imewadia
Imewadia siku ya siku kanisani kwenda,
Kujitia pingu
Kujitia pingu, pingu za aushi
Je, hakuyataka haya?
Hakupania yapakata kama mwanagenzi,
Apatakavyo malaika mikononi pake?
Kwani basi analovya, kidari kwa maji chumvi?
Shavu lake laini,kuwa kijivu kwa shaka?
Ama ni yano mapenzi yalomlemea?
Mapenzi alopalia kwa miaka na dahari?

Kipi kinokwinamisha,
Kwa tewengu kukubwaga?
Ama ni majukumu kuhofia mwenzetu?
Ni adha za ulezi?
Ni hofu ya kutelekezwa?
Jikoni kuachwa jukumu la kawaida?
Ama ni ugeni kwa nasaba uso asili unokuuguza?
Je, ni mazoea unochelea kuacha?
Ama ni uzito wa nanga ua huba?
Kipi, sema ewe mwenzangu, sema.

Nikahi ni sitara
Usumbufu kuepuka vipanga na mwewe
Ndoa huneemesha na jina kukupa utatukukuka kimwana
Shujaa ukapata wa kukulinda
Miliki ni hakikisho kutoka kwa dume hata katika mauko,
Penzi halali kupata, na warithi kuambulia,
Wa kiume kukufaa
Silie mwana silie,
Watutia simanzi
Waitia ndoa doa, nuksani kukuandamia.

Wavyele mpeni Baraka
Mashangazi mtemeeni mate
Viganjani kumiminia pumzi zenu za neema
Ndoa yake kutengenea
Maumbu acheni
Kulengwa na machozi
Mwamliza zaidi, unyonge kumtia
Baba mtu mshike kondooyo,
	Mwongoze kidesturi, madhabahu karibia,
	Mkabidhi mkweo, mwenzi wake wa maisha.

Ndiye takayekuwa fahali, simba atakuwa kikaida
Amri tatoa yeye, malkia kufuata,
	Utashi wake tatimizwa, ndivyo sheria inenavyo
Bila yeye kutamka mtamba aandamwi na sahibu
Tampenda ewe kinda, tanyenyekea bila kulalama
Penzi talinda wewe, wengine sije paramia
Kukupoka mwamba wako!

Maswali
a. Ainisha utungo huu kimaudhui.							 Alama 1
b. Eleza sifa tatu za utungo huu. 							Alama 3
c. Chambua mitindo katika utungo huu.						 Alama 4
d. Unanuia kuwasilisha utungo huu jukwani, tathmini vipengele sita ambavyo utavizingatia ili kufanikisha mawsilisho yako. 							Alama 6
e. Eleza manufaa manne ya ndoa kutokana na wimbo huu.			 Alama 4
f. Jamii ina matarajio yepi kuhusu wanandoa? 					Alama 2

SEHEMU B: HADITHI FUPI
2. Ahadi ni Deni-Rayya Timammy
a. `Maudhui ni kipengele muhimu katika kazi ya kisanii.’ Thibitisha dai hili kwa kurejelea maudhui yafuatayo katika hadithi,Ahadi ni Deni. 				Alama 10
i. Uwajibikaji
ii. Nafasi ya wanawake
b. `` Ni vigumu kwa binadamu kuungama jambo kama hili ila kwa sasa naona ndiyo njia ya pekee ya kuinusuru nafsi yangu.’’
i. Weka maneno haya katika muktadha. 					Alama 4
ii. Wahusika wengi katika hadithi Toba ya Kalia ni wasaliti. Eleza kikamilifu.						 					Alama 6
Au
3. Kila Mchezea Wembe
``Watu wanaomboleza nikaja na fujo zangu bila kujali wala kubali na kuvuruga shughuli maziarani.’’
a. Eleza muktadha wa maneno haya. 						Alama 4
b. Tathmini athari kumi na mbili za unywaji pombe kwa kurejela hadithi hii. 													Alama 12
c. Kwa kutoa hoja nne hadithini, eleza umuhimu wa mnenaji.			 Alama 4

SEHEMU: TAMTHILIA
BEMBEA YA MAISHA
4. ‘’Dunia ikijua anakusaidia jikoni itasema unashusha hadhi yake na kwa mizani ya jamii utakuwa unajivulia nguo. ‘’
a. Eleza muktadha wa maneno haya.						 Alama 4
b. Tambua tamathali mbili za usemi katika dondoo. 				Alama 2
c. Fafanua sifa zozote nne za msemaji wa maneno haya. 			Alama 4
d. Tathmini umuhimu wa mandhari kwa kurejelea nyumbani kwa Sara. 	Alama 10
5. ‘’ Kila mbegu ipandwayo haina budi kuzaa na izaapo mazao yake huvunwa. Mtu huitakasa sahani akijua itamfaa tena.’’
a. Eleza muktadha wa maneno haya. 						Alama 4
b. Fafanua umuhimu wa msemaji katika kujenga ploti.				 Alama 4
c. Tambua mbinu moja ya kimtindo katika dondoo. 				Alama 2
d. Kwa kutoa mifano kumi eleza namna mbinu iliyotambuliwa katika sehemu (c) imetumiwa kuendeleza tamthilia hii. 						Alama 10

6. SEHEMU E: SHAIRI
Soma shairi lifuatalo kisha ujibu maswali yanayofuata.
Ulikuwa wanipenda, imekuwaje?
Leo wanipondaponda, nitaponaje?
Nimefika njia panda, nilifikaje?
Wanitupa kama ganda, nitahisije?

Nilikuwa mtu kwako, nitupikeje?
Wanigeuza makoko, nieleweje?
Umenita mbwakoko, niitikeje?
Wanipasha unguliko, nipozekeje?

Jamili maungo yangu, wanibezaje?
Kanijaalia Mungu, wapuuzaje?
Kwako kuwa dungudungu, nilianzaje?
Kuiiza sura yangu, umeanzaje?

Nilikupenda kwa dhati, nizidisheje?
Nilitakalo sipati, nikupendeje?
Huba ziso hatihati, zimekufaje?
Mapenzi nazo laity, pamwe yaweje?

Majuzi ukinienzi, unipembeje?
Yakowe mangi mapenzi, yameishaje?
Na hina yangu simanzi, itaishaje?
Nitajitia kitanzi, hata iweje?

Maswali
a. Fafanua kwa kutoa hoja nne kutoka kwenye shairi sababu za nafsineni kutaka kujitia kitanzi. 										Alama 4
b. Eleza muundo wa shairi hili. 							Alama 4
c. Fafanua namna mtunzi ametumia uhuru wa kishairi kuwaslisha ujumbe wake. 	Alama 3
d. Andika ubeti wa tatu kwa lugha nathari. 						Alama 4
e. Eleza aina tatu za urudiaji katika shairi hili. 					Alama 3
f. Fafanua toni ya shairi hili.							 Alama 1
g. Bainisha nafsineni katika shairi hili. 						Alama 1

[bookmark: _GoBack]
5

