

HAL
open science

Number in South-Bauchi-West Languages

Bernard Caron

► **To cite this version:**

Bernard Caron. Number in South-Bauchi-West Languages. Number in Africa and Beyond: Grammar, Semantics and Social Deixis., Sep 2011, Cologne, Germany. halshs-00645133

HAL Id: halshs-00645133

<https://shs.hal.science/halshs-00645133v1>

Submitted on 28 Nov 2011

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.

NUMBER IN SOUTH-BAUCHI-WEST LANGUAGES

*B. CARON**

The 27 or so lects grouped into the SBW sub-group of Chadic languages are spoken in the South of the Bauchi State (Nigeria) stretching from Bauchi to the south of the state over less than 100 kms. Among them, only *Zaar* is relatively less known (Caron 2002a, 2002b ; Schneeberg 1971, 1974) and is often used to characterise the whole SBW group.

The comparison of the basic vocabulary of SBW languages proves their genetic relationship, and it has enabled Shimizu to propose the following classification:

* UMR 8135 (Llacan). CNRS-Inalco. caron@vjf.cnrs.fr. <http://llacan.vjf.cnrs.fr/>.

Table 1. SBW Classification¹

Language clusters	Languages	Dialects	
Sub-group North			
Geji	Geji	Bolu Pelu Geji	
	Zaranda	Zaranda	
Polci	Dir	Zul Baram Diir	
		Polci	Buli Langas (Luri†) Lundur Polci
	Sub-group South		
	Zeem	Chaari	Zeem†, Dyarum (?) Tule† Chaari
Lushi			Lushi†
Baraza		Bàraza	
Dass	Dott	Dùr Zumbul Wangdày Zòfi	
		Zakshi	Zàkshì Boto Zari
Saya	Zaar		Sigidi Zaar of Kal Zaar of Marti Zaar of Bogoro

However, various elements tend to set the Zaar language (Sigidi and Zaar proper) apart:

1. From a socio-linguistic and historical point of view: the name *Baaraawaa* used by Shimizu (78) and Cospér (89) to name the group is not acknowledged by the *Zaar* (Sayawa) and *Gùùs* (Sigidi) people. If all the *Baaraawaa* agree to be closely related and all originate from the same area, viz. the Buli and Zaranda hills near Bauchi, the Zaars say they came from Bornu through Zaria; they say they settled in the hills South of Tafawa Balewa after some cohabitation with the Angas, Pyem and Jarawa.

¹ After Shimizu 1978, p. 13. I have named the languages (which are just numbered by Shimizu) after the best known dialects. The languages whose name is highlighted in yellow are referred to in the text. Those in grey have been surveyed but are not mentioned in the text. Luri, Zeem, Tule and Lushi are now extinct. Dyarum (Zeem cluster) is mentioned by Blench as almost extinct.

2. *Zaar* and *Gùùs* have a very elaborate and profusive TAM system when compared to the other languages.

SBW languages have lost the gender, inclusive/exclusive and dual markers which characterise Afro-Asiatic languages. The remaining singular/plural number opposition is apparent in the paradigms of independent pronouns.

Table 2. SBW Independent Pronouns

	GEJI			POLCI				ZEEM	DASS			SAYA		
	Geji	Zaranda	Pelu	Diir	Buli	Langas	Polci	Chaari	Baraza	Dott	Zakshi	Sigidi	Zaar	
1s	<i>ami</i>	<i>ámí:</i>	<i>ami</i>	<i>ám</i>	<i>mí</i>	<i>ám</i>	<i>ám</i>	<i>ám</i>	<i>ám</i>	<i>ám</i>	<i>ámí</i>	<i>ɲá:ni</i>	<i>m'á:ni</i>	
2s	<i>kí</i>	<i>kí:</i>	<i>kí</i>	<i>ká</i>	<i>ki</i>	<i>káɲ</i>	<i>kí</i>	<i>kí</i>	<i>ká</i>	<i>kí</i>	<i>kí</i>	<i>k'á:ni</i>	<i>k'á:ni</i>	
3s	<i>tí</i>	<i>tí:</i>	<i>tí</i>	<i>yàx</i>	<i>ɥí</i>	<i>yáx</i>	<i>tí</i>	<i>ɥí</i>	<i>yè:</i>	<i>àrì</i>	<i>tí</i>	<i>ɥá:ni</i>	<i>yá:ni</i>	
1p	<i>mi</i>	<i>mí:</i>	<i>mi</i>	<i>mì</i>	<i>mí:</i>	<i>mì:</i>	<i>mì</i>	<i>mè:</i>	<i>mà</i>	<i>mà</i>	<i>mì</i>	<i>ɲà:né</i>	<i>m'á:ni</i>	
2p	<i>ki</i>	<i>kiní:</i>	<i>ki</i>	<i>kàn</i>	<i>ki:</i>	<i>gàn</i>	<i>kì</i>	<i>kè:</i>	<i>kò</i>	<i>kò</i>	<i>kì</i>	<i>k'á:né</i>	<i>k'á:ni</i>	
3p	<i>si</i>	<i>sí:</i>	<i>si</i>	<i>wúrí</i>	<i>wur</i>	<i>wúr</i>	<i>wún</i>	<i>ɥè:</i>	<i>kè:</i>	<i>sáɲ</i>	<i>ɥí</i>	<i>ɥá:né</i>	<i>yá:fi</i>	

From a genetic point of view, Shimizu (*op.cit.*) has divided these languages into two sub-groups: the North sub-group (Geji and Polci) and the South sub-group (Zeem, Dass and Saya). The same division is observed if we examine the exponents of plurality in SBW languages.

