
PPG 1700 swa-blank 0701.doc 10/Apr/08 1

Verb infinitive in Swahili is indicated with = instead of ku-

1700 Wordlist

Swahili - Vernacular

A. Mtu

A.1 Sehemu za mwili

0001 mwili / miili n

0002 ngozi (ya mtu) / ngozi n

0003 kichwa / vichwa n

0004 paji la uso / mapaji n

0005 uso / nyuso n

0006 jicho / macho n

0007 ushi / nyushi n

0008 ukope / kope n

0009 ukope / kope n

0010 mboni / mboni n

0011 pua / pua n

0012 daraja la pua n

0013 sikio / masikio n

0014 shavu la uso / mashavu ya uso n

0015 kinywa / vinywa n

0016 mdomo / midomo n

0017 ulimi / ndimi n

0018 jino / meno n

0019 gego / magego n

0020 kaakaa / makaakaa n

0021 utaya / taya n

0022 kidevu / videvu n

0023 shingo / shingo n

0024 ukosi / kosi n

0025 koo / makoo n

0026 kikoromeo / vikoromeo n

0027 (unywele) / nywele n

0028 ndevu n

0029 (laika) / malaika n

0030 kipilipili / vipilipili; n

2

kishungi / vishungi

0031 bega / mabega n

0032 fuzi / mafuzi;

mtulinga

n

0033 kifua / vifua n

0034 titi (ya mke) / matiti;

kiwele / viwele

n

0035 ubavu / mbavu n

0036 kiuno / viuno n

0037 kitovu / vitovu n

0038 ukunga wa uzazi n

0039 tumbo / matumbo n

0040 tumbo / matumbo n

0041 tumbo la uzazi n

0042 mgongo / migongo n

0043 ??? small of back ??? n

0044 tako / matako n

0045 mkundu / mikundu n

0046 uume; mboo n

0047 pumbu / mapumbu n

0048 uke; kuma n

0049 kinembe / vinembe n

0050 mkono / mikono n

0051 kwapa / makwapa n

0052 kilimbili / vilimbili n

0053 kiwiko / viwiko n

0054 kigasha / vigasha n

0055 kilimbili / vilimbili n

0056 mkono / mikono n

0057 ngumi / mangumi;

konde / makonde

n

0058 kiganja / viganja;

kofi / makofi

n

0059 kidole (cha mkono) / vidole n

0060 gumba n

0061 nguyu n

0062 ukucha / makucha n

0063 mguu / miguu n

0064 nyonga n

0065 paja / mapaja n

0066 goti / magoti n

0067 muundi / miundi n

3

0068 chafu (la mguu) / machafu; shavu

la mguu

n

0069 fundo la mguu / mafundo n

0070 mguu / miguu n

0071 kisigino (cha mguu) / visigino n

0072 unyayo / nyayo n

0073 kidole (cha mguu) / vidole n

0074 mfupa / mifupa n

0075 kiini cha mfupa n

0076 mifupa n

0077 fuvu / mafuvu n

0078 kidari / vidari n

0079 uti wa mgongo / nyuti za

mgongo;

uti wa maungo / nyuti za maungo

n

0080 ubavu / mbavu n

0081 ubongo n

0082 moyo n

0083 ini / maini n

0084 figo n

0085 pafu / mapafu n

0086 tumbo / matumbo n

0087 kibofu / vibofu n

0088 kibofu nyongo n

0089 msuli / misuli n

0090 kano n

0091 mshipa (wa damu) / mishipa n

0092 pumzi n

0093 mate n

0094 ute / nyute n

0095 kamasi / makamasi n

0096 nta ya sikio n

0097 chozi / machozi n

0098 damu n

0099 nyongo n

0100 manii;

shahawa

n

0101 kojozi / makojozi;

mkojo / mikojo

n

0102 mavi n

A.2 Utendaji wa mwili

4

0103 =pepesa (macho) v

0104 =konyeza v

0105 =futa kamasi;

=penga kamasi

v

0106 =pumua;

=vuta pumzi

v

0107 =piga *miayo v

0108 =koroma v

0109 =tweta v

0110 =puliza v

0111 =tema mate v

0112 =kohoa v

0113 =teuka; =beua v

0114 kwikwi n

0115 =chemua; =piga *chafya v

0116 =koroma (kwa maumivu) v

0117 =lalamika v

0118 =papa v

0119 =kojoa v

0120 =shuta;

=jamba

v

0121 =nya mavi v

0122 =tetemeka;

=tapatapa

v

0123 =toka *jasho v

0124 =tokwa damu v

0125 =ganda v

0126 =wa na kizunguzungu v

0127 =zimia;

=poteza fahamu

v

0128 =lala usingizi v

0129 ndoto n

0130 =amka v

0131 =ona v

0132 =zingatia v

0133 =tazama v

0134 =sikia v

0135 =sikiza; =sikiliza v

0136 =nusa v

0137 =sikia;

=hisi

v

0138 =gusa v

5

0139 =onja v

0140 =la v

0141 =uma v

0142 =teketa;

=saga (meno kwa sauti)

v

0143 =tafuna v

0144 =guguna v

0145 =meza v

0146 =paliwa v

0147 =lamba v

0148 =fyonza v

0149 =nywa v

A.3 Mwendo wa watu

0151 =amka v

0152 =lala v

0153 =zungusha v

0154 =tembea v

0155 hatua n

0156 =kwaa v

0157 =chechemea v

0158 =tambaa v

0159 =kimbia v

0160 =ogelea v

0161 =ruka v

0162 =piga *teke v

0163 =kanyaga v

0164 =kanyaga;

=tembea kwa kishindo

v

0165 =punga (mkono) v

0166 =onyesha v

0167 =piga makofi v

0168 =piga kofi;

=zaba kofi

v

A.4 Hali ya mwili

0169 =simama v

0170 =tagaa v

0171 =egemea; =egama v

0172 =inama v

0173 =sujudu v

0174 =kalishwa v

0175 =chuchumaa v

6

0176 =piga magoti (*goti) v

0177 =lala v

0178 harara n

0179 =wa na *njaa v

0180 =shiba;

=tosheka

v

0181 =wa na *kiu v

0182 =lewa v

0183 =choka v

0184 =ona *usingizi v

0185 =pumzika v

0186 =amka v

A.5 ???

