REPORT RESUNES

ED 012 450

AL 000 465

A LEARNER'S SYNOPSIS OF SWAHILI STRUCTURE. FOREIGN SERVICE INST., WASHINGTON, D.C.

FUB DATE 67

EDRS PRICE MF-\$0.25 HC-\$2.00 50P.

DESCRIPTORS- *SWAHILI, *NEWSPAPERS, READING INSTRUCTION, *GRAHMAR, AUTOINSTRUCTIONAL AIDS, *INSTRUCTIONAL MATERIALS, DISTRICT OF COLUMBIA, AFRICA

WRITTEN SPECIFICALLY TO HELP STUDENTS LEARN TO READ SWAHLLI NEWSPAPERS, THIS BRIEF INTRODUCTION TO THAT LANGUAGE EMPHASIZES VOCADULARY AND GRAMMAR PATTERNS MOST COMMONLY FOUND IN EAST AFRICAN NEWSWRITING. IT ASSUMES NO PRIOR KHOWLEDGE OF SWAHLLI AND IS DESIGNED TO BE USED WITH LESSONS 1-25 OF "AN ACTIVE INTRODUCTION TO NEWSPAPER SWAHLLI," ALSO PUBLISHED BY THE FOREIGN SERVICE INSTITUTE. IN ORDER TO ALLOW THE STUDENT TO CHECK HIS OWN PROGRESS, EXPOSITIONS AND EXAMPLES ARE PRESENTED ON FACING PAGES WITH QUESTIONS TO BE ANSWERED ABOUT THE SPECIFIC POINTS PRESENTED. THE ANSWERS TO THE QUESTIONS ARE PRINTED IN THE MARGIN FOR IMMEDIATE REINFORCEMENT. AN APPENDIX REFERS GRAMMATICAL POINTS COVERED IN THIS BOOKLET TO THE NEWSPAPER READINGS IN THE ACCOMPANYING VOLUME (AL DOD 466). (JD)

A LEARNER'S SYNOPSIS

OF

SWAHILI STRUCTURE

Experimental Edition

Foreign Service Institute

DEPARTMENT OF STATE

Washington, D. C.

1967

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY THE Value FS I

TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE U.S. OFFICE OF EDUCATION. FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COMMENT OWNER."

TABLE OF CONTENTS

Preface

Foreword to the Learner's Synopsis

Paragraph

1	The simple sentence, major elements	ii
2	The simple sentence, minor elements	iv
·	Main problems for English-speaking students	iv
4	The verb phrase	iv
5	The principal independent tenses of the verb	iv
6	The meaningless /-ku-/	vi
7	Subject prefixes used when the subject is animate	vi
3	Third-person subject prefixes: 'concordial classes'	vi
9	The class system: Classes 1 - 10	viii
10	Class 14	viii
11	Class 15: infinitives	viii
12	Classes $16 - 18$: the 'locatives'	×
13	Object prefixes	хii
14	The reflexive object prefix	xii
15	Concords with the linking element /-a/	xiv
16	Concords with possessive stems	xiv
17	Concords with three demonstratives	xvi
18	Adjectives whose prefixes are like those of nouns	xvi
1 9	Inflected verb phrases with $/ ext{-w-}/$ in the first component	xviii
20	Monosyllabic verb stems	хx
21	Abbreviated forms of /-w-/	xxii
22		xxiv
23	The /-a-/ and /hu-/ tenses	xxiv
24	Dependent forms of the verb: infinitives	xxvi
25	Relative verbs	жxvі
26	Abbreviated present relative of /-w-/	xxviii
27	Relative verbs in which the relative prefix does not refer to the subject	ххх
28	Special uses of /-po-/ and /-vyo-/	ххх
29	Relative constructions with /amba-/	ххх
30	The /-ki-/ tense	хххіі
31	The /-ka-/ tense	xxxii
32	The subjunctive	xxxiv
33	The negative forms of the Swahili verb	xxxiv

SWAHILI: LEARNER'S SYNOPSIS

34	The 'final /-i/' negative	xxxvi
35	The negative of /ni/	xxxviii
36	The /-ku-/ negative	xxxviii
37	The /-ja-/ negative	жжжүііі
3 ≀	The future negative	×l
39	Uses of the negative prefix /-si-/	хl
40	The negative infinitive	xlii
41	The passive extension	xlii
42	The causative extension	xlii
43	The reciprocal extension	xliv
44	The applicative extension	xliv

Appendix: Grammatical key to newspaper reading lessons 1 - 25

FOREWORD TO THE LEARNER'S SYNOPSIS

This Learner's Synopsis of Swahili Structure is, in its own way, one more 'active introduction' to the language. It is an 'introduction' because it assumes no prior knowledge of Swahili, and it is 'active' because in addition to reading the expository material and the examples on the left hand pages, the student is invited to use the self-testing frames on the right-hand pages. These require immediate application of what he has read, and provide a check on his comprehension of it.

The Synopsis is closely tied to the lessons that follow it, in two ways. First, the words and many of the whole sentences that appear in the examples in the Synopsis are taken from the early lessons. Second, a grammatical key for each of the first 25 lessons refers the reader to appropriate paragraphs of the Synopsis.

Certain matters of organization and emphasis in the Synopsis reflect its goal of helping the student to read newspapers. Thus all the affirmative tenses are presented before any of the negatives because negatives are comparatively infrequent in news stories. Tenses, demonstratives, and constructions that are very rare in newspapers are ignored.

This Synopsis should of course not be the only account of Swahili grammar that the student reads. He should go on almost immediately to a fuller and more authoritative treatment of the subject. One that is still fairly brief and practical, but more comprehensive, is The Basic Structure of Swahili, by J. L. Brain, printed by the East African Studies Center of Syracuse University. A much more detailed, but very readable account is Swahili Language Handbook, by E. Polomé, published by the Center for Applied Linguistics. Most complete of all will be a reference grammar which is being prepared by Professor L. Harries of the University of Wisconsin. In addition to these recent treatments there are excellent older works, the best known of which is Ashton's Swahili Grammar.

A LEARNER'S SYNOPSIS OF SWAHILI STRUCTURE

The purpose of this synopsis is to prepare the student as directly and as chickly as possible for reading Swahili newspapers. It differs from other summaries of Swahili grammar in that it is briefer and less authoritative, and also in that the examples are given in terms of a narrow range of newspaper vocabulary. A more important difference is its format: the left-hand pages carry exposition and the usual examples, arranged in numbered paragraphs. Opposite each paragraph, on the right-hand page, the student finds one or more self-testing frames, which require him to apply what has been presented on the left-hand page, and which tell him immediately whether his application is correct. It is in this sense that the present synopsis of Swahili structure may be called an 'active introduction' to the language.

Following the synopsis is a series of 150 stories taken unedited from Swahili newspapers. Each story is the nucleus for one lesson. The first 25 lessons require the student to engage in many other activities, in addition to reading. Later lessons make fewer, but more sophisticated demands on him.

1. The simple sentence, major elements

The most common type of sentence in Swahili contains an 'inflected verb phrase'. As illustrated below, the sentence may or may not contain a subject expression, and it may or may not contain an object expression. The inflected verb phrase itself may consist of one or two verbs. The following examples contain the stems /-hudhuria/ 'to attend' and /-onekana/ 'to appear, be visible'.

SUBJECT	The Verb	MAIN VERB	OBJECT	
		Walihudhuria	mkutano.	They attended a meeting.
		Wanahudhuria	mkutano.	They are attend- ing a meeting.
	Waliku <u>w</u> a	wanahudhuria	mkutano.	They were attend- ing a meeting.
Mawaziri		wanahudhuria	mkutano.	The ministers are attending a meeting.
Mawaziri	waliku <u>w</u> a	wanahudhuria	mkutano.	The ministers were attending a meeting.
SUBJECT	The Verb	MAIN VERB		
		Wataonekana.		They will appear.
		Wanaonekana.		They are visible.
Waalimu		wanaonekana.		The teachers are visible.
Waalimu		wameonekana.		The teachers have become visible.
Waalimu		walionekana.		The teachers were visible.
Waalimu	waliku <u>w</u> a	wanaonekana.		The teachers were appearing.
Waalimu	waliku <u>w</u> a	wameonekana.		The teachers had appeared.
Waalimu	wataku <u>w</u> a	wameonekana.		The teachers will have appeared.

