

On the verbal system in Langi

Margaret Dunham

▶ To cite this version:

Margaret Dunham. On the verbal system in Langi: A Bantu language of Tanzania (F.33). Studies in African Linguistics, 2004, 33 (2), pp.199-234. halshs-00008298

HAL Id: halshs-00008298 https://shs.hal.science/halshs-00008298

Submitted on 5 Feb 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ON THE VERBAL SYSTEM IN LANGI A BANTU LANGUAGE OF TANZANIA (F.33)*

Margaret Dunham Université de Paris 3, LACITO-CNRS

ABSTRACT

This paper presents the Langi verbal system and the various ways in which tense, aspect and mood are encoded. Through the description of the structures and uses of the various forms, it attempts to demonstrate how the different conjugations fit together to form a coherent whole, morphologically and semantically, and how in some cases the system has been influenced by surrounding Cushitic languages.

RESUME

Cet article présente le système verbal du langi et les différents moyens mis en oeuvre pour encoder le temps, l'aspect et le mode. A travers la description des structures et emplois des diverses formes, il tente de démontrer comment les conjugaisons diverses forment un système cohérent, sur les plans morphologiques et sémantiques, et comment, dans certains cas, le système a été influencé par les langues couchitiques environnantes.

1 Introduction

Langi² (Rangi in Swahili) is a Bantu language spoken by approximately 300,000 people in the Kondoa Region of Tanzania. It is of interest linguistically as its speakers have long been surrounded by non Bantu-speaking communities. In this presentation I will posit that this has not been without incidence on the language, as evidenced by certain areal features.

This paper presents the verbal system of Langi as it is spoken in the towns of Kondoa and Pahi. Through the description of the structures and uses of the

^{*} I thank the following for their helpful comments on earlier drafts of this paper: Christiane Paulian, Zlatka Guentchéva, Denis Creissels, Dave Odden and an anonymous reviewer at SAL. I am also indebted to Derek Nurse and Maarten Mous for pointing out (as well as providing) various articles of interest for this study.

² This language is relatively unknown to linguistics: when I began studying it in 1996, the only published work dated from 1916 (by Otto Dempwolff). The data presented here is all first hand, and was gathered during fieldwork I carried out in Tanzania during my doctoral studies, the funding for which was provided by the LACITO-CNRS. Oliver Stegen of SIL has started working on the language recently; so far he has presented a paper on the vowel system at CALL (Leiden) in 2000, and has published a paper on derivation (2002). A monograph on Langi is in press: Dunham (forthcoming).

various forms, I will attempt to demonstrate how the different conjugations fit together to form a coherent whole, morphologically and semantically. I will begin with a brief presentation of the three types of elements which enter into verbal constructions in Langi: verb forms, copulative verbs and infinitival forms. I will then proceed to present the conjugations attested in the language.

1.1. Verb forms. The verb form in Langi, and in Bantu languages in general, is composed of several elements. These elements are not all necessarily present in a given verb form, but always appear in a fixed order. In Langi, a verb form may contain up to seven elements, which can be represented as follows:

1		2	3	4	5	6	7
negative	pre-	subject	TAM-	object,	RAD	extensions	TAM
pfx ³		pfx	TAM	reflexive			

Minimal forms contain only a radical and a suffix. This corresponds to the imperative (see section 2.18 below):

Maximal forms contain seven elements:

(2) **sivilyovasomera tuku** "They are not reading to them." si- va- iyo- va- som -er -a tuku
P.PFX- SP2- PROG- OBJ2- read -APPL -PROG NEG

Position 1. The first element in the verb form is the negative pre-prefix *si*. Its presence negates the verb form. Negative forms are generally accompanied by the

³ Abbreviations: ADV: advisory; APPL: applicative extension; ASS: associative extension; aux: auxiliary; CAUS: causative extension; CONN: connective; COP: copula; DEC: decisional; DEICT: deictic; DEM: demonstrative; DET: determinative; DP: dependant nominal prefix; HAB: habitual; IMP: imperative; INF: infinitive; INJ: injunctive; INV: inevitable; IP: independant nominal prefix; lit: literally; LOC: locative suffix; n/a: not applicable; NAR: narrative; NEG: negative; NEUT: neutral extension; OBJ: object marker; PASS: passive extension; pers.com.: personal communication; PFT: perfect; PFV: perfective; PERS: personal pronoun; PFX: prefix; PL: plural; POSS: possessive; P.PFX: negation pre-prefix; PRES: presentative; PROG: progressive; RAD: radical; REFL: reflexive; REL: relator; SFX: suffix; SG: singular; SP: subject prefix; STAT: stative extension; SUB: subjunctive; TAM: tense-aspect-mood marker; V: verb. Numbers in the glosses refer to the noun classes.

⁴ Tones will not be marked on the examples. Tonal distinctions in Langi, particularly at the grammatical level, are so restricted that not marking them in this study does not affect the analysis.

adverb *tuku* at the end of the sentence. This is the only negative marker in the verb form, the suffix, for example, is never modified. We will see in sections 2.20 and 2.21 that imperatives and subjunctives are negated in a different manner.

Position 2. The second element in the verb form is the subject prefix. With the exception of imperatives, where the person is marked in the 7th position, a subject prefix in the second position is obligatory. The subject prefixes most frequently encountered in this paper will be the person prefixes. Below is a table showing the prefixes as they appear when followed by a consonant:

	Singular	Plural
1	nı-	tʊ-
2	Ծ-	mʊ-
3	a-	va-

When followed by a vowel, the forms vary somewhat, the prefix vowel either drops (as in example (2) above) or elides, depending on the articulatory nature of the two vowels in contact, and also on the nature of the following morpheme. In general, when the prefix vowel is altered, the following vowel is lengthened. The rules governing vowel contact may be found in Dunham (forthcoming).

The subject prefix for the 1st person singular has several distinct variants: it is $n\mathbf{r}$ - in verb forms, but when prefixed to the copula $-r\mathbf{r}$, is $nd\varepsilon$ - in the affirmative and ndu- in the negative:

(3) nıkadzenga numba "I built a house."

```
nı- ka- dʒɛŋg -a n- umba
sp1sg- nar- build -nar ip9- house
```

(4) **nderi muhindza, sinduri mutavana tuku** "I'm a girl, I'm not a boy."

```
nde- ri mu- hindza si- ndu- ri mu- tavana tuku sp1sg- cop ip1- girl p.pfx- sp1sg- cop ip1- boy neg
```

The subject prefix for the 3rd person singular is a (\emptyset before a vowel) in all cases except preceding the habitual marker - σ - where it is y:

(5) akadzenga numba "He built a house."

```
a- ka- dʒɛŋg -a n- umba
sp1- nar- build -nar ip9- house
```

(6) yoodoma ndʒɪrii "He goes on the path."

```
y- o- dom -a n- dogra-i
SP3SG- HAB- go -HAB IP9- path -LOC
```

Position 3. The third position contains tense-aspect-mood markers. These will be largely discussed in the following sections. In brief, conjugations in the verb forms are determined by the elements present in the third and the seventh positions (in the case of the imperative and the subjunctive, by a null marker in the 3^{rd} position). In example (3) above, one can see that I have given the same gloss (NAR) to the elements found in what corresponds to the 3^{rd} and 7^{th} positions of the verb form. In the representation of the verb form (at the beginning of this section), there are two sets of elements in the 3^{rd} position as one TAM marker, to, may combine with other TAM markers in this position. This phenomenon will be discussed below, in section 2.8.

Position 4. This position contains object and reflexive markers. Object marking is relatively limited in Langi, and is mostly, but not exclusively, reserved for beneficiaries. See for example (2), (36), (37), (81). The reflexive marker (-i-), roughly speaking, indicates that the situation applies to the subjects themselves, and is widely encountered in Langi. See for example (18), (19), (72), (102).

Position 5. This position contains the verb radical. The most common structure in Langi is -CVC-, many other structures are encountered however, such as -VC-, -VCVC-, etc.

Position 6. This position contains extensions, which modify the valency of the verb. The most common are the applicative (2), (18), the passive (100), (104) and the causative (43). Several extensions may be present in a given verb form (18), (104).

Position 7. This position also contains tense-aspect-mood markers, which, in combination with those in the third position, determine the conjugation of the verb form. These will be described in detail below.

1.2 Other predicative elements. The other elements which enter into Langi conjugations, alone or as part of verbal constructions, are the copulas -rI and -id3a on one hand and infinitival forms on the other hand. In this section I will present them as they are used independently, in section 2 we will see how they enter into verbal constructions.