0187 mkunjo / mikunjo;

kunyanzi/makunyanzi

n

0188 chunusi n

0189 kibyongo / vibyongo n

0190 kipara/vipara n

0191 =pofuka v

0192 asiyeweza ku*ona vitu vya mbali v

0193 -embamba adj

0194 =pooza;

hanithi / mahanithi

v

0195 (mwanamke) tasa n

0196 kipofu / vipofu n

0197 kiziwi / viziwi n

0198 mwenye kibyongo n

0199 kiwete / viwete;

kilema / vilema

n

0200 kibeti / vibeti;

mbilikimo

n

0201 jitu / majitu n

0202 mpumbavu / wapumbavu n

0203 mkongwe / wakongwe n

0204 mwendawazimu / wendawazimu n

 A.6 Afya na Maradhi

0205 -zima adj

0206 =ugua v

0207 =ji*umiza;

=ji*dhuru

v

0208 =ponya (ugonjwa) v

7

0209 dawa n

0210 =pona;

=pata nafuu

v

0211 =fufua v

0212 jipu / majipu n

0213 uvimbe n

0214 kaga n

0215 chubuko / machubuko n

0216 chomo / machomo n

0217 tezi n

0218 mshipa (wa utumbo kutokeza) /

mishipa

n

0219 donda; kidonda n

0220 kidonda / vidonda n

0221 udusi; usaha n

0222 kovu n

0223 mnyoo / minyoo n

0224 radhi / maradhi;

ugonjwa / magonjwa

n

0225 jethamu; tende / matende n

0226 bato / mabato n

0227 ukoma n

0228 malaria n

0229 homa n

0230 maumivu n

0231 =umiza v

0232 =pwita v

0233 =tapika v

0234 msokoto / misokoto;

=umwa tumbo

n

v

0235

=umwa na kichwa

n

v

0236 harisho / maharisho;

=hara

n

v

0237 mchochoto / michochoto;

mwasho

n

v

0238 maisha n

0239 =wa *hai v

0240 hedhi n

0241 =pata *mimba; =wa na *mimba v

0242 =haribika *mimba n

0243 utungu (wa kuzaa) n

8

0244 =jifungua v

0245 =zaliwa v

0246 =changa v

0247 =kua v

0248 -zee adj

0249 kufa v

0250 kifo n

0251 =fa; =fariki v

B Lugha na wazo

B.1 Kufikiri

0252 =fikiri;

=waza

v

0253 =amini v

0254 =tumaini v

0255 =jua v

0256 ujuzi n

0257 hekima n

0258 =na *hekima v

0259 -fahamivu;

{ ??? –elevu (spelling???)}

adj

0260 =pumbaa v

0261 =tatanishwa;

=changanyikiwa

v

0262 =jifunza v

0263 =fundisha; =funza v

0264 =onyesha v

0265 =kumbuka v

0266 =sahau v

B.2 Hisia

0267 =furahi v

0268 =shangilia v

0269 =cheka v

0270 =tabasamu v

0271 =huzunika v

0272 =lia v

0273 huzuni n

0274 aibu n

0275 huruma n

0276 hofu; n

9

woga

0277 =ogofya;

=tisha

v

0278 =shtusha;

=shangaza

v

0279 =kasirika v

0280 =pumzisha;

=ji*tuliza

v

0281 =enye *fahari v

0282 =cha v

0283 =heshimu;

=stahi

v

0284 =penda v

0285 =chukia;

=zia

v

0286 =dharau v

B.3 Human will

0287 =hitaji;

=tamani

v

0288 =amua v

0289 =chagua v

0290 =sita v

0291 =epuka v

0292 =ruhusu v

0293 =kataza v

0294 =zuia v

0295 mpango / mipango n

0296 =jaribu v

0297 =fanikia v

0298 =shindwa;

=feli

v

0299 =jisingizia;

=jifanya

v

B.4 Mwenendo

0300 =hurumia v

0301 =kirimu v

0302 =jipendeza;

=wa *binafsi { sp??? =wa

mbinafsi}

v

0303 -aminifu adj

10

0304 =fisidi v

0305 -ovu; =na uovu / maovu adj

0306 -kali adj

0307 na *wivu v

0308 =wa na aibu v

0309 =jasiri v

0310 mwoga / waoga n

0311 =wa mdadisi v

0312 =tapia; -enye *shauku v

0313 -vivu adj

0314 =stahimili;

=vumilia

v

0315 =hangaika;

-enye *pupa

v

0316 =furukuta v

0317 =kaidi v

0318 haiba / mahaiba;

sifa

n

B.5 Taabu

0319 taabu; shida n

0320 -gumu adj

0321 =vumilia;

=stahimili

v

0322 =pinga;

=zuia

v

0323 kizuizi / vizuizi n

0324 hatari;

afa / maafa

n

0325 tata / matata; tatizo n

11

 C Mtu na Maisha

0326 mtu / watu n

0327 -enyewe adj

0328 mwanamume / wanaume n

0329 mwanamke / wanawake n

0330 mzungu / wazungu n

C.1 Hatua za maisha

0331 kijusu / vijusu n

0332 mtoto mchanga / watoto

wachanga

n

0333 pacha / mapacha n

0334 mwana;

mtoto

n

0335 mvulana / wavulana n

0336 msichana / wasichana n

0337 mtu mzima (kwa umri) / watu

wazima

n

0338 kijana / vijana n

0339 bikira / mabikira n

0340 mzee / wazee n

C.2 Kuhusiana kwa

kuzaliwa

0341 akraba;

ndugu wa damu

n

0342 mkale / wakale;

mzee wa zamani / wazee wa

zamani

n

0343 babu;

nyanya

n

0344 baba n

0345 mama n

0346 kaka (wa mwanamume) n

0347 dada / madada n

0348 baba mdogo;

baba mkubwa

n

0349 mjomba / wajomba n

0350 mbiomba;

mama mdogo;

mama mkubwa

n

12

0351 shangazi / shangazi n

0352 binamu; bintiamu n

0353 mzaliwa mbele;

kifungua mimba / vifungua

mimba

n

0354 mzawa / wazawa;

mzao / wazao

n

0355 mwana wa kiume n

0356 binti;

mtoto wa kike

n

0357 mjukuu / wajukuu n

0358 mpwa n

0359 jina n

0360 somo n

C.3 Kuhusiana kwa ndoa

0361 mkwe / wakwe n

0362 mume / waume n

0363 mke / wake n

0364 mke mweza n

0365 baba mkwe / baba wakwe n

0366 mama mkwe n

0367 shemeji n

0368 wifi n

0369 mkaza mwana;

mkwilima {??? spelling ???}

n

0370 bibiharusi;

mkamwana {??? spelling ???}

n

0371 mwanamke *mjane / wajane n

0372 mwanamume *mjane / wajane n

0373 yatima / mayatima n

0374 mchumba mwanamume /

wachumba

n

0375 mchumba mwanamke /

wachumba

n

0376 mwanaharamu / wanaharamu n

C.4 Relations, extended and

social ???