Common SBW does not possess grammatical gender or nominal classes and as a rule, few nouns form a plural (morpho-lexical plural)². The plural inside the NP is expressed through the noun modifiers. There is no agreement between the verb and its arguments³. However, plurality appears in the verb phrase in two places: (i) the formation of the imperatives (ii) a verbal derivation forming what has come to be called, since Newman 1990, 'pluractionals'. The South sub-group (Zeem, Dass, Saya) differs in that it has developed a set of noun plurals through the use of various morphological devices, but most commonly, a *-(Vn)sə* suffix.

In this paper, we will present first the situation of noun plurals in the northern sub-group (Geji, Polci) which we will then contrast with the situation in the southern sub-group (Zeem, Dass, Saya). Then we will present the situation of verbal plurals. Finally, as a bonus, we will examine the case of number in 2nd person.

² In this presentation, we will ignore the Hausa lexemes borrowed with their original Hausa plural, e.g. in *Zaar*:

	singular	plural
animal	<i>dabbà</i>	<i>dabbo:bi</i>
car	<i>mó:ta</i>	<i>mo:to:ɥí</i>
soldiers		<i>so:ɗɔ:ɗi</i>
book	<i>tágàrda</i>	<i>tágàrdu</i>

³ With the exception of the subjunctive. Cf. § V (Post-Scriptum: The 2nd person Plural in SBW) below.

I. NOUN PLURALS IN THE NORTHERN SUB-GROUP

A. NOUN PLURALS

Apart from one case of plural formed by suffixation with the suffix *-a:són* (Geji *buka:són*, ‘parent’, sg. *Buk*), noun plurals are represented by very few suppletive plurals, generally limited to ‘child’ and ‘woman’. Table 1 below lists all the noun plurals found in the sub-group. Zodi, although it belongs to the southern sub-group, appears in this summary as it behaves like the northern sub-group of SBW languages.

Table 3: Noun Plurals in the Northern SBW sub-group

	child	children	woman	women	thing	things	person	people
Geji	<i>yén</i>	<i>mî:l</i>	<i>káli</i>	<i>mó:ɣi</i>	<i>ili</i>	<i>wúl</i>		
Pelu	<i>yéŋ</i>	<i>mí:lí</i>	<i>káli</i>	<i>mó:ɣi</i>				
Diir	<i>ɲá:</i>	<i>mímí:ri</i>	<i>gerí</i>	<i>myéti</i>				
Buli	<i>ʔún</i>	<i>me:</i>						
Langas	<i>le:n</i>	<i>mimer</i>						
Polci	<i>wún</i>	<i>mí:r</i>					<i>yàŋ</i>	<i>mbá:m</i>
Zodi	<i>wún</i>	<i>mé:r</i>	<i>gət</i>	<i>máti</i>				

B. MODIFIERS

Plurality is otherwise expressed by the noun modifiers, while the head noun remains invariable. In the nominal system, plurality is marked in the indefinite, in demonstratives, relative pronouns, and in the pronominal system. NB: adjectives have no plural form in these languages. We will show a few examples taken from Zodi, a member of the Dass cluster.

1. INDEFINITE DETERMINER

The indefinite determiner, translated as some/other(s) is *galâm* for the singular and *ɖzilâm* for the plural.

<i>dí:</i>	<i>ma</i>	<i>bən</i>	<i>ərám</i>	<i>galâm</i>	<i>ndi</i>
NEG.PERF	1P	know	thing	some.SG	NEG

We don't know anything.

