Lesson 9: Swahili Noun Classes

Noun Classes [ngeli za Kiswahili]

Nouns in Kiswahili are grouped into various noun classes because of two main reasons:

- 1. their characteristics as a noun
- 2. Kiswahili's vowel harmony

There are 9 noun classes in Kiswahili. Each noun class has both a singular and a plural form, to make 18 total.

M - WA	[A - WA]
KI - VI	[KI - VI]
M - MI	[U - I]
JI - MA	[LI - YA]
N - N	[I - ZI]
U - U	[U - ZI]
U - U	[U - U]
KU - KU	[KU - KU]
PA - PA	[PA - PA]
MU - MU	[MU - MU]

Lesson 9a: Noun Classes

M - WA

M - WA	[A - WA]
KI - VI	[KI - VI]
M - MI	[U - I]
JI - MA	[LI - YA]
N - N	[I - ZI]
U - U	[U - ZI]
U - U	[U - U]
KU - KU	[KU - KU]
PA - PA	[PA - PA]
MU - MU	[MU - MU]

M - WA [A - WA]

This noun class has the following nouns:

- A). nouns of people that start with M- in singular and WA- in plural
- B). other nouns of people
- **C).** wanyama [animals]
- D). ndege [birds]
- **E).** wadudu [insects]
- F). samaki [fish]

A). Nouns of people that start with **M-** in singular and **WA-** in plural

mtoto/watoto [child/children] mgeni/wageni [visitor/visitors]

mfaransa/wafaransa [French person/French people]

mjomba/wajomba [uncle/uncle] mke/wake [wife/wives]

mkulima/wakulima [farmer/farmers]
mpishi/wapishi [cook/cooks]
msichana/wasichana [girl/girls]

mtu/watu [person/people]

mume/waume [husband/husbands]

mvulana/wavulana [boy/boys] mzee/wazee [elder/elders]

mzungu/wazungu [white man/white men]

mjerumani/wajerumani [German person/German people]

mwanamume/wanaume [man/men]

mwanamke/wanawake [woman/women] mwalimu/walimu [teacher/teachers] mwanafunzi/wanafunzi [student/students]

mwafrika/waafrika [African person/African people]

B). Other nouns of people

baba/baba [father/fathers]

babu/babu [grandfather/grandfathers]

dada/dada [sister/sisters]

kaka/kaka [brother/brothers] mama/mama [mother/mothers]

nyanya/nyanya [grandmother/grandmothers]

rafiki/rafiki [friend/friends] shangazi/shangazi [aunt/aunts]

kipofu/vipofu [blind person/blind people] kiziwi/viziwi [deaf person/deaf people]

C). Wanyama [animals]

mbwa/mbwa [dog/dogs]
paka/paka [cat/cats]
ng'ombe/ng'ombe [cow/cows]
simba/simba [lion/lions]

ndovu/ndovu [elephant/elephants]

D). Ndege [birds]

kuku/kuku [hen/hens]

kasuku/kasuku [parrot/parrots] tai/tai [eagle/eagles] bata mzinga/bata mzinga turkey/turkeys]

E). Wadudu [insects]

nyuki/nyuki [bee/bees]

mbu/mbu [mosquito/mosquitoes]

nzi/nzi [fly/flies]

F). Samaki [fish]

ngege/ngege [tilapia/tilapia] papa/papa [shark/sharks]

Zingatia [Note]

When using a verb, this noun class uses **A-** in singular and **WA-** in plural for sentence formation.

Sentence Formation Mifano: 1. Mwanafunzi anasoma. [The student is reading.] [The students are reading.] **Wa**nafunzi **wa**nasoma. [The teacher is singing.] 2. Mwalimu anaimba. Walimu wanaimba. [The teachers are singing.] 3. Rafiki alikuja nyumbani. [The friend came home.] Rafiki walikuja nyumbani. [The friends came home.] 4. Mama anapika kuku. [The mother is cooking chicken.]

Mama **wa**napika kuku.

[The mothers are cooking chicken.]