0377 kabila n

0378 ukoo / koo n

0379 jamaa; n

13

familia

0380 rafiki n

0381 jirani / majirani n

0382 mwenzi / wenzi n

0383 mwenyeji / wenyeji n

0384 mgeni / wageni n

0385 mgeni / wageni n

0386 adui / maadui n

0387 msaliti / wasaliti;

mhaini / wahaini

n

0388 mwizi / wezi;

mwivi / wevi

n

0389 kiongozi / viongozi n

0390 tarishi / matarishi;

mjumbe / wajumbe

n

0391 kundi / makundi n

0392 mfalme / wafalme;

jumbe / majumbe

n

0393 mzee n

0394 bwana / mabwana; bwana

mkubwa

n

0395 mtumwa / watumwa n

C.5 Kazi mbalimbali

0396 mkulima / wakulima n

0397 mvuvi / wavuvi n

0398 mwindaji / wawindaji n

0399 mfuachuma / wafuachuma n

0400 mfinyanzi / wafinyanzi n

0401 mfumaji / wafumaji n

0402 mchinjaji / wachinjaji n

0403 mchuuzi / wachuuzi;

mfanyabiashara /

wafanyabiashara

n

0404 mtumishi / watumishi n

0405 mwombaji / waombaji n

0406 mwanajeshi / wanajeshi n

0407 kahaba / makahaba n

0408 mkunga / wakunga n

0409 mganga / waganga n

0410 mganga wa kienyeji n

0411 mchawi / wachawi n

14

0412 mwanamke *mchawi n

0413 msibu / wasibu;

mwaguzi / waaguzi

n

15

 D Shughuli za kijamii

D.1 Kuunda kundi

0414 =kutana v

0415 =sindikiza v

0416 =wa *pamoja v

0417 =kutana;

=kusanyika

v

0418 =alika v

0419 pekee; peke y- n

0420 =acha v

0421 =toroka;

=kimbia

v

0422 =fukuza v

0423 =epuka v

0424 =lingana v

0425 tofauti n

0426 kufanana v

0427 =iga v

0428 =staajabia;

=stahi

v

0429 =agia;

=stahili

v

D.2 Mawasiliano

0430 lugha n

0431 neno / maneno n

0432 maana n

0433 =sema v

0434 sauti n

0435 =sema v

0436 =nong'ona v

0437 =guta;

=piga *kelele

v

0438 =zungumza v

0439 =babaika v

0440 =gugumiza v

0441 -enye *ufasaha wa maneno v

0442 =nyamaza;

=wa *nyamavu;

=kaa kimya

v

16

0443 =salimia v

0444 =ita v

0445 =aga v

0446 =tangaza v

0447 tamko / matamko n

0448 habari n

0449 =eleza v

0450 =shauri v

0451 =sengenya v

0452 uongo n

0453 =uliza v

0454 =sihi;

=omba sana

v

0455 ombi / maombi n

0456 =jibu (maswali) v

0457 =shukuru v

0458 ahadi n

0459 kiapo / viapo n

0460 =apa v

0461 =tukana v

0462 tukano / matukano;

tusi / matusi

n

0463 =sengenya;

=kashifu

v

0464 =tisha v

0465 =bishana v

0466 ubishi n

0467 =nuna;

=lalamika

v

0468 =pingana;

=tatanisha

v

0469 =shtaki v

0470 =kana v

0471 =kiri kosa v

0472 =kubali v

0473 agano / maagano n

0474 =shawishi v

0475 sifa n

0476 =bariki;

=sifu

v

0477 =pongeza v

0478 =gamba; v

17

=jisifu

0479 =ambia v

0480 hadithi n

0481 methali n

0482 usemi n

0483 habari n

D.3 Interpersonal contact

???

0484 =kumbatia v

0485 =bembeleza v

0486 =busu v

0487 =twaana;

=jamiiana;

=tombana

v

0488 =nyonya (titi);

=amwa

v

0489 =tekenya v

0490 =chapa mtoto matakoni v

0491 kiboko / viboko n

D.4 Help and care ???

0492 =saidia v

0493 =kinga;

=linda;

=tetea

v

0494 =chunga v

0495 =lea v

D.5 Dominion and control

???

0496 =tawala v

0497 =amrisha;

=ongoza

v

0498 =amuru v

0499 jukumu / majukumu n

0500 =tuma v

0501 =tumikia v

0502 =ongoza v

0503 =fuata v

0504 =tii v

18

D.6 Conflict and resolution

???

0505 =ridhika;

=kora;

=tosheka

v

0506 =sumbua;

=udhi

v

0507 =danganya v

0508 ugomvi n

0509 =pigana v

0510 =choma v

0511 =ua v

0512 =lipiza;

=lipa kisasi

v

0513 =suluhisha v

0514 =ombea v

0515 masuluhu; masikilizano n

0516 =tuliza; =suluhisha v

D.7 Crime and justice ???

0517 =iba v

0518 ugoni;

=najisi;

=baka

n

0519 =hukumu v

0520 sheria n

0521 sawa;

haki

n adj

0522 =wa na *hatia;

=wa na *kosa

v

0523 asiye na hatia v

0524 =adhibu v

0525 adhabu n

19

 E Human civilization ???

E.1 Settlement ???

0526 =kaa;

=ishi

v

0527 mwenyeji / wenyeji;

mkazi / wakazi

n

0528 mkaaji *msitu n

0529 =hama v

0530 nchi n

0531 mpaka / mipaka n

0532 mji / miji n

0533 kijiji / vijiji n

0534 kambi n

0535 soko / masoko n

E.2 Clothing and adornment

of body ???

0536 nguo n

0537 =vaa v

0538 =vika v

0539 =vua (nguo) v

0540 uchi n

0541 kofia n

0542 shati n

0543 suruali n

0544 shuka n

0545 kanzu n

0546 ??? cloth (women) ??? n

0547 mbeleko n

0548 kiatu / viatu n

0549 ushanga / shanga n

0550 =shona (shanga) v

0551 kikuku / vikuku n

0552 mkufu / mikufu n

0553 bangili za mguu n

0554 pete / mapete n

0555 kipuli / vipuli;

heleni

n

0556 =toboa sikio v

0557 ndonya n

0558 =suka (nywele) v

20

0559 nembo; chanjo n

0560 fimbo;

mkongojo

n

0561 =oga v

0562 =paka v

0563 =kokona;

=chamba;

{ ??? =tawaza “inaugurate;

install in office” ???}

v

0564 =nyoa v

0565 =nyoa ndevu v

0566 wembe / nyembe n

0567 kichanio / vichanio n

0568 mswaki / miswaki n

E.3 Food and Cooking ???