The copula -rz. The copula -rz always carries a subject prefix, and in certain cases is inflected for the perfect aspect. On its own, not in a verbal construction, it serves as predicative center with certain nominal determiners, certain types of

spatial localizations, etc. In this case it is negated in the same manner as verb forms, i.e. with the pre-prefix si:

(7) ngo iri nkondo siiri bi tuku "The dress is red, it isn't grey."

```
nkəndə
 si-
 rī
 T-
 bi
 tuku
n-
 I-
 rī
IP9-
 dress sp9-
 COP
 P.PFX- SP9-
 COP
 red
 grey
 NEG
```

When the copula is followed by the connective *na* it denotes possession. In this case, when negated, the copula is replaced by the negative copula -*si*:

(8) twaari na mpɛsa "We had money."

```
tu- a- ri na m- pesa
sp1pl- pft- cop conn ip10- money
```

(9) twaasi na mpɛsa tuku "We didn't have any money."

```
tu- a- si na m- pesa tuku
SP1PL- PFT- COP.NEG CONN IP10- money NEG
```

In verbal constructions, we shall see that $-r\tau$ combines with infinitives and with inflected verbs.

The past copula -idʒa. *idʒa* is a past tense copula. It always bears a subject prefix. On its own, it denotes a durative (as opposed to a punctual) situation in the past:

(10) twiid3a viimbi "We used to be singers."

```
tu- idʒa va- ɪmb -i
SP1PL- COP IP2- sing -SFX
```

(11) kwiidʒa kɪt∫aka aha ndʒi vi "There used to be woods just right here."

```
ku- idʒa ki- t∫aka aha ndʒi vi
sp17- cop ip7- woods dem16 deict only
```

(12) sikwiidʒa kɪt∫aka tʊkʊ "There didn't used to be woods."

```
si- ku- idʒa kɪ- t∫aka tuku
P.PFX- SP17- COP IP7- woods NEG
```

In verbal compounds, -*id3a* combines with inflected verbs. In some cases, it bears the pre-stem aspect marker -*a*- (see sections 2.16 and 2.18).

Infinitival forms. The infinitival forms found in verbal constructions show two structures, either RAD-a or kv-RAD-a, where kv- is the class 15 prefix which marks all verbo-nominal forms of verbs. The choice between the form with or without the class 15 prefix is based upon how closely bonded, semantically, the two verbal elements are. In Hadermann (1996: 159), the author mentions that in the languages under study the infinitive sometimes lacks a prefix. She puts this down to morphological factors (whether or no the radical is vowel initial), but

says the conditioning may also depend on the syntactic status of the verbonominal form within the utterance.

In Langi the difference is independent of the radical initial, and is fully distinctive. For example, there are two future tenses (which will be examined in detail in section 2.19), distinguished by the presence/absence of the class 15 prefix:

(13) sakaata turi "We are about to hunt."

```
sakaat -a tu- rī
hunt -SFX SP1PL- COP
```

(14) **kusakaata turi** "We will hunt." (At some indeterminate time in the future.)

```
ku- sakaat-a tu- ri
ip15- hunt -sfx sp1pl- cop
```

In (13) the form corresponds to an immediate future, something that is about to happen, in (14) to an indeterminate future.

The same structural distinction is found for example when the infinitival form functions as direct object:

(15) voosaka vina "They always want to dance / they adore dancing."

```
va- o- sak -a vin -a SP2PL- HAB- want -HAB dance -SFX
```

(16) voosaka kuvina "They want to dance."

```
va- ɔ- sak -a ku- vin -a SP2PL- HAB- want -HAB IP15- dance -SFX
```

In example (15), wanting to dance is part of the subjects' personality, it is a permanent feature, whereas in (16) it is a passing fancy. We will see more examples of this phenomenon in section 2.10.

Now that we have had a look at the different elements involved, let us turn to the conjugations in which they are used.

2 Conjugations

Below is a list of the conjugations I have attested in Langi. Where applicable, negative forms are indicated by the pre-prefix in parentheses (si-) or, where the pre-prefix does not apply, by the independent form following the affirmative form(s) to which it applies.

Form	Value	Abbreviation ⁵
(si-)SP-iyo-RAD-a	Progressive	PROG

⁵ In compound forms, each component has its specific abbreviation (such as cop for 'copula').

(si-)SP-o-RAD-a	Habitual	HAB
(si-)SP-a-RAD-a	Perfect	PFT
(si-)SP-a-RAD-ire	Perfective	PFV
(si-)SP-a SP-a-RAD-a	Anterior perfect	PFT PFT
(si-)SP-a SP-a-RAD-ire	Anterior perfective	PFV PFV
SP-endo-RAD-a	Inevitable	
		INV
SP-to-RAD-a	Decisional	DEC
(si-)SP-ka-RAD-a ⁶	Narrative	NAR
SP-ri (ku-)RAD-a ⁷	Narrative present	n/a
ku-RAD-a sp-a-rı	Narrative past progressive	n/a
SP-a-rı SP-iyo-RAD-a	Dynamic past progressive	n/a
SP-a-ri SP-ɔ-RAD-a	Dynamic past habitual	n/a
(si-)SP-idʒa SP-ɔ-RAD-a	Stative past habitual	n/a
SP-id3a SP-a-RAD-a	Stative past perfect	n/a
SP-idʒa SP-a-RAD-a	Stative far past perfect	n/a
SP-a-idʒa (si-)SP-a-RAD-ire	Stative past perfective	n/a
(si-)SP-a-idʒa SP-a-RAD-irɛ	Stative far past perfective	n/a
(kʊ)-RAD-a SP-rɪ	Future	n/a
si-SP-rı RAD-a	Negative future	n/a
RAD-a	Imperative 2sg	IMP2SG
RAD-ε	Imperative 1pl	IMP1PL
RAD-i	Imperative 2pl	IMP2PL
SP-RAD-ε	Subjunctive	SUB
SP-ka-RAD-a	Advisory	ADV
SP-ka-RAD-ε	Injunctive	INJ
apa kʊ-RAD-a /	Negative imperative	n/a
ku-RAD-a tuku		

It can be seen from this list that the Langi verbal system, like those of most Niger-Congo languages (Welmers 1973: 344), makes use of both 'simple' verb forms and verbal constructions. Several features however are atypical in comparison to Proto-Bantu or even to most East African Bantu languages. The most striking is the future formation *infinitive* + *auxiliary* which contradicts Greenberg's (1966: 84) claim that verb-object (VO) languages show the order *auxiliary* + *infinitive*. However, Langi is not alone in presenting such atypical word order, it is also found in several other Bantu languages, such as Mbugwe

-

⁶ This form is identical to the Advisory. They are only distinguished by the context in which they are used (narratives vs. direct speech), and not for example by tone: the tones are identical.

⁷ On the presence vs. absence of k U-, see the discussion on examples (13) through (16) above.

(F.34, Mous 2000, 2004), Gusii (E.42, Whiteley 1960), Kuria (E.43, Whiteley, 1955), and a number of languages from the zones B.40-B.50 and H.10-H.30 (Hadermann, 1996).

It is highly probable that the counter-universal structures in Langi were calqued on surrounding Southern Cushitic languages, the most likely candidates being Burunge and Alagwa (Mous, pers. com.). Further indication of influence from these languages can be seen in the fact that there are no clear distinctions between degrees of past in Langi⁸. We will see in the following paragraphs that many conjugations can only incidentally be interpreted as past tenses, and that in most cases the past is indicated by a distinct copula, which precedes the verb form. This situation is contrary to what is found in most Bantu languages (although comparable to what is found in Standard Swahili, Nurse 2000a: 249), as well as in Proto-Bantu, but closely resembles Southern Cushitic where aspectual distinctions are much more central than temporal ones (Nurse 2000b: 524). Furthermore, the only clear temporal distinctions are expressed in verbal constructions, whereas most aspectual and modal distinctions are expressed directly in the verb form.

2.1 Progressive: (si-)SP-iyo-RAD-a. The progressive indicates a process which is on-going at the time of speech. It is often used to signify that one is in the middle of doing something, and therefore unable to respond to a demand.

(17) niiyəluusıka "I'm talking"

```
nı- iyə- luus -ık -a
sp1sg- prog- talk -neut -prog
```

(18) siiyoseya kıntu tuku, iiyokirırıkana

```
si-
 ivo- sev
 kı-
 ntʊ
 tuku
 -a
P.PFX- SP1-
 PROG- say
 -PROG IP7-
 thing NEG
 iyo- k<sup>9</sup>-
 i-
 -ık
 -Ir
 -an
 -a
 REFL- think -APPL -NEUT -ASS
SP1-
 PROG- k-
 -PROG
"He isn't saying anything, he's thinking."
```

_

⁸ Or at least in the dialect spoken in the towns of Kondoa and Pahi. I have been told by Nurse that Stegen has found several distinct pasts, however, as Stegen's aim is to establish a 'pan-Langi' orthography, he has not distinguished between the various dialects.

