
HAL Id: halshs-00009725
https://shs.hal.science/halshs-00009725

Submitted on 22 Mar 2006

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

La formation et l’évolution d’auxiliaires et particules
verbales dans des langues sémitiques: les langues

sudarabiques modernes et le maltais
Marie-Claude Simeone-Senelle, Martine Vanhove

To cite this version:
Marie-Claude Simeone-Senelle, Martine Vanhove. La formation et l’évolution d’auxiliaires et particules
verbales dans des langues sémitiques: les langues sudarabiques modernes et le maltais. Mémoires de
la Société de Linguistique de Paris. Grammaticalisation et Reconstruction, n.s. 5, Klincksieck, pp.85-
102, 1997. �halshs-00009725�

https://shs.hal.science/halshs-00009725
https://hal.archives-ouvertes.fr

[1997. Mémoires de la Société de Linguistique de Paris. Grammaticalisation et Reconstruction, (N.S. 5). Paris:
Klincksieck, 85-102.

Marie-Claude SIMEONE-SENELLE
Martine VANHOVE
C.N.R.S. - LLACAN (Meudon)

La formation et l'évolution d'auxiliaires et particules verbales dans des

langues sémitiques (langues sudarabiques modernes et maltais)

1. Introduction

 Dans le cadre de ses séminaires à l’Ecole Pratique des Hautes Etudes,

David Cohen a étudié pendant une dizaine d’années les procédés et

processus morphogénétiques dans les langues à morphologie variable1. Ces

recherches sont reprises, développées et élargies à plusieurs familles de

langues, dans un ouvrage en cours de rédaction2. Nous nous proposons,

dans cette perspective, d’en illustrer un aspect particulièrement important,

celui des auxiliaires verbaux, particules verbales et préverbes, qui ont aussi

susciter la réflexion de nombreux grammairiens et linguistes tels que

Damourette et Pichon, Guillaume, Tesnière, Benveniste, Pottier, Heine

pour n’en citer que quelques uns.

 Notre étude se limitera aux langues que nous connaissons toutes

deux le mieux ; elles appartiennent à deux branches du sémitique

méridional de l'Ouest : les langues sudarabiques modernes3 (= LSAM), qui

ne comportent que peu de particules et auxiliaires verbaux, et la langue

maltaise, un dialecte arabe, où, au contraire, ces éléments linguistiques

abondent. Il sera ici seulement question de l'expression du futur

périphrastique dans les langues sudarabiques modernes et de l'évolution de

l'auxiliaire d'itérativité en maltais.

1 cf. David Cohen, «Rapport des conférences» dans Annuaires de l’Ecole Pratique des Hautes Etudes
1981-82 à 1989-90.
2 Ouvrage auquel nous collaborons toutes les deux.
3 Elles sont parlées au Yémen et en Oman et sont au nombre de six : mehri, hobyNt, a`S °`q h,
°`q rU rh, i haa÷k h, rnpnS q h. Dans le texte, les noms sont orthographiés sans signes diacritiques.

2

 Il n’est pas inutile, le consensus entre linguistes étant loin d'être

établi, de préciser la façon dont nous abordons, avec D. Cohen, la notion

d’auxiliarité. Toute définition relevant d'un choix, celle que nous proposons

en sera donc un.

 Nous considérons qu’il y a structure d'auxiliarité dans une périphrase

verbale quand les deux éléments constitutifs du syntagme verbal, construits

en asyndète, forment une unité morphologique, syntaxique et sémantique. Il

convient également de tenir compte, pour appréhender le phénomène de

l'auxiliarité dans sa globalité, des étapes linguistiques qui, au cours de

l'évolution des langues, permettent d'aboutir à la constitution des

auxiliaires. Pour D. Cohen, l'auxiliarité est à envisager dans une perspective

dynamique, non comme un phénomène figé, mais comme l'aboutissement

d'un processus qui peut être saisi à n'importe quel moment de l'histoire

d'une langue et dans son degré particulier de réalisation. C'est reconnaître

l'existence de stades d'auxiliarisation au cours de l'évolution d'une langue,

stades qui peuvent d'ailleurs coexister en synchronie dans une même langue

; on parlera alors de degrés d'auxiliarité.

 Avant d’examiner le détail de certains fonctionnements dans les

LSAM et en maltais, précisons que, comme dans beaucoup de langues

sémitiques, l’auxiliant et l’auxilié sont le plus souvent deux verbes

conjugués. Plus rarement, l'un des deux (ou les deux) est une forme verbo-

nominale (participe actif ou passif). Il arrive aussi que l'élément auxiliant

relève d'une autre catégorie : nom, préposition, subjonction, déictique, etc.

2. Le futur dans les langues sudarabiques modernes

 L'expression du futur dans les LSAM illustre bien les différents

procédés qui entrent en jeu dans l'évolution d'un système verbal à simple

opposition aspective (comme en rnpnSqh) vers un système plus complexe,

3

et elle met en évidence cette dynamique par laquelle des lexèmes entrent

dans des constructions syntaxiques, se figent en se spécialisant dans

l'expression de certaines valeurs. Au terme de ce processus, qui de la

syntaxe aboutit à la morphologie, il est souvent difficile, comme nous

allons le voir, de reconnaître l'origine de la forme ainsi constituée.

2.1. La construction périphrastique : auxiliaire + verbe

2.1.1. En mehri et ©arsVsi à côté de la forme verbo-nominale du participe

spécialisée dans l’expression du futur, il existe une construction syntaxique

de même valeur, apportant parfois une nuance de futur imminent. Cette

construction est constituée d'un auxiliaire °Bl, °Nl ou wNl, toujours à la

conjugaison préfixale (valeur d'inaccompli), suivi du verbe auxilié toujours

au subjonctif (le sujet est toujours sujet de toute la périphrase, mais le

complément est celui de l'auxilié). Ce verbe (°Bl+ °Nl ou wNl) a le sens

de "vouloir" quand il fonctionne comme un verbe de plein statut :

1. M °BlJ`gvDs «je veux du café»
2. M °BlkJsDa «il veut écrire».

 Lorsque °Bl / wNl est auxiliaire de futur, le sens de "vouloir"

s’estompe et la périphrase prend le sens d’un futur imminent, "être sur le

point de", ou même d’un futur plus général :

3. M °Blk`S÷ß "je suis sur le point de, je vais éternuer"
4. M j≈ajHah°BlheJNI "l'orgelet va percer, percera"
5. HL wNl≈wcDl"je travaillerai"
6. HL wNl≈jqd°°dqhgh<je-veux que-je-rase tête-moi>
"je vais me faire raser la tête".