INSTRUCTIONS FOR USING THE RIGHT-HAND PAGES OF THIS SYNOPSIS

After you have read carefully a paragraph on the left-hand page, and studied the examples that go with it, look at the material that is opposite it on the right-hand page. Try to answer the question, fill in the blanks, or choose the correct alternative, based on what you have read on the left-hand page. Then check yourself by looking at the correct answer, which appears in [] at the extreme right of the page. Keep the correct answer covered until you have decided on your own response to the question.

WARNING: Although some of the problems on the right-hand page will be extremely simple, others will require a moment's careful reflection. You may also need to look back at the left-hand page in order to make up your mind.

1.

In the sentence /Wanachama walihudhuria mkutano /, the word /wanachama/ is probably:

the auxiliary verb the subject the main verb

[the subject]

A reasonable guess as to the meaning of /wanachama/would be:

arrange water members

[members]

The sentence /Ilikuwa inatayarishwa / contains unfamiliar words, but it probably means:

It was prepared.
They will prepare it.
It was being prepared.

[It was being
 prepared.]

/Watakuwa wanahudhuria mkutano / probably means:

They will attend the meeting. They will be attending the meeting. The ministers will attend the meeting.

[They will be attending the meeting.]

/Watakuwa wamehudhuria mkutano / probably means:

They attended the meeting.
They will have attended the meeting.
The meeting was attended.

[They will have attended the meeting.]

2. The simple sentence, minor elements

In addition to subject, verb phrase, and object, many other expressions may be found in Swahili sentences. They will give the learner relatively little difficulty. Three examples are:

Waalimu wanaonekana katika picha hii.

Teachers appear in this

<u>picture</u>.

Waalimu pia walihudhuria mkutano.

The teachers <u>also</u> attended the meeting.

Watahudhuria mkutano kesho.

They will attend a meeting tomorrow.

3. Main problems for English-speaking students

The parts of Swahili grammar that require most effort from speakers of English are (1) the internal structure of the verb phrase, and (2) the requirements of 'concord' which exist between nouns and the other words (including verbs) that are related to them in the sentence.

4. The verb phrase.

A simplified diagram of the verb phrase is the following:

¥		_		. <u> </u>				
SUBJECT	TENSE	The verb	FINAL	SUBJ.	TENSE	(OBJ.	STEM	FINAL
PREFIX	PREFIX	/-w-/	VOWEL	PRFX	PREFIX	PRFX)		VOWEL
[par.7,8]	[par.5]	[par.19,	[par.32,	i I	i	[par.13]	[par.41-	
		20]	34]				44]	

The () stands for the fact that the object prefix is often optional. The arrow stands for the fact that in any given verb phrase, both of the subject prefixes must be the same.

5. The principal independent tenses of the verb.

The tenses of the Swahili verb are indicated by means of prefixes. Certain of the tenses are 'independent'. This means that if a verb is the only verb in a sentence, it may be in one of these tenses. Five very common independent tenses are illustrated in this set of examples:

FUTURE Wataonekana. They will be visible.

PRESENT Wanaonekana. They are visible.

PAST Walionekana. They were visible.

PERFECTIVE Wameonekana. They have become visible.

POTENTIAL Wangeonekana. They might be visible.

State whether each of the following verbs is FUTURE, PAST, PRESENT, PER-FECTIVE or POTENTIAL in its tense:

wamehudhuria [PERFECTIVE] tumehudhuria PERFECTIVE] tutaonekana [FUTURE] ataonekana [FUTURE] angeonekana [POTENTIAL] angehudhuria [POTENTIAL] tulihudhuria [PAST] vitahusiana [FUTURE] ningejaribu [POTENTIAL]

One of the dependent tenses, to be discussed in a later paragraph, is represented by /wakihudhuria/. What is the prefix that marks this tense?

[-ki-]

6. The meaningless /-ku-/.

When the 'inflected verb phrase' contains two words, the first of these is a form of the verb that, when it is used as a main verb, is usually translated 'be', or 'become'. The stem of this verb consists of the single consonant /-w-/, but in most tenses this is preceded by an extra /-ku-/:

Alikuwa ameonekana.

He had appeared.

Atakuwa anahudhuria mkutano. He will be attending the meeting. This particular /-ku-/ has no meaning in present-day Swahili.

7. Subject prefixes used when the subject is animate.

The subject prefix reflects the person and number of the subject:

l sg.	(Mimi)	<u>ni</u> lihudhuria mkutano.	I attended the meeting.
2 s g.	(Wewe)	<u>u</u> lihudhuria mkutano.	You (sg.) attended the meeting.
3 sg. (per- sonal)	(Yeye)	<u>a</u> lihudhuria mkutano.	He/she attended the meeting.
l pl.	(Sisi)	<u>tu</u> ihudhuria mkutano.	We attended the meeting.
2 pl.	(Ninyi)	<u>m</u> lihudhuria mkutano.	You (pl.) attended the meeting.
3 pl. (per-	(Wao)	walihudhuria mkutano.	They attended the meeting.

The personal pronouns (I, you, he/she, etc.), which appear in () in these examples, are optional and in fact are usually omitted except for emphasis.

8. Third-person subject prefixes; 'concordial classes'.

With third person subjects, the subject prefix also reflects the 'concordial class' of the subject. Including animate subjects, there are 10 principal concordial classes in Swahili. They are customarily identified by number:

Class No.

1	Waziri	<u>a</u> naonekana	katika	picha	hii.
---	--------	--------------------	--------	-------	------

2 Mawaziri wanaonekana katika picha hii.

3 Mpira unaonekana katika picha hii.

4 Mipira inaonekana katika picha hii.

5 Jumba <u>li</u>naonekana katika picha hii.

6 Majumba yanaonekana katika picha hii.

7 Kiti <u>ki</u>naonekana katika picha hii.

8 Viti <u>vi</u>naonekana katika picha hii.

9 Shule <u>i</u>naonekana katika picha hii.

10 Shule zinaonekana katika picha hii.

The minister is visible in this picture.

Ministers are visible in this picture.

A football is visible in this picture.

Footballs are visible in this picture.

A building is visible in this picture.

Buildings are visible in this picture.

A chair is visible in this picture.

Chairs are visible in this picture.

A school is visible in this picture.

Schools are visible in this picture.

```
7.
 The personal pronouns are:
 <u>Singular</u>
 Plural
 ___ 'I'
___ 'you (sg.)'
___ 'he, she'
 s____ 'we'
n___ 'you (pl.)'
w___ 'they'
(Fill in the blanks orally, and check by reference to the opposite page.)
The better translation for /Mimi nilihudhuria mkutano /
is:
 I attended the meeting.
 I attended the meeting.
 [I attended the
 meeting.]
 8.
 In the phrase /ziwa linaonekana/, the noun /ziwa/
is in the same class as:
 waziri
 jumba
 shule
 [jumba]
In /chumba kinaonekana/, the noun /chumba/ is in
the same class as:
 mpira
 viti
 kiti
 [kiti]
A correct phrase is probably:
 waziri anawasili
 waziri wanawasili
 waziri watawasili
 [wazirı anawasili]
A correct phrase is probably:
 shule itafunguliwa
 shule yatafunguliwa
 shule litafunguliwa
 [shule i-]
Which phrase is not correct:
 majumba yanajulikana
 mawaziri wanajulikana
 mawaziri yanajulikana
 [(the third)]
```

9. The class system: Classes 1-10.

Certain overall features of this series of classes are worth enumerating:

- a. In general, nouns in the odd numbered classes are singular, and those in the even numbered classes are plural.
- b. The singular nouns in any given class (e.g. Class 3) generally have their plurals in the next higher even-numbered class (e.g. Class 4), and vice versa.
- c. The difference between singular and plural nouns is shown by prefixes.
- d. The nouns of Classes 9, 10 are identical, but the subject prefixes and other concords on the words that agree with these nouns differ.
- e. Most nouns borrowed into Swahili from other languages are in Classes 9, 10.
- f. Classes 1 and 2 are reserved for singular and plural animate nouns.
- g. Classes may be paired, and named instead of numbered: Classes 1 and 2 may be called the M-WA class; 3,4 the M-MI class; 5,6 the LI-MA class; 7,8 KI-VI class; and 9,10 the N class.

10. Class 14.

Classes 11-13, found in many other Bantu languages, are absent from Swahili. Class 14 includes many abstract nouns and nouns without plurals:

ukubwa size, bigness

cf. kubwa big

uraia citizenship

cf. raia citizen

ugali thick porridge

wino ink

When Class 14 nouns have plurals, the plurals are usually in Class 10:

ubao (14) board

mbao (10) boards

The concords for words that agree with nouns of Class 14 are the same as those for Class 3.

