NAME:---STREAM:------------------
DATE:--SIGNATURE:-------------
P320/3
FASIHI YA KISWAHILI
KARATASI YA TATU
SAA 3 (3 HRS)

RESOURCEFUL MOCK EXAMINATIONS 2017
FASIHI YA KISWAHILI
(RIWAYA)

KARATASI YA TATU
 P320/3
MUDA: SAA TATU (3 HRS)
MAAGIZO:

· Karatasi hii ina sehemu tatu; A, B na C. Mtachiniwa anapaswa kujibu maswali matatu
· Mtahiniwa asichague maswali zaidi ya moja kutoka sehemu moja.

SEHEMU A
AYIKWEI ARMAH:
WEMA HAWAJAZALIWA
1.
Eleza ujumbe wa mwandishi kama unavyojitokeza katika riwaya ya Wema Hawajazaliwa.

(Alama 33)
2.
Kwa kutoa mifano, eleza masuala makuu yanayojitokeza katika riwaya ya Wema Hawajazaliwa.

(Alama 33)
EMMANUEL MBOGO:
VIPULI VYA FIGO

3.(a)
“Vipuli vya Figo ni anwani mwafaka kwa riwaya ya Emmanuel Mbogo. Jadili.”

(Alama 18)

 (b)
Fafanua mafunzo matano unayoyapata katika riwaya ya Vipuli vya Figo.

(Alama 15)

4.(a)
MaAngela ni mfano mzuri wa kuigwa na wanawake wa siku hizi. Tetea kauli hii kwa kutoa mifano sita kutoka riwaya ya Vipuli vya Figo.
(Alama 18)
(b)
Eleza hulka za mhusika Matoga jinsi anavyosawiriwa na mwandishi wa riwaya, Vipuli vya Figo.

(Alama 15)
SEHEMU B
CHINUA ACHEBE:

MWAKILISHI WA WATU
5.(a)
Kwa kurejelea riwaya Mwakilishi wa Watu, eleza sababu tano zinazomdhirisha Chinua Achebe kuwa na uasili wa kiafrika.
(Alama 18)
(b)
Chinua Achebe anamchora mwanamke kwa njiia tofauti tofauti. Tambua na ueleze njia tano jinsi anavyomchora.

(Alama 15)
6.(a)
Tambua na ueleze fani za lugha tano mwandishi anazoutumia kuwasilisha ujumbe wake katika riwaya ya Mwakilishi wa Watu.

(Alama 18)
(b)
“Mwandishi wa riwaya ya Mwakilishi wa Watua likuwa na malengo kadhaa alipoandika riwaya yake.” Kwa kutumia hoja tano, eleza ukweli wa dai hili.

(Alama 15)
MWENDA MBATIAH:
MSURURU WA USALITI
7.(a)
Kwa kurejelea riwaya ya Msururu wa Usaliti, eleza sababu zinazosababisha ugomvi kati ya ‘wazaliwahuru’ na uongozi wa taifa.

(Alama 17)

(b)
Eleza vile uongozi mbaya unavyokwamisha maendeleo ya jamii katika riwaya ya Msururu wa Usaliti.

(Alama 16)

8.(a)
Tambua malengo ya mwandishi wa riwaya ya Msururu wa Usaliti. (Alama 18)
(b)
Eleza namna mwandishi wa riwaya, Msururu wa Usaliti anavyodhijirisha suala la elimu.

(Alama 15)

SEHEMU C
KEN WALIBORA:
NDOTO YA ALMASI
9.
Soma taarifa ifuatayo kasha ujibu maswali.

“Leteni mawe!” Henry Wekesa alikuwa akisema kwa sauti kubwa.
Vioo vya madirisha ya basi vilikuwa vikipasuka na kumwagika kama mvua ya

mawe. Abiria walinywea kwa hofu kwa mvua ya mawe na vigae vilivyowaangukia. Kasha lile basi liliondoka taratibu huku mawe bado yanapitapita hewani. Umati wa wanafunzi ulikuwa umeongezeka. Shule nzima ilikuwa imejumuika hapo. Ndipo almasi alipomkaribia mwenzake mmoja aliyekuwa ameshika mawe makubwa katika mikono yake miwili.