 Il faut remarquer que, dans une telle construction, le sens de

°ºl/wNl reste pregnant, à tel point que l'ambiguïté entre "vouloir" et "être

sur le point de" est possible lorsque le sujet est animé (donc doué de

4

volonté) ou lorsque le sens du verbe auxilié est celui d'un état/procès sur le

déroulement duquel peut agir la volonté du sujet :

7. M h°Blkg÷s≈la,lj¿kk¤
 <il-veut qu'il-passe-la-nuit à-Mukalla)>
"il veut/va passer la nuit à Mukalla".

 Par contre, dans les exemples suivants, toute notion de volonté est

absente :

8. M °`qlDsgs°Bls≈wsHk`g"sa femme va (est sur le point d') avorter"
9. ML °`xa≈sjs≈°Nls≈g`gJ≈s"ta chamelle va mettre bas"
10. HL s≈wNls≈a≈qN"elle est sur le point d'accoucher".

 Si le sujet est inanimé, la périphrase ne peut avoir qu'une valeur de

futur :

11. M °`xNls°Bls≈fy÷"le soleil va se coucher".

2.1.2. Une construction similaire est attestée dans des textes relevés au

début du siècle dans un dialecte jibbßli (cf. Müller, p. 64, l. 17-8) : le futur

est formé par cg`q . c°`q préverbe invariable, suivie du subjonctif. Parmi

les étymologies proposées, celle qui est parfois retenue (Bittner 1916:19-20

et Wagner, §94 p. 50) fait dériver cg`q /c°`q de d (pronom relatif) suivi de

l'inaccompli du verbe "vouloir, demander" dont la racine est <°xq>. Dans

cette construction, l'auxiliaire s'est figé en préverbe invariable :

12. dqa·k¢djshsnrcg`qkd¢`m·j4
<si tu-as-apporté PREP-moi PREP-elle, dhar que-je-rende-riche-toi>
"si tu me l’apportes, je te rendrai riche".5

2.1.3. Signalons aussi une autre construction de ce type en harsusi et en

mehri, où la tournure périphrastique, formée de ≥÷yNl (racine <±yl>)

"avoir l'intention de" (à l'accompli) suivi d'un verbe au subjonctif, permet

d'énoncer un futur proche dans le passé :

4 La transcription de Müller est respectée.
5 Bittner (1917:24) traduit cette phrase par « Si tu me laisses l’atteindre, je te rendrai riche ».

5

13. HL ≥÷yNl x≈lDs"il était sur le point de mourir".
13bis ML ≥÷yŸvlhg·f…l≈lk …m<AUX qu’ils-attaquent à-nous=
"ils étaient sur le point de nous attaquer"

Les exemples dans le ˆ`qrVrh Lexicon et le Mehri Lexicon sont très rares

et, là encore, le sémantisme du deuxième verbe (auxilié) est à prendre en

compte.

2.2. Particule ou préverbe + verbe au subjonctif

 Certaines langues SAM, où le futur se forme à l’aide d'une particule

ou d'un préverbe, montrent que les éléments auxiliants peuvent, à l’origine,

relever d’une autre catégorie que celle du verbe.

2.2.1. En hobyot du Yémen, le futur est formé de la particule med suivie du

verbe au subjonctif. Selon les dialectes, cette particule est variable (le

pronom personnel référant au sujet du verbe lui est suffixé) ou invariable.

- Particule variable :

14. H94 ldchk≈sHJ"je boirai de l'eau"
15. H94 ldcdgx≈mj`≤°Be "il ira à Hawf"
16. H94 ldcjhkrhqNûrTJ "nous (deux) nous rendrons au marché".

- Particule invariable :

17. H m`≤R÷mnx≈ms`v°ªltFdgl`ldc,x≈ms`v°ªl
"maintenant ils se battent et demain ils se battront"
18. H Fdgl`ldc,hwHsdkv`≤xUk
"(demain) il chassera les bouquetins".

 Sur l'origine de ce ldc on ne peut avancer que des hypothèses en

établissant des rapprochements avec des lexèmes ou des locutions existant

dans les LSAM voisines et en arabe de la région. Dans les LSAM, il existe,

comme en arabe, un verbe dont la racine est <lcc> : l≈c "étendre,

allonger, pousser en avant ; pointer (fusil)"6. Cependant nous n'avons

aucune attestation d'un emploi dans une construction asyndétique d'un

6 En mehri et en jibbaìli, l≈ccDs a le sens de « période » (cf. l̀ cc`, ltcc` en arabe).

6

verbe ldc' c(qui aurait pu expliquer le figement de la construction dans

certaines langues. Il existe cependant, dans des dialectes arabes du nord-

ouest du Yémen, une construction formée de l`xc ou lDc, suivi d'un

pronom suffixe, qui permet d’exprimer la volonté.

19. Ar. l`xc`m÷mhSS`q`≤ (Behnstedt 1987:305)
"nous voulons nous mettre en vacances".

 Une forme ≥hllDc, invariable, est attestée dans la même région, à

an-M`±Hq (Behnstedt 1985:202) avec le sens de "vouloir", dans des phrases

du type :

20. Ar. l÷∞H≥`j≥hllDc"qu’est-ce-que tu veux ?" (Behnstedt 1987:162)
20bis. Ar.≈m°`≥hllDcmhrDmhl"nous voulons mâcher du qat" (Behnstedt
1987:162).

