Welcome!
Please scroll down to read introductory information

WordPub

BECE
Ghanaian Language & Culture –
Twi (Asante)
Past Questions
2014
Junior High School
Years 1, 2 & 3
Compiled by:

[image: image1.jpg]0o

WORD

PUBLISHERS

© 2018 Word Publishers. All rights reserved

Unauthorized distribution and/or reproduction of this document prohibited.
CONTACT

Email:

info@wordpub.org

Telephone:

(+233) 030 295 1486,

(+233) 020 893 0787,

(+233) 057 860 0052,

(+233) 024 850 6613.
Postal Address:

Word Publishers,

P.O. Box NT 583,
Newtown – Accra,

Ghana.

Location:

7 Tunemete Street,

Dzorwulu-Accra,

Ghana.
Website:
bece.wordpub.org
ACKNOWLEDGEMENTS

· The West African Examination Council - for the BECE Ghanaian Language & Culture – Twi (Asante) past questions used in this document.

· Ruth, Baaba and Fiifi Arthur – for your relentless support

· Michael Teye and Maud Asiedu – for your invaluable contribution to this work.

· Teachers, parents and educational institutions – for your continuous patronage and tireless efforts at ensuring quality education for the 21st century child

· Junior High School students – you are the ultimate reason for this work.

DEDICATION

To the Lord Jesus Christ, our Saviour and soon-coming King
June 2014
Ghanaian Language & Culture – Twi (Asante) 1

PAPER 1

45 minutes

Yi mmuaeɛ A-D yi mu baako a ɛyɛ paa a ɛfa Akanfoɔ nkyea, edin ne abusuabɔ ho.

1. Akanfoɔ kyea obi a ne busuani afiri mu sɛn?

A. Afiri mu

B. Gyae su

C. Kosɛ

D. Yaakɔ

2. Sɛ obi redidi a Akanfoɔ kyea no sɛn?

A. Kuta mu o!

B. Adwuma o!

C. Ayikoo!

D. Me nsa aka o!

3. Sɛ abɔfra bi de Asaaseasa a, na ɛkyerɛ sɛ ɔyɛ

A. temanmuhunu

B. ɔdehyeɛ

C. bagyina

D. ɔmamfrani

4. Sɛ awofoɔ bi brɛ ansa na wɔawo abɔfra bi a, wɔfrɛ no

A. Abayie

B. Abɛbrɛsɛ

C. Afriyie

D. Akyirem

5. Ɔbarima ware a, ne yere nuammarima yɛ ne

A. koranom

B. nkummaafoɔ

C. nsenom

D. nkontanom

6. Wo maame wɔfa yɛ wo

A. abusuapanin

B. papa

C. nana

D. wɔfa

7. Ɔbaa bi wo a, ne mma no deɛn ne ne nana?

A. Nanakumaa

B. Nanankasoa

C. Nananom

D. Nsenom

8. Sɛ yɛbɔ ɔhene mmrane sɛ Otumfoɔ a, na ɛkyerɛ sɛ

A. ɔwɔ tumi

B. ɔpɛ ntɔkwa

C. ɔyɛ kɛseɛ

D. ɔwɔ ahoɔden

Yi mmuaeɛ A-D yi mu baako a ɛyɛ paa a ɛfa Akanfoɔ akyiwadeɛ, owuo, adedie ne nsaguo ho.

9. Akanfoɔ se sɛ woredware a, nnto dwom ɛfiri sɛ

A. Samina bɛkɔ w’anom

B. Wonnware ntɛm

C. Nsuo bɛkɔ w’anom

D. Wo ho mfi

10. Agya bi wu a, hwan na ɔtɔ adaka no?

A. Abusuafoɔ

B. Anuanom

C. Mma

D. Okunafoɔ

11. Amanneɛ bɛn na wɔyɛ de gya owufoɔ kwan korakora?

A. Wɔdede no

B. Wɔdware no

C. Wɔgu nsa

D. Wɔyɛ no ayie

12. Sɛ odi di owufoɔ bi adeɛ a,

A. ɔtɔ owufoɔ no agyapadeɛ no

B. ɔhwɛ owufoɔ no agyapadeɛ so

C. ɔtɔn owufoɔ no agyapadeɛ no

D. wɔde owufoɔ no agyapadeɛ kyɛ no.

13. Akanfoɔ regu nsa a, wɔfrɛ

A. Abosom ne ateasefoɔ

B. Nsamanfoɔ ne ateasefoɔ

C. Onyankopɔn ne abosom

D. Onyankopɔn ne ateasefoɔ

14. Ɛdeɛn na Akanfoɔ de wie nsaguo?