11. Class 15: infinitives.

Class 15 consists solely of the infinitives of verbs:

kuhudhuria attending, to attend

kuona to see, seeing

kutangaza to announce, announcing

kukutana meeting one another, to meet one another

kwenda to go

9. If /kijiji/ means 'village', then what is the word that means 'villages'? [ititiv] If /mipango/ means 'plans', then 'plan' is: [mpango] The plural of /picha/ 'picture' is probably: [picha] A correct phrase is: mkutano ilitayarishwa mikutano ulitayarishwa mkutano ulitayarishwa [mkutano ulitayarishwa] In the sentence /Shule zilifunguliwa /, the noun /shule/ means: school schools [schools] visible 10. The noun /uongozi/ means: leader leaders leadership [leadership] If /uhuru/ means 'freedom', then 'free' is probably: [huru] If /umoja/ means 'unity, union', then /moja/ must mean: organization one labor [one] Is each of the following correct? ubao unaonekana [yes] mbao unaonekana [no] mbao zinanonekana [yes] mpira unaonekana

11.

The characteristic prefix of infinitives is evidently: [ku-] or [kw-]

12. Classes 16-18: the 'locatives'.

Classes 16,17 and 18 are called 'locative' classes, because they have meanings that are often associated with location. A noun in one of the locative classes retains the prefix (if any) that it has for one of the classes 1 - 15. Common nouns in any one of these three classes usually have the <u>suffix</u> /-ni/:

nyumba (9,10)

house

nyumbani (16/17/18)

in the house, at home, [to j home

kijiji (7)

village

kijijini (16/17/18)

in, to, at the village

vijijini (16/17/18)

in, to, at the villages

Proper nouns (i.e. place names) and some common nouns in any of the locative classes have no locative marker at all:

Walikwenda nyumba<u>ni</u>.

They went home.

but: Walikwenda Nairobi.

They went [to] Nairobi.

The differences among the three locative classes show up, not on the nouns themselves, but on the words that agree with the nouns:

jimboni mwao (18)

jimboni kwao (17)

mkutanoni kwao (17)

mkutanoni mwao (18)

mkutanoni pao (16)

nyumbani pao (16)

nyumbani mwao (18)

nyumbani kwao (17)

In general, Class 16 has to do with specific location, Class 17 with existence or general location, and Class 18 with location inside of something. But the choice of locative class cannot always be made reliably on the basis of meaning or English translation:

mwisho wa wiki

the end of the week

mwishoni mwa wiki

at the end of the week

If /mto/ is 'river', then /mtoni/ is: [by, to, at, in the river]

If /darasa/ is 'class', then 'in class' is: [darasani]

If /mto/ is 'river', then 'in the river' is: [mtoni]

If /Tanga/ is the name of a city, then 'at Tanga'

is: [Tanga]

Match the characteristic prefixes with their general meanings:

general location' (17) [ku-]
'location within' (18) [m-]
'specific location (16) [pa-]

13. Object prefixes.

Swahili verbs may also have an 'object prefix', which reflects the person, number and class of the object. The object prefix stands immediately before the stem. It is usually required when the object is animate:

We saw them.

We saw the pictures.

We saw them.

- 1 sg. Waliniona. They saw me.
 2 sg. Walikuona. They saw you (sg.).
 1 pl. Walituona. They saw us.
- 2 pl. (Walikuoneni.) Waliwaoneni.) They saw you (pl.). (Walimwoneni.)
- Class 1 Tulimwona waziri. We saw (him) the minister. We saw him.

 2 Tuliwaona mawaziri. We saw (them) the ministers.

The object prefix is not required with inanimate objects:

Tuliwaona.

3 Tuliona mpira. We saw the football. Tuliuona. We saw it. Tuliona mipira. We saw the footballs. Tuliiona. We saw them. 5. Tuliona tangazo. We saw the announcement. Tuliliona. We saw it. 6 Tuliona matangazo. We saw the announcements. Tuliyaona. We saw them. 7 Tuliona kiti. We saw the chair. Tulikiona. We saw it. 8 Tuliona viti. We saw the chairs. Tuli<u>vi</u>ona. We saw them. 9 Tuliona picha. We saw the picture. Tuli<u>i</u>ona. We saw it.

14. The reflexive object prefix.

Tuliona picha.

Tuli<u>zi</u>ona.

10

A special object prefix /-ji-/ is 'reflexive' in meaning. It is the same regardless of the person, number and class of the subject.

Wata<u>tu</u>saidia. They will help <u>us</u>.

Wata<u>ji</u>saidia. They will help <u>themselves</u>.

Nitajisaidia. I'll help <u>myself</u>.

Watajenga shule. They're going to construct a school. Watajijengea shule. They're going to build themselves a school.

Prepare the object prefixes on the opposite page with the subject prefixes (par. 7,8). Subject and object prefixes are usually alike, but for 3 person-number-class combinations they are different. List these combinations:

```
[ 2 sg., 2 pl.,
 Class 1]
The sentence /Tulikiona./ 'We saw it' might refer
to seeing:
 kijiji (7) 'a village'
picha (9) 'a picture'
mkate (3) 'bread'
 [kijiji (7)]
/Tutautayarisha./ 'We will prepare it' might refer
to:
 'constitution'
 katiba (9)
 'plan'
 mpango (3)
 'delegate'
 mjumbe (1)
 [mpango (3)]
'We prepared it' (i.e. an annoucement) might be
translated:
 Tulikitayarisha.
 Tulilitayarisha.
 [Tulilitayarisha.]
 Tuliutayarisha.
```

14

'They govern themselves' might be:

Wanatawal<u>iw</u>a. Wana<u>ji</u>tawala. Wanatawala <u>wa</u>o.

/Walijitayarisha/ is probably:

They prepared it.

They prepared them.
They got themselves ready.

[They got themselves ready.]

[Wanajitawala.]

/Waliwatayarisha/ is probably:

They prepared it.
They prepared them.

They got themselves ready.

[They prepared them.]

15. Concords with the linking element /-a/.

The requirement of concord applies not only to the subject and object prefixes that refer to nouns, but also to the adjectives, demonstratives, and possessives that accompany them. One of the most common is the linking word /-a/:

Class

No.		
1	Waziri <u>w</u> a Leba	the Minister of Labour
2	mawaziri <u>w</u> a serikali	the ministers of the government
3	mkutano <u>w</u> a mawaziri	a meeting of ministers
4	mikutano <u>y</u> a mawaziri	meetings of ministers
5	g aze ti <u>l</u> a Kenya	a newspaper of Kenya
6	magazeti <u>y</u> a Kenya	newspapers of Kenya
7	chama <u>ch</u> a siasa	organization/political party
8	vyama <u>vy</u> a siasa	organizations/ political parties
9	se rikali <u>y</u> a Kenya	the government of Kenya
10	shule <u>z</u> a Kenya	the schools of Kenya

16. Concords with possessive stems.

The personal possessives take the same concordial prefixes as /-a/. Their stems are:

-angu	my	-etu	our
-ako	your (sg.)	-enu	your (pl.)
-ake	his/her	-ao	their

A few examples are:

g aze ti	langu	my newspaper
g azeti	lako	your (sg.) newspaper
gazeti	lake	his/her newspaper
gazeti	letu	our newspaper
gazeti	lenu	your (pl.) newspaper
g azeti	lao	their newspaper

15

Complete the following orally:

1	Rais -a nchi hiyo	the President of that country	[wa]
2	wanachama -a ushirika	the members of the co-op	[wa]
3	mpango -a serikali	the plan of the government	[wa]
4	mipango -a serikali	plans of the government	[ya]
5	tangazo -a serikali	announcement of the government	Îlaj
56	matangazo -a serikali		[ya]
7	cheo -a waziri	the rank of minister	[cha]
8	vyeo -a maafisa	the ranks of the officers	[vya]
9	siku -a kwanza	the first day	[ya]
10	siku -a kwanza	the first days	[za]
	jumba -a serikali	a building of the government	[la]
	viti -a mawaziri	the ministers' chairs	[vya]
	wanachama -a TANU	members of TANU	[wa]
	mwanachama -a KANU	a member of KANU	[wa]
	miji -a Tanzania	cities of Tanzania	[ya]

16

Complete the following orally:

1	Rais -etu	our President	[wetu]
2	mawaziri -etu	our ministers	[wetu]
3	mpango -etu	our plan	[wetu]
4	mipango -etu	our plans	[yetu]
56	jumba -etu	our building	[letuj
6	majumba -etu	our buildings	[yetu]
7	chama -etu	our organization	[chetu]
8 9	vyama -etu	our organizations	[vyetu]
9	shule -etu	our school	[yetu]
10	shule -etu	our schools	[zetu]
	magazeti y	our newspapers	[yetu]
	magazeti y	their newspapers	[yao]
	magazeti y	my newspapers	[yangu]
	magazeti y	your (sg.) newspapers	[yako]
	magazeti y	your (pl.) newspapers	[yenu]
	magazeti y	his/her newspapers	[yake]

17. Concords with three demonstratives.

There are three sets of demonstratives. The first corresponds fairly closely to 'this, this one near me or both of us'. The second series has the approximate meaning 'that one, over there, far from both of us, or previously unspecified'. The third is approximately 'this or that one that we have already mentioned, that one near you but not near me'.

