Five College Mentored Swahili Study Guide 31
Available online at http://langmedia.fivecolleges.edu/swahili

New Version: Sept. 1, 2012

MATERIALS FOR THIS STUDY GUIDE
· Hinnebusch, Lesson 28 (pp.195-200).

· Mohamed/Mazrui, Lesson 15, 15F: Grammar Topic 3 (pp.236-37).
· Hinnebusch Audio Website
ASSIGNMENTS FOR INDEPENDENT STUDY

The -ki- Tense/Aspect Marker
· Step 1: Read Hinnebusch Lesson 28, Habri za Sarufi, Note 1 (pp.198-99). The -ki- tense/aspect marker has a few different uses in Swahili. One function that the -ki- marker has is quite similar to the function of the ‘-ing’ of present participles in English (e.g. ‘swimming’). In other words, this function is that of indicating an action that occurs simultaneously - or coincides with - a specific time indicated in the context of the sentence. Thus, although verbs that take the -ki- tense/aspect marker are usually represented in English translations as present participles, the -ki- tense/aspect marker can also be understood as meaning ‘while’, ‘when’, ‘as’, etc… For example, look at the various ways in which the following example can be translated: Nilikuona ukienda shuleni. [(Literally) ‘I saw you you-while-going to school.’] ‘I you going to school.’ / ‘I saw you as you were going to school.’ / ‘I saw you when you were going to school’. Another function of the -ki- aspect/tense marker is to express simple conditional statements. These statements are often, but not necessarily, introduced by kama (‘if’). Unlike the previous function, when forming simple conditional statements with -ki-, the verb with -ki- comes first, while the second verb is usually in either the future tense or the subjunctive depending on the context. Look at the following examples: Using the -ki- tense + subjunctive, (Kama) akipotea niambie. [(Literally) ‘If you-while-lost tell me.’] ‘If/Whenever you get lost tell me’. Or, using the -ki- tense + future, (Kama) Wanafunzi wakisoma kila siku watashinda mtihani. [(Literally) ‘If the students they-while-studying every day they will pass the exam.’] ‘If the students study every day they will pass the exam’. Note that with monosyllabic verbs, the ku- of the infinitive is not used (i.e. akila ‘s/he is eating; if s/he eats’ is used - not akikula).
· Step 2: Read Mohamed/Mazrui, Lesson 15, 15F: Grammar Topic 3 (pp.236-37). This section goes into further detail about the use of the -ki- tense/aspect marker and discusses how to create negative conditional statements. Carefully study the part about forming negative conditional statements because this was not discussed in Hinnebusch Lesson 28. It is important to note that you cannot form negative conditional statements using the -ki- tense/aspect marker, rather you must formulate negative conditional statements using one of the two following constructions. The first way of forming a negative conditional sentence is to use a verb with the negative future tense in place of the verb that would have the -ki- marker in positive statements: Kama hutakuja nitaondoka. / ‘If you don’t come, I will leave’. Notice that in this construction the word kama is necessary to indicate that it is a conditional statement. The second way to formulate a negative conditional statement involves replacing the -ki- infix with -sipo-: Usipokuja sitafurahi. / ‘If you don’t come, I will not be happy’. Notice that when using the latter construction, the use of kama is not necessary because it is already implied in the infix -sipo-. Study the examples provided in this section and make sure you fully understand how to construct both positive and negative conditional statements.
· Step 3: Read Hinnebusch Lesson 28, Mazoezi, Sections 1-3 (pp.195-96). As you practice these exercises pay attention to the use of the -ki- tense/aspect marker.
· Step 4: Read Hinnebusch Lesson 28, Mazungumzo, Section 1 (p.195). Take note of the way in which the -ki- infix is used in this conversation.
· Step 5: Read Hinnebusch Lesson 28, Zoezi la Kusoma (pp.196-98). As you read this passage, make sure you understand how and why the -ki- tense is being used in the context in which it is presented.
The -vyo- of Manner/Way