A. Amannebɔ

B. Nkamfoɔ ne ntontom

C. Nhyira ne nnome

D. Ɔfrɛ
Yi mmuaeɛ A-D yi mu baako a ɛyɛ paa a ɛfa Akanfoɔ asɛnnie, ahennie ne atetesɛm ho.

15. Ɔhene resuae a,

A. ɔhyɛ atadeɛ

B. ɔka ntam

C. ɔnom nsa

D. ɔto dwom

16. Deɛ ɛdidi soɔ yi mu baako nka asɛm a wɔgyina so tu ɔhene wɔ Akanman mu ho

A. Ɔhene a ɔdidi abɔnten

B. Ɔhene a ɔmpɛ kasa

C. Ɔhene a ɔmmu ne mpanimfoɔ

D. Ɔhene a ɔyɛ sadweam

17. Abusuapanin adwuma titire ne sɛ

A. ɔhwɛ abusua agyapadeɛ so

B. ɔhwɛ kuro so

C. ɔhwɛ akunafoɔ

D. ɔtwe manso

18. Deɛ ɛdi kan wɔ asɛnnie mu ne

A. Nkurobɔ

B. Adansedie

C. Agyinatuo

D. Soboɔ

19. Sɛ mpanimfoɔ tu wɔn nan si asɛm so a, ɛkyerɛ sɛ

A. Wɔabu obi bem

B. Wɔabu ntɛnkyea

C. Wɔatu asɛm no ahyɛ da

D. Wɔammu obiara fɔ

20. Asantefoɔ atetesɛm kyerɛ sɛ wɔn ……………hyɛ Sikadwa Kofi mu.

A. Ahoɔden

B. Animuonyam

C. Nyansa

D. Sunsum

21. Ɔkɔmfo Anɔkye yii Sikadwa Kofi firii

A. ewiem

B. ɛfam

C. adan mu

D. Nsuo mu

Yi mmuaeɛ A-D yi mu baako a ɛyɛ paa a ɛfa Akanfoɔ bragorɔ, awareɛ, nnwuma, afahyɛ ne nsɛnkyerɛnneɛ ho.

22. Ɔbaa a yɛregoro no bra bɔ kosua a yɛde ka n’ano mu a, ɛkyerɛ sɛ

A. ɔrennya ahotɔ

B. ɔrenwo ba

C. ɔrennya kunu

D. ɔrenyɛ yie

23. Yeinom ka nneɛma a wɔde ka asakyima ano ho.

A. Akokɔ ne odwan

B. Ampesie ne fufuo

C. ɛtɔ ne kosua

D. nsa ne Nsuo

24. Sɛ ɔbarima pɛ sɛ ɔware ɔbaa foforɔ ka ne yere ho a,

A. ɔgyae ne yere panin no

B. ɔgu ne yere panin no hyire

C. ɔtua ayeferɛ

D. ɔpata ne yere panin no

25. Ɔbarima ware maa baanu a, mmaa no yɛ

A. Anuanom

B. Nkummaafoɔ

C. Akorafoɔ

D. Yerenom

26. Deɛ ɛdidi soɔ yi mu baako de awaregyaeɛ ba wɔ Akanman mu

A. Ɔbarima a ɔdɔ Beneda

B. Ɔbarima a ɔdidi dodo

C. Ɔbarima a ɔnni ahoɔden

D. Ɔbarima a ahia no

27. Ɔtomfoɔ de saa nneɛma yi mu bi yɛ n’adwuma.