⁹ This consonant is inserted to avoid the merging of the two vowels. It is not part of the reflexive or the radical, the form in the infinitive is *kwiirɪrɪkana* 'to think'.

(19) vasinga siviiyokivaa tuku, viiyobwiita

```
va-
 singa si-
 va-
 iyo- k-
 tʊkʊ
 va
 -a
IP2-
 child P.PFX- SP2-
 PROG- k-
 REFL- hit
 -PROG NEG
 ivo- bwiit -a
va-
 PROG- play
 -PROG
SP2-
"The children aren't fighting, they're playing."
```

The progressive is never used with stative verbs. For a state current at the time of speech, either the habitual, the perfect or the perfective is used. For example the verb $k \circ of a$ 'to be afraid' is usually conjugated in the habitual $(n \circ ok \circ of a \ nd \circ of a \ n$

2.2 Habitual: (si-)SP-3-RAD-a. The habitual is mostly used to describe situations that are characteristic of an extended period of time, to express recurrent events, statements of general truth. It is used for example to describe what one does in life, but, contrary to the progressive, does not stress that something is on-going at the time of speech.

The habitual shares many features with the perfect (see below), the difference being that the habitual does not refer to an earlier situation, and is mostly used with dynamic verbs, whereas the perfect is commonly used with both dynamic and stative verbs.

(20) **noorima** "I farm / I'm a farmer."

```
nI- O- rIM -a
SP1SG- HAB- farm -HAB
```

(21) ntsungula yoorya ndzuu "The hare eats beans."

```
n- t\intuŋgula 1- 5- ry -a n- d3uu IP9- hare SP9- HAB- eat -HAB IP10- beans
```

(22) sinotereka tuku "I don't cook / I'm not the one who cooks in our house."

```
si- nI- 3- ter -ek -a tuku
P.PFX- SP1SG- HAB- cook -NEUT -HAB NEG
```

(23) sivootema lukwi tuku "They are not cutting wood."

```
Si- Va- O- tem -a lu- kwi tuku
P.PFX- SP2- HAB- cut -HAB IP11- wood NEG
```

In the following example, a stative verb usually inflected in the perfective is inflected in the habitual, to show sarcasm:

(24) tootanga "We know / we are knowing (we're not stupid)."

```
tu- o- tang -a
splpl- hab- know -hab
```

2.3 Perfect: (si-)SP-a-RAD-a. This form is certainly the reflex of the (tentative) Proto-Bantu 'preterite ipf.' (-á- -a) (Meeussen 1967: 109), however, as its values are closer to what Comrie calls the perfect (Comrie 1976: 52-65), I have chosen the label which will have meaning for the largest number of readers.

The interpretation of the perfect is linked to the type of verb: stative vs. dynamic. When used with stative verbs, the time reference is the present, as in:

(25) vit∫ingo vyaaboha "The beads are beautiful."

```
vi- t \int ing \sigma vi- a- b \circ h -a

IP8- bead SP8- PFT- be.beautiful -PFT
```

(26) aya madʒi siyaahɔla tuku "This water is not cold."

```
aya ma- dʒi si- ya- a- hɔl -a tuku
DEM6 IP6- water P.PFX- SP6- PFT- be.cold-PFT NEG
```

When used with dynamic verbs, the perfect refers to a present situation which results from a preceding process, the latter having produced a state which is either still current or the effects of which are still felt:

(27) mwaana aakula

```
mu- ana a- a- kul -a

IP1- child SP1- PFT- grow -PFT

"The child has grown." (One deduces that he used to be short.)
```

(28) naadoma kaayii yaavo

```
nı-
 a-
 dom -a
 Ø-
 kaaya -i
 I-
 a-
 СV
SP1SG- PFT-
 -PFT
 IP9-
 house -LOC
 DP9-
 DET-
 POSS3PL
"I have been to their house (already, therefore I don't want to go back)."
```

(29) sinaadoma kaayii yaavo tuku

```
si-
 nı-
 dom -a
 Ø-
 kaaya -i
 a-
 СV
 tʊkʊ
 I-
 a-
 house -LOC DP9-
 IP9-
P.PFX- SP1SG- PFT-
 go
 -PFT
 DET-
 POSS3PL NEG
"I haven't been to their house (but would like to go)."
```

2.4 Perfective: (si-)SP-a-RAD-ire. This conjugation can also be traced back to Proto-Bantu, however it is not clear whether it is the reflex of Meeussen's 'recent pf.' (-a- -jdé) or his 'pret. pf.' (-á- -jde) (Meeussen 1967: 113), in neither case do the tones correspond (the pattern in Langi is usually -à- -jdè, but may vary according to context).

The perfective denotes a completed situation. Contrary to the perfect, it does not refer to a past situation:

(30) mwaana aakurire "The child grew."

```
mu- ana a- a- kul^{10} -ire IP1- child SP1- PFV- grow -PFV
```

(31) kuri sidʒaalumire musungaati tuku "The dogs didn't bite the rich man."

```
Ø-
 kuri si-
 dzi-
 a-
 lum
 -ire
 sungaati
 tʊkʊ
 mʊ-
IP10- dog
 P.PFX- SP10- PFV-
 -PFV
 bite
 IP1-
 rich.man
 NEG
```

The perfective can be used with all types of past adverbs, 'yesterday' as well as 'last year':

(32) id35, naadomire na lud3ii "Yesterday I went to the watering hole."

```
id30 nI- a- d5m -ire na lU- d3i -i
yesterday SP1SG- PFV- go -PFV CONN IP11- watering.hole -LOC
```

(33) mwaaka waalokire, twaadomire na arusa

```
mʊ-
 aka
 υ-
 lok
 -ire
 tυ-
 a-
 a-
 dom -ire
 arusha
 na
 vear
 SP3-
 PFV-
 pass
 -PFV
 SP1PL- PFV-
 CONN Arusha
 go
 -PFV
"Last year, we went to Arusha"
```

One could be tempted to consider the perfective a 'past tense'. In my opinion, however, the emphasis is on the completed aspect rather than on the fact that it is past. This is supported by the use of the perfective in conditional phrases such as:

(34) koni naadomire kaayii, rya nderi

```
dom -ire
 Ø-
 a-
 kaaya -i
 ndε- ri
 ry
 -a
 IP9-
if
 SP1SG- PFV-
 -PFV
 house -LOC
 go
 eat
 -SFX
 SP1SG-COP
"If I go home, I will eat." (lit. "If I went home, I will eat".)
```

- **2.5 Anterior perfect:** (si-)SP-a SP-a-RAD-a. The anterior perfect has the same aspectual values as the perfect but refers to a situation which takes place prior to another situation, which is necessarily in the past. The structure of this form is unusual, as in Bantu verb forms a TAM marker must be prefixed to a radical, not to another TAM marker. According to my informants, the verb is simply 'doubled':
- (35) fatuma aa aatumama hantu ali uudzire

_

 $^{^{10}}$ /l/ is pronounced [r] before /i/.

(36) hantu viinukire,

ha- ntu va- a- i- nuk -ire IP16- place SP2PL- PFV- REFL- leave -PFV

sinaa naanda 1ra kazi waampeere¹¹ tuku

sinınıand a a--a P.PFX- SP1SG- PFT SP1SG-PFTbegin -PFT Økazi ua-Nheer -ire tʊkʊ Tra DP9work SP2SG-PFV-DEM IP9-OBJ1SGgive -PFV NEG "When they left, I hadn't started the work you gave me."

(37) hayi vaarı ava vasinga? sinaa naavoona tuku

hayi vaasinga rī ava vawhere SP2-DEM2 IP2child PFT-COP sitʊkʊ nıa avaon -a nı-P.PFX- SP1SG- PFT SP1SG- PFT-OBJ2- see -PFT NEG "Where were the children? I hadn't seen them."

A possible explanation is that these structures, as well as those presented in the following section, at one point contained an auxiliary which has since been deleted.

2.6 Anterior perfective: (si-)SP-a SP-a-RAD-ire. The anterior perfective has the same aspectual values as the perfective but, as for the anterior perfect in the preceding section, refers to a situation which takes place prior to another, past situation.

(38) hantu twaa twaaturire ma ali akaloka

hatʊatul -ire ntบ tua IP16place SP1PL- PFV SP1PL- PFVappear -PFV ali ka-13kma a--a then Ally SP3SG- NARpass -NAR "When we appeared, then Ally left (lit. passed)."

