KSA 3209 KISWAHILI LEXICOGRAPHY			CU 4	CH 60	

 Course Objectives
1. To give an overview of the study of Lexicography.
2. To impart the skills of analyzing and differentiating the various traditions of
 lexicographical practices, highlighting the merits and demerits of each approach.
3. To explore the principles of dictionary-making, focusing on the essential steps
 involved; meaning description; the nature of a typical dictionary entry; as well as the
 parameters of classifying dictionaries.

Course Description
The course outlines the theory and practice of lexicography with a view to stimulating the interest of the students in dictionary using, teaching and making. It will cover some theoretical aspects of dictionary-making, the history of the Kiswahili dictionary and the principles and methods of writing a dictionary.

Course Outline
Definition of the basic lexicographic concepts:
	Lexicography
	Dictionary
	Vocabulary
History of Lexicography:
	The Akkadian and Creek Lexicography
	The British lexicography 8th – 20th Century
	The Kiswahili lexicography 19th – 20th Century
Lexicography and other branches of Linguistics; the contribution of linguistics to
dictionary-making:
Phonetics and Phonology
	Semantics
	Syntax
	Lexicology
	Etymology
Theoretical aspects of lexicography:
	Dictionary typology
	Information categories entered in a dictionary
	Lexicographical meta-language
Methods of writing a dictionary:
	Collection of lexemes
	Selection and presentation of the lexemes
	Construction of the entries
Description and presentation meaning:
	Kinds of meaning of lexemes
	Principles of defining entry words
	Methods of ordering sense in an entry
Dictionary using skills
Learning Outcomes
By the end of the course students should be able to:
(i) describe the different approaches to lexicographical practices
(ii) explain the essential steps of a dictionary making process
(iii) evaluate the perimeters used in the classification of dictionaries
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
Cowie, A. (ed) 1987: The Dictionary and the Language Learner. Tibingen: Max
 Niemeyer Verlag
Hartman, R.R.K. (ed) 1983: Lexicography: Principles and Practices. London:Academic
 Press
Ilson, R. (ed) 1985: Dictionaries, Lexicography and Language Learning. Oxford:
 Pergamon Press.
Jackson, H. 1988: Words and their meanings. London: Longman
Kiango, John Ngogwe. 2000: Bantu Lexicograsphy: A Critical Survey of the Principles
 and Process of Constructing Dictionary Entries. ILCAA: Tokyo University.
Landau, S. 1984: Dictionaries: The Art&Craft of Lexicography. New York: Charles
 Scribner’s Sons.
Mdee, J.S. 1997: Nadharia na Historia ya Leksikografia. Dar-es-Salaam: TUKI
Mdee,J.S. 1995: Misingi ya Utungaji wa Kamusi. Dar-es-Salaam: TUKI
Zgusta, L. 1971: Manual of Lexicography. The Hague, Paris: Mouton
Zgusta, K. (ed) 1992: Theory and Method in Lexicography. Columbia: Hornbeam Press.

Journals
International Journal of Lexicography
Dictionaries: Journal of the Dictionary Society of North America.
[bookmark: _GoBack]