Lesson 9b: Noun Classes

KI - VI

M - WA	[A - WA]
KI - VI	[KI - VI]
M - MI	[U - I]
JI - MA	[LI - YA]
N - N	[I - ZI]
U - U	[U - ZI]
U - U	[U - U]
KU - KU	[KU - KU]
PA - PA	[PA - PA]
MU - MU	[MU - MU]

KI - VI [KI - VI]

This noun class has the following nouns:

- A). nouns that take KI- in singular and VI- in plural
- B). nouns that take CH- in singular and VY- in plural
- C). body parts [sehemu za mwili]
- **D).** names of languages [majina ya lugha]

A). Nouns that take KI- in singular and VI- in plural

kiti/viti [chair/chairs] kitabu/vitabu [book/books]

kiatu/viatu [shoe/shoes] kisu/visu [knife/knives] kikombe/vikombe [cup/cups] kilima/vilima [hill/hills] kisiwa/visiwa [island/islands] kiazi/viazi [potato/potatoes] kitunguu/vitunguu [onion/onions] kitu/vitu [thing/things] kitanda/vitanda [bed/beds] kioo/vyoo [mirror/mirrors] kiberiti/viberiti [match/matches]

B). Nouns that take CH- in singular and VY- in plural

chuo/vyuo [schools; college/colleges]

choo/vyoo [restroom/restrooms]

chakula/vyakula [food/foods] chumba/vyumba [room/rooms]

cheti/vyeti [certificate/certificates]

chama/vyama [party/parties; association/associations]

chuma/vyuma [iron/irons]

chombo/vyombo [container/containers; utensil/utensils]

cheo/vyeo [rank/ranks]

C). Body Parts [sehemu za mwili]

kichwa/vichwa [head/heads]
kiuno/viuno [waist/waists]
kifua/vifua [chest/chests]
kidole/vidole [finger/fingers]

D). Names of Languages [majina ya lugha]

Kiarabu [Arabic]
Kifaransa [French]
Kiingereza [English]
Kichina [Chinese]
Kijapani [Japanese]

Zingatia [Note]

When using a verb, this noun class uses **KI-** in singular and **VI-** in plural for sentence formation.

Sentence Formation		
Mifano:		
1. Ki chwa ki nauma.	[The head is hurting.]	
Vichwa vinauma.	[The heads are hurting.]	
2. Ki ti ki livunjwa.	[The chair was broken.]	
Vi ti vi livunjwa.	[The chairs were broken.]	
3. Ch uo ki mefungwa.	[The school has been closed.]	
Vy uo vi mefungwa.	[The schools have been closed.]	
4. Ch akula ki tapikwa.	[The food will be cooked.]	
Vy akula vi tapikwa.	[The foods will be cooked.]	

Lesson 9c: Noun Classes

M - MI

M - WA	[A - WA]
KI - VI	[KI - VI]
M - MI	[U - I]
JI - MA	[LI - YA]
N - N	[I - ZI]
U - U	[U - ZI]
U - U	[U - U]
KU - KU	[KU - KU]
PA - PA	[PA - PA]
MU - MU	[MU - MU]

M - MI [U - I]

This noun class has the following nouns:

- A). majina ya miti [names of trees]
- **B).** majina ya mimea [names of plants]
- **C).** sehemu za mwili [body parts]
- D). nouns that take M- in singular and MI- in plural
- **E).** radicals that start with a vowel:
 - i. nouns that take MW- in singular and MI- in plural
 - ii. particular cases: singular prefix MU-

A). Majina ya miti [names of trees]

mti/miti [tree/trees]

mnazi/minazi [coconut tree/coconut trees] mchungwa/michungwa [orange tree/orange trees] mwembe/miembe [mango tree/mango trees] mtofaa/mitofaa [apple tree/apple trees] mpapai/mipapai [papaya tree/papaya trees]

mndimu/mindimu [lime tree/lime trees] mpera/mipera [guava tree/guava trees] mgomba/migomba [banana tree/banana trees]

B). Majina ya mimea [names of plants]

mmea/mimea [plant/plants]