A. Nsuo, sradaa, dadeɛ

B. Sradaa, afa, egya

C. Afa, dadeɛ, egya

D. Egya, Nsuo, sradaa

28. Aduane a wɔde ma nsamanfoɔ afahyɛ berɛ mu no, wɔmfa …….nto mu.

A. Gyeene

B. Nam

C. Ntoosi

D. Mako

29. Dwumadie titire bɛn na wɔde wie afahyɛ?

A. Wɔbɔ dwa

B. Wɔkɔ nkonnwafie

C. Wɔsiesie nsɛm

D. Wɔyɛ kwasafodwuma

30. Ako yɛ Agonafoɔ akraboa a ɔgyina hɔ ma

A. Ahoɔherɛ

B. Anoteɛ

C. Animuonyam

D. Ahoteɛ

31. Ɔhene a nwa ne akyekyedeɛ sisi n’akyeampoma so kyerɛ sɛ

A. ɔwɔ tema

B. ɔpɛ asomdwoeɛ

C. ɔnim nyansa

D. ɔpɛ ntɔkwa

32. Akanman mu sɛ dɔsɔ si obi asene a na ɛkyerɛ sɛ ɔyɛ

A. ɔhene

B. ɔyaresafoɔ

C. nkonyaayifoɔ

D. ɔkɔmfoɔ

Yi mmuaeɛ A-D yi mu baako a ɛyɛ paa a ɛfa Akanfoɔ asranna, anansesɛm, mmɛ ne agya rekɔ ho.

33. Ɔbosome a ɛtɔ so nsia din de

A. Ahinime

B. Ayɛwɔhomumɔ

C. Kitawonsa

D. Oforisuo

34. Nnafua aduasa na ɛwɔ abosome kuo yi mu.

A. Oforisuo, Ɛbɔ

B. Ɔpɛpɔn, Kɔtɔnimma

C. Ɔpɛnimma Obubuo

D. Ɔsannaa, Kitawonsa

35. Anansesɛm mu aberewa gyina hɔ ma

A. Nyinkyerɛ

B. Ntoboaseɛ

C. Nsekuro

D. Nyansa

36. Wosuro atɛkyɛ mpaboa a,

A. Wohyɛ n’atadeɛ

B. Wohyɛ ne kyɛ

C. Wofira ne ntoma

D. Wohyɛ ne pieto

37. Abɔfra nnyinii a, ɔnsere

A. ɔgramoo

B. ɔkɛseɛ

C. akwatia

D. ateae

38. Abɔfra repɛ kɔkɔɔ ahwɛ a, yɛde ………..kyerɛ no.

A. kogyan

B. mogya

C. ngo

D. damenama ahaban

39. Agya adeɛ bi wɔ hɔ, ɔnkɔ nsuo nanso daa nsuo wɔ n’ankorɛ mu.

A. Kube

B. Aborɔbɛ

C. Ankaa

D. Amango

40. Agya adeɛ bi wɔ hɔ, sɛ ɛkɔm de no a ɔda fam, sɛ ɔmee a na ɔgyina hɔ. Ɛyɛ

A. Ahina

B. Bɔtɔ

C. Ankorɛ

D. Bokiti

June 2014
Ghanaian Language & Culture – Twi (Asante) 2

PAPER 2

1 hour

PART I

COMPOSITION

[30 marks]

1. Fa nsɛmfua ɔha aduonum (150) twerɛ deɛ edidi soɔ yi mu baako ho asɛm.

a) Twerɛ w’adamfo pa ho asɛm.

b) Ka deɛ woyɛ no Memeneda biara.

c) Okuani ne Tikyani; hwan na ne ho wɔ mfasoɔ pa ara?

d) Twerɛ osuframa kɛseɛ bi a ɛbɔ sɛee nnoɔma wɔ wo mpɔtam ho asɛm.

PART II

COMPREHENSION

[10 marks]

2. Kenkan deɛ ɛdidi soɔ yin a bua nsɛmmisa no nyinaa.

Mfeԑ pii a atwam no, na Owia ne Nsuo yԑ nnamfoͻ pa ara. Na wͻn nyinaa te asaase yi so. Mpԑn pii no, na Owia taa sra Nsuo nanso Nsuo deԑ wankͻsra no da. Da koro bi, Owia bisaa Nsuo deԑ ntira ͻmmaa ne fie mmԑsraa no da. Nsuo buaa sԑ, ne fie hͻ sua, enti sԑ ͻne ne nkurͻfoͻ ba hͻ a, wͻbԑtu no afiri hͻ.

Afei, Nsuo kaa sԑ, “Sԑ wopԑ sԑ mebԑsra wo a, ԑwͻ sԑ wosi efie kԑseԑ; na mmom mebͻ wo kͻkͻ sԑ, ԑsԑ sԑ ԑhͻ yԑ efie kԑseԑ pa ara ԑfiri sԑ me nkorͻfoͻ dͻͻso na wͻbehia adan pii.”

