Swahili (Bantu/Bantoid)
Family: Niger-Congo, Subfamily: Benue-Congo, Genus: Bantoid

Country: Tanzania
Population: 350,000 in Tanzania (2006). 313,200 monolinguals. Population total all countries: 787,630.

Source: Ethnologue (http://www.ethnologue.com/show_language.asp?code=swh), WALS (http://wals.info/languoid/lect/wals_code_swa)

Features

Type:
Fusion of Selected Inflectional Formatives:

Exclusively concatenative
Exponence of Selected Inflectional Formatives:

No case
Inflectional Synthesis of the Verb:

4-5 categories per word

Bantu languages (Macrolanguage):
verbal as well as nominal morphology is generally agglutinative; (http://de.wikipedia.org/wiki/Bantusprachen, last visit: 12.01.2011)

Word order: Order of Subject, Object and Verb:

SVO
Article system
“Unlike English, which has only one definite article “the", Swahili has no definite and indefinite articles.”

(http://www.mylanguages.org/swahili_articles.php, last visit: 12.01.2011)
“Definite and indefinite articles do not exist in Swahili. Instead the meaning of a word within a sentence must be provided by the context. So 'mtoto' means 'child', 'a child' or 'the child'.“

(http://www.linguata.com/swahili/swahili-language.html)

“In some languages in which the demonstrative can be used as a

definite article, it occurs in a different position within the noun

phrase when it is being used as a definite article. For example, in

Swahili, the demonstrative follows the noun when used demonstratively

but precedes the noun when used as a definite article.”
(Dryer, Matthew S. 37 Definite Articles: http://linguistics.buffalo.edu/people/faculty/dryer/dryer/DryerWalsDefNoMap.pdf, last visit: 12.01.2011)
Definite Article: Demonstrative word used as definite article (WALS)
“The near demonstrative is made of three components:

1.
It always begins with h-

2.
The vowel of the pronominal prefix follows h-

3. Last come the pronominal prefix itself

(1)
mtu huyu

„this person“
The near demonstrative generally follows the noun. It can (rarely) precede the noun, giving the effect of a definite article:

(2)

Huyu mtoto ni wangu.

“The child is mine.””
(http://www.kamusiproject.org/grammar?q=pronouns, last visit: 12.01.2011)
“There are 5 forms of the demonstrative, which can either be used attributively with nouns or replace them. […] The third consists of the demonstrative expressing proximity ({hV}), plus the referential particle [o], and points to something already mentioned. The two other forms only occur in the non-personal classes; they are used to emphasize the idea of identity and consist respectively of the substitutive plus the demonstrative expressing proximity, and of the referential substitutive plus the referential demonstrative.”
(Polomé (1967))
Indefinite Article:

-
Word Order Article and Noun:

prenominal (Dryer)
Order of Demonstrative and Noun:

Noun-Demonstrative
(postnominal)
Order of Numeral and Noun:

Noun-Numeral
Grammar
· Ashton, Ethel O.. Swahili grammar : (including intonation). 2., ed., 7. impr.. - London [u.a.] : Longman, 1959
· Knappert, Jan . A grammar of literary Swahili. Gent : Rijksuniv., Sem. voor Swahili en de Taalprobl. van de Ontwikkelingsgebieden, 1990

· Loogman, Alfons . Swahili grammar and syntax. Pittsburgh : Duquesne Univ. Press, 1965

· Polomé, Edgar C.. Swahili language handbook. Washington, D C : Center for Applied Linguistics, 1967

· Mohammed, M. A.. Modern Swahili grammar. Nairobi [u.a.] : East African Education Publ., 2001

· Myachina, E. N. (Ekaterina Nikolaevna) (1981). The Swahili language: a descriptive grammar. Languages of Asia and Africa (Routledge & Kegan Paul); v. 1.

· Schadeberg, T. C. (1992). A Sketch of Swahili Morphology. Rüdiger Köppe, Köln.

· Wald, Benji (1987). Swahili and the Bantu Languages.. The World's Major Languages.

Specificity
· Allan, K.. Anaphora, Cataphora, and Topic Focusing: Functions of the Object Prefix in Swahili. Current approaches to African linguistics, 1983.
· Bergvall, V.L.. A typology of empty categories for Kikuyu and Swahili.

· Deen, K. U. 2006. Object Agreement and Specificity in Early Swahili. Journal of Child Language 33: 223-246.
Abstract

Schaeffer (1997, 2000) argues that children lack knowledge of specificity because Dutch children omit determiners and fail to scramble pronouns. Avrutin & Brun (2001), however, find that Russian children place arguments correctly according to whether they are specific or non-specific. This paper investigates object agreement and specificity in early Swahili. Object agreement in Swahili is obligatory when the object is specific, but is prohibited when the object is non-specific. Analysis of naturalistic data from four Swahili-speaking children (1;8–3;2) reveals that children overwhelmingly provide object agreement in obligatory contexts (when the object is a personal name, is topicalized, or refers to first/second person). The supply of object agreement cannot be due to a general strategy of overusing agreement, since object agreement does not occur in prohibited contexts such as intransitive clauses. I conclude that object agreement and knowledge of specificity are acquired by Swahili children before the age of two years.
· Givón, Talmy. Definiteness and referentiality. Universals of human language. Stanford University Press, 1978.
(different languages in contrast i.a. Swahili)

· Seidl, Amanda & Dimitriadis, Alexis (1997). The Discourse Function of Object Marking in Swahili. CLS (Chicago Linguistic Society).
Miscellaneous
· http://www.mylanguages.org/swahili_articles.php

General information about Swahili language

· OLAC (http://www.language-archives.org/language/swh)
Rich information about linguistic publications on Swahili

· AS Rackowski (2002). The structure of Tagalog: Specificity, voice, and the distribution of arguments. MIT.[image: image1.png]