0569 chakula n

0570 nyama n

0571 mafuta n

0572 mafuta n

0573 mchuzi / michuzi;

supu

n

0574 ugali n

0575 mkate / mikate n

0576 ukoko;

ganda / maganda

n

0577 unga n

0578 chumvi n

0579 chamshakinywa /

vyamshakinywa;

kifungua kinywa / vifungua

kinywa

n

0580 chajio;

chakula cha jioni

n

0581 karamu;

sherehe

n

0582 kombo / makombo n

0583 =vunda;

=chacha;

=oza

v

0584 kuvu; ukungu n

0585 maziwa n

21

0586 (maziwa ya) robu;

maziwa ya mgando;

mtindi

n

0587 pombe n

0588 pombe;

chang'aa

n

0589 kiko cha asali ya nyuki na maji n

0590 kosha;

tembo

n

0591 =pika v

0592 =kata;

=keketa

v

0593 =pasua;

=tenganisha;

=kata

v

0594 ubale / mbale;

kipande / vipande

n

0595 =ambua

=menya;

=kwangua

v

0596 =changanya v

0597 =koroga v

0598 =chuja v

0599 =twanga;

=goboa

v

0600 =saga v

0601 =kanda v

0602 =nyonyoa v

0603 =pika v

0604 =choma (kwa moto) v

0605 =kaanga v

0606 =oka (mkate) v

0607 =wa na *moshi mwingi v

0608 =chemka; =chemsha v

0609 =chacha;

=umuka

v

0610 kibia;

chungu / vyungu

n

0611 sufuria n

0612 mtungi / mitungi n

0613 mwiko / miiko n

0614 jiko / meko; n

22

figa / mafiga;

jifya / mafya

0615 kimango / vimango;

jiwe la kusagia / mawe ya

kusagia

n

0616 jiwe la kunolea la juu;

jiwe la kusagia la juu

n

0617 jiwe la kunolea la chini;

jiwe la kusagia la chini

n

0618 mchi / michi n

0619 kinu n

0620 sahani n

0621 bakuli n

0622 kikombe / vikombe n

0623 kijiko / vijiko n

0624 mfuko / mifuko n

0625 sanduku / masanduku n

0626 kikapu / vikapu n

0627 ndoo n

0628 buyu / mabuyu n

0629 chupa n

0630 kizibo / vizibo n

0631 mpini / mipini n

0632 =mimina v

0633 =vuja v

0634 =chomoa v

0635 =jaza v

0636 =jaa v

0637 -tupu adj

0638 =fumbuka;

=funguka

v

0639 =fungua v

0640 =funga v

0641 =ziba v

0642 =funika v

0643 =funua v

0644 =rundika;

=kusanya;

=hifadhi

v

0645 robota;

mtumba / mitumba

n

0646 chungu / machungu n

23

0647 =rundika v

0648 =viringa;

=kunja

v

0649 =zingua;

=kunjua

v

0650 =funganya v

0651 koa / makoa; kikoa / vikoa n

0652 uzi / nyuzi n

0653 kamba n

0654 fundo / mafundo; kifundo n

0655 =fungisha v

0656 =fundika;

=funga (kwa kamba)

v

0657 =fungua v

0658 =kaza v

0659 =kaza; =kazika v

0660 =fundua;

=legeza

v

0661 =legea v

E.4 Habitation ???

0662 nyumba n

0663 kibanda / vibanda n

0664 ukuta / kuta n

0665 mlango / milango n

0666 lango / malango n

0667 dirisha / madirisha n

0668 paa / mapaa n

0669 boriti n

0670 sakafu n

0671 chumba / vyumba n

0672 chumba cha kulala / vyumba vya

kulala

n

0673 jiko / meko n

0674 kibanda cha kuingilia n

0675 ukumbi / kumbi n

0676 ua / nyua n

0677 =zungushia (ua) v

0678 kichaga / vichaga n

0679 kisima / visima n

0680 bafu / mabafu n

0681 choo / vyoo n

24

0682 jalala / majalala n

0683 bustani n

0684 kibanda / vibanda;

malazi

n

0685 =jenga v

0686 =weka alama v

0687 kipande cha tope / vipande vya

matope

n

0688 ezeko / maezeko n

0689 lipu n

0690 chokaa n

0691 rangi n

0692 ngazi n

0693 kiti (kirefu) n

0694 kibago / vibago n

0695 kitengenezwacho kwa fito {???

check spelling???}

n

0696 kitanda / vitanda n

0697 jamvi / majamvi;

mkeka / mikeka

n

0698 taa n

0699 kiburuta / viburuta;

feni

n

0700 kengele n

0701 =piga *kengele v

E.5 Professions and

Commerce ???

0702 =fanya v

0703 kazi n

0704 =rekebisha;

=tengeneza

v

0705 tambuzo n

0706 nyundo n

0707 fuawe n

0708 mvukuto / mivukuto n

0709 udongo n

0710 =finyanga v

0711 joko / majoko;

tanuu

n

0712 mti / miti; ubao n

0713 =kata v

25

0714 gogo / magogo n

0715 =komba v

0716 shoka / mashoka n

0717 =chanja v

0718 msumeno / misumeno n

0719 =piga *msumeno;

=kata *msumeno

v

0720 bao / mabao; mbao / mibao n

0721 fundo la mti n

0722 kipande / vipande n

0723 ngabu n

0724 msumari / misumari n

0725 =shona v

0726 shasira; sindano n

0727 uzi / nyuzi n

0728 pindo / mapindo;

kingo

n

0729 kibindo / vibindo;

mfuko wa nguo / mifuko wa

nguo

n

0730 =raruliwa v

0731 =fuma v

0732 kitambaa / vitambaa n

0733 tambara / matambara;

rapurapu

n

0734 ufagio n

0735 =fagia v

0736 =katua;

=ng'arisha

v

0737 =safisha;

=osha

v

0738 =teka maji v

0739 =leta (kuni);

=tafuta (kuni)

v

0740 =chimba v

0741 takataka n

0742 =lima v

0743 shamba;

mgunda

n

0744 mpaka / mipaka n

0745 udongo wenye rutuba n

0746 =parama; v

26

-kame

0747 =fyeka v

0748 =panda (mbegu) v

0749 =pandikiza v

0750 =palilia v

0751 =palilia (kwekwe) v

0752 jembe / majembe n

0753 jembe kubwa n

0754 mundu / miundu n

0755 panga;

jambia

n

0756 majira ya mavuno n

0757 =vuna v

0758 =chimbua v

0759 =chuma (matunda) v

0760 =vuna (asali);

=unda (mzinga wa

nyuki)

=kulina {??? spelling}

v

0761 uga / nyuga n

0762 =pura v

0763 kupembua n

0764 =pepeta;

=pembua

v

0765 =pua;

=menya

v

0766 =menya; =koboa v

0767 =fuga v

0768 mfugo / mifugo n

0769 =lisha v

0770 boma / maboma;

zizi / mazizi

n

0771 =fungasha; =funga v

0772 =lisha v

0773 =kamua v

0774 =hasi v

0775 =winda v

0776 =nyemelea v

0777 =winga;

=fukuza

v

0778 mkumbi / mikumbi;

nyayo;

n

27

alama

0779 uwayo / nyayo n

0780 upinde; uta / nyuta n

0781 mshale / mishale n

0782 sumu (katika mshale) n

0783 chembe / vyembe; n

0784 podo / mapodo n

0785 mkuki / mikuki n

0786 kisu / visu n

0787 fimbo ya kurusha;

kisu cha kurusha

n

0788 rungu;

gongo;

kombeo

n

0789 mfyuso / mifyuso n

0790 ulimbo n

0791 mtego / mitego n

0792 =tega v

0793 =tega v

0794 =kwepa;