 ≥hllDc, l`xc, lDc ont été analysés comme résultant de l'arabe `k-

l`xc` équivalent de lhm ≥`Fk "afin que" (Behnstedt 1987:162). On

retrouve cette conjonction de subordination plus au sud du Yémen, sous la

forme dklêc (Landberg 1920-3:2727 et 1901:257, 267, 329, etc.) avec le

sens de "pour que, afin que". Les références abondent (Piamenta, Goitein)

qui prouvent que l`xc est employé dans de nombreux dialectes yéménites

(juifs et musulmans) et en Oman, avec un sens final ou causal, comme en

arabe classique où l`xc`, l`xc`≥, l`xc`m a le sens de «parce que».

Une telle étymologie n'aurait rien de surprenant : dans beaucoup de

langues, y compris en dehors de la famille sémitique (comme en anglais et

en allemand), l'expression du futur est liée à celle de la volition et de la

finalité. En hobyot, il semble qu’étymologiquement on puisse reconstruire

soit : nom + pronom suffixe + verbe au subjonctif, soit subjonction +

pronom suffixe + verbe au subjonctif.

7

2.2.2. En jibbali, le futur est exprimé par le préverbe °`, suivi du

subjonctif. Ce préverbe °`, est réduit à °- devant initiale vocalique :

21. JL °`,xªjs≈a"il écrira" ; °`,k¢`c "je partirai"; °,hgÀag≈a "il chantera ;
°,h°h "il cherchera"
22. JL lhs°`,s¢`cÀ≤u)m "quand iras-tu en Oman?"
23. JL °`r`,°`,m¢`c+°`,≈°lÀks‚En j`≤Œm
<quand PR.REL-nous-irons, nous- porterons avec-nous affaires>
"quand nous partirons, nous prendrons nos affaires avec nous"
24. JL li∞`,y`°`lj,gd°`,k,ImÀj<si REL-tu-es-venu moi je-verrai-toi>
"si tu viens, je te verrai"

 Cette formation du futur avec le préverbe °`.° n'est relevée que par

T.M. Johnstone pour le jibbali de l'est et du centre. Dans de nombreux

dialectes arabes, un préverbe °a sert, entre autres, à exprimer le futur ou

l'intention : à Malte (Vanhove, 184-191), en Egypte (Doss, 144-5), en Syrie

(Cowell, 322), en Oman (Reinhardt, 149, §427, 276 ; Brockett, 87, 194),

etc. En arabe, ce °` a des origines diverses : verbes, prépositions, conjonc-

tions de subordination (cf. M. Cohen et D. Cohen).

 En ce qui concerne le °` du jibbali, il est peut-être à rapprocher du

verbe sudarabique °÷l "vouloir", verbe non attesté en jibbali mais qui

existe sous cette forme en bat 1hàri et en mehri (°÷l, cf. Jahn et ML). °a

pourrait aussi être relié à un adverbe ou une conjonction temporelle. En

effet, il existe en hobyot une conjonction hypothético-temporelle °`∞

"quand, si" (toujours suivie de l'accompli) qui pourrait s'expliquer par

°`*∞, si l'on prend en compte une construction similaire en jibbali pour

les conjonctions de temps, toujours suivies du relateur À.` ou ∞.c :

JL mitE, + mi∞ (<lhs*∞), °dr À "quand, si".

2.2.3. Il existe aussi en harsusi une construction de ce type où le verbe au

subjonctif précédé du préverbe ta prend un sens de futur à valeur

clairement modale (à en juger par la traduction) :

8

25. HL s`,mrHq"nous irons probablement"
26. HL s`,x≈mjx÷"il viendra probablement".

 s`, en harsusi, est aussi une préposition qui signifie "jusqu'à", une

conjonction de coordination, "alors quand (then when)", et une conjonction

de subordination de sens final "pour que, afin que, de telle sorte que". En

mehri et en soqotri, comme préposition, elle a aussi le sens de "jusqu'à",

mais, dans aucune de ces deux langues, elle n'entre dans l'expression d'un

futur. Sachant que l'expression de la finalité est souvent reliée à celle du

futur, on ne peut s'empêcher de faire un parallèle entre le fonctionnement

de ce s` en harsusi et celui de s` dans certains dialectes arabes, comme des

dialectes syriens où il est une conjonction de subordination "pour que ;

jusqu'à ce que" (Bettini, 191 §19 ; Cowell, 353, 358).

2.3. Futur périphrastique précédé de ber

 Dans le paradigme du futur, il faut souligner que les formes à

auxiliaire, particule ou préverbe ont en commun, dans toutes les langues, la

dépendance formelle de l’auxilié, marquée par la forme du subjonctif.

Cependant, ces constructions constituent bien dans ces langues une

conjugaison du futur. De la même manière que les autres conjugaisons de

"base" des verbes marquant l'accompli, l'inaccompli et le futur (pour la

forme d'origine verbo-nominale), le futur périphrastique présente les

mêmes compatibilités syntaxiques et peut être, notamment, précédé de

marqueurs aspecto-temporels explicitant de nouvelles valeurs. C'est le cas

par exemple avec la particule a≈q, adq, aÀq, (selon les langues et les

dialectes) qui dans certaines langues est un auxiliaire (à la conjugaison

suffixale à valeur d'accompli), dans d'autres une particule variable avec

pronom suffixe référant au sujet du verbe et dans d'autres encore un

préverbe invariable.

9

 a≈q sert à exprimer la concomitance quand le verbe est à

l'inaccompli, le parfait quand le verbe est à l'accompli et il confère au futur

une valeur très nettement temporelle de futur "proche", "imminent" :

a≈q = auxiliaire :

27. JL adj'<adqj(°`,keªsl≈me≈qJÀs≤`qJdWªq
<AUX.IMM.1sg. je-mourrai de peur de léopards>
"j'ai failli mourir par peur des léopards" (dans le contexte du récit : "lorsque j'ai
traversé avec mon père la vallée du Nahiz de nuit").

a≈q = particule variable :

28. ML aÀqrs≈°Nls≈g`gJ≈S
<aÀq-elle AUX.FUT.3f.sg qu’elle-mette-bas>
"elle est sur le point de mettre bas"
(avec un sens d'imminence renforcé, par rapport à l'ex. 9).

a≈q = préverbe :

29. M a≈q°Bl≈ksdgtl¢`vq≈mw`clNm`
<a≈q AUX.FUT.1sg. que-je-mange et après FUT.m.sg.-de "travailler">
"je vais manger et après je travaillerai"
30. HL a≈q`yNl≈j`f÷q"j'étais sur le point de tomber".