<i>buká:</i>	<i>mbárti</i>	<i>ɖzilâm</i>
after	day	some.PL

after a few days

2. DEMONSTRATIVES

Zodi demonstratives are sensitive to number:

		proximal		distal	
Adverbs		<i>woní</i>	here	<i>wéj</i>	there
Determinants	sg	<i>(lá:) goní</i>	this (cow)	<i>(lá:) gwej</i>	that (cow)
	pl	<i>(lá:) ɖgoní</i>	these (cows)	<i>(lá:) ɖgwej</i>	those (cows)
Pronouns	sg	<i>goní</i>	this one	<i>gwej</i>	that one
	pl	<i>wúrɖgoní</i>	these ones	<i>wúrɖgwej</i>	those ones

3. GENITIVE LINK (GEJI)

The genitive link *gə* (s.) / *ɖʒi* (pl.), 'of' is optional and incompatible with [-human] possessors (in a broad sense). It appears in the structure <SN₁ *gə/ɖʒi* SN₂>, <the SN₁ of SN₂>, where SN₂ stands for a [+human] possessor. It is sensitive to number, manifesting the number of SN₁.

puka	gə	Áwdù	puka	ɖʒi	Áwdù
knife	of	Audu	knife	of.PL	Audu
<i>Audu's knife.</i>			<i>Audu's knives.</i>		

The same genitive link manifests itself in possessive pronouns, manifesting the number of the possessed:

Gen. Pro	sg.	pl.
1s	<i>gi:ni</i>	<i>ɖʒi:ni</i>
2s	<i>gwa:</i>	<i>ɖʒwa:</i>
3s	<i>gwa:si</i>	<i>ɖʒwa:si</i>
1p	<i>gənən</i>	<i>ɖʒinən</i>
2p	<i>gwa:kən</i>	<i>ɖʒwa:kən</i>
3p	<i>gwa:sən</i>	<i>ɖʒwa:sən</i>

4. RELATIVE CONSTRUCTION (ZODI)

The relative pronouns are *gu* for singular and *wúrɖʒu* for plural head nouns.

<i>to:</i>	<i>séj</i>	<i>kon</i>	<i>wún-i</i>	<i>pi</i>	<i>ərám</i>	<i>gu</i>	<i>a</i>	<i>ndákə-ti</i>
well	then	male	boy-DEF	do	thing	REL	cont	want-VN

Well, then the boy did the thing that he wanted.

<i>séj</i>	<i>mé:</i>	<i>məl</i>	<i>wúrɖʒu</i>	<i>tə</i>	<i>pat</i>	<i>máni</i>
then	children	girl	REL.PL	3P.AOR	take	man

<i>dí:</i>	<i>tə</i>	<i>doŋ</i>	<i>səŋ</i>	<i>ŋak</i>	<i>ndi</i>
NEG.PERF	3P.AOR	return	3P.ICP	PERF	NEG

Then, the girls who had found a husband did not return.

II. NOUN PLURALS IN THE SOUTHERN SUB-GROUP

A. NOUN PLURALS

Some traces of the suppletive plurals of the north sub-group can be found in the Zeem and Saya clusters of the southern sub-group:

	child	children	woman	women
Chaari	<i>nə:</i>	<i>mímyé:rə</i>	<i>kəl</i>	<i>məʒi</i>
Guus	<i>ŋá:ŋ</i>	<i>mimé:r</i>		
Zaar	<i>ŋá:</i>	<i>mə:ri</i>		

However, a much larger group of complex noun plurals⁴ have developed in these languages, using suffixation and other morphological devices.

⁴ The complexity of these plurals parallels what is well known for Hausa and other Chadic languages. Cf. Newman (1990).

1. SAYA (SIGIDI)

Our survey of the Sigidi lexicon has yielded 235 verbs, 15 adjectives, 527 singular nouns and 267 plural nouns. Two classes of plural can be distinguished:

Regular plurals use suffixes. The most common is $\text{ɛ} \bullet \text{ɔ}$ frequently combined with lengthening of a radical vowel, plus some other morphonological changes (apophony, restitution of etymological consonants, etc.).

<i>-sə</i> pl.suff.	sg.	pl.
pumpkin	<i>bòláy</i>	<i>bòlà:ɲsá</i>
cloud	<i>bú:n</i>	<i>bù:nsá</i>
groundnut	<i>dàl</i>	<i>dàlsá</i>
shrew	<i>ɖʒa:ba</i>	<i>ɖʒà:bà:gsá</i>
stone	<i>dā:j</i>	<i>dā:ɲsá</i>

Nouns finishing in ɔ or ɛ replace these with a *-ees* suffix:

<i>-e:s</i> pl.suff.	sg.	pl.
locust-bean	<i>bətkə</i>	<i>bətkɛ:s</i>
thorn	<i>ɖʒibgə</i>	<i>ɖʒibgɛ :s</i>
leaves	<i>waldə</i>	<i>waldɛ:s</i>

Other plurals, limited in number, display different types of vowel lengthening and apophony :

apophony	sg.	pl.
iguana	<i>dəgər</i>	<i>dəgɛ:r</i>
worm	<i>zibər</i>	<i>zibɛ:r</i>
wife	<i>gədə</i>	<i>gu:də</i>
baboon	<i>föyɲ</i>	<i>fugá:n</i>
lizard	<i>báyɲ</i>	<i>búgò:n</i>
squirrel	<i>ʒàfi</i>	<i>ʒətà:j</i>
bone	<i>ʒera</i>	<i>ʒira:j</i>
broom	<i>votsə</i>	<i>vwa:tsə</i>

kinship terms: *ká ɖʒigè* = grand-fathers ; *ká ɖʒi:ka* = grand-children ; *ká ká:wù* = uncles, etc.).