(39) twaa twii∫εεnε, ma nīkaanda tīīdʒa na idukii

tʊa tuaiſi -an -ire SP1PL- PFV SP1PL- PFV-REFL- meet -REC -PFV iduki -i tııdz -a ma nıkaand -a na

¹¹ This form is imbricated. Imbrication affects verbs inflected in the perfective, generally those bearing certain extensions, where, roughly speaking, the extension and the suffix merge. The outcome varies both according to the extension and to the radical final consonant. Other examples can be found in (41), (74), (94). For more information on imbrication, see Bastin (1983) and Dunham (forthcoming).

then SP1SG-NAR- start -NAR run -SFX CONN IP5- store -LOC "We had met, then (after which) I started running off to the store."

- **2.7 Inevitable: SP-ɛndɔ-RAD-a.** Verbs in this conjugation refer to a situation which the speaker considers will happen in the near future and which is inevitable. The marker εndo is probably a grammaticalized form of the verb $kw\varepsilon\varepsilon nda$ 'want, love'. This is quite frequent in Bantu languages, to the point that Bernd Heine includes it in his catalogue of probabilistic predictions that can be made about African languages:
 - (v) If a language develops a future tense marker then most likely it will use either of the motion verbs 'go (to)' or 'come (to)' or a verb of volition 'want'. (1997: 2)

As will be seen from the following examples, Langi has retained the notion of volition, but in the sense where when something 'wants' to do something, it means that that something is bound to happen. This type of value is found for example in Moore (Raphael Kaboré, pers. com.), a Gur language spoken in Burkina Faso, where when one says 'it wants to rain', it means that the clouds are so full that it is bound to rain, or 'the glass wants to fall' meaning that if the glass is not moved it will fall from the table.

(40) mpaka mnenya tundopata habari

mpaka mnɛnya tʊ- ɛndɔ- pat -a Ø- habari until Mnenya SP1PL- INV- get -SFX IP10- news "All the way to Mnenya we are bound to get the news."

(41) ma ha mpit∫i yεεndokwatwa

ma ha m- pitsi I- Endo-kwat -w -a then here IP9- hyena SP9- INV- touch -PASS -SFX "Then, here, the hyena is going to get caught."

(42) kıntu mundərya nı waarı

kı- ntu mu- ɛndɔ¹²- ry -a nı u- arı IP7- thing SP2PL- INV- eat -SFX PRES IP14- porridge "What you are going to eat is porridge." (Whether you like it or not.)

¹² Preceded by the vowel $/\upsilon$ /, the marker's initial $/\varepsilon$ / drops.

(43) akafumya ηgo dzaat∫wε na εndokoowa

```
fum -y
 dzi- a-
 t\we
 ka-
 -a
 ŋ-
 go
SP1-
 -CAUS -NAR IP10- clothes
 DP10- DET-
 POSS3SG
 NAR-
 exit
na
 a-
 endວ- k-
 ЭW
 -a
 INV-
CONN SP1-
 k-
 wash -SFX
"She took off her clothes (in order) to wash."
```

2.8 Decisional: SP-to-RAD-a. It is highly probable that *-to-* is a grammaticalized form of a full verb (Güldemann 2003: 185), as is the case for *endo*. Contrary to *endo* however, it is difficult to say which full verb it stems from. Language-internally, the only likely source is *kutoda* "take". I have been unable to find any examples of other Bantu languages where 'take' has been grammaticalized, however the phenomenon is widely attested in the languages of the world (Hagège: 1975, Sebba: 1987, Li and Thompson: 1974, Lord: 1993, Ozanne-Rivierre: 2004). Contrary to what is found in Langi, in most of the cases described, the verb 'take' is serialized and tends to undergo a gradual reanalysis as a preposition or a case marker. The one example I have found that is somewhat similar to Langi is in the Polynesian Outlier language, Pileni. According to Åshild Næss (2004: 242), two constructions use the verb *toa* 'take', with different semantic and syntactic properties: one where *toa* introduces an object argument, and another where it contributes a volitional or inceptive meaning to the clause, similar to the English 'to take to V-ing'.

One other possibility is that the form derives from a verb 'to leave' or 'to go' (in Langi *kv-tamanya* and *kv-doma* respectively) followed by an infinitive. Botne (1999: 484) mentions two Bantu languages where a marker *-to-* is found, in the first case it is derived from 'to leave, to go':

Ntomba C.66 (Gilliard 1928): to-kos-e 'va prendre' in the second case it is derived from 'come' + ku-inf:

Lozi S.34 (Gorman 1950): mu-to-ng-a 'come (Pl) and get (it)'.

Hadermann (1999: 454-455) mentions one case where a marker -too- is found, and also posits its origins in a verb 'to go': "En nkengo (C.61), une des formes du futur comporte la marque -too-, qui pourrait refléter une séquence ancienne -ta-ko- où -ta- remonterait à un verbe "aller"."

In the examples I have found in Langi, the use of $t\mathfrak{I}$ signifies that the speaker is about to/has decided to/intends to undertake an action voluntarily:

(44) aakwiire, tutosongola mayiti yaat∫we

```
-ire
 to-
a-
 a-
 kwi
 tυ-
 songol
 -a
SP1-
 PFV-
 die
 SP1PL- DEC-
 remove
 -PFV
 -SFX
Ø-
 tſwε
 mayiti
 I-
 a-
IP9-
 corpse
 DP9-
 DET- POSS3SG
"He is dead, we are going to remove his corpse."
```

(45) nkukulume Itoveka vi, keyi kakatoola

markers in the 3rd position of the verb form, for example:

```
kʊkʊ-
 lume i-
η-
 to-
 vεk
 -a
 vi
IP9-
 chicken-
 male SP9-
 DEC- crow -SFX
 just
keyi ka-
 ka-
 tool
 -a
then SP12- NAR- take
 -NAR
"Just when the rooster was about to crow, he (small bird) took (clothes)."
```

A particularity of the decisional marker is that it can follow other TAM

habitual + decisional

When the decisional is combined with the habitual marker, the speaker indicates that a decision has been taken, and that it is in the process of being carried out:

(46) nootokoowa ludzii

```
nI- o- to- k- ow -a lu- d3i -i splsg- hab- dec- k- wash -hab ipl1- watering.hole -loc "I'm going to wash in the watering hole." (Despite contrary orders.)
```

perfect + decisional

Here the speaker indicates that a decision was taken, and has already been carried out:

(47) naatɔkɔɔwa "I still went and took a bath."

```
ni- a- tɔ- k- ɔw -a
Sp1sg- pft- dec- k- wash -pft
```

progressive + decisional

Here, too, the use of the marker *to* seems to add a level of intention or decision to the basic verb, but, as the form is in the negative, to indicate that the decision is not in the process of being carried out:

(48) mbula yoovaa, ava vadala siviiyotorima tuku

```
m-
 bula 1-
 ე-
 va
 -a
IP9-
 rain
 SP9-
 HAB-
 beat
 -HAB
 si-
 va-
 dala
 tuku
 va-
 ivo- to-
ava
 rım
 -a
 P.PFX- SP2-
 PROG- DEC-
DEM2 IP2-
 woman
 farm
 -PROG NEG
"It's raining, the women are not going to farm."
```

inevitable + decisional

When εndo and to are combined, the resulting values are inevitability and intention/decision:

(49) no ut∫iku yεεndotorya ndzuu

```
no u- t\int iku I- endo-to-y -a n- dzuv REL IP14- night SP9- INV- DEC- eat -SFX IP10- bean
```

"It's at night (that) he goes and eats beans." (Even though he knows he's bound to be caught).

(50) hapana kundotokowa

```
hapana ku- endo- to- k- ow -a

NEG IP15- INV- DEC- k- wash -SFX
```

"Do not go and wash anyway." (Despite our orders).

From these examples it can be seen that the inevitable endo and the decisional to, show rather atypical behavior. This leads me to hypothesize that they entered the Langi tense/aspect/mood system more recently than the other markers we have seen thus far, such as the anterior or the progressive, for example.

The first distinctive feature of $t\mathfrak{I}$ and $\varepsilon nd\mathfrak{I}$ is that the corresponding full lexical verbs are still in common use (with reservation however concerning the origins of $-t\mathfrak{I}$ -, see above):

(51) toola idihwa "Take some white sorghum."

```
tool -a i- dihwa
take -IMP2SG IP5- sorghum
```

(52) simba kıntu yeenda nı mahonge "The lion, what he loves is steak."

```
Ø-
 simba
 kı-
 ntʊ
 I-
 a-
 εnd
 -a
 honge
 nı
 ma-
IP9-
 lion
 IP7-
 thing SP9-
 steak
 PFT-
 love
 -PFT
 PRES
 IP6-
```

I would further hypothesize that to was grammaticalized before endo as the latter, in its full form, is still attested as the first verb in a verb combination. For example:

(53) mpit si dzεenda kusakaata "Hyenas love to hunt."

```
m- pitsi dzi- a- end -a ku- sakaat-a
IP10- hyena SP10- PFT- love -PFT IP15- hunt -SFX
```

Furthermore, $t\mathfrak{I}$ can combine with other markers in the 3^{rd} column.