=epuka;

=hadhari

v

0795 =ponyoka;

=tokoroka

v

0796 =jeruhi v

0797 =chinja v

0798 =chunua; =chuna v

0799 =vua (samaki) v

0800 mgono wa samaki;

boma la samaki

n

0801 dema;

lema

n

0802 wavu / nyavu n

0803 ugwe; mshipi n

0804 ndoana n

0805 chambo / vyambo n

0806 =wa na;

=miliki

v

0807 =hitaji v

0808 =pata;

=pokea

v

0809 =pa v

28

0810 =rudisha v

0811 kifaa / vifaa;

mali

n

0812 mwenye / wenye n

0813 mtajiri / watajiri n

0814 maskini n

0815 =tajiri v

0816 maskini n

0817 pesa n

0818 kululu;

kauri

n

0819 =badili v

0820 =nunua v

0821 =uza v

0822 -adimu; =adimika v

0823 ghali adj

0824 rahisi adj

0825 bei n

0826 =piga bei;

=jadiliana bei

v

0827 malipo n

0828 =lipa v

0829 zawadi n

0830 =ajiri v

0831 =ombaomba v

0832 =kopa v

0833 =azima;

=kopesha

v

0834 deni n

0835 =toa (zawadi) v

0836 =pokea v

0837 =kataa v

0838 kodi n

0839 ushuru n

0840 urithi n

0841 =rithi v

0842 safari n

0843 =safiri v

0844 msafiri / wasafiri n

0845 =zurura v

0846 =potea v

0847 njia n

29

0848 panda n

0849 njia panda n

0850 =tataga;

=vuka

v

0851 mtumbwi n

0852 kafi / makafi;

kasia / makasia

n

0853 =piga *kafi;

=piga *kasia

v

0854 =vuta maji v

0855 =zama v

0856 =leta v

0857 =twaa;

=chukua

v

0858 =tuma v

0859 =beba v

0860 =beba v

0861 =tuta;

=jitishwa

v

0862 twisho / matwisho n

0863 mzigo n

0864 =pakiza v

0865 =pakua v

E.6 War ???

0866 vita n

0867 amani n

0868 jeshi / majeshi n

0869 mpelelezi / wapelelezi n

0870 =peleleza v

0871 upanga n

0872 bunduki n

0873 ngao n

0874 =shinda v

0875 =shindwa v

0876 mfungwa / wafungwa n

0877 =nyang'anya;

=teka (mji)

v

E.7 Arts and leisure ???

0878 muziki n

0879 wimbo / nyimbo n

0880 =imba v

30

0881 =vuma v

0882 =piga *mluzi v

0883 mchezo n

0884 =cheza ngoma v

0885 goma / magoma n

0886 chapuo n

0887 ??? talking drum ??? n

0888 ??? drum (hour glass) ??? n

0889 zomari n

0890 kinubi / vinubi n

0891 ??? balafon ??? n

0892 gunda / magunda n

0893 ??? shell (musical instrument) ??? n

0894 kayamba n

0895 =piga chombo cha muziki v

0896 =piga (panda);

=puliza (pembe)

v

0897 =chora v

0898 =pamba v

0899 =chonga v

0900 =cheza v

0901 mchezo / michezo n

0902 kiko / viko n

0903 mwanzi / mianzi n

0904 tumbako n

E.8 Religion and the

supernatural ???

0905 uchaji n

0906 Mungu n

0907 mungu n

0908 pepo mchafu n

0909 pepo;

zuka / mazuka

n

0910 roho n

0911 koma;

mzimu / mizimu

n

0912 =sali v

0913 baraka n

0914 =piga *ramli;

=tabiri

v

0915 unabii n

31

0916 njozi n

0917 dalili n

0918 uchawi n

0919 =roga v

0920 =laani v

0921 laana / malaana n

0922 sumu n

0923 =tia *sumu v

0924 hirizi n

0925 =kaga v

0926 barakoa n

0927 mwiko n

0928 =punga (pepo) v

0929 dhabihu n

0930 =mimina divai v

0931 kuzimu;

peponi

n

E.9 Ceremonies ???

0932 pokeo / mapokeo;

desturi;

mila

n

0933 karamu n

0934 sherehe ya kumpa mtoto jina n

0935 tohara (kwa vijana wa kiume,

wavulana)

n

0936 tohara (kwa vijana wa kike,

wasichana)

n

0937 jando / majando n

0938 unyago n

0939 =oa v

0940 ndoa n

0941 =chumbiwa v

0942 mahari n

0943 harusi n

0944 bibi arusi n

0945 bwana arusi n

0946 desturi ya wanaume kuwa na

wake wengi

n

0947 uzinzi n

0948 =taliki v

0949 maziko n

32

0950 huzuni;

kilio / vilio

n

0951 =lia kwa huzuni;

=omboleza

v

0952 =fariji v

0953 maiti;

mzoga;

mfu

n

0954 =zika v

0955 kaburi / makaburi n

0956 mafa; makaburini n

F Animals ???

0957 mnyama / wanyama n

F.1 Domestic animals ???

0958 fahali / mafahali n

0959 fahali / mafahali n

0960 ng'ombe jike n

0961 mtamba wa ng'ombe / mitamba n

0962 ng'ombe dume (maksai) n

0963 ndama n

0964 mfugo / mifugo n

0965 mbuzi n

0966 denge ya mbuzi;

beberu

n

0967 mbuzi jike n

0968 mwanambuzi / wanambuzi n

0969 kondoo n

0970 kondoo dume n

0971 kondoo jike n

0972 mwanakondoo / wanakondoo n

0973 mfugo / mifugo n

0974 kuku n

0975 jogoo n

0976 tembe n

0977 kinda la ndege n

0978 bata mzinga / mabata mzinga n

0979 kanga n

0980 bata / mabata n

0981 ngamia n

0982 farasi n

0983 farasi dume mzima n

33

0984 farasi jike n

0985 mwanapunda n

0986 punda n

0987 nguruwe n

0988 ngiri n

0989 nguruwe jike n

0990 mwana nguruwe n

0991 mbwa n

0992 kijibwa / vijibwa n

0993 paka n

0994 kipaka / vipaka n

F.2 Mammals ???

