KSB 2202 KISWAHILI USAGE L 45	P30 	CU 4	CH 60

COURSE OBJECTIVES

The aim of this course is to enable students to expand and enhance their competence in using selected aspects of Kiswahili.

The course sets the scene by outlining crucial differences between using spoken and written Kiswahili. This is followed by exposing students to a variety of usage aspects which are essential for a Kiswahili user to attain native or near-native competence. Among others, such aspects include, vocabulary relating to words of opposite and synonymous meaning, homonyms, ambiguous words, kinship terms, vocabulary describing professions and vocations. Special attention will be given to usage aspects involving Kiswahili idioms, sayings, proverbs, direct and reported speech. The course also deals with salient features of a Kiswahili dictionary and how to use it.						
COURSE OUTLINE				
The course will cover the following aspects:					1.Characteristics of spoken and written communications				2. Differences between spoken and written Kiswahili				3. Vocabulary usage involving synonymous words				 	4. Vocabulary usage involving words of opposite meanings			
 6. Vocabulary usage involving homonymous and ambiguous words		 7. Vocabulary involving words describing various professions and 		 vocations										
 8. colours and parts of the body					
 9..Kiswahili idioms								 	 10. Kiswahili sayings								 11. Kiswahili proverbs							 12. Using a Kiswahili dictionary 																													
LEARNING OUTCOMES						
At the end of this course the beginning learner of Kiswahili will have acquired :											
 (a) general and specific use of Kiswahili words in the areas specified in the course 	outline.									
(b) an elementary to intermediate knowledge of Kiswahili	idioms, sayings and 	proverbs								
 (c) knowledge of how to use a Kiswahili dictionary																												REFERENCES
[bookmark: _GoBack]Wesana-Chomi, E. 2007: Matumizi ya Lugha: Nyanja Teule za Matumizi ya Kiswahili					
