

A Comprehensive Guide to
Rufumbira Grammar

Doris M. Sauder

assisted by

Rev. Canon E. Muruta


Doris M. Sauder, a Canadian Pentecostal Assemblies of God missionary, received her Bachelor of Arts with a major in Linguistics from the University of Toronto. In 1980 she went to Liberia and initiated an adult literacy programme in the Krahn language. She was there until the Liberian war caused her to leave in 1990. In 1991 she continued this work among the Liberian refugees who fled to neighbouring Ivory Coast. She wrote a Krahn pre-primer, primer and post-primer, plus teacher's guides for each of these books. She hosted teacher training workshops for the adult literacy classes.

As well, Doris hosted writer training workshops, editing and publishing the Krahn books produced at these workshops. She wrote a Krahn-English, English-Krahn dictionary and a Krahn grammar book, the latter not quite completed due to war in Ivory Coast which forced her to leave in 2003.

In 2007 Doris transferred to Kisoro, Uganda to begin an adult literacy programme in Rufumbira.


Rev. Canon Esau Muruta is a retired Church of Uganda clergyman and primary teacher. He contributed to Bishop Ernest M. Shalita's Rufumbira Grammar book "IMIVUGIRE N'IMYANDIKIRE Y'URUFUMBIRA". He also participated in writing the English-Rufumbira Dictionary.

Preface

It was never my intention to write a grammar book on the Rufumbira language. However, since I needed to discover the grammatical rules myself before doing any writing of Rufumbira primers and other material, my notes and data eventually evolved into the present book.

I want to thank my language helper, Rev. Canon Esau Muruta, who translated all the illustrative sentences into Rufumbira. This book would not have been possible without him. I also want to acknowledge my indebtedness to authors C.M. Overdulve and I. Jacob who wrote “Twige Ikinyarwanda”. Their book was a great help to me.

I wish to also give my heartfelt thanks to each of the following people who separately reviewed the book and then met together several times to make comments and corrections.

Charles Benda
Emmanuel Nkunda Hatega
Anna Mikekemo
Peter Samvura
Bishop Ernest Shalita

One change that the above reviewers wanted was to have double vowels written throughout. In keeping with what I had thought was the accepted rule, I had been writing only a single vowel before an n or m followed by a consonant, and after a consonant followed by a w or y. I think the reviewers' idea is valid. Words should be written as they sound. Although nasal consonants followed by another consonant always cause a double vowel, there is no reason why this double vowel should not be written. Neither is there any valid reason for not writing a double vowel after a consonant + y or w. A double vowel is said and therefore a double vowel should be written. It makes it much easier for people to write their language correctly.

Another problem for readers is created by not writing tone. It is not necessary to write tone throughout but only where a problem occurs in understanding. This is especially true for the recent past and distant past where tone might be the only thing that differentiates the two tenses. Since tone is not written, it causes the reader to read and then go back and reread a sentence to get the right meaning. If the distant past was marked by a high tone, this would solve many problems in reading.

I have no doubt that some grammatical points may have unintentionally been omitted. Any future edition hopefully will cover them. I would be very grateful if you sent me your comments/corrections/additions which could then be incorporated in a later edition. They can be sent to my post office box or emailed to me at dsauder@paoc.org.

Miss Doris Sauder
P.O. Box 58
Kisoro, Uganda

Table of Contents

Page

0	Introduction	
0.1	Purpose of this book	
0.2	Background on the Rufumbira language	
1	The Sounds of Rufumbira	
1.1	Tone	
1.2	Consonants and vowels	
1.3	Consonant digraphs	
1.4	Complex consonants	
1.5	Syllable structure	
2	Nouns and Noun Classes	
2.1	Nouns	
2.1.1	Proper nouns	
2.1.2	Common nouns	
2.2	Noun classes	
2.2.1	Classes 1 and 2	
2.2.2	Classes 3 and 4	
2.2.3	Classes 5 and 6	
2.2.4	Classes 7 and 8	
2.2.5	Classes 9 and 10	
2.2.6	Class 11	
2.2.7	Classes 12, 13 and 14	
2.2.8	Class 15	
2.2.9	Class 16	
2.3	Diminutive/augmentative	
3	Compound Nouns, Nominalization, Prepositional Phrases and Noun + Associative + Noun Phrases	
3.1	Compound nouns	
3.2	Nominalization	
3.3	Noun + suffix	
3.4	Prepositional phrases	
3.4.1	mu and ku	
3.4.2	muri and kuri	
3.4.3	i	
3.4.4	na	
3.5	Noun + associative + noun	

4 Pronouns

- 4.1 Personal pronouns
- 4.2 Associative word “of”
 - 4.2.1 Noun + associative + noun
 - 4.2.2 The associative joined to a pronoun (my, our etc.)
 - 4.2.3 Pronoun “the one of”
 - 4.2.4 The associative joined to “the one of” pronoun (mine, ours etc.)
 - 4.2.5 The Pronoun “the one” + an infinitive
 - 4.2.6 Noun + associative + infinitive
 - 4.2.7 Locative Pronouns
- 4.3 Demonstratives
- 4.4 Quantifiers
- 4.5 The pronouns -ndi and -he
 - 4.5.1 -ndi “another”
 - 4.5.2 he “which”
- 4.6 Prepositional pronouns formed with na-

5 Modifiers

- 5.1 Adjectives
 - 5.1.1 True adjectives
 - 5.1.2 Associative word between two nouns
 - 5.1.3 Relative clause as modifier
- 5.2 Relative clause formation
- 5.3 Numbers which act like true adjectives