0995 elephant n

0996 kiboko / viboko n

0997 nyati; mbogo n

0998 kifaru / vifaru n

0999 twiga n

1000 gwasi / magwasi n

1001 tumbili;

kima

n

1002 nyani n

1003 fisi n

1004 bweha n

1005 kulungu n

1006 punda milia n

1007 mhanga / wahanga n

1008 kakakuona n

1009 kipanya / vipanya n

1010 panya n

1011 fyekeo n

1012 ??? palm rat ??? n

1013 sange n

1014 fuko / mafuko n

1015 karasa n

1016 kibanawasi / vibanawasi;

sungura

n

1017 kindi n

1018 nungunungu n

1019 popo / mapopo n

1020 popo / mapopo n

1021 paka mwitu n

34

1022 ngawa n

1023 fungo n

1024 chui n

1025 simba n

1026 ngozi (ya mnyama) n

1027 manyoya (ya wanyama) n

1028 pembe / mapembe n

1029 kinundu / vinundu n

1030 kiwele / viwele n

1031 mkia / mikia n

1032 kwato / makwato n

1033 shungi / mashungi n

1034 mkonga / mikonga n

1035 kalasha;

buri;

pusa / mapusa

n

1036 pango / mapango n

1037 =bweka v

1038 ??? bare teeth ??? n

1039 ngurumo n

1040 =cheua v

F.3 Birds ???

1041 ndege n

1042 kunguru / makunguru n

1043 njiwa n

1044 mnana n

1045 kasuku n

1046 kware n

1047 yangeyange n

1048 koikoi / makoikoi n

1049 dete n

1050 kwembe / makwembe n

1051 mwari / wari n

1052 korongo / makorongo n

1053 mbuni n

1054 bundi n

1055 kipungu / vipungu; pungu n

1056 mwewe n

1057 tai n

1058 nyoya / manyoya n

1059 bawa / mabawa n

35

1060 mdomo / midomo n

1061 shungi / mashungi n

1062 shungi / mashungi n

1063 umio n

1064 firigisi n

1065 kucha / makucha n

1066 yai / mayai n

1067 kifuu (la yai) / vifuu n

1068 kiini (cha yai) / viini n

1069 kiota / viota n

1070 jeshi (la ndege) / majeshi n

1071 =ruka v

1072 =piga *mbizi;

kachombe

v

1073 =peperuka v

1074 =shuka v

1075 =tua v

1076 =piga mabawa (*bawa) v

1077 =kokoleka;

=tetea

v

1078 =wika v

1079 =donoa v

1080 =taga v

1081 =atamia v

1082 =angua v

F.4 Fish ???

1083 samaki n

1084 ngogo n

1085 kambare n

1086 mkunga / mikunga n

1087 mwiba wa samaki / miiba n

1088 gamba la samaki / magamba ya

samaki

n

1089 shavu (la samaki) / mashavu n

1090 pezi / mapezi n

1091 kaa (ya pwani) n

1092 kijino / vijino n

1093 kombe taa n

1094 koa / makoa;

konokono / makonokono

n

F.5 Reptiles ???

36

1095 nyoka n

1096 swila n

1097 bafe n

1098 chatu n

1099 ??? green mamba ??? n

1100 mjusi / mijusi n

1101 tunutunu n

1102 kinyonga / vinyonga n

1103 ??? gecko ??? n

1104 kenge n

1105 mamba; ngwena n

1106 chura n

1107 chura / vyura n

1108 kobe / makobe n

1109 kasa n

1110 gego / magego n

1111 sumu n

1112 gamba / magamba n

1113 =tiririka;

=telezateleza

v

1114 =uma kwa kuchoma meno v

1115 jikokota v

1116 =sonya v

F.6 Insects ???

1117 mdudu / wadudu n

1118 kiroboto / viroboto n

1119 chawa n

1120 kunguni n

1121 buu / mabuu n

1122 mende n

1123 sisimizi n

1124 chungu n

1125 kumbikumbi n

1126 mchwa / mchwa n

1127 buibui n

1128 bui n

1129 ng'e;

kisusuli / visusuli

n

1130 dundu n

1131 funza / mafunza n

1132 panzi n

37

1133 senene n

1134 nzige n

1135 kivunjavunja / vivunjavunja n

1136 ruba / maruba n

1137 bungu / mabungu n

1138 tandu n

1139 jongoo / majongoo n

1140 nyungunyungu n

1141 inzi n

1142 mbu / mbu n

1143 nyuki n

1144 ??? mud wasp ??? n

1145 kereng'ende n

1146 kipepeo / vipepeo n

1147 nondo n

1148 ndevu n

1149 =uma v

1150 msumari n

1151 utando wa buibui n

1152 kifukofuko / vifukofuko n

1153 kichuguu / vichuguu n

1154 mzinga wa nyuki n

1155 sera n

1156 asali (ya nyuki) n

1157 kundi / makundi n

G Plants ???

G.1 Types of plants ???

1158 mti / miti n

1159 mjoho mpweke n

1160 mkangazi / mikangazi n

1161 msaji / misaji n

1162 mbuyu / mibuyu n

1163 msufi / misufi n

1164 ??? shea butter tree ??? n

1165 mtini / mitini n

1166 mchongoma / michongoma n

1167 mkwaju / mikwaju n

1168 mchikichi / michikichi n

1169 mkitamli / mikitamli n

1170 mwale / miale n

38

1171 mtende / mitende n

1172 kichaka n

1173 nyasi n

1174 mwanzi / mianzi n

1175 utete / matete n

1176 gugu / magugu; kwekwe n

G.2 Plant parts ???

1177 jani (la mti) / majani n

1178 tawi / matawi n

1179 gogo / magogo n

1180 gome / magome;

gamba (la mti) / magamba

n

1181 utomvu n

1182 gutu / magutu n

1183 mzizi / mizizi n

1184 shina / mashina n

1185 bua / mabua n

1186 hariri n

1187 nyasi;

jani / majani

n

1188 ua / maua n

1189 tumba / matumba n

1190 chipukizi / machipukizi n

1191 mzabibu / mizabibu n

1192 ukono n

1193 mwiba / miiba n

1194 ukuti; kuti/ makuti n

1195 ujukuti n

1196 ??? palm needle ??? n

G.3 Plant products ???

1197 bungo / mabungo;

juisi

n

1198 kiini / viini n

1199 chane;

mkungu / mikungu

n

1200 bunzi / mabunzi n

1201 kiini / viini n

1202 mbegu n

1203 ganda (ya matunda) / maganda n

1204 kifuu / vifuu n

1205 chamvua n

39

1206 makapi n

1207 tunda / matunda n

1208 ndizi n

1209 ndizi n

1210 limau / malimau n

1211 chungwa n

1212 balungi / mabalungi n

1213 papai / mapapai n

1214 nanasi / mananasi n

1215 pera / mapera n

1216 parachichi / maparachichi n

1217 tini n

1218 tende / matende n

1219 nyanya n

1220 kitunguu / vitunguu n

1221 kitungu saumu n

1222 pilipili manga n

1223 pilipili hoho n

1224 bamia n

1225 mbilingani / mibilingani;

bilinganya / mabilinganya

n

1226 kiyoga / viyoga; uyoga n

1227 mhogo / mihogo n

1228 myugwa / miyugwa n

1229 kiazi kikuu / viazi vikuu;

jimbi / majimbi

n

1230 kiazi / viazi;

kiazi kitamu / viazi vitamu

n

1231 kiazi cha kizungu n

1232 mahindi / (hindi) n

1233 uwele / mawele n

1234 mkota / mikota n

1235 mtama / mitama n

1236 mchele / michele n

1237 njugu; karanga n

1238 simsim;

ufuta

n

1239 ??? cola nut ??? n

1240 ??? palm nut ??? n

1241 muwa / miwa n

1242 kahawa n

1243 mpira n

40

1244 pamba n

G.4 Plant processes ???