Class	Noun	Dem. I	Dem. II	Dem. III
1	mtu	h <u>uyu</u>	<u>yu</u> le	h <u>uy</u> o
2	<u>wa</u> tu	h <u>awa</u>	<u>wa</u> le	h <u>a</u> o
3	mkutano	h <u>uu</u>	<u>u</u> le	h <u>u</u> o
4	mikutano	h <u>ii</u>	<u>i</u> le	h <u>iy</u> o
5	gazeti	h <u>ili</u>	<u>li</u> le	h <u>il</u> o
6	m <u>a</u> gazeti	h <u>aya</u>	<u>ya</u> le	h <u>ay</u> o
7	kijiji	h <u>iki</u>	<u>ki</u> le	h <u>ich</u> o
8	<u>vi</u> jiji	h <u>ivi</u>	<u>vi</u> le	h <u>ivy</u> o
9	picha	h <u>ii</u>	<u>i</u> le	h <u>iy</u> o
10	picha	h <u>izi</u>	<u>zi</u> le	h <u>iz</u> o

18. Adjectives whose prefixes are like those of nouns.

A few adjectives have class prefixes which in their form are similar to the noun prefixes. An example is /-kuu/ 'major, chief, main':

1	waziri mkuu mwalimu mkuu	prime minister head teacher
2	mawaziri wakuu wa(a)limu wakuu	prime ministers head teachers
3	mji mkuu	capital city
4	miji mikuu	capital cities
5	gazeti kuu	major newspaper
6	magazeti makuu	major newspapers
7	chuo kikuu	university
8	vyuo vikuu	universities
9	siku kuu	holiday (/siku/ 'day')
10	siku kuu	holidays

17				
Complete the following orally:				
gazeti h	this newspaper	[hili]		
kijiji h	this village	[hiki]		
kijiji ho	that village (previously specified)	[hicho]		
waziri ho	that minister (previously specified)	[huyo]		
wazirile	<pre>that minister (previously unspecified, or over there)</pre>	[yule]		
gazetile	that newspaper (over there)	[lile]		
picha	those pictures (over there)	[zile]		
picha	those pictures (previously specified)	[hizo]		
chama	that party (previously specified)	[hicho]		
mtu	this person	[huyu]		

18

19. Inflected verb phrases with /-w-/ in the first component

When the inflected verb phrase contains two words, then:

- a. The first is a form of /-w-/ 'be, become'.
- b. The second may contain any verb stem, including /-w-/.
- c. No word may stand between the two.
- d. The first of the two verbs sets the time generally:past, present or future; the tense of the second verb is relative to the time established by the first:

Atakuwa ameonekana.

He will have appeared.

Atakuwa anaonekana

He will be appearing.

Alikuwa ameonekana.

He had appeared.

Alikuwa a<u>na</u>onekana.

He was appearing.

e. The /ta/ future tense does not appear in the second verb of such a phrase, and the present /na/ does not appear in the first:

Bw. Ngala-Arok alikuwa
 amesema kwamba
 mawaziri hao watahudhuria...

Mr. Ngala-Arok had
 said that those
 ministers would attend...

Bw. Telli alikuwa anaondoka Tunis.

Mr. Telli was leaving Tunis.

Rais Nyerere alikuwa anaelekea Mwanza.

President Nyerere was heading toward Mwanza.

f. The subject prefixes on the two verbs are identical.

When the second verb in this construction is also a form of /-w-/, it may turn up as the abbreviated form /ni/ (par. 21). Thus:

Yeye alikuwa ni mtu wa mwisho...

He was the last person...

Huo ulikuwa ni wajibu wa Makamu wa Rais. That was a responsibility of the Vice President.

Mimi nitakuwa ni mwanafunzi wa zamani wa kwanza...

I will be the first former student...

But parallel to each of these sentences is another sentence, identical except for the absence of /ni/, which is virtually synonymous:

Yeye alikuwa mtu wa mwisho... He was the last person...

Alikuwa ameondoka.	He had left.		
Alikuwanaondoka.	He was leaving.	[a-]	
Walikuwanaondoka.	They were leaving.	[wa-]	
Tulikuwa naondoka.	We were leaving.	[tu-]	
likuwa unaondoka.	You (sg.) were leaving.	[u-]	
Ulikuwa uondoka.	You had left.	[-me-]	
Utakuwa u ondoka.	You will have left.	[-me-]	
Wa kuwa wa fika.	They will have arrived.	[-ta-, -me-]	
Chama kilikuwa mekutana.	The organization had met.	[ki-]	
Vyama vilikuwamekutana.	The organizations had met.	[vi-]	
Waziri alianahutubia mkutano.	The minister was addressing the meeting.	[-kuwa]	

20. Monosyllabic verb stems.

The verb /-w-/ 'to be, become' is one of the small number of Swahili verbs whose roots consist of a consonant with no vowel. Others are /-p-/ 'to give', /-j-/ 'to come', /-f-/ 'to die', /-l-/ 'to eat', /-nyw-/ 'to drink'. The stem (root plus final vowel) of one of these verbs consists of only a single syllable: /-wa/, /-pa/, /-ja/, etc. The word stress always falls on the next to last syllable of a verb. But there are certain prefixes which never take word stress. They are /-na-/, /-li-/, /-ta-/, /-me-/, /-nge-/, and the relative prefixes (par. 25). If the word-stress would otherwise fall on one of these syllables, an extra, meaningless /-ku-/ is inserted:

instead of:

Swahili has:

*niliwa

'I was' nilikuwa

'he will eat' atakula But if there is an object prefix, the stress falls on it, and the meaningless /-ku-/ is not used:

ata<u>ki</u>la

'he will eat it'

Compare these forms of /-w-/ and /-1-/ with the corresponding forms of /-fik-/ 'to arrive':

'he was, became' (ali<u>kuw</u>a ali<u>kul</u>a 'he arrived' alifika 'he will be, become'
'he will eat' atakuwa ata<u>kul</u>a 'he will arrive' l ata<u>fik</u>a 'he has not yet become'
'he has not yet eaten' (haja<u>w</u>a haja<u>l</u>a 'he has not yet arrived' (haja<u>fik</u>a

21. Abbreviated forms of /-w-/.

But the verb /-w-/ differs from all other verbs in that certain of its present tense forms are, in most of their uses, drastically abbreviated. Compare these forms of /-w-/ with the corresponding forms of /-j-/ 'to come':

alikuja	'he came'	alikuwa	'he was'	
tulikuj a	'we came'	tulikuwa	'we were'	
atakuja	'he will come'	atakuwa	'he will be'	
tutakuja	'we will come'	tut ak uw a	'we will be'	
anakuja	'he is coming'	ni	'he is'	
tunakuja	'we are coming'	ni	'we are'	
haji	'he doesn't come'	si	'he isn't'	
hatuji	'we don't come'	si	'we aren't'	
Relative forms (cf. par. 25):				
alikuja na	'he came with'	alikuwa na	'he had'	
atakuja na	'he will come with'	atakuwa na	'he will have'	
anakuja na	'he is coming with'	ana	he has!	

