KSA 2208 KISWAHILI POETRY						CU 4	CH 60	
Course Objectives
· To provide students with the relevant meta language used in analyzing poetry
· To help students trace the history and development of Kiswahili poetry
· To guide students through the concepts of form and meaning in poetry
Course Description
This course traces the development of Kiswahili poetry in form and themes. It describes different periods and trends in relation to the respective forms and themes in poetry. The language used in poetry is given particular emphasis. Various poems and critical texts will be used throughout for exemplification purposes.
Course Outline
Introduction
	- What is poetry?
	- The theory of poetry
	- Poetic license and language
	- Elements of poetry
Historical development of Kiswahili poetry
	- The origin of poetry
	- Introduction of writing and its influence on poetry since A.D 1000
- Socio-economic factors and ideological concerns
- Major trends in content/form
- Classic and modern poetry
Classification of poetry
- Different forms/types of poetry
Appreciation and criticism of poetry
- Several practical exercises
Learning Outcomes
By the end of the course, the learner should be able to:
(i) describe the history and development of Kiswahili poetry
(ii) read and appreciate Kiswahili poetry in terms of poetic meaning
(iii) evaluate Kiswahili poetry in terms of form and language
Mode of Delivery
· Lectures
· Group Discussion
· Role Play
Mode of Assessment
· Course work and Oral presentations will contribute 30%
· Final Examination will constitute 70%
References
King’ei, K. and Amata, K. (2000): Taaluma ya Ushairi, Stantex, Nairobi
Msokile, M. (1993): Misingi ya Uhakiki wa Fasihi, EAEP, Nairobi
Njogu, K. na Chimerah, R. (1999): Ufundishaji wa Fasihi, JKF, Nairobi
Rowland, O. (1996): Uchambuzi wa Mashairi, Stantex, Nairobi
Ruo, K. (1989): Nguzo za Ushairi, Macmillan, Nairobi
Wamitila, K. (2003): Kichecheo cha Fasihi, Focus Books, Nairobi.
---------------- (2002): Uhakiki wa Fasihi, Phoenix, Nairobi
[bookmark: _GoBack]