2.5. Conclusion

 A travers ces exemples de l'expression du futur on perçoit des stades

différents. Dans la construction avec auxiliaire, le verbe °.wBl s'emploie

aussi comme verbe autonome avec un sens différent et les cas d'ambiguïté

(sens de "vouloir" ou de futur) qui existent montrent bien que l'on est

encore dans le domaine du lexique et de la syntaxe. Par contre, dans les

constructions avec particules ou préverbes, la morphologisation de la

construction est établie, l'origine lexématique du morphème de futur n'est

plus sensible. On en est réduit à des hypothèses.

3. L’auxiliaire d’itératif en maltais

10

 En maltais, le système verbal est subdivisé en une très grande

quantité de valeurs temporelles, aspectuelles et modales exprimées

morphosyntaxi-quement par des constructions mettant en jeu des

auxiliaires, des particules et des préverbes. Il en a été répertorié 45 dans la

langue. Il suffira, pour illustrer un autre aspect de la dynamique évolutive

dont il est question ici, d’étudier un seul auxiliaire, l'auxiliaire d'itérativité

q ™`°.

 Ce verbe fonctionne à la fois comme un verbe plein de sens "revenir,

retourner sur ses pas", comme un auxiliaire d'itérativité et comme une

particule interphrastique à fonction conjonctive.

3.1. q ™`° = verbe

 Dans son sens plein, q ™`° fonctionnait encore seul à la fin du siècle

dernier, mais il est actuellement de plus en plus rarement utilisé sans être

accompagné de la particule kUq` "en arrière" :

31. l`q ™°U¶kUq` <ne-ils-revinrent-pas en-arrière>
« Ils ne sont pas revenus ».

3.2. q ™`° = auxiliaire

 Dans son fonctionnement d'auxiliaire itératif, q ™`° est

complètement intégré au système verbal et son statut d'auxiliaire est bien

stabilisé dans la langue. Il ne connaît en effet aucune restriction d'emploi,

s'utilise aussi bien avec des sujets animés qu'inanimés et peut auxilier

n'importe quel type de verbes. En particulier, il peut précéder des verbes ou

pseudo-verbes d'état comme jhƒm "être", °`mct "avoir" ou ll "il y a",

ou bien un autre verbe signifiant lui aussi "revenir" : hqqhs∫qm`, d'origine

italienne. Du point de vue syntaxique, il s'accorde toujours en genre et en

11

nombre avec le sujet, comme le verbe auxilié. Cet accord est d’ailleurs la

règle pour tous les auxiliaires en maltais :

32. jnkknwidqò`&ijtmaõ`kc`qh7 <tout il-revient il-est comme autrefois>
"Tout est de nouveau comme autrefois"
33. m q™a° °`mchy v™hmx`lhƒs∫†q`
<je-reviens chez-moi deux bois(pl.) autre(f.)>
"J'ai de nouveau deux autres morceaux de bois"
34. qdò`&jhdmgdllsm`pphrek,`rrhsns`khs`k,a`mj
<il-revint il-fut là manque dans-les-avoirs totaux de-la-banque>
"Il y avait de nouveau un trou dans la totalité des avoirs de la banque"
35. m q™`°mhqqhs∫qm`°`k„,†hyx chk≤tcchƒl
<je-reviens je-retourne pour-lui plus à devant>
"J'y reviendrai plus tard".

 Il est important de noter que l'ordre des termes est toujours auxiliant -

auxilié. Rarement, le sujet peut être inséré entre les deux éléments verbaux

:

36. hla`°`cs q™`°`mm`s`°s„,mhah®®``†m`j∫mm`m°hcU,k,°`e`q¶`
<ensuite elle-revient Anna elle-donne-moi morceau(f.) nous nous-fûmes nous-
disons-à-elle planche>
"Puis Anna me redonnait un truc que nous appelions une planche".

 Remarquons également que q ™`° est le seul auxiliaire qui présente

la particularité d'être toujours à la même conjugaison que le verbe qu'il

auxilie : conjugaison suffixale (accompli) ou préfixale (inaccompli) comme

dans dans les ex. 34 et 35, conjugaison préfixale précédée d’un préverbe de

concomitance (ex. 37), impératif (ex.38), participe actif à valeur de

concomitant (ex. 39) :

37. ≤„r,mh≤ s,m q™`°mhac`m`†a`shk,a`kkUml`°r`≤`x,x`
<comme-moi en-train-je-reviens je-commence je-frappe le-ballon avec pieds-
moi>
« C'est comme si j'étais en train de me remettre à taper dans le ballon avec mes
pieds »
38. q™°t†tcU,†kUq` <revenez prenez-lui en-arrière> « Reprenez-le ! »
39. hrr`e xmqhƒ™`°r xq` <maintenant où revenant(f.) allant(f.)>
"Alors, où est-ce que je retourne ?".

7 Les exemples en italique sont extraits de la littérature écrite et sont conservés dans l’orthographe
officielle du pays.

12

3.3. q ™`° = conjonction phrastique

 Dans la syntaxe de la langue, q ™`° peut assumer une autre fonction.

Plusieurs indices grammaticaux, en effet, étayent l’hypothèse selon laquelle

q a° tend à devenir une simple conjonction phrastique :

 a) les règles d'accord énoncées ci-dessus (genre, nombre et

conjugaison) ne sont pas toujours respectées ;

 b) la place de q ™`° est moins contrainte : il figure soit en tête, soit

en fin d'énoncé, ou encore juste après le verbe ;

 c) enfin, c’est le verbe principal, et non pas q ™`° qui porte les

éléments de la négation (ex. 40).

 q ™`° est alors considéré par les locuteurs comme l’équivalent de

l'adverbe tj∫kk "aussi", avec la nuance supplémentaire de "encore", "en

plus", "de nouveau", et avec un plus haut degré d’expressivité. Il est encore,

semble-t-il, réservé au domaine de la langue parlée, tous dialectes et

niveaux sociaux confondus. Les trois seuls exemples écrits relevés se

trouvent dans une pièce de théâtre et dans un journal, donc dans des

niveaux de langue qui tendent à imiter ou à se rapprocher de l'oral.