2. SAYA (ZAAR)

Our survey of the Zaar lexicon has yielded 578 verbs, 52 adjectives, 1479 singular nouns and 50 plural nouns. Regular plurals are formed with the suffix *-sá*⁵, and its variants *-fi*, *-tsə*, *-Vnsə* associated to various tone patterns.

	sg.	pl.
head	<i>gàm</i>	<i>gàm(t)sá</i>
hen	<i>gèri</i>	<i>gersá</i>
dog	<i>káafi</i>	<i>kadáytsá</i>
mouse	<i>mbâp</i>	<i>mbaptsá</i>
chief	<i>gùɲ</i>	<i>guɲsá</i>
vulture	<i>kwádâk</i>	<i>kwadaksá</i>
viper	<i>ɖʒigu:ri</i>	<i>ɖʒigu:rinsá</i>

⁵ In the Marti dialect of Zaar, the suffix is *-sá*, i.e. *kansá* (from *kân*, uncle), vs *kansá* in the Bogoro dialect.

The irregularities are proportionally quite numerous:

	sg.	pl.
woman	<i>gət</i>	<i>gudí</i>
arrow	<i>pís</i>	<i>piská</i>
guest	<i>sám</i>	<i>səmdá</i>
sheep	<i>tám</i>	<i>timsá</i>

As in Sigidi, a good number of family nouns form a pseudo-plural with a $-(k)tə$ [-*ytə*] suffix and MH tones:

	sg.	pl.
in-law	<i>dʒit</i>	<i>dʒitəktá</i>
cousin	<i>kúndà:</i>	<i>kundaktá</i>
mother	<i>na:</i>	<i>naktá</i>
sister	<i>wa:tsá</i>	<i>watsaktá</i>
brother	<i>jês</i>	<i>jestá</i>

3. CHAARI

Our survey of the Chaari lexicon has yielded 190 verbs, 19 adverbs, 25 adjectives, 693 singular nouns and 56 plural nouns. The basic plural suffix is $-V:sə$ / $-V:fí$ / $-nsə$ / $-nfí$, combined with various other processes, where *V:* stands for the lengthening of the final lexical vowel.

	sg.	pl.
pot sp.	<i>dàkà</i>	<i>dáká:sə</i>
hut	<i>dàwkè</i>	<i>dàwkè:sə</i>
dog	<i>kàdê</i>	<i>kádí:fí</i>
hyena	<i>vúli</i>	<i>vúlánsá</i>
bone	<i>nísə</i>	<i>nísənsə</i>
tooth	<i>f'è:nə</i>	<i>f'è:nənfí</i>
king	<i>ləkə</i>	<i>lókənfí</i>

Final /i/ and /ə/ in the singular exhibit various degrees of apophony:

	sg.	pl.
water spring	<i>lɑ:rə</i>	<i>lɑ:rí:sə</i>
hut	<i>b'è:nə</i>	<i>b'è:né:sə</i>
old man	<i>kwàrí</i>	<i>kwàri:sə</i>
basket	<i>dər'fí</i>	<i>dər'f'è:sə</i>

Two nouns use an $-a:sə$ suffix:

	sg.	pl.
pot sp.	<i>dʒáráŋ</i>	<i>dʒáráŋá:sə</i>
arm	<i>táwò</i>	<i>táwà:sə</i>

4. SEMANTIC FIELDS OF NOUN PLURALS

In Zaar, noun plurals relate to [+animate] terms, e.g. humans and animals. In Sigidi and Chaari, where the number of plurals is proportionally more important than in Zaar, no specific semantic field seems to be predominant, and both animate and inanimate terms have a plural form. This may be due to the fact that the survey of Chaari and Sigidi was done over a couple of weeks, and was strictly morphological, whereas the work on Zaar has been going on for 20 years, and has been more thorough and extensive. During a morphological survey, speakers can produce morphologically sound plurals, by applying processes mechanically, while the resulting plurals

would hardly be used by a speaker. I suspect this was the case during the survey of Sigidi and Chaari, and the lexicon gathered in Zaar has a good chance of reflecting the way the Saya languages work as a whole, from a cognitive point of view.

B. MODIFIERS

Contrary to the Northern sub-group, the languages of the Southern sub-group vary as regards plural agreement in their determiner, whether indefinite or demonstrative. Let us take our examples from Sigidi and Zaar, two members of the Saya cluster:

1. INDEFINITE DETERMINER

In Zaar, the indefinite *gón* does not vary with the number of the head noun it modifies. : *za :r gón* (a man) ; *zà:rsà gón* (some people)

In Sigidi, the indefinite determiner (some/other(s)) is *gón* for the singular, *gján* for the plural: *kùn gón / mimí:ri gján*, 'a boy/some boys'.