Owia hyԑԑ bͻ sԑ ͻbesi efie kԑseԑ na ankyԑ biara ͻsan kͻͻ ne yere Bosome duruu fie. Adeԑ kyeeԑ no, ͻhyԑԑ aseԑ sԑ ͻresi efie kԑseԑ.

Ͻsi wieԑ no, Owia ka kyerԑԑ Nsuo sԑ, sԑ ade kye a, ͻmmԑsra no. Nsuo duruu hɔ no, ɔmaa no kwan wuraa mu a mpataa ne Nsuo mu mmoa bi ka ne ho.

Ankyɛ, Nsuo yiri duruu kotodwe, na afei ɔbu faa nipa ti so. Berɛ a Nsuo bisaa Owia sɛ ɔpɛ sɛ ne nkurɔfoɔ pii bɛka ho no, Owia ne Bosome baanu nyinaa buaa sɛ, “Aane” afei, Nsuo yiri faa hɔ nyinaa kɔpem sɛ Owia ne Bosome kɔpɛɛ baabi tenaeɛ wɔ nkyɛnsee no atifi.

Ankyɛ koraa Nsuo yiri faa nkyɛnsee no so maa Owia ne Bosome de ahometeɛ tu kɔtenaa ewim a ɛhɔ ayɛ atenaeɛ de besi nnɛ.

a) Mfeɛ pii a atwam no, ɛhefa na na Owia ne Nsuo te?

b) Kyerɛ ɔyɛfoɔ a ɛwɔ ɔkasamu yi mu: “Na Owia ne Nsuo yɛ nnamfoɔ pa ara.”

c) Adɛn nti na na Nsuo mpɛ sɛ ↄbɛkɔ akɔsra n’adamfo Owia?

d) Kyerɛ asɛmfua kuo a asɛmfua kɛseɛ fra mu.

e) Kyerɛ edin ahodoɔ a ɛwɔ ɔkasamu yi mu: “Owia hyɛɛ bɔ sɛ ɔbɛsi efie kɛseɛ.”

f) Na Owia yere ne hwan?

g) Adɛn nti na Nsu ne ne nkurↄfo kↄsraa Owia?

h) Sɛ anka Owia ne Bosome ankɔtena nkyɛnsee no so a, wosusu sɛ ɛdeɛn na anka ɛbɛyɛ wɔn?

i) Adɛn nti na Owia ne Bosome nte asaase so bio?

j) Fa nsɛmfua a ɛmmoro nson to ayɛsɛm yi din.

PART III

LEXIS AND STRUCTURE

[20 marks]

Yiyi nsɛmmisa a ɛwɔ ɔfa yi nyinaa ano.

3. Kyerɛ adeyɛ nsɛm a ɛwɔ ɔkasamu a ɛdidi soɔ yi mu.

a) Mmɔfra no dii aduane no nyinaa.

b) Asukuufoɔ no kɔ agoprama no so.

c) Asogyafoɔ no bɛyɛ ɛtwene wɔ asui no so.

d) Bra fie seesei ara.

e) Ɔhene ne ne nkurɔfoɔ hyia Fiada biara.

Fa ɔkasamu ahodoɔ yi kɔ daabi kabea mu.

f) Akorɔmfoɔ no adwane kɔ.

g) M’awofoɔ bɛba ha.

h) Okuani no rehome.

i) Nom Nsuo no nyinaa.

j) Asukuufoɔ no bi sua adeɛ yie.

Fa atwerɛ mu nsɛnkyerɛnne a ɛfata twerɛ ɔkasamu a ɛdidi soɔ yi mu biara yie.

k) Enti wogye di sɛ ɔbɛba

l) Amma baa ha nanso wanhu me.

m) Ɔkaa sɛ, asɛm no yɛ nokorɛ

n) Kofi ka kyerɛɛ ne nnamfonom sɛ mentumi nyɛ saa

o) Wɔhyiaa Kwasiada Dwoada ne Benada

Fa nkabomdeɛ a ɛfata wie ɔkasamu a ɛdidi soɔ yi.

p) Akosua kɔɔ hɔ………..wanhunu n’adamfo no.

q) Mɛnsa antɔ mpaboa no …………….na ɔnni sika.

r) Ansa sua adeɛ yie …………….ɔdii nkonim wɔ sɔhwɛ no mu.

s) Wobɛkɔ afuom…………..Nsuom?

t) Fati nte apɔ………ɔntumi nnidi yie.

