
Lesson 24:
Adjectives

	

Adjectives [vivumishi vya sifa]
 Adjectives are formed by attaching the noun class marker to an adjectival
stem.
 Adjectives have various properties:

 Word origin (e.g. Bantu, Arabic)

 Borrowed adjectives which do not have prefixes (i.e. non‐Bantu)
 Verbal adjectives

 In English, adjectives come before the noun, but in Kiswahili adjectives follow
the noun that they describe.

	

A). Adjectives in Various Noun Classes
 The adjectives below are introduced without any prefix, so that you

may recognize them from their roots.
 Adjectives adopt the prefix that agrees with the noun they

qualify.
 The agreement of the prefixes is identical to the class prefixes of the

nouns with which they agree.
Mifano:

1. -zuri [good, nice, beautiful]
2. -baya [bad]
3. -dogo [small, little]
4. -kubwa [big]
5. -ingi [a lot, many]
6. -chache [a few, some]
7. -refu [tall]
8. -fupi [short]
9. -zee [old]
10. -pya [new]
11. -changa [young]
12. -haba [few]
13. -tele [plenty]

Bi). Adjective Formation
NGELI	
[noun	class]	

JINA	
[noun]	

‐ZURI
[good]	

‐BAYA
[bad]	

‐DOGO	
[small]	

‐KUBWA
[big]	

M	
WA	

msichana	
wasichana	

mzuri
wazuri	

mbaya
wabaya	

mdogo	
wadogo	

mkubwa
wakubwa	

KI	
VI	

kiti	
viti	

kizuri
vizuri	

kibaya
vibaya	

kidogo	
vidogo	

kikubwa
vikubwa	

M	
MI	

mkono	
mikono	

mzuri
mizuri	

mbaya
mibaya	

mdogo	
midogo	

mkubwa
mikubwa	

JI	
MA	

gazeti	
magazeti	

zuri
mazuri	

baya
mabaya	

dogo	
madogo	

kubwa
makubwa	

N	
N	

ndizi	
ndizi	

nzuri
nzuri	

mbaya
mbaya	

ndogo	
ndogo	

kubwa
kubwa	

U	
U	
U	
U	

uzi	
nyuzi	
uji	
uji	

mzuri
nzuri	
mzuri	
mzuri	

mbaya
mbaya	
mbaya	
mbaya	

mdogo	
ndogo	
mdogo	
mdogo	

mkubwa
kubwa	
mkubwa	
mkubwa	

KU	
KU	

kufa	
kufa	

kuzuri
kuzuri	

kubaya
kubaya	

kudogo	
kudogo	

kukubwa
kukubwa	

PA	
PA	

pahali	
pahali	

pazuri
pazuri	

pabaya
pabaya	

padogo	
padogo	

pakubwa
pakubwa	

MU	
MU	

darasani	
darasani	

mzuri
mzuri	

mbaya
mbaya	

mdogo	
mdogo	

mkubwa
mkubwa	

Bii). More Adjective Formation
NGELI	
[noun	class]	

JINA	
[noun]	

‐INGI
[many]	

‐CHACHE
[few]	

‐REFU	
[tall]	

‐FUPI
[short]	

M	
WA	

msichana	
wasichana	 wengi	 wachache	

mrefu	
warefu	

mfupi
wafupi	

KI	
VI	

kiti	
viti	 vingi	 vichache	

kirefu	
virefu	

kifupi
vifupi	

M	
MI	

mkono	
mikono	 mingi	 michache	

mrefu	
mirefu	

mfupi
mifupi	

JI	
MA	

gazeti	
magazeti	 mengi	 machache	

refu	
marefu	

fupi
mafupi	

N	
N	

ndizi	
ndizi	 nyingi	 chache	

ndefu	
ndefu	

fupi
fupi	

U	
U	
U	
U	

uzi	
nyuzi	
uji	
uji	

nyingi	
mwingi	
mwingi	

chache	
	

mrefu	
ndefu	
mrefu	
mrefu	

mfupi
fupi	
mfupi	
mfupi	

KU	
KU	

kufa	
kufa	

kwingi
kwingi	

kuchache
kuchache	

kurefu	
kurefu	

kufupi
kufupi	

PA	
PA	

pahali	
pahali	

pengi
pengi	

pachache
pachache	

parefu	
parefu	

pafupi
pafupi	

MU	
MU	

darasani	
darasani	

mwingi
mwingi	

mchache
mchache	

mrefu	
mrefu	

mfupi
mfupi	

C). Adjectives with Bantu origin
-anana [gentle/kindly] -ke [female]

-baya [bad] -kubwa [big]

-bichi [unripe] -kuu [great]

-bivu [ripe] -kuukuu [old]

-bovu [bad] -moja [one]

-chache [few] -nene [big]

-choyo [stingy/mean] -nono [fat]

-dogo [small] -ororo [soft]

-ekundu [red] -ovu [evil]

-ema [fine] -pana [wide]

-embamba [thin/slender] -pya [new]

-epesi [light] -refu [tall]

-erevu [clever] -tamu [sweet]

-eupe [white] -tupu [empty]

-eusi [black] -ume [male]

-fupi [short] -vivu [weak]

-geni [new] -zee [old]

-gumu [hard] -zima [whole]

-kali [fierce] -zito [heavy]

-kavu [dry] -zuri [good]

-katili [mean]

D). Adjectives with non‐Bantu origin
 These borrowed adjectives do not have prefixes

bora [suitable]

safi [clean]

nadhifu [clean/smart]

dhalili [weak/feable]

duni [insignificant person/lowly]

rahisi [cheap]

ghali [expensive/exorbitant]

baridi [cold]

hodari [skilled]

tele [abundant]

kamili [exact]

haba [rare]

muhimu [important]

shujaa [brave]

stadi [steadfast]

bingwa [winner/victor]

E). Verbal Adjectives
-angavu [bright]

-vumilivu [persevering]

-changamfu [happy]

-tulivu [calm]

-tukufu [excellency]

-dhaifu [weak]

-takatifu [holy]

-nyamavu [silent]

-kunjufu [pure (heart)]

-potovu [wayward]

Sentence Formation
Mifano:
1. Mtoto mzuri mdogo amelala. [The good, small child has slept.]
Watoto wazuri wadogo wamelala. [The good, small children have slept.]

2. Mzigo mdogo ni mzuri. [Small luggage is good.]
Mizigo midogo ni mizuri. [Small luggage bags are good.]

3. Chakula bora kimepikwa. [The good food has been cooked.]
Vyakula bora vimepikwa. [The suitable foods have been cooked.]

Mifano zaidi:
a). chakula kizuri [good food]
b). mwanafunzi mbaya [bad student]
c). mlima mdogo [small mountain]
d). bahari kubwa [big ocean]
e). watu wengi [a lot/many people]
f). matofaa machache [few apples]
g). mchezaji mrefu [tall athlete]
h). viti vifupi [short chairs]

	