2. DEMONSTRATIVES

The two Zaar demonstratives are: proximal *gón*, 'this' and distal *gí*: 'that', used both with the plural and the definite form of the singular: *zà:rsà gón/gí*:, these/those people *za:r-i gón/gí*:, this/that man.

The two Sigidi demonstratives are: proximal *gwíni*, 'this' (pl. *gíni*, 'these') ; distal *gwa gágwi*, 'that' (pl. *gja gági*, 'those'): *za:r gwíni/ gwa gágwi*, 'this/that man' ; *zà:rsà gíni/gwà gágwi*, (these/those men).

3. RELATIVE CONSTRUCTION

The relative construction in Zaar uses an invariable relativizer, *dam*, which does not agree with the pivot noun. Only the resumptive pronoun agrees in number with a [+human] antecedent.

<i>mur-í</i> / <i>zà:rsà gí</i> :	<i>dam</i>	<i>mə</i>	<i>jél=tə/jí</i>	[...]
man-PROX / people PROX	rel	1sg.aor	see=3sg/3pl.acc	
This man / those people that I saw...				

4. ADJECTIVES

Contrary to what obtains in the Northern sub-group, the adjectives have a singular and a plural form that agrees with the head noun. Morphologically, adjectives are a "nouny" category. They cannot be combined to a negative marker nor to a comparative morpheme. They have a plural and a definite form. When these two affixes are combined, four forms can be obtained. Let's take the adjective 'evil' as an example:

	lexical	definite
singular	<i>kúskə</i>	<i>kú:fi</i>
plural	<i>kusúŋsə</i>	<i>kusúŋfi</i>

They draw their number feature by agreement with the noun they modify. When they operate as noun modifiers, adjectives can be simply juxtaposed on the left of the noun : <Adj N> or appear on the right and are introduced by genitive link : <N=*ká* Adj>. The GL structure is not used with plural adjectives.

<i>dàllá firáŋ</i>	<i>ndurúŋsə fayndí</i>	<i>lât ká mu:ri</i>
big stick	short(-legged) pots	new leather

When they operate as predicates, adjectives use the PTCL.PRED *nə*, and optionally the verb *ji*, 'be':

	modifier	predicate
singular	<i>kúskə za:r</i> an evil man	<i>D. nə kú:fi</i> D. is evil
plural	<i>kusúŋsə zàrsə</i> evil people	<i>zàrsə ʔi⁶ nə kusúŋfi</i> people are evil

III. VERBAL PLURALITY IN SBW

Verb/Subject agreement in SBW languages is limited to the Imperative, with an opposition between singular and plural addressees. Another phenomenon is the presence of a derivation well-known in Chadic languages, producing what has been named 'pluractional verbs' by Paul Newman (Newman 1990).

A. THE IMPERATIVE PLURAL

1. GEJI (GEJI)

The imperative is characterized by a specific tone pattern replacing the lexical tone pattern of the verb: M* for verbs beginning with an initial depressor consonant (D verbs) and HH(M) otherwise (T verbs)⁷. Direct object pronouns and directional adverbial particle (i.e. *ka*, 'away') are cliticized to the verb, and included in the Imperative tone pattern.

The plural is formed with a *-n* suffix. An epenthetic /ə/ is added to verbs ending in a final consonant. When the verb finishes in a vowel, the nasal consonant disappears, but the nasal feature remains on the vowel, which results in lengthening and nasalization of the vowel.

Geji		Singular Imperative		Plural Imperative	
wipe	<i>ʔok</i>	<i>ʔók</i>	<i>ká!</i>	<i>ʔók-ən</i>	<i>ka!</i>
		wipe.IMP.SG	away	wipe-IMP.PL	away
		Wipe! (pl.; cf. Fr: <i>Essuie!</i>)		Wipe! (pl.; cf. Fr: <i>Essuyez!</i>)	
switch off	<i>ʔo</i>	<i>ʔó</i>	<i>ká!</i>	<i>ʔó: (< ʔón)</i>	<i>ka!</i>
		kill.imp.sg	away	kill.IMP.PL	away
		Switch (it) off! (sg.; cf. Fr: <i>Éteins!</i>)		Switch (it) off! (pl.; cf. Fr: <i>Éteignez!</i>)	

NB: verbs finishing with /i/ use both forms of the plural: the /i/ is either lengthened or replaced with the *-ən* suffix.

⁶ *ʔi* < *tə+yi* (be+3SG.AOR).