1245 =panda;

=mea

v

1246 =chipuka v

1247 -bivu adj

1248 =iva v

1249 -bichi adj

1250 =oza v

1251 =finyana v

1252 =fifia v

1253 kawa n

H Environment ???

H.1 Nature ???

1254 dunia n

1255 mahali; pahali n

1256 jangwa / majangwa n

1257 mbuga n

1258 mwitu / miitu n

1259 uwanda / nyanda;

uga / nyuga

n

1260 koko / makoko;

nje ya mji

n

1261 ardhi / ardhi n

1262 mlima / milima n

1263 kilele / vilele n

1264 genge / magenge n

1265 bonde / mabonde n

1266 mtaro / mitaro n

1267 shimo; tundu n

1268 tundu / matundu n

1269 mwatuko / miatuko n

1270 pango n

1271 mwamba / miamba n

1272 jiwe / mawe;

kokoto

n

1273 mbwe;

changarawe

n

1274 mchanga n

1275 vumbi n

41

1276 udongo n

1277 udongo n

1278 tope / matope n

1279 chuma / vyuma n

1280 dhahabu n

1281 fedha n

1282 shaba nyekundu n

1283 kutu n

1284 maji n

1285 bahari n

1286 ziwa / maziwa n

1287 kiziwa; dimbwi / madimbwi n

1288 kisima / visima n

1289 kinamasi n

1290 chemichemi n

1291 poromoko la maji / maporomoko

ya maji

n

1292 kijito / vijito n

1293 mto / mito n

1294 mkondo / mikondo n

1295 mto uliokauka n

1296 kando (ya mto) n

1297 uvuko n

1298 daraja / madaraja n

1299 kisiwa / visiwa n

1300 pwani;

ufuko / fuko

n

1301 wimbi / mawimbi n

1302 povu / mapovu n

1303 povu n

1304 zafe n

1305 moto n

1306 mwali / miali n

1307 cheche n

1308 moshi n

1309 jiko / meko n

1310 kuni n

1311 kaa / makaa n

1312 jivu / majivu n

1313 anga n

1314 pumzi n

1315 wingu / mawingu n

42

1316 upinde wa mvua n

1317 jua n

1318 mwezi n

1319 mbalamwezi n

1320 mwezi mwandamo n

1321 =patwa mwezi n

1322 nyota n

1323 kilimia n

1324 ??? Big Dipper ??? n

1325 Orioni n

1326 kimondo / vimondo n

1327 kelele n

1328 =chakacha v

1329 =lia kweche v

1330 upepo / pepo n

1331 kimbunga n

1332 dhoruba n

1333 ngurumo n

1334 umeme;

radi

n

1335 mvua n

1336 rasharasha;

nyunyu / manyunyu

n

1337 mvua ya mawe n

1338 umande n

1339 gharika;

mafuliko

n

1340 =kauka v

1341 ukame;

wakati wa njaa

n

1342 msimu / misimu n

1343 masika n

1344 kiangazi / viangazi n

1345 (hali ya hewa) *joto n

1346 (hali ya hewa) *baridi n

1347 nuru n

1348 jua n

1349 anga la mwezi n

1350 kivuli / vivuli n

1351 giza n

43

H.3 Time ???

1352 wakati / nyakati n

1353 sasa n

1354 kabla conj

1355 baada prep

1356 mapema adv

1357 =chelewa v

1358 mara moja adv

1359 tena adv

1360 wakati mwingine n

1361 mara nyingi adv

1362 hu-(v) adv

1363 daima adv

1364 kamwe adv

1365 =pisha (wakati) v

1366 =ngoja v

1367 siku n

1368 mwezi / miezi n

1369 mwaka / miaka n

1370 leo n

1371 jana n

1372 juzi / majuzi n

1373 kesho n

1374 kesho kutwa n

1375 kale n

1376 pambazuko / mapambazuko n

1377 macheo n

1378 asubuhi n

1379 adhuhuri n

1380 alasiri n

1381 machweo n

1382 giza la jioni;

magharibi

n

1383 mchana n

1384 usiku n

44

H.4 Space and objects ???

1385 kitu / vitu n

1386 kipande / vipande n

1387 juu;

kilele / vilele

n

1388 chini ya n

1389 mbele ya n

1390 nyuma ya n

1391 kando ya n

1392 kati ya n

1393 ukingo n

1394 kilembwa / vilembwa;

ncha;

nukta

n

1395 nundu n

1396 ibura;

waa / mawaa

n

I Events and actions ???

I.1 Movement (mostly

intransitive) ???

1397 =sogea v

1398 mwendo / miendo n

1399 =ja v

1400 =enda v

1401 =karibia v

1402 =fika v

1403 =kaa;

=baki

v

1404 =ondoka v

1405 =rudi v

1406 =zunguka v

1407 =ingia v

1408 =toka v

1409 =kwea;

=paa

v

1410 =shuka v

1411 =anguka v

1412 =pembea v

1413 =poromoa;

=teleza

v

45

1414 =viringika v

1415 =tandika;

=sambaa

v

1416 =pasuka v

1417 =tokomea v

1418 wendo / nyendo;

mbio

n

1419 kasi n

1420 -a kwenda *taratibu v

1421 =harakisha v

I.2 Actions, events affecting

matter ???

1422 =chukua v

1423 =nyakua v

1424 =daka v

1425 =okota v

1426 =shika v

1427 =nyanyua v

1428 =teremsha v

1429 =angusha v

1430 =tupa v

1431 =piga (risasi) v

1432 =angusha v

1433 =pindua v

1434 =vuta v

1435 =buruta;

=kokota

v

1436 =sukuma v

1437 =endesha v

1438 =pita v

1439 =zunguka v

1440 =pota (kamba) v

1441 =kunja v

1442 =pindanisha (kamba) v

1443 =tundika v

1444 =anika v

1445 =nyoosha v

1446 =piga v

1447 =piga v

1448 =gongana v

1449 =chua; v

46

=sugua

1450 =kwangua v

1451 =chakura;

=kwaruza

v

1452 =choma v

1453 =pasua v

1454 =bandua v

1455 =tikisa v

1456 =bana v

1457 =ponda v

1458 =umba (vyungu) v

1459 =geuza v

1460 =vunja v

1461 =haribu v

1462 =haribika v

1463 =unga v

1464 =rundika v

1465 =chuma;

=kusanya

v

1466 =gawanya; =gawa v

1467 =tawanyika v

1468 =tupa v

1469 =tia v

1470 =bakiza v

1471 =hifadhi v

1472 =ficha v

1473 =poteza v

1474 =tafuta v

1475 =pata v

1476 =vuma;

=puliza

v

1477 =angusha (kwa upepo) v

1478 =peperusha v

1479 =pepea v

1480 =tiririka v

1481 =dondoka v

1482 =vuja v

1483 =nyunyiza v

1484 =paka v

1485 =zamisha v

1486 =lowesha v

1487 =songoa v

47

1488 =kausha v

1489 =elea v

1490 =didima;

=zamisha

v

1491 =zama;

=tota

v

1492 =ng'aa v

1493 =chujuka;

=fifia

v

1494 -anga; =angaza adj

1495 =wa giza v

1496 =washa (moto);

=koka (moto)

v

1497 =zima v

1498 =waa v

1499 =yeyuka v

1500 =unguza v

I.3 Aspect ???