C). Sehemu za mwili [body parts]

mdomo/midomo [mouth/mouths]

mkono/mikono [hand/hands]

mguu/miguu [leg/legs]

mfupa/mifupa [bone/bones] [back/backs] mgongo/migongo moyo/mioyo [heart/hearts]

mwili/miili [body/bodies

D). Nouns that take M- in singular and MI- in plural

mfano/mifano [example/examples]

mji/miji [city/cities] mkoba/mikoba [bag/bags] mfuko/mifuko [bag/bags] mlango/milango [door/doors] mtihani/mitihani [exam/exams]

mjarabu/mijarabu [test/tests]

mlima/milima [mountain/mountains]

mpira/mipira [ball/balls] mkate/mikate [bread/breads]

mto/mito [river/rivers]

mungu/miungu [god/gods] mchezo/michezo [game/games]
moto/mioto [fire/fires]
mskiti/misikiti [mosque/mosques]

mskiti/misikiti [mosque/mosques msitu/misitu [forest/forests]

mswaki/miswaki [toothbrush/toothbrushes] mto/mito [river/rivers, pillow/pillows]

E). Radicals that start with a vowel:

i. nouns that take MW- in singular and MI- in plural

mwaka/miaka [year/years]

mwavuli/miavuli [umbrella/umbrellas]

mwezi/miezi [month/months]
mwiba/miiba [thorn/thorns]
mwisho/miisho [end/ ends]

ii. particular cases: singular prefix MU-

muhindi/mihindi [corn]

muhogo/mihogo [cassava/cassavas]

muwa/miwa [sugarcane]

Zingatia [Note]

When using a verb, this noun class uses **U**- in singular and **I**- in plural for sentence formation.

Sentence Formation			
Mifano:	Mifano:		
1. M ti u lianguka.	[The tree fell.]		
Mi ti ilianguka.	[The trees fell.]		
2. Mkono unauma.	[The hand hurts.]		
Mikono inauma.	[The hands hurt.]		
3. M koba u meoshwa.	[The bag has been washed.]		
Mikoba imeoshwa.	[The bags have been washed.]		

Lesson 9d: Noun Classes

JI - MA

M - WA	[A - WA]
KI - VI	[KI - VI]
M - MI	[U - I]
JI - MA	[LI - YA]
N - N	[I - ZI]
U - U	[U - ZI]
U - U	[U - U]
KU - KU	[KU - KU]
PA - PA	[PA - PA]
MU - MU	[MU - MU]

JI - MA [LI - YA]

Nouns in this class can start with any letter in their singular form but their plural forms must take **MA-**.

This noun class has the following nouns:

- **A).** manufactured products, natural or built places, abstract or concrete concepts
- **B).** sehemu za mwili [parts of the body]
- C). matunda na vitu vya kawaida [fruits and natural objects]
- **D).** majina ya vitu ambavyo havihesabiki [These nouns exist only in the plural form and are things which cannot be counted. They take **MA-** in both singular and plural form]

A). Manufactured products, natural or built places, abstract or concrete concepts

Manufactured products:

blanketi/mablanketi [blanket/blankets] dirisha/madirisha [window/windows]

gari/magari [car/cars]

gazeti/magazeti [newspaper/newspapers] godoro/magodoro [mattress/mattresses]

sanduku/masanduku [box/boxes]

jiko/meko [gas cooker/gas cookers]

Natural or Built places:

baraza/mabaraza [veranda/verandas]
daraja/madaraja [bridge/bridges]
duka/maduka [shop/shops]
shamba/mashamba [farm/farms]

soko/masoko [market/markets]

ziwa/maziwa [lake/lakes] jimbo/majimbo [state/states]

Abstract or Concrete concepts:

jina/majina [name/names]

kosa/makosa [mistake/mistakes]

neno/maneno [word/words] jambo/mambo [issue/issues] jiwe/mawe [stone/stones]

somo/masomo [subject/subjects; lesson/lessons]

wazo/mawazo [thought/thoughts]
jibu/majibu [answer/answers]
swali/maswali [question/questions]

jukumu/majukumu [responsibility/responsibilities]

juma/majuma [week/weeks]

B). Sehemu za mwili [parts of the body]

jicho/macho [eye/eyes]

jino/meno [tooth/teeth]

bega/mabega [shoulder/shoulders]

goti/magoti [knee/knees] sikio/masikio [ear/ears]

tumbo/matumbo [stomach/bowels] paja/mapaja [thigh/thighs]

C). Matunda na vitu vya kawaida [fruits and natural objects]