⁷ M* = all-mid tones; HH(M) = H on 1 and 2-syllable verbs ; HHM on 3-syllable verbs. See (Caron 2009) for a study of depressor consonants in Geji.

bàlli	ballə	ki!	ball-ən	ki⁸!
turn back	turn_back.IMP.SG	2SG	turn_back-IMP.PL	2PL
	Turn back! (sg.; cf. Fr: <i>Va t'en!</i>)		Turn back! (pl.; cf. Fr: <i>Allez-vous en!</i>)	

The bare imperative (viz. without an object or a directional adverbial particle) is added a **-(n)i** suffix:

Geji		Sg. Imperative	Pl. Imperative
farm	kól	kólí	kólónni
take	kɑ:	kámí	kámónni
pound	dòp	dòbì	dòbì:ni
stand	ɣàl	ɣàlì	ɣàlónni

Exception: a number of monosyllabic verbs ending in a short vowel do not take the **-i** suffix in the singular:

Geji Imperative	Sg	Pl
go	su	sú:ni
drink	ɬa	ɬá:ni
enter	te	té:ni
climb	to	tó:ni
emigrate	yo	yó:ni
billow	gù	gu:ni
put	zì	zənni

2. POLCI (POLCI)

The situation in Polci is close to that of Geji, with the exception that depressor consonants do not exist in Polci. The tone pattern of the Imperative is H for singular and HL for plural.

Polci Imperative	Sg.	Pl.
pound	dès	désání
grill	bùk	búkání
open	búl	búlónni
enter	té	té:ni

3. ZEEM (CHAARI)

In Chaari, the tone patterns of the Imperative are H for singular and LHL for plural. The plural suffix is **-əne**.

Chaari Imperative	Sg.	Pl.
shoot	mbák	mbákání
take	kám	kámání
blow	fát	fátání
tie	ngán	ngánání

4. DASS (ZODI)

We have no examples of imperative plurals in Zodi.

⁸ The verb *bàlli* (turn back, intr.) is followed by an Intransitive Copy Pronoun. The tonal difference between *ki* (2sg.) and *kí* (2pl.) is cancelled by the imperative Mid tone pattern associated with D verbs. This is compensated by the *-ən* plural suffix.

5. SAYA (SIGIDI)

The form of the Imperative singular is the same as the lexical form of the verbs. The plural is formed with a **-(ə)n** suffix and HL(L) tones.

Sigidi Imperatives	Sg.	Pl.
unroll	<i>ta:</i>	<i>tá:n</i>
knead	<i>ka:s</i>	<i>ká:sən</i>
chop	<i>ja:tsá</i>	<i>já:tsən</i>
lick	<i>batə</i>	<i>bátən</i>

B. PLURAL VERBS (“PLURACTIONALS”)

Plural verbs, also called « pluractionals », mark agreement with a plural subject in case of intransitive verbs, and repeated or distributed action in case of transitive verbs. They are best represented in the Southern sub-group, and more precisely in the Saya sub-branch. In the northern sub-group, only one verb in Geji can be considered to be a pluractional: **zine**, ‘cook’, related (?) to **zi** ‘put down’.

1. SAYA (ZAAR)

Two forms of pluractionals exist in *Za:r* :

- an **internal plural** through lengthening of the radical vowel, or replacement of this vowel by the vowel /a:/, resulting in a H verb : *dʒom* / *dʒwá:m* : ‘pile up, gather’ (with a plural object) ; *kír* / *kí:r*, ‘run’ (with a plural subject) ; *ndʒol* > *ndʒwá:l*, ‘leave, go’ (with a plural subject) ; *ʒop* / *ʒwá:p*, ‘sting’ ; *mal* / *má:l*, ‘get lost’ ; *nat* / *ná:t*, ‘tie up’ ; *dat* / *dá:t*, ‘nail’ ; *ʒim* / *ʒí:m*, ‘call’ ; *kəp* / *ká:p*, ‘weave, plant’ ; *məs* / *má:s*, ‘die’ ; *vjer* / *vjá:r*, ‘insult’

- an **external plural** through suffixation of **-ń / -ən**. We saw *ná:t* (pl. < *nat*, ‘tie up’), which alternates with the form *nadən* (pl. : ‘tie up several times, or several things, or several people tying up sth.’). We have *bat* / *badən* : ‘move along’ ; *sə:* / *sə:n* : ‘breathe’ ; *tə* / *tən*, ‘go’ ; *wum* / *wumən* : ‘feel’.

2. SAYA (GUUS)

There are traces of a pluractional derivation through lengthening of the first vowel :

combine, glue	<i>mbatsá</i>	gather	<i>mba:tsá</i>
bite	<i>nas</i>	chew	<i>na:s</i>
tie	<i>nat</i>	tie	<i>na:t</i>
see, look at	<i>ngal</i>	examine	<i>nga:l</i>
answer	<i>ngigə</i>	refuse	<i>ngi:gə</i>
cease	<i>ʒer</i>	stand, stop	<i>ʒe:r</i>

3. DASS (ZODI)

Verbs and verbal nouns sometimes take a $\text{ɛ} \text{ɔ} \text{ɛ}_1$ suffix (with a preceding floating Hi tone) in agreement with plural subjects or objects: *pár/páрни* ‘do’ ; *ʒi/ʒini* ‘eat’ ; *ʒəbát/ʒəbátni* ‘get up, start, grow up, migrate’. This suffix is incompatible with the Perfective.

