

JARAMOGI OGINGA ODINGA UNIVERSITY OF SCIENCE AND TECHNOLOGY
SCHOOL OF EDUCATION
UNIVERSITY EXAMINATION FOR THE DEGREE OF BACHELOR OF EDUCATION
WITH IT
3RD YEAR 2ND SEMESTER 2016/2017 ACADEMIC YEAR
NAMBALE CAMPUS – FULL TIME

COURSE CODE: AKI 310

COURSE TITLE: HISTORICAL AND COMPARATIVE LINGUISTICS

EXAM VENUE:

STREAM: (BED-ARTS)

DATE:

EXAM SESSION: DECEMBER 2016

TIME: 2 HOURS

Instructions:

- 1. Answer Question ONE (COMPULSORY) and ANY other 2 questions**
- 2. Candidates are advised not to write on the question paper.**
- 3. Candidates must hand in their answer booklets to the invigilator while in the examination room.**

1. a) Tofautisha baina ya Isimu Historia na Isimu Linganishi. (Alama 4)
 - b) Bainisha kati ya Isimu Daikronia na Isimu Sinkronia. (Alama 10)
 - c) Onyesha tofauti baina ya mabadiliko ya ndani na ya nje ya lugha. (Alama 4)
 - d) Eleza kwa mifano mabadiliko yafuatayo ya kisemantiki:
 - i) Udunishaji (Alama 2)
 - ii) Uboreshaji (Alama 2)
 - iii) Upanuaji (Alama 2)
 - iv) Ufinyaji (Alama 2)
 - e) Eleza dhima mbili za isimu linganishi. (Alama 4)
2. Fafanua mbinu zozote **TANO** za uchanganuzi wa isimu linganishi. (Alama 20)
 3. Ukizingatia uainishaji wa kinasaba, kimuundo na kijografia eleza jamii za lugha zifuatazo:
 - a) Kibantu (Alama 5)
 - b) Kihindi - Kizungu (Alama 5)
 - c) Kinailoti (Alama 5)
 - d) Kikushi (Alama 5)
 4. Mabadiliko ya lugha yoyote ile huhusisha michakato fulani". Thibitisha rai hii kwa mifano mwafaka. (Alama 20)
 5. a) Eleza sababu **TANO** zinazopelekea kutokea kwa mabadiliko katika lugha. (Alama 10)
 - b) Eleza mabadiliko **MATANO** ya kimsamiati yanayoweza kutokea katika lugha. (Alama 10).