Fruits:

chungwa/machungwa [orange/oranges]
embe/maembe [mango/mangoes]
limau/malimau [lemon/lemons]

nanasi/mananasi [pineapple/pineapples]
papai/mapapai [pawpaw/pawpaws]

dafu/madafu [coconut/coconuts (with milk)]

tofaa/matofaa [apple/apples]

Natural Objects:

jani/majani [leaf/leaves] yai/mayai [egg/eggs] rinda/marinda [dress/dresses]

D). Majina ya vitu ambavyo havihesabiki [nouns of things that cannot be counted, which exist only in the plural form

maji/maji [water]
mafuta/mafuta [oil]
maharagwe/maharagwe [beans]
mahindi/mahindi [corn]
mali/mali [wealth]
maafa/maafa [misfortune]
matata/matata [problems]

When using a verb, this noun class uses **LI-** in singular and **YA-** in plural for sentence formation.

Sentence Formation	
Mifano:	
1. Chungwa li menunuliwa.	[The orange has been bought.]
Ma chungwa ya menunuliwa.	[The oranges have been bought.]
2. Gari li mefika.	[The car has arrived.]
Ma gari ya mefika.	[The cars have arrived.]
3. Ji cho li nauma.	[The eye hurts.]
Ma cho ya nauma.	[The eyes hurt.]
4. Ma ji ya memwangika.	[The water has been poured.]
Ma ji ya memwangika.	[The water has been poured.]

Lesson 9e: Noun Classes

N - **N**

M - WA	[A - WA]
KI - VI	[KI - VI]
M - MI	[U - I]
JI - MA	[LI - YA]
N - N	[I - ZI]
U - U	[U - ZI]
U - U	[U - U]
KU - KU	[KU - KU]
PA - PA	[PA - PA]
MU - MU	[MU - MU]

N - N [I - ZI]

This noun class is the broadest noun class and has the following nouns:

- **A).** Manufactured products, natural or built places, abstract or concrete concepts
- B). Foods, fruits, and vegetables

The N-N noun class has many noun words borrowed from English. It contains some nouns which start with the prefix **N**- although several nouns in this class do not. These nouns are written identically in singular and plural forms.

A). Manufactured products, natural or built places, abstract or concrete concepts

Manufactured objects:

barua/barua [letter/letters] chupa/chupa [bottle/bottles]

dawa/dawa [drug/drugs; medicine/medicines]

kalamu/kalamu [pen/pens]

karatasi/karatasi [paper/papers]
ngoma/ngoma [drum/drums]
sabuni/sabuni [soap/soaps]
sahani/sahani [plate/plates]
sufuria/sufuria [pan/pans]

suruali/suruali [trouser/trousers]

chaki/chaki [chalk/chalk] dola/dola [dollar/dollars]

kompyuta/kompyuta [computer/computers]

nguo/nguo [cloth/cloths] soksi/soksi [sock/socks]

shilingi/shilingi [shilling/shillings]

meza/meza [table/tables]
taa/taa [light/lights]
senti/senti [cent/cents]
nyumba/nyumba [house/houses]

Nature:

ardhi/ardhi [earth; ground]

bahari/bahari [sea] baridi/baridi [cold] barafu/barafu [ice]

hewa/hewa [air; atmosphere]

nuru/nuru [light]
mvua/mvua [rain]
njia/njia [way]
bandari/bandari [harbor]
barabara/barabara [road]

nchi/nchi [country]

Abstract concepts: ajali/ajali [accident/accidents] bahati/bahati [luck/lucks] furaha/furaha [joy/joys] hasara/hasara [loss/losses] hatari/hatari [danger/dangers] huzuni/huzuni [sadness/sadnesses] nguvu/nguvu [strength/strengths] shida/shida [problem/problems] thamani/thamani [value/values] dakika/dakika [minute/minutes] sifa/sifa [praise/praises; reputation/reputations] ndoto/ndoto [dream/dreams]

[business/businesses]

B). Foods, fruits, and vegetables

chai/chai [tea/teas] chumvi/chumvi [salt/salts]

shughuli/shughuli

kahawa/kahawa [coffee/coffees]

mboga/mboga [vegetable/vegetables]
nazi/nazi [coconut/coconuts]
ndizi/ndizi [banana/bananas]

nyama/nyama [meat/meats]

pilipili/pilipili [pepper/[peppers] siagi/siagi [butter; margarine]

sukari/sukari [sugar/sugars]

njugu/njugu [groundnut/groundnuts]

Zingatia [Note]

When using a verb, this noun class uses **I-** in singular and **ZI-** in plural for sentence formation.