 Sur le plan prosodique, q ™`° est séparé du reste de l’énoncé par une

légère pause, et de surcroît, s’il est placé en fin d'énoncé, l'intonation

remonte sur sa première syllabe.

3.3.1. Dans quelques exemples du corpus étudié, q ™`° est à la même

conjugaison que le verbe de la phrase, s’accorde avec le sujet et se trouve

rejeté à la fin de l'énoncé ou juste après le verbe. Il s’agit là d’une première

étape dans l'évolution vers la fonction conjonctive :

40. l`,m’e,¶j„el`,® lokhs,¶q ™° s
<ne-je-sais-pas comment ne-elle-téléphona-pas elle-revint>
"Je ne sais pas pourquoi elle ne m'a pas téléphoné de nouveau"
41. hla`°`chm™„ahk,l∫¶sm q™`°
<ensuite j'apporte le-peigne je-reviens>
(je mets le fil là, j'en fais une chaîne,) "puis j'apporte le peigne aussi"

13

42-hrr`†„xha≤`°,k,°`ah®®`∫†q`x q™`°
<maintenant frère-moi il-reste-à-elle morceau (f.) autre (f.) il-revient>
"Alors mon pote, il lui en reste encore un bout (de chemin) en plus"
43. [snay` ¶dhm! Ÿlk,t ™`,¶jUq` `q™` !] (Stumme)8
<inquiète rien ! mets-lui dans-sac reviens !>
"Ne t'inquiète pas ! Mets-le dans un sac de nouveau !".

3.3.2. Une étape formelle supplémentaire vers le passage à une particule

conjonctive est franchie dans les énoncés où, les accords en genre, nombre

et personne avec le sujet étant respectés, q ™`° est à la conjugaison

suffixale alors que le verbe de la phrase est à la conjugaison préfixale ou

bien à l’une des constructions exprimant la concomitance. Dans ce cas

q ™`° est toujours en tête d'énoncé :

44. q ™`°† khj∫osƒqxhss`vvk,hk,m`c`,k,°ºct
<il-revint hélicoptère il-regarde-à-nous ce-le-matin>
"De nouveau, un hélicoptère nous a surveillés ce matin"
45. qdò`&pdcihajh <il-revint en-train il-pleure>
"De nouveau, il est en train de pleurer"
46.Hrr`qò`im`òdiihmktq`lhmmsqhpnõq`
<maintenant nous-revînmes venant (pl.) en-arrière de chemin autre>
"Maintenant nous sommes en train de revenir encore une fois par un autre
chemin".

 Dans les deux exemples ci-dessus qui comportent une forme verbale

exprimant le concomitant (la forme à préverbe ou le participe actif),

l'énoncé exprime bien un présent concomitant et non un progressif

référencié au passé, comme aurait pu le laisser supposer la présence de

q ™`° à la forme d'accompli. Ceci est un indice supplémentaire que q ™`°

ne fonctionne plus ici comme un auxiliaire intégré au système verbal. Il

semble que, dans les constructions avec valeur de concomitance, q ™`° ait

tendance à se figer à la conjugaison suffixale.9

8 La transcription de Stumme a été conservée.
9 A titre de comparaison, pour des exemples où q À™`° fonctionne comme un auxiliaire d'itératif dans des
constructions exprimant la concomitance, voir les ex. 37 et 39 ci-dessus.

14

3.3.3. Il a été relevé un seul énoncé où l’accord entre q ™`° et le verbe de la

phrase principale est respecté en genre, mais non en nombre et en

conjugaison :

47.
s`q™`°c`vjhs,s∫q∫≤0/khx`°stlhk,k,a ks°`,q,q`a`sZ---\jh mt°’c,°∫l
l`,r`qU,¶
<elle-revient celles-ci les-routes que elles-donnent de-la-ville pour-le-Rabat
[...] elles-étaient encore-elles ne-elles-devinrent-pas>
"En plus, ces routes qui conduisent de La Valette à Rabat [...] n'existaient pas
encore".

3.3.4. Dernière étape vers un figement morphologique total, q ™`°, en tant

que particule conjonctive, est le plus fréquemment utilisé à la 3ème pers. du

masc. sing. de la conjugaison préfixale (= x q™`°)+ quels que soient le sujet

et la forme du verbe de l'énoncé. x q™`° se trouve alors indifféremment en

tête ou en fin d'énoncé :

48. x q™`°hm,m`mmttj∫kkjhƒmr`fqhrs’m
<il-revient le-grand-père aussi il-fut sacristain>
"En plus, le grand-père aussi était sacristain" (c’est-à-dire en plus de moi)
49. tc`vm+x q™`°+c’jhy,ylhƒmlU¶s`kkhjhƒmtx∫qastrh™™t
<et celles-ci il-revient celui-là le-temps ne-lui-pas de-ce-que elles-furent elles-
attachent chaise>
"Et celles-ci, en plus, en ce temps-là, ce n'est pas seulement qu'elles attachaient
une chaise" (mais elle en attachaient deux)
50. tx q™`°+jhƒmtx`°lkU,°`≤`sshƒs
<et il-revient, ils-furent ils-mettent-elle gerbes>
(les paysans ramassaient le blé) "et ils le mettaient aussi en gerbes"
51. tk,∫†q`xmhmst,°∫l,k,h+x q™`°+a,k,∫qcmh
<et les-autres je-donne-eux-à-moi il-revient, avec-l'ordre>
"Et les autres je me les mets aussi en ordre"
52.
hll`l`,cchrshmfv„,¶a xmk,°`xs`s`°≤`ssUr`tk,°`xs`s`°j ka+x q™`
°
<mais ne-tu-distingues-pas entre le-cri de chatte et le-cri de chien, il-revient>
"Mais tu ne distinguerais pas entre le cri d'une chatte et le cri d'un chien, en
plus" (avec intonation agacée de l'enseignant obligé de répéter son explication)
53. jnkknwaõ`kp`adkqhdcidqò`&
<tout comme avant il-voulut il-revient>
"il voulait tout comme avant, en plus!".