<i>əri</i>	<i>gu</i>	<i>má:</i>	<i>ʒi</i>	<i>ada</i>	<i>man</i>	<i>ʒi-ni</i>	<i>gálba</i>
3s	rel	1s.fut	eat	pro	1p.fut	eat-PL	victory
it’s what I shall eat with				we will win			

ú *lábát*
2s.aor grow_up
you grew up

ma *lábát-ni* *ú* *lo:tí*
1p.aor migrate-PL gen far
we came from far

4. ZEEM (CHAARI)

Only two instances of verbs looking like pluractionals appear in our survey of Chaari:

	Verb	Pluractional
divide/distribute	<i>bálí</i>	<i>bàlè:ŋá</i>
dance	<i>nápi</i>	<i>nánápi</i>

IV. CONCLUSION

The study of plurality in SBW languages has introduced some nuances in the vision we have of the divide introduced by Shimizu (78) between the northern and southern sub-groups, with the Dass cluster (i.e. Zodi) behaving like the Northern languages as regards nominal and adjectival plurals. Pluractionals seem to be absent, and replaced by a *-ni* suffix which looks more like an agreement flexion than a pluractionals derivation.

	Plurals	Determiners	Adjectives	Imperative	Pluractionals
Northern					
Geji	—	+	—	+	—
Polci	—	+	—	+	—
Southern					
Zeem	+	+	+	+	+
Dass	—	+	—	?	?
Saya	+	+/-	+	+	+

The presence of nominal and adjectival plurals in the Zeem and Saya clusters seems to be an innovation departing from a situation where plurality is expressed only by the personal pronouns, by the modifiers within the nominal system, and by the imperative⁹. Pluractionals, although they are widespread in many Chadic languages, seem to be an innovation of Zeem and Saya as well. These innovative features may have developed through the influence of plateau languages in the case of Zeem and Saya. The innovation has gone one step further in Zaar proper with the loss of plural agreement on the nominal determiners.

V. POST-SCRIPTUM: THE 2ND PERSON PLURAL IN SBW

From proto-West Chadic where person and number contrast in the pronominal system is marked by vocalic contrast, what can be observed in SBW is a situation where the final vowels have been lost and replaced by a central neutral vowel /ə/ resulting in segmental ambiguity between singular and plural. Let us illustrate this by looking at the two geographically most distant languages : Zaranda and Zaar:

⁹ The absence of plural in the Zodi imperative may be due to a faulty survey.

	Proto West-Chadic	Zaranda	Zaar
1sg	<i>*ni</i>	<i>a</i>	<i>mə</i>
2sg.m	<i>*ka</i>	<i>kə</i>	<i>kə</i>
2sg.f	<i>*ki</i>		
3sg.m	<i>*si</i>	<i>tə</i>	<i>a</i>
3sg.f	<i>*ta</i>		
1pl	<i>*mu</i>	<i>mə</i>	<i>mə</i>
2pl	<i>*ku</i>	<i>kə</i>	<i>kə</i>
3pl	<i>*su</i>	<i>sə</i>	<i>tə</i>

In Caron (2006) I summarized the situation in the proto-SBW pronominal system in the following table, where no segmental difference is made between singular and plural pronouns:

Table 4. Proto SBW pro.syst.

1sg/pl	<i>*n/m</i>
2sg/pl	<i>*k</i>
3sg/pl	<i>*t/s</i>

We can see that a new segmental forms (e.g. *a*) has emerged in various languages in the 1st and 3rd persons to remove the ambiguity. But this segmental ambiguity remains prevalent in all SBW in the 2nd person, much in the same way as the difference between *thou* and *you* has been lost in modern English. However, the SBW languages have found various ways of maintaining the opposition active, as the following table shows for the Aorist/Subjunctive:

	Zda	Geji	Pelu	Diir	Lgas	Ch	Pci	Bza	Zdī	Zshi	Sdi	Zaar
1s	à	à	à	à ^H	à	má	a	ám	à	á	mə	mə
2s	kə	kə	kə	kə ^H	kə	ká	kə	ká	ú	ká	kə	kə
3s	tə	tə	tə	yà: ^H	yá:	tá	jà:/ər*	jè:	∅	tá	tʃi	á
1pl	mə	mə	mə	mù ^L	mə ^H	mə	mə	mə	mà	mə	mə	má
2pl	kə Vpl	kə Vpl	kə Vpl	kə ^L Vpl	gə ^H	kə	kə	kò	kò	kə	kə	ká
3pl	sə	sə	sə Vpl	wù ^L	wù	tə	wú	kì	tì	tə	tʃi	tá

* : ər = [-human] ; jà: = [+human]

The means developed by the SBW languages to solve the ambiguity between 2sg & 2pl pre-verbal pronouns are quite varied :