In my opinion, the value common to these two verbs, *kwɛɛnda* "want, love" and *kʊtɔɔla* "take" (?) which led to their grammaticalization, and which was lacking in the Langi verb system, is that of showing the speaker's involvement, or attitude towards the state of affairs expressed in the clause. This type of "attitude" marker is described by Maarten Mous for Ma'a (2003: 116, 129, 131). A further similarity between the markers mentioned by Mous and the Langi *tɔ* is their possibility of combining with other pre-radical TAM markers.

2.9 Narrative: (si-)SP-ka-RAD-a. This conjugation is identical in structure to what I have dubbed the 'advisory' (see below, section 2.22). A similar state of affairs was attested by Meeussen (1967), who mentions three distinct conjugations with *ka* (motional, inceptive and subsecutive) and notes: "The relationship between -ká-, -ka- and an often attested near homophone formative with meaning "and (he did...)" (subsecutive) is not clear." (p. 109)

In Langi, the narrative and the advisory are never used in the same speech context: the narrative, as its name indicates, is only used in narration, whereas the advisory, and the injunctive (with the suffix $-\varepsilon$) is always addressed to someone, even if the advice concerns a third person.

The narrative is never used as the first verb form in a text, the time frame is always previously established, either by the traditional introduction aho $kal\varepsilon$ "Once upon a time..." or by a preceding verb form. Once the time frame is established, the successive events are presented in the narrative, most often separated by ma "then":

(54) ma akadoma na ludzii "Then she went to the watering hole."

```
ma a- ka- dom -a na lu- doi -i
then SP1- NAR- go -NAR CONN IP11- water -LOC
```

(55) ma rkawuluka na dzira ngo "Then it flew away with those clothes."

```
ma I- ka- wul -uk -a na d3i- ra ŋ- g5
then SP9- NAR- fly -SEP -NAR CONN DP10- DEM IP10- clothes
```

Verbs inflected in the narrative are usually translated by a preterit in English, in Langi however it cannot be considered a 'past tense' as in itself, it carries no reference to time, but is dependant on a separate form. In this respect,

the narrative is comparable to the 'aorist' described by Guentchéva (1990: 107) for Bulgarian, and Robert (1996: 377) for Wolof. Robert states: "L'Aoriste est une forme verbale qui n'indique pas de repérage temporel. (...) Les événements à l'Aoriste n'ont pas par eux-mêmes ni lieu ni temps ; ils s'inscrivent dans un cadre situationnel prédéfini à l'aide d'une autre conjugaison."

2.10 Narrative present: SP-ri (**ku-**)**RAD-a.** In this construction, the verb radical following the copula may or may not carry the infinitive prefix kv-, depending on how closely, semantically, the subject is bound to the lexical verb. In example (56), the lion is coming of his own free will, he could choose not to, thus the verb carries the infinitive prefix. In example (57), the hare is struggling to get by and can do nothing about it, thus the prefix is absent. See also examples (13)-(16).

This conjugation is only attested in narratives. It is used when there is a break in the narration, either in time or in space:

(56) haha simba 1r1 kuudza no ∫iana mpit∫i

```
haha Ø-
 simba
 I-
 kυ-
 υd3
now
 īР9-
 lion
 SP9-
 IP15- come -SFX
 COP
 Sian
 pit∫i
ทว
 -a
 m-
 meet -SFX IP9-
 hyena
REL
```

"Now the lion is coming to meet the hyena."

This example is taken from a story¹³. The preceding sentences present the lion and the hyena, the narrative present is then used to signify that the speaker has finished the introduction and is entering the narrative present.

(57) **ntʃuŋgula ɪrɪ kwɛta** "The hare is struggling (to get by)."

Here too, the hare has been introduced as part of the story in the preceding sentences, example (57) serves to describe the state the hare is in in the narrative present.

2.11 Narrative past progressive: ku-RAD-a SP-a-ri. Unfortunately I have only one example of this construction in my data, and it is elicited¹⁴, however it is also mentioned in Nurse (2003: 97). There is further mention of this same construction, in this order (*infinitive* + copula) as well as in the inverse order

-

¹³ This story and others may be read and listened to on the LACITO Archive Project website: http://lacito.vjf.cnrs.fr/archivage/index.html.fr

¹⁴ It must be noted that this is a common problem when one works on a language that has not been previously described.

(*copula* + *infinitive*) in Mous (2000: 475, however his examples were given by Nurse¹⁵). According to Mous, the change in word order is probably due to emphasis (pers. com).

(58) kuseka twaari ma uhu maka akaanda rira

```
kυ-
 sεk
 -a
 tυ-
 a-
IP15- laugh -SFX
 SP1PL- PFT-
 COP
 ບhບ Ø-
 maka a-
 ka-
 and
 -a
 rır
 -a
 DEM1 IP1a- guy
then
 SP1-
 NAR-
 start
 -NAR
 -SFX
 cry
"We were laughing then this guy started to cry!"
```

Despite the scarcity of data, I have given this example as it shows counter-universal word order (infinitive + copula) (see the general introduction to section 2).

- **2.12 Dynamic past progressive: SP-a-rI SP-iyo-RAD-a.** This structure is also only attested in elicitation, in one example. However, it confirms that the copula rI is largely productive in verbal constructions, both with and without the perfect marker, and both preceding and following the lexical verb.
- (59) twaari tooseka "We were laughing."

```
tu- a- ri tu- ɔ- sek -a
sp1pl- pft- cop sp1pl- hab- laugh -hab
```

2.13 Dynamic past habitual: SP-a-rI SP-o-RAD-a.

(60) twaarı twiiyəseka "We were (in the process of) laughing."

```
tu- a- ri tu- iyɔ- sɛk -a
sp1pl- pft- cop sp1pl- prog- laugh -prog
```

From examples (58)-(60), it seems that the copula inflected in the perfect situates a process in the past. We will see in the following sections that when the lexical verb is stative, as opposed to dynamic, the copula -id3a is used.

2.14 Stative past habitual: (si-)SP-idʒa SP-ɔ-RAD-a. This construction is made up of a verb inflected in the habitual preceded by the copula -idʒa, which serves to place the situation in the past. The aspectual values of the main verb are kept:

¹⁵ There seems to be some confusion in the translation in Mous ("We are buying"), it should read as it appears in Nurse (2003) "We were laughing".

(61) twiidza tookimba hantu tooyenda, haha tootiidza

ida tuეkımb -a SP1PL- COP SP1PL- HABsing -HAB hanto tuvεnd -a haha tutiid3 -a ეე-IP16- place SP1PL- HAB- walk -HAB now SP1PL- HABrun -HAB "We used to sing while walking, now we run."

(62) twiidʒa tookikala Kondoa ma tukasaama na London

idza tu-Kondoa tʊეikal -a SP1PL- COP kreside -HAB Kondoa SP1PL- HABka-London tυsaam -a na ma SP1PL- NAR- migrate -NAR CONN London then "We used to live in Kondoa, then we migrated to London."

(63) hantu nookikaala americani¹⁶

ha- ntu nI- o- k- ikaal -a america -ni IP16- place SP1SG- HAB- k- reside -HAB America -LOC

siniidza nootumama benkii tuku

si-**Ø**nıida nıეtumam bεnki -i tuku -a work P.PFX- SP1SG- COP SP1SG- HAB--HAB IP9bank -LOC NEG "When I lived in America I didn't use to work in a bank."

- **2.15 Stative past perfect: SP-id3a SP-a-RAD-a.** In this construction the copula is combined with verbs inflected in the perfect aspect. The latter keeps its aspectual values, but is placed in the past:
- (64) niidʒa nεεnda tɪɪdʒa na tʃuuri "I used to like to run in the morning."

nıida nıaend -a tiida -a na kıuri love SP1SG- COP SP1SG- PFT--PFT run -SFX CONN IP7morning

(65) mwaasu wiidza waavarika

mu- asu u- id3a u- a- var -ik -a IP3- sun SP3- COP SP3- PFT- shine -NEUT -PFT

"When the sun was shining." (in response to: "When did you usually eat?")

