https://elimucentre.co.ke/ +254705738367 FOR MARKING SCHEMES

MTIHANI WA MWISHO WA MUHULA WA TATU
KISWAHILI KIDATO CHA PILI
LUGHA

JINA	__________________________ _____________NAMBARI___________DARASA____________
1. 	UFAHAMU (Alama10)
	Soma kifungu kifuatacho kisha ujibu maswali
Tokea muundo mpya wa serikali ya ugatuzi uanze kutekelezwa miaka miwili iliyopita, kumeendelea kushuhudiwa matatizo mengi hali iliyopelekea kushuhudiwa kwamsururu wa migomo na maandamano ya raia. Fujo za karibuni kabisa ni zile zinazoshuhudiwa katika miji mikubwa za wachuuzi na wafanyibiashara wakipinga hatua za serikali za kaunti kuwatoza ushuru takribani kwa kila huduma na bidhaa ikiwemo wanyama, kuku na ndege. La kuhuzunisha zaidi katika baadhi ya majimbo imeripotiwa kuwa raia wamelazimishwa kulipa ushuru kwa kutaka tu kuona maiti za jamaa zao kwenye vyumba vya kuhifadhi maiti.

Wanasiasa wameonekana kuwa na wakati mgumu kutetea mfumo huu mpya wa ugatuzi huku baadhi wakisema kwamba matatizo yanayoshuhudiwa kwa sasa yametokana na ugeni wa mfumo huo. Wengine wameinyoshea kidole serikali ya kitaifa kwamba ndiyo inayosambaratisha muundo huu. Wengine wanahoji kuwa bado ni mapema na kwamba kunatajika muda mrefu ili kufaulu.

Ni wazi kwamba kumekosekana nidhamu bora ya kusimamia maisha ya raia nchini Kenya. Matatizo yanayokumba raia kwa sasa ni dalili kuwa mfumo wa serikali ya ugatuzi umeongezea chumvi kwenye kidonda badala ya kutibu. Swali ni je, hadi lini nidhamu ya kusimamia raia itakuwa ni suala la majaribio na makosa?

Hatua ya kuwarundikizia raia ushuru mkubwa ni kitendo cha unyonyaji na cha dhuluma kinachofaa kupingwa. La kufahamishiwa hapa ni kwamba ushuru ndio njia kubwa ya kuzalisha mapato ya serikali zinazojifunga na mfumo wa kimagharibi wa kiuchumi wa kibepari ikiwemo Kenya. Asilimia 90 ya mapato ya serikali za kibepari huegemea ushuru. Kwa hivyo hatua ya serikali za kaunti katika kuwanyonya raia kwa kuwalipisha ushuru si ajabu bali ni thibitisho kuwa jamii ya Kenya inaongozwa na nidhamu ya kiuchumi ya ubepari mfumo wa unyonyaji na ukandamizaji. Ukweli unabakia kuwa ndani ya serikali za kibepari raia ndio hubebeshwa mzigo wa ushuru unaoishia matumboni mwa viongozi!

Miito ya mabadiliko ya katiba na ya miundo mipya ya kiutawala si lolote ila ni moja tu ya hatua za mfumo wa kibepari kujipa muda wakuishi na kuziba aibu zake za kushindwa kusimamia maisha ya watu. Kufeli huku kwa mfumo huu kunashuhudiwa hadi kwenye nchi kubwa za kibepari kama Marekani na Uingereza hivyo nazo zimekumbwa tele na maandamano na fujo za raia wakilalamikia hali ngumu ya maisha.

	Maswali
a) Yape makala haya anwani mwafaka.								(alama 1)
__
b) Eleza mtazamo wa wanasiasa kuhusu utepetevu wa mfumo huu.				(alama 2)
	__
c) “Ugatuzi nchini Kenya ni mfumo wa kibepari” Thibitisha kauli hii kwa kurejelea makala.	(alama 1)
	https://elimucentre.co.ke/ +254705738367 FOR MARKING SCHEMES
[bookmark: _GoBack]
	___	___

d) Migomo ni zao la matatizo yaliyogatuliwa kutoka kuu. Toa sababu nyingine zinazosababisha migomo katika serikali za ugatuzi 										(alama 2)
__
e) Thibitisha jinsi mfumo wa ugatuzi umeongeza chumvi kwenye kidonda badala ya kutibu 	(alama 2)
	__
f) Eleza maana ya neno lifuatalo 								(alama 2)
	Ugatuzi
	__

3.	SARUFI NA MATUMIZI YA LUGHA	(Alama30)
a) 	Tofautisha sauti zifuatazo. 									(alama 2)
	/a/
	/u/
	___	___	___
b)	i)	Ngeli ni nini? 											(alama 1)
	___	___
	ii)	Maneno haya yamo katika ngeli gani? 							(alama 2)
		Tunda												

		Kipepeo

c) 	Ainisha mofimu katika neno lifuatalo 								(alama 3)
	Sikumkaribisha
	___	___	___	___
d) 	Andika kwa wastani 										(alama 2)
	Magoma hayo yatachezwa mawanjani
	___	__
e)	Tofautisha sentensi zifuatazo. 									(alama 2)
 i) 	Baniani mwenyewe ni huyu.
 ii)	Baniani mwenye mali amelejea.
	___	___	___	___
f) 	Tunga sentensi ukitumia VIELEZI vya;na upigie mstari					(alama 3)
 a) 	wakati

 b)	mahali

 c)	namna
	__
 g) 	Tunga sentensi kuonyesha maana mbili za neno
 		chuma 												(alama 2)
	___	___	___
4.	ISIMU JAMII	(Alama 5)									
 i)Eleza maana ya Isimu Jamii									(alama 1)
	___	___
 ii)Eleza sifa nne za mazungumzo kati ya daktari na mgonjwa.	(alama 4)				
	___	___	___
	___	___	___
5. 	FASIHI SIMULIZI
 (i)Eleza sifa sita za fasihi simulizi.
	___	___	___
	___	___	___
 (ii) Ushairi ni kwa malenga.Taja watendaji wa tanzu hizi.
	Nyimbo	___
	Hadithi	___
(iii) Tofautisha kati ya:
 Hurafa na Hekaya
