

CHUKA

UNIVERSITY

UNIVERSITY EXAMINATIONS

EXAMINATION FOR THE AWARD OF DEGREE OF BACHELOR OF EDUCATION

KISW 310: CLASSICAL SWAHILI LITERATURE (MAANDISHI YA KALE KATIKA KISWAHILI)

STREAMS: SB

TIME: 2 HOURS

DAY/DATE: WEDNESDAY 4/12/2019

2.30 P.M – 4.30 P.M

INSTRUCTIONS

1. (a) Fafanua dhana zifuatazo . [alama 6]
 - (i) Fasihi bulibuli
 - (ii) Fasihi sifika
 - (iii) Fasihi pendwa
- (b) Fafanua kwa kutoa mifano, sifa sita za utenzi wa Kiswahili. [alama 6]
- (c) Jadili mgogoro katika ushairi wa Kiswahili. [alama 10]
- (d) Bainisha sifa za kishujaa zinazojitokeza katika utenzi wa Fumo Liyongo (Mohammed K. [alama 8]
2. Fafanua vipindi vya kihistoria vinavyorejelewa katika kueleza maendeleo ya ushairi wa Kiswahili. [alama 20]
3. Mwanamke amesawiriwa kwa njia mbalimbali katika utenzi wa Mwana Kupona. Fafanua kauli hii. [alama 20]
4. “Kilicho muhimu ni jukumu la mashairi na pia maudhui wala sio umbo.” Jadili kauli hii huku ukitoa idhibati kutoka kwa diwani ya Bara Jingine (Mberia K.) [20 marks]
5. Huku ukitoa mifano, fafanua vipengele vifuatavyo kama vinavyoeleweka katika utanzu wa ushairi.
 - (i) Ubeti
 - (ii) Mshororo

(iii) Vina na mizani

(iv) Mwanzo mloto na mleo

(v) Mazda

(vi) Inkisari