(66) **Ira siku iidʒa yaabɔha** "That day was beautiful."

Ira \emptyset - siku I- id3a I- a- bɔh -a DEM9 IP9- day SP9- COP SP9- PFT- be.beautiful -PFT

¹⁶ This locative suffix is borrowed from Swahili.

2.16 Stative far past perfect: SP-a-id3a SP-a-RAD-a. This is one of the rare cases where one finds distinctions between degrees of pasts in Langi. The only other case is shown below (section 2.17 vs. 2.18). I unfortunately have only one example of this conjugation, and no examples where this conjugation is in the negative.

(67) wookati naadza mududi, naadza naadudya sana

```
okati
 idza mu-
 nı-
 a-
IP14-
 moment
 SP1SG-PFT-
 COP
 DP1-
 small
nı-
 dza
 dudi
 a-
 nı-
 a-
 -a
 sana
SP1SG- PFT-
 COP
 SP1SG-PFT-
 be.small
 -PFT
 very
"When I was small I was very small."
```

2.17 Stative past perfective: SP-id3a (si-)SP-a-RAD-ire. As for the stative past perfect, verbs in the stative past perfective refer to situations which were current in the past:

(68) wiidʒa waatɛɛtɛ¹⁷ waami "You used to have a corral."

```
U- id3a U- a- tet -ire U- ami
SP2SG- COP SP2SG- PFV- have -PFV IP14- corral
```

(69) niidza siniifyeene na mama wiitu tuku

```
idza si-
 fy
nı-
 nı-
 -an
 -ire
SP1SG-COP
 P.PFX- SP1SG- PFV-
 REFL- ressemble
 -PFV
 -ASS
 Ø-
 tʊkʊ
 mama
 itʊ
na
 Ծ-
CONN IP1a- mother
 DP1-
 DET- POSS1PL
 NEG
"I used to not look like our 18 mother."
```

We shall see in example (72) below that in the stative far past perfective, it is the copular verb which carries the negative pre-prefix.

2.18 Stative far past perfective: (si-)SP-a-id3a SP-a-RAD-ire.

¹⁷ This verb is defective, it only appears in the perfective, where it shows an irregular form of imbrication. A comparable verb for 'have' is found in Chaga (M.-L. Montlahuc, pers. com.), where it is also defective (although to a lesser extent than in Langi).

¹⁸ Family members (and homes) are never possessed in the singular in Langi.

(70) vaadza vaateete udzusi wooruta¹⁹

```
va-
 ida va-
 a-
 a-
 -ire
 tεt
SP2-
 COP
 PFT-
 SP2-
 PFV-
 have
 -PFV
Ծ-
 dzusi
 Ծ-
 ე-
 rut
 -a
 -REL
IP14- profession
 PP14- REL-
 pull
```

"They used to be blacksmiths." (lit. "They used to have the profession of pulling.")

(71) vhv mvsinga hantv aadza mvdudi,

```
սիս mս-
 singa ha-
 ntʊ
 a-
 idʒa mʊ-
 dudi,
 a-
 child IP16- place SP1-
DEM1 IP1-
 COP
 small
 PFT-
 DP1-
aadza iifyeene na iyo waavo
 idza a-
a-
 a-
 a-
 i-
 fy
 -an
 -ire
SP1-
 PFT-
 COP
 SP1-
 PFV-
 REFL- ressemble
 -ASS
 -PFV
 Ø-
na
 ivo
 Ω-
 a-
 v)
conn IP1a- mother
 DP3-
 DET-
 POSS3PL
```

"When this child was small he looked like their mother."

ntʊ

(72) ava vasinga hantu vaadaa vadudi

va-

singa ha-

```
DEM2 IP2-
 child IP16- place SP2-
 PFT-
 COP
 DP2-
 small
sivaadza viifyeene na iyo waavo tuku
si-
 va-
 ida va-
 a-
 a-
 fy
 -ire
 -an
P.PFX- SP1-
 PFT-
 COP
 SP2-
 PFV-
 REFL- ressemble
 -ASS
 -PFV
 Ø-
 ivo
 75-
 CV
 tʊkʊ
na
 a-
CONN IP1a- mother
 DP1-
 POSS3PL
 DET-
 NEG
```

va-

a-

"When these children were small they didn't used to look like their mother."

dudi

ida va-

As can be seen from the examples in the preceding five sections, in accordance with its use independently, verb constructions with the past copula always refer to durative as opposed to punctual situations.

2.19 Future: (k υ -)RAD-a SP-rI. This form denotes either an immediate or an indeterminate future, depending on the presence or absence of the class 15 prefix $k\upsilon$ -. I have grouped the two forms together for practical reasons: in several cases,

¹⁹ Relative forms apparently share the same TAM markers as the habitual, only the prefix differs (the pronominal prefix is used as opposed to the subject prefix).

such as in the negative or the interrogative, only one form is possible, presenting the two forms together saves the need to go back and forth between sections.

The prefixless form denotes an immediate future, something that is about to happen:

(73) **peya arr** "He is about to sleep."

```
ney -a a- ri
sleep -SFX SP1- COP
```

(74) muti wiya uri "The tree is about to fall."

```
mu- ti wiy -a u- ri
IP3- tree fall -SFX SP3- COP
```

The prefixed form is used to denote an indeterminate future:

(75) **muti kuwiya uri** "The tree will fall (some day)."

```
mu- ti ku- wiy -a u- ri
ip3- tree ip15- fall -sfx sp3- cop
```

The prefixed form is also used whenever a time or place is mentioned:

(76) kukera turi muti lamutondo "We will cut the tree tomorrow."

```
ku- ker -a tu- ri mu- ti lamutondo
IP15- cut -SFX SP1PL- COP IP3- tree tomorrow
```

(77) kudoma arı na dodoma "He will go to Dodoma."

```
ku- dom -a a- ri na dodoma
IP15- go -sfx sp1- cop conn Dodoma
```

(78) mwaarimu kuvasomera ari vasinga kitabu ſulii

```
mʊ-
 arımu
 kυ-
 va-
 som -er
 -a
 singa
 a-
 rī
 va-
 child
IP1-
 teacher
 IP15- OBJ2- read
 -APPL -SFX
 SP1-
 COP
 IP2-
 ſule -i
 tabu Ø-
kı-
IP7-
 book IP9-
 school -LOC
```

"The teacher will read a book to the children at school."

In conditional phrases, the prefixless form is used in the apodosis, probably to indicate that the action/event/state will immediately follow the fulfillment of the condition:

(79) koni naadomire kaayii, rya nderi

koni niadom -ire Økaaya -i ndε- ri ry -a house -LOC SP1SG-PFVgo -PFV IP9eat -SFX SP1SG-COP "If I go home, I will eat."

(80) koni wiimbire, ni vina nderi

koni uımb -ire avin ndε- ri nı -a if SP2SG-PFVsing -PFV PERS1SG dance -SFX SP1SG-COP "If you sing, me, I will dance."

The prefixed form is used however when there is an object marker in the verb form, certainly in part because of possible confusion between the object prefix and the infinitive prefix (in the following example, both kv):

(81) koni wiimbire kukuvinira nderi

ımb -ire kυkυkoni uavin ndε- ri -Ir-SP2SG- PFVsing -PFV IP15-OBJ2SG-dance -APPL -SFX SP1SG-COP "If you sing, I will dance for you."

To the best of my knowledge, this constituent order (*verb* + *copula*) is limited to a very small number of Bantu languages. Among these languages, I believe a distinction must be made between those which accept SOV order and those with strict SVO order. In the first category are found languages from Guthrie's zones B.40-50 and H.10-H.30. These have been studied by Hadermann (1996) who states:

"La deuxième construction que nous avons analysée est celle où l'infinitif est antéposé à un verbe auxiliant. Dans cette structure l'infinitif est généralement introduit par le préfixe locatif mu- et l'ensemble traduit l'aspect progressif du procès verbal en question. Donc, contrairement à ce qui se passe dans les constructions à verbe redoublé, le morphème locatif (ou sa trace) propre au temps du progressif (cf. la reconstruction *PV-di-mu-NV) n'apparaît pas dans la forme verbale conjuguée mais dans la forme nomino-verbale antéposée. Cette caractéristique est un signe du fait que la structure "infinitif + auxiliant" est issue de la séquence "auxiliant + infinitif" mais à un moment où celle-ci pouvait encore s'interpréter en "verbe + complément_[nomino-verbal]". Puis, il y a eu antéposition du complément, ceci probablement pour des raisons d'emphase. De nouveau, l'existence de l'ordre SOV dans les langues en question a sans doute facilité l'antéposition du locatif infinitival. Au moment où la structure emphatique "(S) Loc-Inf Aux" devient une structure non marquée, un processus de grammaticalisation peut se déclencher et le locatif infinitival sera réinterprété en noyau verbal, suivi d'un verbe-auxiliant "être" (p. 167).

