Sample elicitation assignment: Kiswahili relative clauses 
Marjorie Pak, Emory University, mgpak@emory.edu
SECOL 80, Spartanburg, SC, 4/5/2013

Your goal here is to write a description of different strategies that are used to form subject and object relative clauses in Kiswahili, based on an elicitation session with a native speaker. 

As discussed in class, Kiswahili has SVO word order, pro-drop, and agglutinative morphology. It uses a Latin alphabet that is very similar to IPA, although a few consonants are spelled differently. And it has a system of 10+ noun classes, which determine the prefix on the noun, the first prefix on the verb it agrees with (if it’s a subject), and possibly the form of the relative marker.
Here is some basic vocabulary that you can use to construct sentences. 

mwalimu
teacher (class 1)

mtoto
child (class 1)
watoto
children (class 2)
kitabu
book (class 7)
vitabu 
books (class 8)
a-na-soma
CL1-PRES-read

a-li-ona
CL1-PST-see

-nunua
buy (verb root)
-anguka
fall down (verb root)
-penda
love (verb root)

To prepare for your elicitation session, write a list of words and sentences that you can ask our native-speaker consultant to translate. In order to save time, you should try to translate as many of them as you can yourself ahead of time, so that in the session itself you’ll just be ‘checking off’ examples or filling in gaps, rather than writing out entire sentences from scratch. You are strongly encouraged to work in small groups; this will save time during the session. Here is one way you might approach this:
1. Start by having the speaker translate some simple sentences of various types, for example...

a) ‘The children read the book.’
b) ‘The teacher loves the children.’

2. Then have the speaker translate variants of your simple sentences that containing relative clauses. Make sure to include both subject relative clauses (where the head noun is interpreted as the subject of the relative clause) and object relative clauses (where head noun is interpreted as the object of the relative clause). For example...
a) Subject relative clauses (e.g. ‘I saw the children [who read the book].’)
b) Object relative clauses (e.g. ‘I saw the children [that the teacher loves].’)


Since you don’t know how relative clauses are formed in Kiswahili yet, you won’t be able to fully prepare these sentences in advance – but you should at least write down the basic words in their expected order so that you can just ‘fill in blanks’ or make corrections during the session. Make sure that your group elicits relative clauses modifying nouns from different noun classes! 
The speaker will be instructed not to spell things for you, check your spelling, or explain Kiswahili grammar to you. Please don’t ask her to do these things! It’s okay if you spell something incorrectly in your write-up, as long as you’re close. If you want to record your session, make sure you check with the speaker and your classmates ahead of time. 
To turn in: Write a two-page description of how subject and object relative clauses are formed in Kiswahili and how this compares to English or another language you know. Include answers to the following questions (but make sure you incorporate them into a coherent essay, rather than just answering them in sequence with no transitions). Make sure to include plenty of illustrative examples, using the three-line notation we have practiced. 

· How are subject relative clauses formed in Kiswahili? 
· How are object relative clauses formed in Kiswahili?  
· Is there more than one way to form a relative clause of either type?

· Does noun-class play a role in the type of relative marker used?

· Other comments about this elicitation exercise? Was it enjoyable? Things that went well or not so well? Anything you would do differently next time? 

You can complete this exercise without doing any outside research on Kiswahili relative clauses. If you do outside research, you must cite your sources properly, and I’ll expect you to answer an additional question: to what extent did the sentences produced by this particular speaker align with what is described in the literature?