10 s ∫q∫≤ est de genre féminin.

15

3.4. Conclusion

 On peut donc voir s'accomplir, en synchronie, le passage d’un verbe

dans la catégorie des auxiliaires, et dans celle des particules conjonctives ;

les trois fonctionnements coexistent dans la langue. Toutefois q ™`°, quand

il fonctionne comme une conjonction, garde encore des traces du sens

originel du verbe plein dont il est issu, puisque l'idée de répétition demeure.

Le processus évolutif atteint un degré d'abstraction plus élevé lorsque la

particule, devenue invariable, fonctionne comme un simple équivalent de

l'adverbe tj∫kk "aussi, en plus".

 C’est un phénomène fréquent dans beaucoup de langues. Un

parallèle intéressant peut être fait avec le kabyle où un verbe ƒqmt de sens

"continuer, recommencer" est aussi utilisé comme conjonction avec le sens

de "en plus"11 :

54. hej`x`rxƒkkhrƒqmtxtf`r`ww`l
"Il lui donna sa fille, et en plus il lui a acheté sa maison".

 Il s'agit en kabyle d'une forme marquée de la conjonction qui dénote

une modalité intersubjective entre les éléments d’un énoncé. Les locuteurs

de maltais font un commentaire équivalent à propos de la forme x q™`° du

maltais, figée à l’inaccompli. On est donc passé du niveau syntaxique au

niveau énonciatif et interphrastique, passage qui s'est accompagné d'un

figement morphologique et d'une modification de l'ordre des termes, avec

rupture de l'asyndèse.

4. Auxiliaires et processus d’auxiliarisation

 Cette présentation de l'expression du futur dans les LSAM et de

l'itérativité en maltais se proposait d’illustrer la façon dont s'effectue le

passage de la syntaxe à la morphologie, procédé de renouvellement d'un

11 Voir David Cohen, Séminaires EPHE 1983 à 1985.

16

sous-système à l'intérieur du système linguistique. Elle serait incomplète si

nous ne la replacions dans le cadre plus large des concepts qui fondent

notre travail avec D. Cohen, notamment ceux concernant l'auxiliarité.

 D'un point de vue évolutif, on peut dégager, de manière très générale,

un certain nombre d'étapes dans la formation des auxiliaires. Etapes qui

peuvent se refléter en synchronie dans une même langue comme on l'a vu

dans les LSAM. Toute étape n'évolue pas nécessairement vers l'étape

suivante, et le processus peut ne pas aboutir et se figer à n'importe quel

stade de son développement.

 Dans une construction asyndétique, il existe un moment où les deux

verbes gardent leur sens propre. On l’a vu en sudarabique avec le verbe

°Ωl (cf. ex. 1 et 2). C'est aussi le cas en maltais pour le verbe k`†`≤

"réussir à", par exemple :

55. eh±,±lhdmjnkktkhk`õ`pfõ`cc`l`&chjhç,çnql`
<dans-le-temps tout-lui que il-réussit il-passa avec celle-là la-foule>
"pendant tout le temps qu'il avait réussi à passer avec cette foule".

 A un autre stade, le sens de l'auxiliant est en partie métaphorisé et il

n'est utilisé avec un verbe auxilié que si le sens de celui-ci est compatible

avec le sien. Ainsi, dans de nombreux dialectes arabes, le verbe p’l « se

lever », devenu auxiliaire d'inchoativité, n'était, au départ, compatible

qu'avec des procès nécessitant pour leur réalisation un mouvement de bas

en haut. Ensuite, le sens concret de l'auxiliant s’est estompé au profit d'un

sens plus abstrait, l'idée de mouvement par exemple et non le mouvement

particulier en lui-même, ce qui a permis à l'auxiliaire de se combiner avec

un plus grand nombre de classes de verbes (comme l’illustre l'histoire de

p’l12).

 A une étape ultérieure, le verbe auxiliaire perd totalement son sens

plein, mais la périphrase n'accepte qu'un type de sujet, en général des sujets

17

animés, le processus d'abstraction n'est donc pas encore total. C'est le cas en

maltais pour l’auxiliaire k`†`≤, cité ci-dessus, qui, dans certains dialectes, a

pris le sens de parfait du récit (« il venait de ») avec des sujets animés :

55. J`qktL`mitmh±dkh±,±dvòs`qòhdskhk`õ`psdk`&
<Charles Magne il-descendit les-deux marches que il-réussit il-monta>
« Charles Magne descendit les deux marches qu’il venait de monter »

 Enfin cette dernière restriction disparaît. Il existe des dialectes

maltais où l'auxiliaire k`†`≤ accepte un sujet inanimé (cf. Vanhove

1993:109) :

56. k`†`≤°`cc`¶`°`q<il-réussit il-passa mois>
« un mois venait de s’écouler ».

 Il faut à nouveau remarquer que la forme verbale peut fonctionner

parallèlement comme auxiliaire et comme prédicat verbal autonome, quel

que soit son degré d’auxiliarisation.

 La suite de l'évolution peut entraîner des figements morphologiques

et des réductions phonétiques. L'auxiliaire devient alors une particule ou un

préverbe qui n'a plus de fonctionnement autonome. La particule constitue

toujours avec le verbe une périphrase et peut même parfois recevoir des

pronoms suffixes référant au sujet de la périphrase (cf. hobyot ex. 14, 16 et

18), alors que le préverbe est agglutiné au verbe et forme avec lui une unité

accentuelle (cf. jibbali ex. 21 à 24 et harsusi 25, 26). L'origine du

morphème que constituent la particule ou le préverbe peut devenir

totalement opaque, si les témoignages historiques manquent, comme on l'a

vu dans les LSAM. On est là au stade ultime de l'auxiliarité.

