
1

KAMSSA LOWER SECONDARY LEVEL EXAMINATIONS

Lugha ya Kiswahili
SENIOR ONE

END OF YEAR 2022
Karatasi ya Kwanza

Muda:Saa moja na nusu. (1½)

Msingi wa Umilisi

MAAGIZO

- Jibu maswali yote.

SEHEMU A: INSHA

1. Tumia maneno katika boksi kujaza mapengo ili uandike insha nzuri.

Wanyama, nyumbani, ndama, anasema, kwa sababu, nyama, mbuzi, vifaranga,

kelbu, mayai, porini.

Jina langu ni Kareem.Rafiki yangu anaitwa Kiran. Mimi na Kiran

tunawaona…………………wa nyumbani. Kwa mfano, tunamuona ng’ombe. Ng’ombe

anamnyonyesha………………wake. Ng’ombe anamramba kwa kutumia ulimi. Kiran

anampenda ng’ombe. Mimi pia nampenda ng’ombe sana. Tunampenda ng’ombe

……………….anatupatia maziwa. Pia ng’ombe anatupatia…………………..Mbuzi pia

anatupatia………………Mimi na Kiran tunamuona kuku anatembea

na……………wake.Tunampenda kuku kwa sababu yeye

hutupa………….na…………….Mimi napenda kula………………ya kuku.

 (alama 10)

2

SEHEMU B: UFAHAMU

2. Soma habari uliyopewa kisha ujibu maswali yatakayofuata.

Wanyama wa nyumbani ni wale ambao wanakubali kufugwa na mwanadamu.

Wanyama hao wanaofugwa wana umuhimu au faida nyingi sana katika jamii yetu.

Kuna ngamia, ng’ombe, punda, farasi, mbuzi, mbwa, kondoo, paka, sungura na

wengine wengi. Miongoni mwao kuna waliwao na wasioliwa ingawaje wasioliwa wana

umuhimu wao pia. Mbwa ni mlinzi mzuri, farasi ni hodari kubeba mizigo na usafiri.

Paka huwafukuza panya.

Wale waliwao tukianza na ng’ombe ana faida katika ukulima. Nyama ya ng’ombe ni

chakula, hutupa pesa wakiuzwa, hutupa maziwa na mbolea. Ngozi za ngamia,

ng’ombe, mbuzi hutumiwa kutengeneza ngoma, mishipi, mikoba, kofia, jaketi na

kadhalika.

Maswali:

a. Wataje wanyama wa nyumbani watano waliwao. (alama 05)

……………………………………………………………………………...…………

……………………………………………………………………..………………….

………………………………………………………………….…………..…………

b. Taja wanyama watatu wa nyumbani wasioliwa. (alama 03)

……………………………………………………………………………..…………………………

………………………………………………..………………………

c. Eleza faida tatu za wanyama wa nyumbani wasioliwa. (alama 03)

……………………………………………………………….………………………..

…………………………………………………………………….…………………..

…………………………………………………………………………..…………….

d. Ni vitu gani ambavyo hutengenezwa kwa ngozi ya wanyama? (alama 05)

……………………………………………………………………………..................................

..

..

..

3

e. Umejifunza nini baada ya kuisoma habari hii? (alama 04)

……………………………………………………………………...………………………………

………………………………………………………...……………………………………………

……………………………………………...………………………………………………………

SEHEMU CH: MATUMIZI YA LUGHA.

3. Tazama michoro uliopewa kisha uandike majina ya matunda hayo katika lugha ya

Kiswahili.

a.

 …………………………..…………..

b.

 ……………………….………………

c.

4

d.

 …………………...………………

e.

 …………………………… (alama 05)

4. Eleza faida za matunda ulizotaja hapo juu.

i. ……………………………………………………………….……………………

ii. …………………………………………………………………….…...………….

iii. …………………………………………………………………………..….…….

iv. ………………………………………………………………...………………….

5. Tunga sentensi moja kwa kila nomino uliopewa hapo chini.

i. Kisu……………………………………………………………………………….

ii. Kiberiti……………………………………………………………………………

iii. Chakula……………………………………………………………...……………

iv. Kitabu…………………………………………………………...………………..

v. Kikombe………………………………….………………………………………

 (alama 05)

MWISHO