'we have'

tuna

With the locative enclitics /-ko/, etc.:

alikuwako 'he was (located there)'

atakuwako 'he will be (located there)'

yuko 'he is (located there)'

'we are coming with'

tunakuja na

```
21.
If /watakufa/ is 'they will die', then 'they
will be' is:
 watawa
 watani
 watakuwa
 [watakuwa]
If /ulikuja/ is 'you (sg.) came', then 'you
were' is:
 ulikuwa
 uni
 uliwa
 [ulikuwa]
If /anakula/ is 'he eats', then 'he is' is:
 ani
 anakuwa
 [ni]
If /tunakunywa/ is 'we drink', then 'we are' is:
 ni
 tuni
 tunakuwa
 [ni]
If /hatunywi/ is 'we don't drink', then 'we are not' is:
 hatuwi
 sini
 si
 [si]
If 'they aren't coming' is /hawaji/, then
'they are not' is:
 hawawi
 wasi
 [si]
If /hawakufika/ is 'they didn't arrive',
then /hawakutangaza/ is:
 they don't announce
 they didn't announce
 they won't announce
 [they didn't
 announce]
Give an approximate translation equivalent for:
 anakula
 [he is eating]
 anakuja
 [he is coming]
 anakuwa
 [he is becoming]
 ni
 [he, she, I, you, we, they is/are] [we drank]
 tulikunywa
 tulikuwa
 [we were]
 wangekuwa
 they might be ]
 tulikuwa na
 we had]
 tulikuja na
 we came with]
 ikuja na
 [they came with]
[they are coming with]
 akuja na
 [they have]
 3
 ā
 [we have]
 [he has]
```

The five tenses that have already been mentioned are identified by the prefixes /na, li, ta, me, nge/. All of these tenses are affirmative in meaning. They are also 'independent', in that a sentence with only one verb may be in any of these five tenses.

23. The /-a-/ and /hu-/ tenses.

There are two other 'present' tenses which are also used. One of these has the tense prefix /-a-/. Since this prefix does not begin with a consonant, the subject prefixes that stand before it have special short forms, which generally involve the loss of a vowel. Compare these sets of corresponding forms from the /-na-/ tense and the /-a-/ tense. The tense prefix is underlined twice, and the surviving part of the subject prefix once:

Anatazamiwa kuhudhuria mkutano huo.

Atazamiwa kuhudhuria mkutano huo.

Wajumbe hao wanataka kuhudhuria mkutano huo.

Wajumbe hao <u>wa</u>taka kuhudhuria mkutano huo.

Tunahudhuria mikutano mingi.
Twahudhuria mikutano mingi.

He is expected to attend that meeting.

Those representatives want to attend that meeting.

We attend lots of meetings.

The third 'present' tense begins with /hu-/, and has no subject prefixes at all. The /hu-/ tense is used only in talking about regular, permanent, or characteristic actions:

Sisi hukaa Kenya.

Wao hukaa Kenya.

Yeye hukaa Kenya.

We live in Kenya.

They live in Kenya.

He lives in Kenya.

```
alikuwako
 [he was (located)]
[he will be (located)]
 atakuwako
 yuko
 [he is (located)]
 walikuwako
 [they were (located)]
 [they will be (located)]
[they are (located)]
 watakuwako
 wako
 tuko
 [we are (located)]
22.
To say that a tense is 'independent' means
 [it may be the tense
  of the only verb in
  a sentence.]
If a verb is in a 'dependent' tense, must
there be some other verb in the sentence?
 [yes]
23.
 What is the /-na-/ tense form corresponding to each of the following /-a-/
tense verbs?:
atazamiwa
 he is expected
 anatazamiwa 1
watazamiwa
 they are expected
 wanatazamiwa
twatazamiwa
 we are expected
 tunatazamiwa ]
 it (C1. 7) is expected it (C1. 9) is expected they (C1. 10)... they (C1. 8)...
chatazamiwa
 [kinatazamiwa]
yatazamiwa
 inatazamiwa]
zatazamiwa
 zinatazamiwa]
vyatazamiwa
 vinatazamiwa]
 it (C1. 5) relates to they (C1. 6) relate to it (C1. 3) relates to it (C1. 4) relates to
lahusu
 [linahusu]
yahusu
 [yanahusu]
wahusu
 [unahusu]
yahusu
 [inahusu]
```

24. Dependent forms of the verb: infinitives.

Not all forms of the Swahili verb are 'independent'. Two very important 'dependent' forms are the 'infinitive' and the 'relative'.

The infinitive has no subject prefix and no tense prefix. It begins with the prefix /ku-/ and it may have an object prefix:

kuhudhuria mkutano

kutimiza mpango

kujadili mambo haya

Tunaweza kutimiza mpango huo.

Walikubali kuhudhuria mkutano.

Walikubali kuuhudhuria.

Wanataka kujadili mambo haya.

Wanataka kuyajadili.

to attend a meeting

to fulfill a plan

to discuss these matters

We are able to fulfill that plan.

They agreed to attend the meeting.

They agreed to attend it.

They want to discuss these matters.

They want to discuss them.

When two verbs are in the same tense and have the same subject, the second may be put into the infinitive:

Alihudhuria mkutano.

Alihutubia mkutano.

Alihudhuria na kuhutubia mkutano.

He attended the meeting.

He addressed the meeting.

He attended and addressed the meeting. (/na/ 'and, with')

25. Relative verbs.

The relative has subject prefix, tense prefix, and may have an object prefix, just like the independent tenses. In addition, however, it has an extra relative prefix just after the tense prefix. The function of the relative is to embed one Swahili sentence into the noun phrase of another:

Mawaziri walihudhuria mkutano.

Mawaziri walijadili mpango huu.

Mawaziri wali<u>o</u>hudhuria mkutano walijadili mpango huu.

Waziri alihutubia mkutano.

Waziri alikuwa Bw. T. Mboya.

Waziri ali<u>ye</u>hutubia mkutano alikuwa Bw. T. Mboya.

Mkutano ulihudhuriwa ha viongozi wa siasa.

Mkutano ulihutubiwa na P.C. wa Jimbo.

Mkutano uliohudhuriwa na viongozi wa siasa ulihutubiwa na P.C. wa Jimbo.

Mkutano uliohutubiwa na P.C. wa Jimbo ulihudhuriwa na viongozi wa siasa.

Kiti kinaonekana katika picha hii.

Kiti ni changu.

Kiti kina<u>cho</u>onekana katika picha hii ni changu.

The ministers attended the meeting.

The ministers discussed this plan.

The ministers who attended the meeting discussed this plan.

The minister addressed the meeting.

The minister was Mr. T. Mboya.

The minister who addressed the meeting was Mr. T. Mboya.

The meeting was attended by political leaders.

The meeting was addressed by the P.C. of the region.

The meeting, which was attended by political leaders, was addressed by the P.C. of the region.

The meeting that was addressed by the P.C. of the region was attended by political leaders.

A chair is visible in this picture.

The chair is mine.

The chair that is visible in this picture is mine.

SWAHILI: LEARNER'S SYNOPSIS

24.	
What is the infinitive in this sentence?:	
Anatazamiwa kuhutubia He is expected to a mkutano. the meeting.	ddress [kuhutubia]
Which is correct?	
Wanaombwa kufika. They are asked to a Wanaombwa wanafika.	rrive. [kufika]
If /kuchagua/ means 'choosing, to choose', then /kuwachagua/ means:	[choosing them, to choose them]
/mkutano wa kuwachagua viongozi/ means 'a meeting for'.	[choosing the leaders]
If 'consulting together' is /kushauriana/, then 'a meeting for mutual consultation'	[wa kushauriana]

The relative prefixes for the ten major classes are:

```
the person who appears...
mtu anayeonekana...
```

2 people who appear... watu wanaoonekana...

the football that appears... 3 mpira unaoonekana...

4 the footballs that appear... mipira inayoonekana...

tangazo linaloonekana... the announcement that appears... 5

6 the announcements that appear... matangazo yanayoonekana...

7 kiti kinachoonekana... the chair that appears...

8 the chairs that appear... viti vina<u>vyo</u>onekana...

9 shule inayoonekana... the school that appears...

10 schools that appear... shule zinazoonekana...

Relative forms in the future tense have /-taka-/ as the tense prefix instead of /-ta-/:

These matters will be talked about. Mambo haya yatazungumzwa. matters that will be talked about... mambo yatakayozungumzwa...

Relative forms that correspond to the /-a-/ tense have no tense prefix, and the relative element stands at the end of the word:

Majina yafuatayo... The names that follow...

Maafisa wafuatao... The following officers...

Chama kiitwacho... An organization which is called...

Watu waishio Tanga... People who live at Tanga...