 On peut signaler aussi l'expression du cohortatif en maltais qui

présente en synchronie et dans un même dialecte trois étapes sur la voie de

l'auxiliarité :

12 Voir David Cohen, Séminaires EPHE 1983 à 1985.

18

a) Il existe une construction asyndétique où le verbe marqueur du cohortatif

n’est pas auxiliaire : il est toujours conjugué à l’impératif pluriel, il a son

sujet propre et est suivi d'un pronom suffixe objet (obligatoirement

exprimé) qui réfère au sujet du verbe qui suit. Il s’agit du verbe †`kk`

"laisser" :

57. †`kkU,†hj`ms` <laissez-lui il-chante> "qu'il chante !".

b) Il y a également une périphrase sans pronom objet, où †`kk` est devenu

une particule, figée à l'impératif singulier :

58. †`kkhmj`ms`v <laisse nous-chantons> "chantons !".

c) Enfin, †`kk` est réduit à un préverbe †`, devenu clitique du verbe

conjugué à l'inaccompli :

59. †`,mj`ms`v "chantons !".

 L’évolution de l'auxiliaire s’effectue à l'intérieur d'une structure

d'auxiliarité différente de la simple structure d'asyndèse. Le critère qui

permet de les distinguer n'est pas fondamentalement d'ordre formel mais

d'ordre sémantique : l'asyndète constitue une somme de deux lexèmes alors

que les éléments constitutifs de la structure d'auxiliarité forment une unité

sémantique. Ainsi en maltais :

60. x`≤a`cxhc†`j <il-saisit il-rit> "il se met à rire"

ne peut en aucun cas être compris comme l'addition du sens de chacun de

ses éléments, c'est-à-dire un verbe de préhension "il saisit" (sens du verbe

x`≤a`c à la 3ème pers. masc. sg. de l'inaccompli lorsqu'il est autonome),

plus un verbe processif, conjugué de la même manière, ayant pour sens "il

rit". L’unité sémantique a pour corollaire que le sens général de la

périphrase doit être porté par les deux éléments qui la composent. La même

structure formelle que l’ex. 60 se retrouve, en maltais, dans une phrase du

type :

19

61. xhc†∫kxhc†`j <il-entre il-rit> "il entre en riant"

mais le sens de chacun des verbes reste celui des verbes autonomes, ils

constituent une somme dans laquelle le deuxième verbe a une fonction

adverbiale. La possibilité de telles constructions asyndétiques, comme on le

constate dans beaucoup de langues, favorise l'émergence de structures

d'auxiliarité.

 D'autres critères, fonctionnels et sémantiques, caractérisent les

auxiliaires verbaux :

1) Un critère paradigmatique : l'opération de commutation ne peut se faire

que sur un des deux éléments de la périphrase, à savoir l'auxilié : c'est-à-

dire que l'une des deux formes verbales, en l'occurrence l'auxiliaire, a un

sens différent quand elle est employée seule, ainsi en soqotri :

62. S. Hj¿°hfŒc°≈ml≈mj≈vdxs <il-recommence il-vient de Koweit>
"il revient du Koweit"

commute avec hfŒc°≈m "il vient", mais Hj¿° seul signifie "il recommence".

2) Des critères syntaxiques :

a. Les deux éléments de la périphrase ne peuvent être liés par une

coordination, ce qui les mettrait sur le même plan, ou par une subjonction.

b. Le sujet doit être le même pour l'auxiliant et l'auxilié.

c. Quand il y a un complément d'objet, c'est celui de l'auxilié. Il est possible

de commuter "il a lu un livre" avec "il lit un livre", mais non avec "il a un

livre".

3) Un critère sémantique : on constate le plus souvent que l'auxiliaire est

soumis à un processus d'abstraction. L’existence d’une unité sémantique

implique que l'élément auxiliant puisse entrer en relation avec le plus grand

nombre de verbes possible. Un des deux termes a un sens plus général que

l'autre dans la périphrase lui permettant de fonctionner avec tous les verbes,

20

ou du moins avec des classes entières de verbes. Le corollaire en est que les

auxiliaires constituent des classes fermées.

 Les auxiliaires sont un moyen d'expliciter des valeurs qui concernent

:

– la relation du locuteur avec l'énoncé : ils permettent alors de marquer

formellement différents temps et modes (cf. le futur dans les LSAM),

– la relation du sujet avec le prédicat : expression de la diathèse, de la

concomitance (schématiquement le progressif ou le parfait),

– la relation du verbe avec l'objet : c'est le cas du parfait dans certaines

langues,

– le contenu lexématique du verbe auxilié : préciser la quantité du procès

(fréquence, durée, intensité, cf. l’itératif en maltais) ou bien le moment

(début, milieu ou fin du procès),

– la consistance interne du prédicat : les aspects.

 Mais l'auxiliaire d'itérativité du maltais nous montre aussi que les

évolutions ne sont pas engagées dans une voie unique, qu'une même forme

peut passer d'un sous-système à un autre sous-système de la langue, en

l'occurrence ici du système verbal au système des conjonctions de phrases,

avec les changements syntaxiques évoqués ci-dessus.

Sources

 Les exemples en SAM, sauf indication contraire (cf. ci-dessous)

proviennent de données recueillies sur le terrain au Yémen par la Mission

Française d’Enquête sur les Langues du Yémen, avec le soutien du

Ministère des Affaires Etrangères, du CNRS, des universités d’Aden et de

Paris 3, du Centre Français d’Etudes Yéménites de Sanaa et des Centres

21

Yéménites de Recherche de Sanaa et d’Aden. Entre 1983 et 1991, les

missions ont eu lieu avec la collaboration d’A. Lonnet, celle de 1994 a été

effectuée par M.-Cl. Simeone-Senelle seule.

 Les exemples en maltais sont extraits du corpus recueilli sur le

terrain par M. Vanhove entre 1984 et 1991, d’ouvrages de la littérature

écrite et de la presse.

Abréviations et systèmes de transcription

 La notation utilisée pour les LSAM est la même que celle utilisée

traditionnellement par les arabisants avec pour les phonèmes propres aux

LSAM : J pour l’occlusive vélaire éjective, I pour la fricative latérale

sourde, ¶ pour la fricative latérale éjective. Les notations d’auteurs ont été

respectées sauf pour la fricative latérale éjective notée par Johnstone ¨ ou ¨

et ici ¶.

