KSA 2211 KISWAHILI SOCIOLINGUISTICS				CU 4	CH 60
Course Objectives
1. To acquaint students with various sociolinguistic approaches in the study of bilingual and multilingual societies.
2. To provide students with the ability to discuss and (hopefully) help to formulate national language polices with special reference to Kiswahili in the East African Community.
Course Description
This course extends and complements KSA 2109. It is thus an advanced study of the interaction between language and society. This interaction is manifested in a variety of ways captured mainly in the sociolinguistic concepts of bilingualism and multilingualism and related issues such as code-switching diglossia, biculturalism, standardization, official vs. national language and many others. The course considers these issues in the context of the role of Kiswahili in the East African Community most of whose member countries are multilingual. In doing so, the focus will be on Kiswahili language profiles in the East African Community. The role of Kiswahili as a lingua franca for the East African Community will be considered.
Course Outline
· The concepts of bilingualism and multlingualism			
· Monolingualism vs bilingualism						
· Nature and characteristics of a multilingual society				
· Special related issues: code-switch, diglossia,biculturalism			
· Standard, official and national languages in a multilingual setting: the case of Kiswahili									
· Kiswahili as a lingua franca						
· Language problems of multilingual societies: the case of Kiswahili			
· Kiswahili policy profiles in East Africa					
Learning Outcomes
By the end of the course, students will be expected to have gained awareness of:		(i) the nature of multilingual societies						(ii) the status of Kiswahili in East African multilingual societies				(iii) the problems of multilingual societies and a fair knowledge of the possible	 	 approaches to solving such problems					
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
Bell, R.T. 1976: Sociolinguistics: Goals, Approaches and Problems Pride, J.B a Holmes
(Eds.) J. 1972: sociolinguistic, Penguin Book Gumperz & D. Hymes eds) 1968: Directions in Sociolinguistics
Dinson, N, 1969: Sociolinguistics and Plurilingualism, in Acts of the 10th International
 		Congress of Linguists
Fishman, c. et al 1968: Language Problems of Developing Nations. Lobov, W 1970:	
 The study of Language in its Social Context, in Stadium Generale
 		23: 30-87.
Stewart W. A. 1968: A sociolinguistic Typology for describing national
 		Multilingualism
Tauli, V. 1968: Introduction to the Theory of Language Planning; Uppasala.
Whitely, W. H. 1964: Swahili as a lingua franca in East Africa.
_____________1971: Language use and social change: Problems of Multilingualism
 with special reference to Eastern Africa; OUP, London.
[bookmark: _GoBack]
