

Lesson 55:

Subjunctive

Subjunctive

Subjunctives are a polite form of the verb used in giving suggestions, giving directions and directives, and asking for things.

- A). Subjunctive
- B). Uses of the Subjunctive
- C). Words that trigger the Subjunctive
- D). Negating the Subjunctive
- E). Negation Uses

A). Subjunctive

In Kiswahili, changing the final **-A** into **-E** in a verb will form the subjunctive.

Mifano:

1. Afadhali ulale sasa.

[It is better if you sleep now.]

2. Ni vizuri/muhimu mtoto apige mswaki.

[It is good/important that the child brushes his/her teeth.]

Zingatia [Note]

Verb stems ending in vowels other than **-A** (e.g. *-fikiri* [think]) do not change when forming subjunctive.

Verb	Subjunctive	Meaning
fikiri	nifikiri	[I should think]
safiri	nisafiri	[I should travel]
fuzu	mfuzu	[you (pl.) should graduate]
shukuru	tushukuru	[we should be grateful/thankful]

B). Uses of the Subjunctive

1. Making suggestions

- Astarehe. [He/She should relax/be comfortable.]
- Usamehe. [You should forgive.]

2. As the second part of two commands (to the same person)

- Fungua kitabu usome. [Open the book and read it.]
- Chukua kalamu na uandike barua. [Take a pen and write a letter.]

3. Giving indirect commands (for 'you' to do to another)

- Mfundishe Kiswahili. [Teach her/him Kiswahili.]
- Mwamkie mtoto. [Greet the child.]

4. Giving direct commands (for someone to do to another)

- Tuwafundishe Kimaasai. [Let's teach them the Maasai language.]
- Uwashukuru wazee. [You should thank the elders.]
- Wakisome kitabu. [They should read the book.]

C). Words that trigger the Subjunctive

There are a number of words that require a subjunctive form to follow them: words which indicate **obligation** or **compulsion**.

- | | | |
|------------------|------------------------|---|
| 1. lazima | [must] | Lazima uandike barua.
[You must write a letter.] |
| 2. ili | [so that] | Soma ili uelewe.
[Read so that you may understand.] |
| 3. sharti | [compels,
behooves] | Ukitaka cha mvunguni sharti uiname.
[If you want to reach for something under the
bed, you should/it compels you to stoop for it.] |
| 4. bidi | [requires,
compels] | Itakub idi ujifunze Kiswahili.
[It compels you to study Kiswahili.] |

D). Negation of the Subjunctive

To negate the subjunctive verb in Kiswahili, **-SI-** is inserted.

Mifano:

1. Nionje	[I should taste]
Ni- si -onj-e	[I should not taste]
2. Wacheze.	[They should play.]
Was iche ze.	[They should not play.]
3. Tule.	[We should eat.]
Tu sile .	[We should not eat.]
4. Achukue	[He/She should take]
As ichukue	[He/She should not take]
5. Mzungumze.	[You (pl.) should speak.]
Ms izungumze .	[You (pl.) should not speak.]
6. Tufundishe.	[We should teach.]
Tu sifundishe .	[We should not teach.]

E). Negation Uses

1. As the second part of two commands for the person spoken to

- a). Usipike chakula ule.
[You should not cook the food and eat.]
- b). Msichukue karatasi mtunge mashairi.
[You (pl.) should not take the papers and compose poems.]

2. Indirect commands (telling someone not to do something)

- a). Tusiwafundishe Kimaasai.
[We should not teach them the Maasai language.]
- b). Usiwashukuru wazee.
[You should not thank the elders.]
- c). Wasikisome kitabu.
[They should not read the book.]