 Dans les exemples : l’abréviation seule du nom de la langue indique

que l’exemple provient des données recueillies sur le terrain : H hobyot,

H94 autre variété de hobyot étudiée en 1994, M mehri du Yémen, S soqotri

de la côte nord de l’île.

 Les exemples comportant deux lettres indiquent qu’ils sont extraits

d’un ouvrage : HL harsusi extrait du ˆarrUrh Lexicon (Johnstone 1977) ;

JL jibbali extrait du Jibb÷li Lexicon (Johnstone 1981) ; ML mehri extrait

du Mehri Lexicon (Johnstone 1987).

Références bibliographiques

BEHNSTEDT, Peter. 1985. Die nordjeminitischen Dialekte. Teil 1 : Atlas. Wiesbaden,

Dr Ludwig Reichert [Jemen Studien. Band 3].
—. 1987. Die Dialekte der Gegend von Sa`adah (Nord-Jemen). Wiesbaden, Harrasso-

witz.
BENVENISTE, Emile. 1960. «‘Etre’ et ‘avoir’ dans leurs fonctions linguistiques»,

BSLP LV [repris dans Problèmes de linguistique générale, 1. 1966. Paris, Gallimard,
187-207].

22

—. 1965. «Structure des relations d’auxiliarité», Acta linguistica Hafniensia, IX/1, p. 1-
15 [repris dans Problèmes de linguistique générale, 2. 1974. Paris, Gallimard, 177-
93].

BETTINI, Lidia. 1993. «Enquête sur les GaU q de la vallée de G`¢´`¢ et sur leur
parler», Bulletin d’Etudes Orientales, XLI-XLII (1989-90), 171-196.

BITTNER, Maximilian. 1916. «Studien zur àG`tq h-Sprache in den Bergen von Dhofâr
am Persischen Meerbusen. II Zum Verbum und den übrigen Redeteilen», Sitzungs-
berichte der Kaiserlichen Akademie der Wissenschaften in Wien, phil.-hist. Klass
(SKAW), 179/4. Wien.

—. 1917. idem. III Zu ausgewählten Texten. SKAW, 179/5. Wien.
BROCKETT, A.A. 1985. The Spoken Arabic of Kh@bTra. University of Manchester, (=

Journal of Semitic Studies [Monograph Nr 7]).
COHEN, David. 1984. La phrase nominale et l’évolution du système verbal en sémiti-

que. Etude de syntaxe historique. Paris, Société de Linguistique de Paris [LXXII].
—. 1989. L’aspect verbal. Paris, PUF.
COHEN, Marcel. 1924. Le système verbal du sémitique et l’expression du temps. Paris,

Ernest Leroux.
COWELL, Mark W. 1964. Reference grammar of Syrian Arabic. Washington,

Georgetown University Press.
DAMOURETTE, J. et E. PICHON. 1911-1936. Des mots à la pensée. Essai de

grammaire de la langue française.Tome V : Verbe. Paris, D’Artray.
DOSS, Madiha. 1985-6. «Valeurs et emplois des formes verbales en arabe du Caire»,

M.A.S. 3, 133-53.
GOITEIN, S.D.F. 1970. Jemenica. Sprichwörter und Redensarten aus zentral-Jemen

mit zalreichen Sach- und Worterläuterungen. Leiden, E.J. Brill.
GUILLAUME, Gustave. 1938. «Théorie des auxiliaires et examen de faits connexes»,

BSLP [repris dans Langage et Science du langage, 1984, Paris, Nizet - Québec,
Université de Laval, 73-86].

HEINE, Bernd. 1993. Auxiliaries. Cognitive Forces and Grammaticalization. New
York - Oxford, Oxford University Press.

JAHN, Alfred. 1902. Die Mehri-sprache in Südarabien. Texte und Wörterbuch. Wien,
Kaiserliche Akademie der Wissenschaften, Südarabische Expedition, Band III.

JOHNSTONE, Thomas Muir. 1977. ˆ`qrØrh Lexicon. London, Oxford University
Press.

—. 1981. Ihaaãkh Lexicon. London, Oxford University Press.
—. 1987. Mehri Lexicon and English-Mehri Word-list, Index of the English Definitions

in the Ihaaãkh Lexicon (compiled by G. Rex Smith). London, School of Oriental and
African Studies.

LANDBERG, Carlo de. 1901. Etudes sur les dialectes de l’Arabie méridionale, vol. I :
ˆ`Cq `lnts . Leiden, E.J. Brill.

—. 1920-3. Glossaire Datînois. Leiden, E.J. Brill.
MÜLLER, David Heinrich. 1907. Die Mehri- und Soqotri-Sprache, III áGauri-Texte.

Wien, Kaiserliche Akademie der Wissenschaften, Südarabische Expedition, Band
VII.

PIAMENTA, Moshe. 1990-1. Dictionary of Post-Classical Yemeni Arabic. Leiden, E.J.
Brill.

POTTIER, Bernard. 1985. Linguistique générale, Théorie et description Paris,
Klincksieck.

23

REINHARDT, Carl. 1894. Ein arabischer Dialekt gesprochen in `Oman und Zanzibar.
Grammatik, Laut- und Formenlehre der Sprache der Oman-Araber und ihrer
Kolonie in Zanzibar... [réimp. 1972, Amsterdam, Philo Press].

SIMEONE-SENELLE, Marie-Claude. 1993. «L’expression du futur dans les langues
sudarabiques modernes», MAS n.s. 5, 249-78.

STUMME, Hans. 1904. Maltesische Studien. Eine Sammlung prosaischer und
poetischer Texte in maltesischer Sprache nebst Erlaüterungen. Leipzig,
Hinrichs’sche Buchhandlung.

TESNIERE, Lucien. 1959 (2e édition, 1982). Eléments de syntaxe structurale. Paris,
Klincksieck.

VANHOVE, Martine. 1993. La langue maltaise. Wiesbaden, Harrassowitz.
WAGNER, Edwald. 1953. Syntax der Mehri-Spache unter Berücksichtigung auch der

anderen neusüdarabischen Sprachen. Berlin, Deutsche Akademie der Wissenschaf-
ten, Institut für Orientforschung, Nr 13.