1501 =anza v

1502 mwanzo / mianzo n

1503 =endelea v

1504 mwisho n

1505 =koma;

=isha

v

1506 =maliza v

J Quality ???

J.1 Dimension, shape ???

1507 -kubwa adj

1508 =tanua v

1509 -dogo adj

1510 =punguka v

1511 juu n

1512 chini v

1513 -refu adj

1514 =tawilisha;

=ongeza urefu

v

1515 -fupi adj

1516 =fupisha v

1517 =nona (mnyama); -nono;

=nenepa (mtu)

v

48

1518 -embamba adj

1519 pana / mapana; -pana n adj

1520 =panua v

1521 -embamba adj

1522 -refu;

-enye kina kirefu

adj

1523 =ongeza urefu v

1524 -chache adj

1525 -bapa adj

1526 =guruta v

1527 =bopa v

1528 =vimba v

1529 =viringana v

1530 =nyoka v

1531 =nyoosha v

1532 =potoka v

1533 kota / makota;

mpindo;

mwinuko

n

1534 -zito adj

1535 uzito;

uzani

n

1536 -epesi adj

J.2 Feel ???

1537 -kali;

=koa

adj

1538 =noa v

1539 =chonga v

1540 -butu adj

1541 =parua v

1542 =nyoosha;

=wa laini;

=wa nyororo

v

1543 =lainisha v

1544 =gumu v

1545 =shupaza v

1546 -ororo adj

1547 =lainisha v

1548 =kavu v

1549 =lowa v

1550 =teleza v

49

1551 =nata v

1552 joto n

1553 =wa *baridi v

J.3 Colour ???

1554 rangi n

1555 -eupe adj

1556 -eusi adj

1557 -ekundu adj

1558 -buluu adj

1559 kijani adj

1560 hadharani;

hudhurungi

adj

1561 njano / manjano n

1562 -eusi adj

1563 -eupe adj

J.4 Taste and smell ???

1564 uonjaji n

1565 -tamu adj

1566 chachu n

1567 -chungu adj

1568 harufu n

1569 =nuka v

J.5 Ability ???

1570 =weza v

1571 =kakawana v

1572 nguvu n

1573 dhaifu adj

1574 -kuu;

-enye *nguvu

adj

1575 adhama n

J.6 Value ???

1576 -zuri adj

1577 -baya adj

1578 -adili (adili / maadili) adj

1579 kweli n

1580 =kamili v

1581 =kosa v

1582 -zuri;

-rembo

adj

1583 =sawijika v

50

1584 -safi adj

1585 -chafu adj

1586 -muhimu adj

1587 =cheka; -cheshi v

J.7 Maturity ???

1588 -pya adj

1589 -kongwe;

-kuukuu

adj

K Quanity ???

K.1 Cardinal numbers ???

1590 -moja num

1591 -wili; mbili num

1592 tatu num

1593 nne num

1594 tano num

1595 sita num

1596 saba num

1597 nane num

1598 tisa;

kenda

num

1599 kumi num

1600 kumi na mmoja num

1601 kumi na mbili num

1602 kumi na tatu num

1603 kumi na nne num

1604 kumi na tano num

1605 kumi na sita num

1606 kumi na saba num

1607 kumi na nane num

1608 kumi na tisa num

1609 ishirini num

1610 ishirini na moja num

1611 ishirini na mbili num

1612 thelathini num

1613 arubaini num

1614 hamsini num

1615 sitini num

1616 sabini num

1617 themanini num

1618 tisini num

51

1619 mia num

1620 mia mbili num

1621 mia tano num

1622 elfu / maelfu num

K.2 Ordinal numbers ???

1623 kwanza n

1624 pili n

1625 theluthi num

1626 kuisha; mwisho vn adv

K.3 Order ???

1627 =jumlisha v

1628 =toa v

1629 =ongezeka;

=zidi

v

1630 =pungua v

1631 =hesabu v

1632 =panga v

1633 =lingana v

K.4 Relative quantity ???

1634 =jaa;

tele

v

1635 kefu n

1636 utovu;

ukosefu

v

1637 =teketea v

K.5 Quantifiers and

negation ???

1638 -ote adj

1639 -ingi adj

1640 -chache adj

1641 nusu n

1642 -zima adj

1643 kila mtu prep

1644 kila kitu prep

1645 pote (-ote) adj

1646 si *mtu; hakuna mtu n

1647 kapa;

jambo dogo sana;

si kitu

adv

52

L Grammatical items ???

L.1 Pronouns ???

1648 mimi pron

1649 wewe pron

1650 yeye n

1651 sisi pron

1652 nyinyi pron

1653 wao pron

L.2 Relationals ???

1654 huku; hapa; huko dem

1655 kule dem

1656 mbali adv

1657 karibu n

1658 kaskazini n

1659 kusini n

1660 mashariki n

1661 magharibi n

1662 juu n

1663 chini adv

1664 mbele n

1665 chali adv

1666 kulia n

1667 kushoto n

1668 juu n

1669 chini ya prep

1670 mbele ya prep

1671 nyuma ya n

1672 upande wa n

1673 ndani n

1674 nje n

1675 kati n

1676 kwa *upande wa prep

1677 mbali na prep

1678 na prep

L.3 Demonstratives, articles

???

1679 huyu / hawa dem

1680 huyo / hao dem

1681 baadhi n

53

1682 -ingine adj

L.4 Question words ???

1683 nani inter

1684 nini inter

1685 -pi inter

1686 wapi inter

1687 lini inter

1688 kwa nini inter

1689 je;

namna gani;

jinsi gani

inter

1690 -ngapi inter

L.5 Conjunctions,

adverbials, etc. ???

1691 na conj

1692 ikiwa conj

1693 kwa sababu conj

1694 huenda;

labda

conj

1695 kwa *kweli adv

1696 taibu;

=wa na afya

adv

1697 vibaya;

kwa jinsi isiyo nzuri (*zuri)

adv

1698 tu adv

1699 ndiyo excl

1700 la;

hapana

excl

