102/3
KISWAHILI
KARATASI YA 3
FASIHI
[bookmark: _GoBack]JARIBIO LA 6
MUDA: SAA 2 ½
PRE-MOCK

FORM FOUR
2018
Kenya Certificate of Secondary Education (K.C.S.E)

Maagizo
a.	Jibu maswali manne pekee.
b.	Swali la kwanza ni la lazima.
c.	Maswali hayo mengine matatu yachaguliwe kutokasehemunnezilizobaki.
(yaani; Ushairi,Fasihisimulizi,HadithifupinaRiwaya)
.
d.	Usijibu maswali mawili kutoka sehemu moja.
e.	Majibu yote lazima yaandikwe kwa lugha ya Kiswahili.

	LAZIMA
SEHEMU A:
2.	Soma shairi lifuatalo kisha ujibu maswali yafuatayo.
	LONGA
	Longa longea afwaji, watabusarika,
	Longa uwape noleji, watanusurika,
	Longa nenea mabubu, sema na viduko.

	Longa usichachawizwe, tamka maneno,
	Longa usitatanizwe, mbwa aso meno,
	Longa usidakihizwe, kishindo cha funo.

	Longa yote si uasi, si tenge si noma,
	Longa pasi wasiwasi, ongea kalima,
	Longa ukulikwakasi, likataemtima,
	Longa zungumza basi, liume ja uma.

	Longa japo ni kombora, kwa waheshiimiwa,
	Longa liume wakora, kwani wezi miwa,
	Longa bangu na papara, hawakuitiwa,
	Longa bunge si kikwara, si medani tawa,
	Longa ni simba marara, wanaturaruwa.

Maswali
a.	Tambua nafsi katika shairi hili.						(Alama 1)
b.	Onyesha jinsiidhiniyamtunzi ilivyotumikakuutimizaarudhi katika shairi	(Alama 3)
c.	Kwa kutolea maelezo mwafaka, tambua bahari tatu katika shairi hili	(Alama 6)
d.	Shaha katika shairi hili ametumiaje mbinu zifuatano;			(Alama 6)
	I	Anafora
	Ii	Tabaini
	Iii	Usambamba wa kiusawe
e.	Tambua toni katika shairi hili							(Alama 2)
f.	Eleza maana ya maneno yafuayo:						(Alama 2)
	I	Longa
	Ii	Afwaji

	SEHEMU B; FASIHI SIMULIZI
3.	a.	Eleza maana ya maghani						(Alama 2)
	b.	Fafanua aina zozote tatu za maghani					(Alama 6)
	c.	Eleza dhima nne za michezo ya watoto				(Alama 8)
	d.	Taja sifa mbili za vitendawili						(Alama 4)

	AU

4.	a.	Eleza sifa nne za kimtindo zinazotumika katika methali za Kiswahili(Alama 8)
	b.	Fafanua mbinu tatu zinazotumika kuzua misimu			(Alama 6)
	c.	Jamii inaweza kudumisha fasihi simulizi vipi?			(Alama 6)

SEHEMU B; KIGOGO: PAULINE KEA
5. ``Tunajivunia kuwa na kampuni kubwa zaidi ya uzalishaji sumu ya nyoka barani.’’
a) Eleza muktadha wa kauli hili. 							(alama 4)
b) Andika mbinu moja ya lugha iliyotumika katika kauli hii. 			(alama 2)
c) Kwa kutumia mifano mwafaka, onyesha kwa hoja kumi na nne(14) jinsi sumu ya nyoka ilivyoathiri eneo la Sagamoyo katika tamthilia ya kigogo. 			(alama 14)
6. Fafanua jinsi mwandishi wa tamthilia ya kigogo alivyofaulu kutumia mbinu zifuatazo za uandishi.
a) Jazanda										(alama 10)
b) Majazi										(alama 10)

SEHEMU C
HADITHI FUPI
Tumbo Lisiloshiba na Hadithi Zingine - (S. A MOHAMMED)

1. Fafanua maudhui manne yanayojitokeza katika hadithi ya Tumbo Lisiloshiba . 	(alama 20)

1 | Page