The second category are languages with strict SVO order which nevertheless show constructions where the infinitival form precedes the auxiliary. In this category are found for example the closely related Gusii (E.42) and Kuria (E.43). In Gusii, the forms with an auxiliary (the copula *-re*) following a main verb correspond to what I call a narrative present (Whiteley 1960: 57) (tones not marked):

(82) **nkɔgɛnda**²⁰ **nde** boono korigia embori 'Now I'm going looking for the goat.'

When the auxiliary carries the verbal prefix -a-, the form corresponds to what I call a narrative past progressive:

(83) nkorema naare boono ngotimoka nde 'I' ve been hoeing and now I'm resting'

In Kuria, the forms with an auxiliary following the main verb correspond to something between what I call present progressive and habitual (Whiteley 1955: 92):

- (84) **ngokora are** emeremo kira urusiku 'He's working every day.'
- (85) ŋkorema nde bono ŋkumunya nde 'I'm hoeing and am resting.'

In Mbugwe (F.34) the situation is slightly different. All the tenses that make use of an auxiliary in combination with an infinitive show the order verbauxiliary, in other words, the order never varies, contrary to what is found in Gusii, Kuria and Langi. In Mbugwe, three different auxiliaries may follow the main verb: the present progressive *-kende*, the future *-je* (which is the verb *ja* 'come' conjugated in the optative, marked by the suffix *-e*) and the habitual *-anda* (Mous 2000: 471):

- (86) mbula o- tova e- kende na ngulu 9:rain 15- rain 9- PRES.PROG with 9:force 'The rain falls with force.'
- (87) ora ko- je mohogo 15:eat 1PL- come:SBJ 3:cassava 'We will eat cassava.'
- (88) ora w- anda nsiye?
 15:eat 2sg- HAB 9:fish
 'Do you eat fish?'

_

²⁰ The class 15 prefix is ko-, these forms most certainly bear the cliticized focus marker n(i)-(Nurse and Muzale 1999).

One feature shared by Gusii, Kuria, Mbugwe and Langi is that they have long been surrounded by communities speaking non Bantu languages, where the object precedes the verb (Nurse 2000b: 525-6), which seems to indicate that this phenomenon is areal (Dahl: 2001)²¹. Furthermore, the adoption of these structures may well have been facilitated by internal factors. In Langi, the order *infinitive* + *copula* is only attested in main clause affirmatives, in all other cases the order *copula* + *infinitive* is found:

(89) nadi uri doma "When will you go?"

```
nadi u- ri dom -a when SP2SG-COP go -SFX
```

(90) nombe siiri nwa madzi yoosi tuku "The cow will not drink all the water."

```
Ø- nombe si-
 tυkυ
 I-
 nw
 -a
 ma-
 dzi
 va-
 osi
IP9- cow
 P.PFX- SP9-
 COP
 drink -SFX
 IP6-
 water DP6- all
 NEG
```

(91) ni mwaarimu no ari soma kitabu

```
tabu
nı
 mʊ-
 arımu
 กว
 a-
 rī
 mcs
 -a
 kı-
 REL
 SP1-
PRES
 IP1-
 teacher
 COP
 read
 -SFX
 IP7-
 book
"It is the teacher who will read a book."
```

(92) kuudza ari koni ari reeta t\aakurya

```
υd3
 kυ-
 -a
 a-
 IP15- come -SFX
 SP1-
 COP
 koni a-
 kı-
 rī
 reet
 -a
 kυ-
 a-
 ry
 -a
 if
 SP1-
 COP
 bring -SFX
 IP7-
 DET-
 IP15- eat
 -SFX
 "He can come if he brings food." (lit. "He will come if he is bringing
food.")
```

(93) hantu uri turira, kunisana uri naalokire

```
ha-
 Ծ-
 tul
 -Ir
IP16-
 place SP2SG-COP
 appear -APPL -SFX
ku-
 lok
 -ire
 nı-
 ∫an
 -a
 Ծ-
 rī
 nı-
 a-
IP15- OBJ1SG-
 find
 SP2SG- COP
 SP1SG- PFV-
 leave -PFV
 -SFX
"When you appear, you will find me gone." (lit. "When you will appear...")
```

²¹ "Areal linguistics is traditionally concerned with similarities between geographically contiguous languages, in particular when they cannot be ascribed to a common protolanguage."

We also saw that constituent order in Langi can change in other circumstances, namely for reasons of emphasis, such as in example (58).

2.20 Imperatives: RAD-sfx. Imperatives are characterized by the absence of both subject prefixes and pre-radical TAM markers. There are three affirmative imperative forms in Langi, distinguished by their suffixes:

```
(94) 2sg doma "go!" rmba "sing!" 
dom -a rmb -a sing -IMP2sG
```

(95) 1pl pale "let's count!" sarre "let's taste!" pal
$$-\varepsilon$$
 sa $-\text{Ir} -\varepsilon$ count $-\text{IMP1PL}$ taste $-\text{APPL} - \text{IMP1PL}$

There are three negative imperative forms, apparently interchangeable: *apa kv-RAD-a, hapana kv-RAD-a* or *kv-RAD-a tvkv*. These forms are impersonal, equivalent to the English "no V-ing" or "do not V". They are composed of a verb in the infinitive preceded by either *apa* or *hapana* (the latter form is borrowed from Swahili and appears to be replacing the former). The third possible negative form is composed of a verb in the infinitive accompanied by the adverb *tvkv* placed at the end of the sentence.

(97) apa kutiidza "No running."

```
apa ku- tiidʒ -a
NEG IP15- run -SFX
```

(98) hapana kuyenda ndzīrii "No walking on the path."

```
hapana ku- yend -a n- d31ra -i
NEG IP15- walk -SFX IP9- path -LOC
```

(99) taata anteheere kurima kidundii tuku

```
Ø-
 N_{-}
 taata a-
 a-
 tεh
 -ire
 -er
IP1a- father SP1-
 OBJ1SG-
 listen -APPL -PFV
 PFV-
ku-
 kı-
 dunda-i
 tuku
 rım
 -a
 IP15- farm -SFX
 IP7-
 hill
 -LOC NEG
"Papa told me: do not farm in the hills."
```

- **2.21 Subjunctive: SP-RAD-\varepsilon.** The subjunctive mood is marked by a \emptyset TAM marker in the 3^{rd} position, combined with the suffix $-\varepsilon$. Contrary to the imperative, the verb bears a subject marker in the 2^{nd} position. This mood is used to express wishes, orders, obligations, etc. Whereas the imperative is necessarily addressed to someone, this is not the case for the subjunctive.
- (100) **ulablwe** "that you marry/you should marry/I want you to get married..."

```
v-lool-w-\epsilon SP2SG- marry -PASS -SUB
```

(101) adzenge numba "that he build a house"

```
a- d3εŋg-ε ŋ- υmba
sp1- build -sub ip9- house
```

(102) tillaire kirume "that we show each other our magic"

```
tu- i- la -Ir -\epsilon kI- rum\epsilon sp1pl- refl- show -APPL -SUB IP7- magic
```

(103) mumpeere madzi "that you give me water"

```
mu- N- h \varepsilon \varepsilon r -\varepsilon ma- dzi SP2PL- OBJ1SG- give -SUB IP6- water
```

The subjunctive mood does not have its own negative form, it shares that of the imperative. Furthermore, many negative subjunctive forms are rendered by verbs with negative meaning, such as *kvdira* 'to not go':

(104) adiriwe "that she be made to not go"

a- dir -i -w -
$$\epsilon$$
 SP1- not.go -CAUS -PASS -SUBJ

2.22 Advisory: SP-ka-RAD-a. This form bears what is commonly called a distal marker, ka, in the 3^{rd} position. This marker is thought to derive from a verb meaning 'go' (see Botne 1999 for a comprehensive study of the marker -ka-). In Langi, the distal imparts the notion of movement, even though the direction is not always itive. These forms are used to denote advice or weak orders:

(105) tukareeta mpembe ma dzikavikirwa ira myooda

```
hembe
 ka-
 reet
 -a
 m-
SP1PL- ADV-
 bring -ADV IP10-
 horn
 -W
 dzi- ka-
 vik
 oda
 -Ir
 -a
 ra
ma
 T-
 mı-
 SP10- ADV- put
 -APPL -PASS -ADV DP4-
 DEM
 IP4-
 potion
"We must bring horns, and the horns must be filled with potion."
```

(106) ukatahira madzi vi, ukuudza na kaayii

```
ka-
75-
 tah
 dzi
 -tr
 -a
 ma-
 vi
SP2SG- ADV-
 fetch -APPL -ADV
 IP6-
 water only
 υd3
 Ø-
 kaaya -i
 ka-
 -a
 na
SP2SG- ADV- come -ADV CONN IP9-
 house -LOC
"Just go and fetch water, and come back home."
```

(107) vakasakwa vaosi "Elders must be found."

```
va- ka- sak -w -a va- əsi
sp2- adv- find -pass -adv ip2- elder
```

2.23 Injunctive: SP-ka-RAD-\varepsilon. Combining the distal marker with the suffix $-\varepsilon$, these forms denote forceful orders. -ka- is the only pre-radical TAM marker attested in combination with the subjunctive suffix $-\varepsilon$.