Akamuuliza, “Aisee kwani kuna nini?”
“Sijui.”
“Na unarusha mawe?”
“Yaani unarusha mawe tu bila kujua sababu.”
“Sasa? Na hamna hata jiwe langu moja limekwenda pewa. Nikirusha minagonga dirisha au upara wa mtu.”
“Na akiwa babako, mamako na nduguyo?”

“Shauri yake.”

Baada ya mtafaruku huo kupoa ndipo Almasi alipokuja kujua nususi ya mambo.

Maswali:
(a)
Liweke dondoo hili katika muktadha wake.

(Alama 8)
(b)
Fafanua vile hali ilivyokuwa katika shule ya St. Joseph.

(Alama 4)
(c)
Eleza umuhimu wa dondoo hili katika kuendeleza ploti ya riwaya.(Alama 8)
(d)
Toa mafunzo manne unayoweza kujifunza kutokana na dondoo hili.(Alama 8)

(e)
 Eleza maana ya vifungu vya maneno vifuatavyo:
(i) Alikuwa na wakereketwa kadhaa.

(Alama 2)
(ii) Hamna hata jiwe langu moja limekwenda pewa.

(Alama 2)

(iii) Kujua nususi ya mambo.

(Alama 2)

10.
SAID A. MOHAMED:
NYUSO ZA MWANAMKE

Jumba letu lilikuwa pandikizi la jumba, kama vile limeshushwa kwa miujiza au kwa mbinu na fahari za uchawini. Ingawa likimeremeta mataa ya rangi mbalimbali, kwangu mimi leo lilitisha. Rangi zilizojitupa juu ya jimwili lake zimetatizana. Baadhi zinakonyezana na nyingine zinakogeshana na jumba lenyewe likajiona limefaidika. Ta ziliwaka kwa fujo wakati kwenye vitongoji vya karibu na hapo kulikuwa na giza tupu.
Kwenye Jumba hili kila kitu kilikuwa fadhili: ukubwa, urefu, upana, mmiminiko wake. Mbali lilikokwenda likawa linasogea pasi na kusogea. Kama ukokop wa juji la dunia linalofufurika tepweretepwere kutoka chini ya ardhi.
Hakuna sasa liyelikagua kama nilivyolikagua mimi. Nilikagua paa lake nikahisi vigae vyake vina mng’aro mpya wa upanga wa jogoo. Hivi majuzi pia maungo ya jumba hilo yamepakwa rangi yam alai kugeuzwa tena mwanamwari wa fahari. Madirisha makubwa yanayonata ubichi wa vanishi, yanazidi kukuza heba ya jumba lenyewe. Mbao za madidisha yake, mabawa ya dege la Alfu Lela Y Lela – yamefunguliwa wazi kabisa. Anga la taa kutoka ndani linapenya mapazia. Vyumbani vivuli vya watumishi vinachupachupa kukamilisha hili na kile kilichotakikana dakika ya mwisho. Lango kuu lenye mchanganyiko wa nakshi za Kihindi na Kiarabu. Uwazi wa sesa kabisa kuweza mtu kuingia na kutoka huria. Askari walinzi wako nje wamesimama na bunduki zao.
Nafasi iliyosimamia nyumba hii haikuwa haba pia. Na bado ikabakisha pande zima la masafa yasiyokuwa na mwisho. Wanja linalotambaa upeo wa macho, na kasha linarudi na kututa kwanza kabla halijaondoka tena lwenda mbele upande mwingine. Na huko kwenda upeo wa macho au kwenda pasi na kikomo. Eneo lote limezungukwa na makuta marefu, manene, yenye kung’ara weupe unaoimarishwa na anga la mataa. Makuta yaliyokusudiwa kuziba macho maovu yasiingie ndani. Kwani dhana za watu wakubwa ni zipi? Si zilezile za ‘kimasomo mwanangu msimwone’?
Maswali:
(a)
Ni mandhari gani yanayochorwa kuhusu nyumbani kwa msimulizi?(Alama

(b)
Fafanua namna mwandhishi anavyotumia mbinu ya taswira kueleza ujumbe wake.

(Alama 5)
(c)
Mbali na taswira, ni mbinu gani zingine zinazotumiwa katika dondoo hili.

(Alama 8)

(d)
Kwa kutoa ushahidi katika dondoo hili, eleza maisha ya majirani wa msimulisi.

(Alama 6)
(e)
Jadili maudhui ya utabaka kulingana na dondoo hili.

(Alama 10)

MWISHO!!
PAGE
2