26. Abbreviated present relative of /-w-/.

Certain abbreviated forms of the present tense of the verb /-w-/ 'to be, become' were noted in par. 21. The present relative of this verb is also irregular:

he comes anaku<u>j</u>a anayekuja (he) who comes

aliku<u>j</u>a he came

(he) who came aliyeku<u>j</u>a

but: ni he is (he) who is a<u>li</u>ye alikuwa he was

aliyekuwa (he) who was

Further examples are:

nchi zilizo wanachama countries that are members nchi zilizokuwa wanachama countries that were members

wanajeshi wako Tanga the soldiers are at Tanga wanajeshi walibko Tanga the soldiers who are at Tanga.

```
25.
aliyehudhuria...
 he attended...
 (he) who attended...
 [(he) who attended...]
alikuwa...
 he was...
 (he) who was...
 [he was...]
 kinachotawala...
it governs...
 kinatawala...
 [kinatawala...]
which (Cl. 3) was expected...
 uliotazamiwa
 ulitazamiwa
 [uliotazamiwa]
it (Cl. 9) will be attended
 itahudhuriwa
 itakayohudhuriwa
 [itahudhuriwa]
which (Cl. 10) will be begun
 zitaanzishwa
 zitakazoanzishwa
 [zitakazoanzishwa]
which (Cl. 5) will be begun
 [litakaloanzishwa]
What class is represented in
/kitakachoanzishwa/?
 [Class 7]
What is the /-na-/ tense relative form corresponding to each of the following:
 watokao 'who come from'
 [wanaotoka]
 afuataye 'who follows'
 [anayefuata]
 kijulikanacho 'which is known'
 [kinachojulikana]
 zihusuzo 'which relate to'
 [zinazohusu]
26.
/mtu aliye mwenyekiti/:
 the person is chairman
 the person who is chairman
 the person was chairman
 [the person who is
 chairman]
'The person who is the leader':
 mtu ni kiongozi
 mtu alikuwa kiongozi
 mtu aliye kiongozi
 [...aliye...]
'parties that are members':
 vyama vilivyo wanachama
 vyama vilikuwa wanachama
```

[...vilivyo...]

vyama aliye wanachama

27. Relative verbs in which the relative prefix does not refer to the subject.

In all of these examples of relative constructions, the subject of the embedded sentence is the same as the subject of the sentence in which it is embedded. Accordingly, in each of the above verbs, the relative prefix represents the same concordial class as the subject prefix. But the subjects of the two sentences need not be the same:

Tulihudhuria mkutano.

Mkutano <u>u</u>lihutubiwa na viongozi wa siasa.

Mkutano <u>tulio</u>hudhuria ulihutubiwa na viongozi wa siasa.

Walijadili jambo hilo.

Jambo hilo ni la muhimu.

Jambo <u>walilo</u>jadili ni la muhimu.

We attended a meeting.

The meeting was addressed by political leaders.

The meeting that we attended was addressed by political leaders.

They discussed that matter.

That matter is important.

The matter that they discussed is important.

28. Special uses of /-po-/ and /-vyo-/.

Two of the relative prefixes have special meanings when they are used without noun antecedents. One is /-po/ (Class 16) 'when, where':

Walipokaa pamoja...

When they sat down together...

Alipokuwa anaondoka Tunis...

As he was leaving Tunis...

The other is /-vyo-/ (Class 8) 'as, like, in the manner, how':

Serikali ili<u>vyo</u>tangaza...

As the government announced...

29. Relative constructions with /amba-/.

These one-word relative forms are usually but not always interchangeable with a phrase that consists of /amba-/ plus the non-relative form:

jambo amba<u>lo</u> walijadili jambo wali<u>lo</u>jadili

the matter that they discussed

mkutano ambao ulikuwa wa siku moja mkutano uliokuwa wa siku moja

a meeting which was for one day

mtu amba<u>ye</u> alitayarisha mkutano mtu ali<u>ye</u>tayarisha mkutano

the person who organized the meeting

Walijadili mpango huo. They discussed that plan. mpango wali--jadili... the plan that they discussed... [waliojadili] mipango wali--jadili... the plans that they discussed... [waliyojadili] mipango --liyojadili... the plans that we discussed... [tuliyojadili] shule tutaka--tembelea... the schools (Cl. 10) that we will visit ... [tutakazotembelea] shule --na--hudhuria... the schools that they attend [wanazohudhuria]

28.

If /alitembelea Tanzania/ is 'he visited Tanzania', then 'when he visited Tanzania' is:

> aliyetembelea T. alipotembelea T. alivyotembelea T.

/alipowahutubia/ means:

when he addressed the meeting when he addressed them When did he address them?

'We did the way they did' would be: Tulifanya wali--fanya.

29.

/nkutano ambao utafanyika/ could also be:

> mkutano uliofanyika mkutano utakaofanyika mkutano ambaye utafanyika

/shule zilizoanzishwa/ could also be:

shule ambazo zilizoanzishwa shule zilianzishwa

shule ambazo zilianzishwa

[alipotembelea T.]

[when he addressed them]

[walivyofanya]

[utakaofanyika]

[ambazo zilianzishwa]

30. The /-ki-/ tense.

Two of the dependent tenses do not fit into the framework of the basic oneverb sentence. These are the /ki/ and /ka/ tenses. The /ki/ tense has the general meaning '...-ing', but is also translated variously with 'if, when, while':

Tulimwona.

We saw him.

Anahutubia mkutano.

He is addressing a meeting.

Tulimwona akihutubia mkutano.

We saw him addressing a meeting.

Unataka kujadili mambo haya?

Do you want to discuss these matters?

Tunaweza kujadili mambo haya.

We can discuss these matters.

Ukitaka tunaweza kujadili mambo haya. If you want to ('You wanting to'), we can discuss these matters.

The /ki/ tense is often used instead of the /na/ tense in the second verb of an inflected verb phrase:

Alikuwa {akihutubia} mkutano.

He was addressing the meeting.

Watakuwa wakijadili mambo hayo.

They will be discussing those matters.

31. The /-ka-/ tense.

The /ka/ tense is used for one or more actions that are subsequent to another in the past:

Tulikaa pamoja.

We sat down together.

Tulijadili mambo haya.

We discussed these matters.

Tulikubaliana.

We agreed with one another.

tukakubaliana.

Tulikaa pamoja tukajadili mambo haya We sat down together and discussed these matters and agreed with one another.

The first of these three verbs remains in the /li/ tense, which is independent, but the remaining verbs are in the /ka/ tense.

Alisimamia uchaguzi.

She supervised the

election.

Alisaidiana na mwenyekiti.

She cooperated with the chairman.

Alisimamia uchaguzi a--saidiana na mwenyekiti.

She supervised the election in cooperation with the

chairman.

[akisaidiana]

Alipitia Dar es Salaam.

He passed through

Dar es Salaam

He returned from

Alirudi kutoka Ulaya.

Europe.

Alipitia Dar a--- kutoka Ulaya.

He passed through Dar, returning from

Europe.

[akirudi]

If /alielekea Mwanza/ means 'he headed toward Mwanza', then /alikuwa akielekea Mwanza/ is:

[he was heading for Mwanza]

Instear of /alikuwa akieleka/ one could also s /alikuwa a--elekea/.

[anaelekea]

31.

Aliwapongeza.

He congratulated

them.

Aliwaomba kufanya kazi.

He asked them to work ('to do work').

Aliwapongeza (na) a--waomba kufanya kazi.

He congratulated them and then asked them to work.

[akawaomba]

Is the first verb of an ordinary sentence likely to be in the $/-\bar{k}a-/$ tense?

[no]

32. The subjunctive.

The last of the important affirmative verb forms is the 'subjunctive'. Unlike the other affirmative forms, the subjunctive involves a change of the final vowel, if it is /-a/, to /-e/.

Mawaziri wanahudhuria mkutano.

Mawaziri wahudhurie mkutano.

Mawaziri wanajadili mambo haya.

Mawaziri wajadil<u>i</u> mambo haya.

Mipango hii itatimizwa.

Mipango hii itimizwe.

The subjunctive has no tense prefix.

The ministers are attending the meeting.

Have the ministers attend the meeting./ Let the ministers attend the meeting!

The ministers are discussing these matters.

May the ministers discuss these matters.

These plans will be carried out.

May these plans be carried out!

33. The negative forms of the Swahili verb.

There is no one simple way of 'forming the negative' in Swahili. There are three negative markers that are used with verbs. One, /ha-/, is used with most tenses, and stands before the subject prefix. Another is /-si-/; it is used with other tenses, and follows the subject prefix. The tense prefixes of the negative tenses have no consistent relationship to the affirmative tense prefixes, and even in their use, the negative tenses do not correspond exactly to the affirmative ones. The third negative marker, /-to-/, is used only with infinitives.

xxxiv

32.