(108) uka uka ukaloolwe ni mambeya vaa waari

```
υk
 ka-
 1001 -w
 υk
 72-
 -a
 -a
come -IMP2SG
 come -IMP2SG
 SP2SG- INJ-
 marry -PASS -INJ
nī
 mambeya
 va-
 a
 ℧-
 arī
 Mambeya
 DP2-
 DET
 IP14- porridge
PRES
"Come, come, you must be married to Mambeya vaa Waari."
```

(109) tukaneye "We must go sleep."

```
tυ- ka- nεy -ε
sp1pl- inj- sleep -inj
```

3 Conclusion

The Langi verbal system is similar to most Bantu, and indeed Niger-Congo languages in that it makes use of both 'simple' verb forms and verbal constructions. However, it seems to have adopted certain areal features, which probably originated through contact with the neighboring Cushitic languages, Alagwa and Burunge. Langi also seems to have adopted a new system of

distinctions within the verbal paradigm, favoring aspectual oppositions over temporal ones, as evidenced by the fact that temporal distinctions are expressed through verbal constructions whereas aspectual and modal distinctions are expressed directly on the verb form. Langi thus contributes to the study of how language contact, or perhaps more importantly, language enclavement, can lead to the adoption of grammatical elements, and even to a change in word order.

REFERENCES

- Bastin, Yvonne. 1983. *La finale verbale -ide et l'imbrication en bantou*, Tervuren: Musée Royal de l'Afrique Centrale.
- Botne, Robert. 1999. "Future and distal -ka-'s: Proto-Bantu or nascent form(s)?". *Bantu Historical Linguistics*, ed. by J-M Hombert and L. M. Hyman. Stanford, CA: CSLI. Pp. 473-515.
- Comrie, Bernard. 1976. Aspect, an Introduction to the Study of Verbal Aspect and Related Problems, Cambridge: Cambridge University Press.
- Dahl, Östen. 2001. "Principles of areal typology" in *Language Typology and Language Universals*, ed. by Martin Haspelmath, Ekkehard König, Wulf Oesterreicher, Wolfgang Raible. vol 2. Berlin & New York: Walter de Gruyter. P. 1456.
- Dempwolff, Otto. 1916. "Beiträge zur Kenntnis der Sprachen in Deutsch-Ostafrika", ZKS 6. Berlin. Pp. 102-23.
- Dunham, Margaret. Forthcoming. *Eléments de description du langi, langue bantu F33 de Tanzanie*. Louvain-Paris: Peeters.
- Gilliard, L. 1928. *Grammaire synthétique de lontomba*. Bruxelles: Editions de l'Essorial.
- Gorman, W. A. R. 1950. Simple Silozi: A guide for beginners. London: Longmans Green and Co.

- Greenberg, Joseph H. 1966. "Some universals of grammar with particular reference to the order of meaningful elements" in *Universals of Language*, ed. by Joseph Greenberg. Cambridge, MA: M.I.T. Press. Pp. 73-113.
- Guentchéva, Zlatka. 1990. *Temps et aspect : l'exemple du bulgare contemporain*. Sciences du langage. Paris: CNRS.
- Güldemann, Tom. 2003. "Grammaticalization". *The Bantu Languages*, ed. by Derek Nurse and Gérard Philippson. London: Routledge. Pp. 182-194.
- Hadermann, Pascale. 1996. "Grammaticalisation de la structure Infinitif + Verbe_{conjugué} dans quelques langues bantoues". *Studies in African Linguistics*, 25.2, Pp. 155-169.
- 1999. "Les formes nomino-verbales de classes 5 et 15 dans les langues bantoues du Nord-Ouest", *Bantu Historical Linguistics*, ed. by J-M Hombert and L. M. Hyman. Stanford, CA: CSLI. Pp. 431-472.
- Hagège, Claude. 1975. Le problème linguistique des prépositions et la solution chinoise. Louvain: Editions Peeters.
- Heine, Bernd. 1997. "Grammaticalization Theory and Its Relevance for African Linguistics", *African linguistics at the crossroads: papers from Kwaluseni, 1st World Congress of African Linguistics, Swaziland, 18-22.7.1994.* ed. by Robert K. Herbert. Köln: Rüdiger Köppe Verlag. Pp. 1-16.
- Li, Charles N. and Thompson, Sandra A. 1974. "Coverbs in Mandarin Chinese: Verbs or Prepositions?", *Journal of Chinese Linguistics* 2.3, Pp. 257-278.
- Lord, Carol. 1993. *Historical Change in Serial Verb Constructions*. Amsterdam: John Benjamins.
- Meeussen, Achiel Emiel. 1967. "Bantu Grammatical Reconstructions". *Africana Linguistica 111*, MRAC Annales 61. Tervuren. Pp. 79-121.
- Mous, Maarten. 2000. "Counter-Universal Rise of Infinitive-Auxiliary Order in Mbugwe (Tanzania, Bantu F 34)". "*Mehr als nur Worte...*", ed. by Rainer Vossen, Angelika Mietzner, Antje Meissner. Köln: Rüdiger Köppe Verlag. Pp. 469-481.

- 2003. The making of a mixed language: The case of Ma'a/Mbugu. Amsterdam: John Benjamins.
- 2004. A Grammatical Sketch of Mbugwe, Bantu F34, Tanzania. Köln: Rüdiger Köppe Verlag.
- Næss, Åshild. 2004. "Serial verbs and complex constructions in Pileni". *Complex predicates in Oceanic languages: studies in the dynamics of binding and boundness*, ed. by Isabelle Bril and Françoise Ozanne-Rivierre. Berlin: Mouton de Gruyter. Pp. 225-249.
- Nurse, Derek and Muzale, Henry R. T. 1999. "Tense and Aspect in Great Lakes Bantu Languages". *Bantu Historical Linguistics*, ed. by Jean-Marie Hombert and Larry. M. Hyman. Stanford, CA: CSLI. Pp. 517-544.
- Nurse, Derek. 2000a. *Inheritance, contact, and change in two East African languages*. Köln: Rüdiger Köppe Verlag.
- 2000b. "Diachronic Morphosyntactic Change in Western Tanzania". "Mehr als nur Worte…", ed. by Rainer Vossen, Angelika Mietzner, Antje Meissner. Köln: Rüdiger Köppe Verlag. Pp. 517-534.
- 2003. "Aspect and tense in Bantu languages". The Bantu Languages, ed. by Derek Nurse and Gérard Philippson. London: Routledge. Pp. 90-102.
- Ozanne-Rivierre, Françoise. 2004. "The evolution of the verb 'take' in New Caledonian languages". *Complex predicates in Oceanic languages: studies in the dynamics of binding and boundness*, ed. by Isabelle BRIL and Françoise Ozanne-Rivierre. Berlin: Mouton de Gruyter. Pp. 331-346.
- Robert, Stéphane. 1996. "Aspect zéro et dépendance situationnelle: L'exemple du Wolof". *Dépendance et intégration syntaxique: Subordination, coordination, connexion*, ed. by Claude Müller. Tübingen: Niemeyer. Pp. 153-161.
- Sebba, Mark. 1987. The syntax of serial verbs: an investigation into serialization in Sranan and other languages. Amsterdam: John Benjamins.
- Stegen, Oliver. 2000, *Rangi vowel system: five or seven?* Paper presented at the 30th Colloquium of African Languages and Linguistics, Leiden, August 28-30, 2000.

- 2002, "Derivational processes in Rangi", Studies in African Linguistics, 31.
- Welmers, William E. 1973. *African Language Structures*. Berkeley: University of California Press.
- Whiteley, Wilfred Howell. 1955. *The Structure of the Kuria Verbal and its Position in the Sentence*. London: Ph.D. dissertation.
- 1960. *The Tense System of Gusii*. Kampala: East African Institute of Social Research.