

Lesson 43:

Commands

Commands [amri]

A). Commands using **regular verbs** (which generally end in -A) when indicating a single recipient will take the normal verb form, but commands indicating multiple recipients take the **-ENI** suffix, which is added after removing the final vowel -A.

(Mfano: Soma! → Someni!)

B). Commands using **borrowed verbs** (which in most cases do not end with -A) add the suffix **-NI** to the verb regardless of the number of recipients.

(Mfano: Jaribu! → Jaribuni!)

C). In Kiswahili, imperatives or commands are expressed in two ways:

- 1) **the direct, simple imperative;** and
- 2) **the polite imperative.**

D). Commands may take object markers to indicate the recipient of a command

Zingatia [note]: No tense is usually indicated in Kiswahili commands.

A). Commands using Regular Kiswahili verbs

➤ When stating plural forms of commands with regular verbs, **-A** is removed and **-ENI** is added

Umoja [singular]	Wingi [plural]	Meaning
Fanya!	Fanyeni!	Do!
Funga!	Fungeni!	Close!
Fungua!	Fungueni!	Open!
Kamata!	Kamateni!	Catch!
Ngoja!	Ngojeni!	Wait!
Cheza!	Chezeni!	Play!
Ona!	Oneni!	Observe!
Imba!	Imbeni!	Sing!
Safisha! / Osha!	Safisheni! Osheni!	Clean!

Sikia!	Sikieni!	Hear!
Soma!	Someni!	Read! / Learn!
Penda!	Penedi!	Like!
Cheka!	Chekeni!	Smile! / Laugh!
Lia!	Lieni!	Cry!
Pika!	Pikeni!	Cook!
Keti/Kaa!	Ketini/Kaeni!	Sit/live/stay!
Simama!	Simameni!	Stand!
Nyamaza!	Nyamazeni!	Be quiet!
Andika!	Andikeni!	Write!
Ondoka!	Ondokeni!	Leave!
Kunywa!	Kunyweni!	Drink!
Kula!	Kuleni!	Eat!
Sema!	Semeni!	Say! / Speak!
Zungumza!	Zungumzeni!	Say! / Speak!
Nenda/Enda!	Nendeni/Endeni!	Go!
Kimbia!	Kimbieni!	Run!
Ruka!	Rukeni!	Jump!
Lala!	Laleni!	Sleep!
Leta!	Leteni!	Bring!
Peleka!	Pelekeni!	Take!
Angalia!	Angalieni!	Look! / Watch!
Ambia!	Ambieni!	Tell!
Anza!	Anzeni!	Start!
Maliza!	Malizeni!	Finish!
Fika!	Fikeni!	Arrive!
Ingia!	Ingieni!	Enter!
Soma kitabu!	Someni kitabu!	Read a book!
Piga simu!	Pigeni simu!	Make a phone call!
Fungua kitabu!	Fungueni kitabu!	Open the book!
Funga kitabu!	Fungeni kitabu!	Close the book!
Enda!	Endeni!	Go!
Fundisha! / Funza!	Fundisheni! / Funzeni!	Teach!
Toka!	Tokeni!	Leave!
Tembea!	Tembeeni!	Walk!
Ongea!	Ongeeni!	Speak! / Talk!
Angalia!	Angalieni!	Look! / Watch!
Tazama!	Tazameni!	Look! / Examine!
Sahau!	Sahauni!	Forget!
Anguka!	Angukeni!	Fall!
Funza!	Funzeni!	Teach!
Osha!	Osheni!	Clean!

B). Commands using Irregular (borrowed) verbs

- When stating plural forms of commands with irregular verbs, the suffix **-NI** is added
- Whereas most Kiswahili verbs will end with **-A**, some borrowed verbs (e.g. from Arabic) *do not* follow that rule. In this case, the stem of such verbs is used to construct the singular form of the imperative, while the plural suffix **-NI** is added to the stem of the verb without modifying the final vowel **-E, -I, -O, or -U**.

Umoja [singular]	Wingi [plural]	Meaning
Karibu!	Karibuni!	Welcome!
Rudi!	Rudini!	Come back!
Jaribu!	Jaribuni!	Try!
Haribu!	Haribuni!	Destroy! / Spoil!
Jibu!	Jibuni!	Answer!
Nipe!	Nipeni!	Give me!
Niambie!	Niambieni!	Tell me!
Njoo!	Njoooni!	Come!
Njoo hapa!	Njoooni hapa!	Come here!
Sahau!	Sahauni	Forget!

C). The Polite Imperative

- Instructions can also be given in a form of **suggestion**, in which case the verb takes a different form.

Umoja [singular]	Wingi [plural]	Meaning
Usome kitabu!	Msome kitabu!	You (should) read a book!
Upige simu!	Mpige simu!	You (should) call!
Ujaribu!	Mjaribu!	You (should) try!
Urudi!	Mrudi!	You (should) come back!
Usamehe!	Msamehe!	You (should) forgive!

D). Commands with Object Markers

Umoja [singular]	Wingi [plural]
Nipe!	Nipeni!
Mpe!	Mpeni!
Tupe!	Tupeni!
Wape!	Wapeni!
Give me!	(You all) give me!
Give him/her!	(You all) give him/her!
Give us!	(You all) give us!
Give them!	(You all) give them!

Sentence Formation

Mifano:

- 1.** Tafadhali leta vitabu!
[Please bring the books!]
- 2.** Tafadhali leteni vitabu!
[(You all) Please bring the books!]
- 3.** Tafadhali enda nyumbani.
[Please go home!]
- 4.** Tafadhali endeni nyumbani.
[(You all) Please go home!]
- 5.** Tafadhali kaa / keti!
[Please stay / sit!]
- 6.** Tafadhali ketini!
[(You all) Please sit!]
- 7.** Tafadhali kula!
[Please eat!]
- 8.** Tafadhali kuleni!
[(You all) Please eat!]
- 9.** Tafadhali nyamaza!
[Please be quiet!]
- 10.** Tafadhali nyamazeni!
[(You all) Please be quiet!]
- 11.** Tafadhali kunywa maji / pombe / jusi!
[Please drink water / alcohol / juice!]
- 12.** Tafadhali kunywени maji / pombe / jusi!
[(You all) Please drink water / alcohol / juice!]
- 13.** Tafadhali njoo hapa!
Please come here!
- 14.** Tafadhali njooni hapa!
[(You all) Please come here!]
- 15.** Tafadhali zungumza polepole!
[Please speak slowly!]
- 16.** Tafadhali zungumzeni polepole!
[(You all) Please speak slowly!]

17. Tafadhali zungumza haraka haraka!

[Please speak fast!]

18. Tafadhali zungumzeni haraka haraka!

[(You all) Please speak fast!]

19. Tafadhali enda dukani / sokoni!

[Please go to the store / market!]

20. Tafadhali endeni dukani / sokoni!

[(You all) Please go to the store / market!]

21. Tafadhali enda chumba cha mazoezi / kanisani / maktabani!

[Please go to the gym / church / library!]

22. Tafadhali endeni chumba cha mazoezi / kanisani / maktabani!

[(You all) Please go to the gym / church / library!]