Mawaziri wana ofisi.	Ministers have offices.	
ili mawaziri waw- na ofisi.	so that ministers should have offices.	[wawe]
Raia wataonana nao.	The citizens will see them.	
ili raia wa nao.	so that the citizens should see them.	[waonane]
Raia wanaweza kupiga kura.	The citizens are able to vote.	
ili raia wa kupiga kura.	so that the citizens should be able to vote.	[waweze]
Idadi ya wanafunzi itazidi.	The number of students will increase.	
ili idadi ya wanafunzi i	so that the number of students should increase.	[iziđi]

33.

The following is a list of unfamiliar verb forms. State whether each is affirmative, or negative:

kutayarisha	[aff.]
umeahirishwa	[aff.]
asiyehudhuria	[neg.]
hayajulikani	[neg.]
watakaofika	[aff.]
kilisimamiwa	[aff.]
kisichosimamiwa	[neg.]

34. The 'final /i/' negative.

This tense has no tense prefix. Monosyllabic stems (/-w-/ 'to be', /-l-/ 'to eat' etc.) do not have the extra, meaningless /-ku-/. For verbs that have /-a/ as the final vowel of the affirmative, this negative tense has final /-i/. The final vowels of other verbs are unchanged. No other tense, affirmative or negative, has final /-i/.

The 'final /i/' negative corresponds to all three 'present' tenses:

tunakutan <u>a</u> twakutan <u>a</u> (sisi)hukutan <u>a</u>	hatukutan <u>i</u>	'we don't meet'
tunajadil <u>i</u> twajadil <u>i</u> (sisi)hujadil <u>i</u>	hatujadil <u>i</u>	'we don't discuss'
tunajib <u>u</u> twajib <u>u</u> (sisi)hujib <u>u</u>	hatujib <u>u</u>	'we don't answer'
Sample forms for	or each person-number	and class are:
lsa.	sionekani	'I don't appear!

-		cach person names	and class alc.
1	L s g.	sionekani	'I don't appear'
2	esg.	h <u>u</u> onekani	'you (sg.) dom't appear'
1	lpl.	ha <u>tu</u> onekani	'we don't appear'
2	Ppl.	hamwonekani	'you (pl.) don't appear'
Class	1	h <u>a</u> onekani	he/she doesn't appear'
	2	ha <u>wa</u> onekani	they don't appear'
	3	h <u>au</u> onekani	'it doesn't appear'
	4	ha <u>i</u> onekani	'they don't appear'
	5	ha <u>li</u> onekani	etc.
	6	ha <u>ya</u> onekani	
	7	ha <u>ki</u> onekani	
	8	ha <u>vi</u> onekani	
	9	ha <u>i</u> onekani	
	10	ha <u>zi</u> onekani	

ha<u>u</u>onekani

The /a/ of /ha-/ is lost before the vowels /u/ and /a/ of second person singular and third person singular animate respectively. It is not lost before the vowel subject prefixes of Classes 3,4,9,14 however.

In the first person singular, instead of */hani-/, Swahili has /si-/.

```
34.
What is the negative of:
 wanakutana 'they meet'
 [hawakutani]
 zinahusiana 'they (Cl. 10) are related'
 [hazihusiani]
 vinafika 'they (Cl. 8) arrive'
 [havifiki]
 anafika 'he arrives'
 [hafiki]
 tunakuja 'we come'
 [hatuji]
 anakuja 'he comes'
 [haji]
 wanajadili 'they discuss'
 [hawajadili]
 wanajaribu 'they try'
 [hawajaribu]
 What is the /-na-/ tense form that corresponds to each of these negative
forms:
 hawajaribu 'they don't try'
 [wanajaribu]
 hafanyi 'he doesn't make'
 [anafanya]
 hawatazamiwi 'they are not expected'
 [wanatazamiwa]
 hawajadili 'they don't discuss'
 [wanajadili]
 hatuli 'we don't eat'
 [tunakula]
 hawaji 'they don't come'
 [wanakuja]
What is the meaning of:
 hali
 [he doesn't eat]
 sili
 [I don't eat]
 sifanyi
 [I don't make]
```

35. The negative of /ni/

The negative of /ni/ 'is, are, am' (par.21) is /si/.

Bw. Nyamweya si Waziri Mkuu.

Mr. Nyamweya is not the Prime Minister.

Jambo hili si ya siri.

This matter is not [of] secret.

But the negative of the abbreviated forms with /-ko, -po, -mo/ uses /ha-/:

Kenya ni nchi.

Kenya <u>si</u> wilaya.

Kenya is a country. Kenya is not a district.

Kenya iko kaskazini ya Tanzania. Kenya <u>ha</u>iko kusini ya Tanzania.

Kenya is located north of Tanzania. Kenya is not located south of Tanzania.

36. The /-ku-/ negative.

This tense uses /ha-/ exactly as the 'final /-i/' negative does. Its characteristic prefix is /-ku-/. This /ku-/ is stressable, so that monosyllabic stems do not have the extra, meaningless /-ku-/ before their stems.

In its use, the /-ku-/ negative corresponds to the affirmative /-li-/ tense, and to some uses of the /-me-/ tense.

tu<u>li</u>fanya kazi 'we did work'

tulikula chakula 'we ate food'

i<u>me</u>haribika

Tit is ruined, has become ruined'

hatukufanya kazi 'we didn't do work'

hatu<u>ku</u>la

'we didn't eat'

hai<u>ku</u>haribika

'it is not ruined'

37. The /-ja-/ negative.

This negative is formed like the /-ku-/ negative except for the tense pre-fix itself. It corresponds to other uses of the /-me-/ tense:

hatu<u>ja</u>kutana

hai<u>ja</u>haribika

hatujala chakula

we have not yet met it isn't ruined yet

we have not yet eaten food

compare:

hatukula chakula

hai<u>ku</u>haribika hatu<u>ku</u>kutana we didn't eat food

it didn't get ruined/is isn't ruined

we didn't meet one another

35.

What is the negative of each underlined word:

Shule <u>ni</u> mkubwa. The school is big. [si]

Shule iko Riruta. The school is at

Riruta. [haiko]

Viongozi wamo nyumbani. The leaders are in

the house. [hawamo]

Rais yuko Tanga. The President is at

Tanga. [hayuko]

Bw. Fulani ni Makamu Mr. So-and-So is Vice-

wa Rais. President. [si]

36.

What is the affirmative form, in the /-na-/ or /-li-/ tense, that corresponds to each of the following negatives?:

hatukufanya 'we didn't make' [tulifanya]
hatufanyi 'we don't make' [tunafanya]
hatutazami [tunatazama]
hawakuhudhuria [walihudhuria]
hawali [wanakula]

sikujua [nilijua]

37.

Match the affirmative with the corresponding negative forms:

1.	i <u>me</u> tangazwa	a.	hai <u>ku</u> tangazwa	
2.	ilitangazwa	Ъ.	haitangazwi	

3. inatangazwa c. haijatangazwa [1-c, 2-a, 3-b]

hajaja
 hakuja
 a. alikuja
 amekuja

3. haji c. anakuja [1-b, 2-a, 3-c]

38. The future negative.

The negative of the affirmative /-ta-/ tense also uses /-ta-/ as its tense prefix:

hatutakutana

'we will not meet'

hatutakula chakula

'we won't eat food'

Since /-ta-/ is one of the prefixes that is never stressed, forms without an object prefix have the same extra, meaningless /-ku-/ that appears in the corresponding affirmative forms.

39. Uses of the negative prefix /-si-/.

The negative prefix /-si-/ is used in all other tenses except those listed above. Corresponding to the /-nge-/ tense (par. 5):

(kama) ni<u>si</u>ngetaka kwenda...

if I didn't want to go...

Corresponding to the subjunctive:

wasiende

they shouldn't go

There is only one negative relative form which consists of a single word. It is the present negative relative (par. 32):

mikutano isiyofanywa meetings that are not held

All other negative relative forms consist of /amba-/ plus the corresponding non-relative:

mikutano ambayo haikufanywa

meetings that were not held

mikutano ambayo haitafanywa

meetings that won't be held

The present negative relative with the relative prefix /-po-/ (Class 16) is often used as a negative counterpart for the affirmative /-ki-/ tense:

ukitaka kuahirisha mkutano

if you want to postpone the meeting

u<u>sipo</u>taka kuahirisha mkutano

if you don't want to postpone the meeting

38.