Mifano: 1. Kalamu imeanguka. [The pen has fallen.] Kalamu zimeanguka. [The pens have fallen.] 2. Njia imefungwa. [The way has been closed.]

Njia **zi**mefungwa.

[The ways have been closed.]

Lesson 9f: Noun Classes

U - U

M - WA	[A - WA]
KI - VI	[KI - VI]
M - MI	[U - I]
JI - MA	[LI - YA]
N - N	[I - ZI]
U - U	[U - ZI]
U - U	[U - U]
KU - KU	[KU - KU]
PA - PA	[PA - PA]
MU - MU	[MU - MU]

This noun class has the following nouns:

- A). concrete nouns with various plurals
- B). uncountable nouns, with no plural form
- C). nouns that are mostly formed from adjectives, nominals, or verbal roots
- **D).** names of countries

A). Concrete nouns with various plurals

U-NY:

uso/nyuso [face/faces]

uzi/nyuzi [thread/threads]

ua/nyua [courtyard/courtyards]

ufa/nyufa [crack/cracks] uma/nyuma [fork/forks]

U-ND:

ulimi/ndimi [tongue/tongues] udevu/ndevu [beard/beards]

U-MB:

ubao/mbao [board/boards]

ubavu/mbavu [rib/ribs]

ubawa/mbawa [wing/wings]

U - Ø:

unywele/nywele [one hair/hair]

ufunguo/funguo [key/keys] ukuta/kuta [wall/walls] upande/pande [side/sides]

uvumbi/vumbi [grain of dust/dust] upanga/panga [machete/machetes]

upepo/pepo [wind/winds]

W-NY:

wakati/nyakati [time/times]

wembe/nyembe [razor blade/razor blades]

wimbo/nyimbo [song/songs]

B). Uncountable nouns, with no plural form

Nouns in this category remain the same in both singular and plural sentence formation when using a verb(s).

udongo/udongo[soil; ground]ugali/ugali[corn paste]uji/uji[porridge]

ulimwengu/ulimwengu	[world]
umeme/umeme	[electricity]
umri/umri	[age]
unga/unga	[flour]
usingizi/usingizi	[sleep]
uwongo/uwongo	[a lie]

C). Nouns that are mostly formed from adjectives, nominals, or verbal roots

Nouns in this category remain the same in both singular and plural sentence formation when using a verb(s).

Nominal	roots:	NOUN - NOUN

jamaa - ujamaa [group of people - community] kijana - ujana [young person - young age]

mzee - uzee [old person - old age]
maskini - umaskini [poor person - poverty]
mchawi - uchawi [witch - witchcraft]
mfalme - ufalme [king - kingdom]
mtoto - utoto [child - childhood]

Verbal roots: VERB - NOUN

kuiba - uwizi [to steal - theft]

kukosa - ukosefu [to miss - deficiency]

kupenda - upendo [to love - love]

kuweza - uwezo [to be able - capacity] kusahau - usahaulifu [to forget - forgetfulness]

D). Names of countries

Ufaransa [France]
Uganda [Uganda]
Uingereza [England]
Ujerumani [Germany]
Ureno [Portugal]
Urusi [Russia]

Zingatia [Note]

When using a verb, this noun class uses **U-** in singular and **ZI-** in plural for sentence formation. However, uncountable nouns and nouns that are formed from adjectival, nominal, or verbal roots only use **U-.**

Sentence Formation	
Mifano:	
1. Ulimi u nauma.	[The tongue hurts.]
Ndimi zinauma.	[The tongues hurt.]
2. Ufunguo umepotea.	[The key has been lost.]
Funguo zi mepotea.	[The keys have been lost.]
3. Ubavu u mevunjika.	[The rib has broken.]
Mb avu zi mevunjika.	[The ribs have broken.]
4. Ugali u mepikwa.	[The cornmeal has been cooked.]
Ugali u mepikwa.	[The cornmeal has been cooked.]
5. Upendo wao u mesifika.	[Their love has been praised.]
Upendo wao u mesifika.	[Their love has been praised.]