· Step 1: Read Hinnebusch Lesson 28, Habri za Sarufi, Note 2 (p. 199). The -vyo- infix, which is often used along with adverbs like kama (‘like’, ‘as’, ‘if’, etc.) and namna (‘how’, ‘sort’, ‘kind’, ‘type’, etc.), is used to express the manner in which something is/has been done - that is, it expresses how or the way in which something is done: Fanya kazi (kama) nilivyosema; usifanye kama unavyotaka. / ‘Do the work as I said; don’t do it the way you want to’.
· Step 2: Read Hinnebusch Lesson 28, Mazoezi, Sections 4-7 (p.196). As you practice these exercises, take note of how the -vyo- infix is being used and make sure you understand the meaning of the sentence.
· Step 3: Read Hinnebusch Lesson 28, Mazungumzo, Section 2 (p.195). While reading this conversation, pay attention to the use of the -vyo- infix.
Relatives with Negative -si-
· Step 1: Read Hinnebusch Lesson 28, Habri za Sarufi, Note 3 (p.199). When used as infixes within the same verb, the negative particle -si- and the relative pronoun -o- are used to express negative relative clauses. In the previous lesson, we learned that to refer to a specific time in negative relative clauses (that is, past, present, and future), the amba- relative must be used rather than a relative pronoun infixed within the verb. However, negative relative clauses that are formed with -si- and the relative pronoun -o- are tenseless, and can be used to refer to past, present, or future time depending on the context: Kwa wale wanafunzi asiotaka kusoma kila siku darasa hili ni ligumu sana. / ‘For those who do not (present or habitual) study/did not study (past)/will not study (future), this class is very difficult’. As you can see in the example provided above, the specific time to which the negative relative clause refers to is ambiguous and must be derived from the context of the sentence. If you want to use a specific tense with the negative relative, as was mentioned before, the amba- form must be used [see Hinnebusch Lesson 27 (pp.189-94) or Mohamed/Mazrui, Lesson 15, 15F: Grammar Topic 1 (pp.233-35) for complete description of this form].
· Step 2: Read Hinnebusch Lesson 28, Mazoezi, Section 8 (p.196). As you practice these exercises, pay attention to the use of the negative relative form with -si- and -o-.
PRACTICAL KNOWLEDGE
· Step 1: Review all of the materials for this Study Guide as shown above; especially Hinnebusch, Lesson 28 (pp.195-200). Be sure to review and practice all of the vocabulary provided in Lesson 28, as well as vocabulary from previous lessons.
· Step 2: Listen to the audio selections provided for this chapter on the Hinnebusch Audio Website. Make sure that as you listen to the selections you repeat each phrase to yourself until you can say it fluently and with proper pronunciation.
· Step 3: Practice giving someone directions using the -ki- tense. This is an effective way of telling someone where to go (i.e., Ukienda barabara ya Makadara… / ‘If you go down Makadara street…’).
· Step 4: Practice giving general instructions to someone using the -vyo- infix as we have learned in this lesson.
CONVERSATION SESSION PREPARATION
· Be prepared to … Utilize the vocabulary from this chapter in conversation with your conversation partner and classmates. Make sure that you can use this vocabulary in a variety of contexts and with different grammatical constructions, especially with those discussed in this chapter.
· Be prepared to…Utilize the -ki- tense/aspect marker in the two ways we have learned in this lesson. Also, make sure you know how to construct negative conditional statements in the two ways discussed in Mohamed/Mazrui, Lesson 15, 15F: Grammar Topic 3 (pp.236-37).
· Be able to … Form sentences and commands using the -vyo- infix.
· Be able to… Form negative relative clauses using the negative particle -si- and the relative pronoun -o-.
HOMEWORK FOR TUTORIAL
· HAND IN: Hinnebusch, Lesson 28, Zoezi la Nyumbani (p.199).
· HAND IN: Hinnebusch Lesson 28, Zoezi La Kusoma (pp.196-98). Read the passage and then complete the Maswali section that follows the reading (p.198).
· HAND IN: In this lesson, we have discussed and learned two ways of using the -ki- tense and aspect marker (for positive conditional statements and to indicate an action that occurs at a specific time) and two ways of forming negative conditional statements (with the future tense and with -sipo-). For each of these four constructions, write five different sentences (20 sentences total).