6 Cardinal Numbers, Ordinal Numbers, Days of the Week, Hours of the Day

- 6.1 Cardinal numbers
 - 6.1.1 Cardinal numbers 1-10
 - 6.1.2 Cardinal numbers 11-19
 - 6.1.3 Cardinal numbers 20-99
 - 6.1.4 Cardinal numbers 100 and up
- 6.2 Ordinal numbers
- 6.3 Days of the week
- 6.4 Hours of the day

7 Predicate Nominals, Predicate Adjectives, Predicate Locatives and Existentials

- 7.1 Predicate nominals
- 7.2 Predicate adjectives
- 7.3 Predicate locatives

7.4 Existentials

8 Verbs (Imperfective Aspect), Object Infixes and Imperatives

8.1 Aspect

8.1.1 Imperfective aspect

8.1.2 Subject agreement prefix on verbs

8.1.3 Immediate imperfective (present) (-ri-)

8.1.4 Imperfective recent past

8.1.5 Habitual

8.1.6 Immediate future (-ra-)

8.1.7 Distant future (-zaa-)

8.2 Personal object infixes

8.2.1 Personal pronoun infixes with verb root beginning with a consonant

8.2.2 Personal pronoun infixes with verb root beginning with a vowel

8.3 Impersonal object infixes

8.4 Imperatives (commands)

8.5 Perstitivite (still) (-racya-)

8.6 Inceptive (nti + -raa-)

8.7 Subsequent action (-ka/ga-)

8.8 Conditional tense

9 Verbs (The Perfective Aspect), Statives, Past Tenses, Irregular Verbs and Auxiliary Verbs

9.1 Perfective suffix (-ye)

9.2 Stative verbs (-ra-)

9.3 Past tenses

9.3.1 Immediate past (-maze + verb or -ra-)

9.3.2 Recent past (same day) (-a- and -aa-)

9.3.3 Distant past (yesterday or longer) (-a- and -ara-)

9.4 Irregular verbs: -ri, -fite, -zi

9.4.1 -ri “be” followed by a locative complement

9.4.2 -fite “have”

9.4.3 -zi “know”

9.5 Auxiliary Verbs

10 Verb Suffixes and Verbal Infixes

10.1 Associative (reciprocal) suffix (-an-)

10.2 Causative suffix (-iish/eesh-)

10.3 Causative suffix (-y-)

10.4 Passive suffix (-w-)

- 10.5 Applicative suffix (-ir/er-)
- 10.6 Stative suffix (-ik/ek-)
- 10.7 Repetitive suffix (-agur-)
- 10.8 Doubling of verb root
- 10.9 Reversal suffixes (-uuk/ook-, -uur/oor-)
- 10.10 Locative post-suffixes ho, mo, yo
- 10.10.1 mo
- 10.10.2 ho
- 10.10.3 yo
- 10.11 Verbal infixes
- 10.11.1 Even/also infix (-na-)
- 10.11.2 Reflexive infix (-ii-)

11 Subjunctive, Optative, Co-verbs, Infinitive, Nominalization, Comparison and Vocative

- 11.1 Subjunctive mood
- 11.2 Optative mood
- 11.3 Co-verbs -te, -ti, -tyo, -tya
- 11.3.1 -te
- 11.3.2 -ti
- 11.3.3 -tyo
- 11.3.4 -tya
- 11.4 The infinitive
- 11.5 Nominalization
- 11.6 Comparison
- 11.6.1 Comparison of equals
- 11.6.2 Comparison of superiority
- 11.7 Vocative

12 Clauses and Clause Combinations, Coordination and Adverbs

- 12.1 Possessive clauses
- 12.2 Complement clauses
- 12.3 Adverbial clauses
- 12.3.1 Time
- 12.3.2 Location
- 12.3.3 Manner
- 12.3.4 Purpose
- 12.3.5 Reason
- 12.3.6 Circumstantial
- 12.3.7 Conditional
- 12.3.8 Substitutive

- 12.4 Coordination
- 12.4.1 Coordination of nouns and noun Phrases
- 12.4.2 Coordination of nouns and pronouns
- 12.4.3 Coordination of prepositional phrases
- 12.4.4 Coordination of verbs
- 12.4.5 Coordination of locative words
- 12.4.6 Coordination of main clauses
- 12.5 Adverbs
- 12.5.1 Manner adverbs
- 12.5.2 Comment adverbs
- 12.5.3 Degree adverbs
- 12.5.4 Adverbs of place and time
- 12.5.5 Adverbs of frequency
- 12.5.6 Focus adverb

13 Questions

- 13.1 Yes/no questions and tag questions
- 13.2 Information questions
- 13.2.1 Pronoun nde “who”
- 13.2.2 Pronoun iki “what”
- 13.2.3 ki “what kind/sort/type of”
- 13.2.4 ryaari “when”
- 13.2.5 he? “where”
- 13.2.6 kuki “why”
- 13.2.7 -te “how”
- 13.2.8 -ngaahe “how many”
- 13.2.9 -he “which/which one”
- 13.2.10 mbese (is it that?)
- 13.2.11 aho and niko

14 Interjections and Ideophones

- 14.1 Interjections
- 14.2 Ideophones

Glossary of Terms

APPENDIX

- A. Rufumbira Noun Class System Table
- B. Dahl’s Law
- C. Modification of the letter n
- D. Modification of letters u and i
- E. Chart of Rufumbira Consonant Combinations