- 1) Baraza & Zodi have developed a new set of vowels, resp. *ká/kò* and *ú/kò*
- 2) Langas has used the [+/- voiced] feature to differentiate the singular (*kə*) from the plural (*gə*) in the 2nd person only;
- 3) Other languages have used tone to oppose the singular and the plural: Zakshi opposes High tones for singular to Low tones for plural in the whole paradigm (*ká/kə*); Guus does the same with Mid and Low (*kə/kə*) ; Zaar Mid and High (*kə/ká*).
- 4) Other languages use a floating tone that attaches to the 1st syllable of the following verb: Dir uses this device for all the persons: High for the singular and Low for the plural; Langas combines a High floating tone on the plural 1st and 2nd person pronouns with the voice opposition seen above for the 2nd person;
- 5) Finally, four languages (Zaranda, Geji, Pelu and Diir) use a suffix that attaches to the 2nd person plural¹⁰. This suffix, which is the same as that of the Imperative plural, is the only

¹⁰ In Pelu, the suffix is used with the 3rd person plural as well.

distinctive mark of plural for Zaranda and Geji, and reinforces the floating Low tone for Diir.

Let us see an example of the plural suffix on the 2nd person plural in the Subjunctive in Pelu:

sə la: tək¹¹ po:l hunká.
 3PL.AOR want 2.SBJV sweep room
They want you (sg.) to sweep the room.

sə la: tək pól-ən hunká.
 3PL.AOR want 2.SBJV sweep-PL room
They want you (pl.) to sweep the room.

This suffix which appears here in the 2nd person plural is a remarkable development in so far as it is the only instance of plural agreement in the verb in SBW languages.

VI. REFERENCES

- Caron, B. (2001). "Guus, aka Sigidi (Chadic, West-B, South-Bauchi): Grammatical notes and vocabulary." *Afrika und Übersee* **84**: 1-60.
- Caron, B. (2002). "Dott, aka Zofi (Chadic, West-B, South-Bauchi): Grammatical notes, vocabulary and text." *Afrika und Übersee* **85**: 161-248.
- Caron, B. (2002). "Review of Barawa Lexicon: a wordlist of eight South Bauchi (West Chadic) languages: Boghom, Buli, Dott, Geji, Sayanci and Zul' by Ronald Cosper, Munich: LINCOM EUROPA, 1999." *Chadic Newsletter* **1 (23)**: 46-80.
- Caron, B. (2003). A propos de Kal et de Sigidi: problèmes de dialectologie Zaar (tchadique sud Bauchi). *Actes du 3e Congrès Mondial de Linguistique Africaine, Lomé 2000*. K. Lébibkaza. Köln, Rüdiger Köppe: 271-280.
- Caron, B. (2004). Le luri. Quelques notes sur une langue tchadique du Nigeria. *Langues et cultures: terrains d'Afrique. Hommages à France Cloarec-Heiss*. P. Boyeldieu and P. Nougayrol. Louvain-Paris, Peeters: 193-201.
- Caron, B. (2005). *Za:r (Dictionary, grammar, texts)*. Ibadan (Nigeria), IFRA.
- Caron, B. (2006). South-Bauchi West Pronominal and TAM Systems. *Sprachbund in the West African Sahel*. B. Caron and P. Zima. Louvain/Paris, Peeters: 93-112.
- Caron, B. (2008). Bu: aka Zaranda (Chadic, South-Bauchi West): Wordlist and grammatical Notes. *Semito-Hamitic Festschrift for A.B. Dolgopolký and H. Jungraithmayr*. G. Takacz. Berlin, Dietrich Reimer: 93-119.

¹¹ *tək* is analysed as *tə+kə* = complementizer + Aorist, resulting in a subset of Aorist with a subjunctive meaning.

Caron, B. (2009). Depressor Consonants in Geji. Proceedings of the Special World Congress of African Linguistics (São Paulo, 2008): Exploring the African Language Connection in the Americas. M. Petter and R. B. Mendes. São Paulo, Humanitas: 129-138.

Cosper, R. (1999). Barawa Lexicon: a wordlist of eight South Bauchi (West Chadic) languages: Boghom, Buli, Dott, Geji, Jimi, Polci, Sayanci and Zul. Munich, LINCOM EUROPA.

Newman, P. (1989). "The historical change from suffixal to prefixal reduplication in Hausa pluractional verbs." Journal of African Language and Linguistics **11**: 1-8.

Newman, P. (1990). Nominal and Verbal Plurality in Chadic. Dordrecht, Foris.

Newman, P. and R. G. Schuh (1974). "The Hausa aspect system." Afroasiatic Linguistics **1**(1): 1-39.

Shimizu, K. (1975). Boghom and Zaar: Vocabulary and Notes. Kano.

Shimizu, K. (1978). "The Southern Bauchi Group of Chadic Languages. A survey report." Africana Marburgensia **2 (Special Issue)**: 50.

Schneeberg, N. (1971). "Sayanci verb tonology." Journal of African Languages (Special Chadic Issue) **10**(1): 87-100.

Schneeberg, N. (1974). Sayanci Phonology, Indiana University.