Using the first line as a model, predict the negative for each phrase: Mkutano utaahirishwa. The meeting will be postponed. [...hautaahirishwa.] Kikao kitaahirishwa. The session will be postponed. [...hakitaahirishwa.] Viongozi watachaguliwa. Leaders will be chosen. [...hawatachaguliwa.] Mikutano itaanza. The meetings will begin. [...haitaanza.] Kiongozi atahudhuria The leader will mkutano. attend the meeting. [...hatahudhuria...] 39. Choose the negative form that corresponds to each affirmative: aende 'he should go' haende asiende [asiende] watakutana 'they will meet' wasitakutana hawatakutana [hawatakutana] mkutano unaofanywa 'the meeting that is being held' mkutano usiofanywa mkutano hauofanywi [...usiofanywa] mkutano uliofanywa 'the meeting that was held' mkutano usiofanywa mkutano hauliofanywa mkutano ambao haukufanywa [...ambayo haukufanywa] mkutano ukiahirishwa 'if the meeting is postponed' mkutano usiahirishwa mkutano ambao haukiahirishwa

mkutano usipoahirishwa

[...usipoahirishwa]

40. The negative infinitive

The infinitive is the only form which makes the negative with /-to-/:

kuweza to be able

kutoweza to be unable, not to be able

kukubaliana to agree with one another, accept one another

kutokubaliana to fail to agree

It is unstressable, so that verbs like /-w-/ have the meaningless /-ku-/:

kutokuwa not to be kutokula not to eat

41. The passive extension.

The stem of a verb may itself be complex. It consists of a root, either by itself or with one or more 'extensions'. One very important extension is the 'passive':

Mkutano huo ulihudhuriwa That meeting was attended by Mr. na Bw. Mayabi. Mayabi.

compare:

Bw. Mayabi alihudhuria Mr. Mayabi attended that meeting. mkutano huo.

Mashindano yatafanywa A contest will be held in the near hivi karibuni. future.

compare:

Watafanya mashindano They will hold a contest soon. hivi karibuni.

42. The causative extension.

Another important stem extension is the 'causative':

Chama cha U.W.T. The U.W.T. Organization runs kinaendesha shule hiyo. ('causes to go') that school.

Mwenyekiti ataendesha The chairman will run the meeting. mkutano.

Compare /-enda/ 'to go'.

Mashindano yataanza mnamo The contest will begin on August 27.

Agosti 27.

Makamu wa Rais ataanz<u>ish</u>a The Vice President will open mashindano. ('cause to begin') the contest.

The 'causative' extension may be followed by the 'passive':

Shule hiyo inaend<u>eshwa</u>

That school is run by the U.W.T.

na chama cha U.W.T.

Mashindano yataanz<u>ishw</u>a The contest will be opened by the na Makamu wa Rais. Vice President.

ribu! Welcome!

Meya atawakaribisha mabingwa. The mayor will welcome the champions.

Mabingwa watakarib<u>ishw</u>a na The champions will be welcomed by Meya. the mayor.

Wanachama walijul<u>ishwa</u>

kuwa...

The members were notified ('cause to know') that...

[kutojadili] [kutojua]

40.

Look back at some of the verbs that have been used most frequently and construct five negative infinitives:

- 1. kujadili 'to discuss'
 2. kujua 'to know'
 3. - 4. - 5. - -

SWAHILI: LEARNER'S SYMOPSIS

The causative extension sometimes takes forms other than /-ish-/ or /-esh-/.
Two of the most common are:

a. /-k-/ of the non-causative replaced by /-sh-/ of the causative:

kuondoka

to depart, go away

kuondosha

to cause to go away

b. causative has /-z-/ between two vowels, where the corresponding non-causative has the two vowels adjacent to one another:

kukaa

to stay

kukaza

to cause to stay

kuingia

to enter

kuingiza

to cause to enter

43. The reciprocal extension.

The reciprocal extension /-an-/ is fairly common:

kukuta

to meet, find

kukut<u>an</u>a

to meet one another

kusaidia

to help

kusaidi<u>an</u>a

to help one another

kukubali

to accept, agree

kukubali<u>an</u>a

to agree with one another, accept one

another

44. The applicative extension.

Another very common stem formative is the 'applicative' extension. Its meaning is hard to summarize, but very often it indicates that the action of the verb is done for the benefit of or with special reference to someone or something:

Mkutano utaanza saa tatu.

The meeting will begin at 9.

Watakuwa na mkutano wao kuanz<u>i</u>a

They will have their meeting beginning

saa tatu,

at 9.

Walifanya kazi.

They did work.

Walitufany<u>i</u>a kazi.

They did work for us.

Watajenga skuli. Watajeng<u>e</u>a skuli kwa watoto wao. They're going to build a school.

They're going to build a school for their children.

APPENDIX

The following set of grammatical references may be used in conjunction with Lessons 1 - 25 of <u>An Active Introduction to Newspaper Swahili</u>. The number after each word refers to the paragraph in the Synopsis where the underlined portion of the word is discussed.

- utakuwa (Class 3) 8, utakuwa 5, utakuwa 20, utakuwa na 21, wake 16, tuanzia 24, kuanzia 44
- Lesson 2 <u>i</u>takuwa (Class 9) 8, <u>u</u>tahutubiwa (Class 3) 8, utahutub<u>i</u>wa 44, utahutubi<u>w</u>a 41, <u>wa</u>takuwa (Class 2) 8, w<u>ao</u> 16
- <u>itakuwa (Class 9) 8, utahutubiwa (Class 3) 8, utahutubiwa 44, utahutubiwa 41</u>
- Lesson 4 wanajulishwa 5, wanajulishwa 42, wanajulishwa 41, kutakuwa (Class 17) 12, hiyo 17
- Lesson 5 anatazamiwa (Class 1) 8, anatazamiwa 41, <u>ku</u>hutubia 24, kuhutub<u>i</u>a 44, <u>a</u>tazamiwa (a-tense) 23
- Lesson 6 ambao (Class 3) 29, ulikuwa (Class 3) 8, huo 17, ni 21
- <u>ku</u>tayarisha 24, kutayar<u>ish</u>a 42, uli<u>o</u>tazamiwa 25, <u>ku</u>kutanika 24, u<u>me</u>ahirishwa 5, umeahirishwa 41, i<u>taka</u>yotangazwa 25, itakayo-tangazwa 41
- Lesson 8 mkubwa 18, uliotazamiwa 5, kufanywa 41, wakuu 18, aliyeujulisha 25, aliyeujulisha (Class 3) 13
- Lesson 9 ametangaza 5, kuwachagua 24, kuwachagua 13
- Lesson 10 walioko 26, wana 21
- <u>Lesson 11</u> <u>kwenye (Class 17) 9, mkuu 18, alichaguliwa 5, mwenye (Class 1) 9, akisaidiana 30, akisaidi<u>an</u>a 43</u>
- Lesson 12 uliofanyiwa (Class 3) 25, wafuatao (Class 2) 7, wafuatao 25, uenyekiti 10
- Lesson 13 aliyekuwa 25, aliyekuwa 6, kinachotawala 25, ana 26, kupata 24, hicho 17
- Lesson 14 kushauriana 43, waliohudhuria 25, vilivyoalikwa 25, vilivyoalikwa 41
- Lesson 15 ambayo 29, serikalini 12, hili 17, yatakayozungumzwa 25
- Lesson 16 watakutana 43, yatakayozungumza (Class 6) agrees with /mambo/, yatakayozungumzwa 25, hayajulikani 34
- Lesson 17 kuzungumzia 44, ujao 25, mjini 12
- <u>Lesson 18</u> yeye 7, <u>hawata</u>hudhuria 38, <u>h</u>ii 17, amba<u>ye</u> (Class 1) 29, aliku<u>w</u>a amesema 19, wa<u>wili</u> 18
- Lesson 19 mengi (Class 6 of /-ingi/ 'much, many') 18, vile 17, wangesaidiana 5

SWAHILI: LEARNER'S SYMOPSIS

Lesson 20 hapa (Class 16) 'here' 17, zinazohusiana 43

Lesson 21 kugishauri 13, nyingine 'some, other' 18, zilizo 26, zilisadikiwa 41, kuususia 13

Lesson 22 umoja 10, zilizo 26, utawala 10

Lesson 23 ujenzi (cf. /-jenga/ 'to build') 10, hazijamalizika 37, hazijamalizika X, mrefu 18

Lesson 24 uongozi 10, nyumbani 12

Lesson 25 kipya 18, na kuhudhuriwa 24, aliwapongeza 13, akawaomba 31, akawaomba 13