1	Chapter or Paper Title

Introduction
Tolaki, a Western Malayo-Polynesian language spoken in south-eastern Sulawesi, has two distinct constructions in which verbs can be serialized. Following van Staden and Reesink (this volume), these can be characterized as dependent serialisation, illustrated in example (1), and complex verb serialisation, illustrated in example (2).

	(1)
	Lako-ro-to
	leu
	me-reurehu
	i
	hori-no
	o

	
	go-3pl.gen-perf
	come
	<m>:intr-sit
	at
	side-3sg.gen
	cn

‘Then they came and sat at the monkey’s side…

	(2)
	…a-i
	sosongga
	me'ambo-'i.

	
	and-2pl.nom
	measure
	good-3sg.abs

‘…and you measure it well.’

[bookmark: _GoBack]This paper aims to give a full description of these two constructions in Tolaki, particularly as detailed descriptions of verb serialisation are largely lacking for Sulawesi languages.[footnoteRef:1] As described in section 3, in Tolaki the verbs in a dependent serial construction must all have the same subject. This subject is indexed pronominally only once, on the first verb. The main content verb appears last in the serial construction, and verbs preceding it may be drawn from four different subclasses of intransitives. As with verb serialisation in general, Tolaki dependent serial constructions provide a rich context for verbs to grammaticalize into other parts of speech. Consequently a number of these preceding verbs have developed grammaticalized functions which are now distinct from their meanings when used as independent verbs. [1: 	Many Sulawesi languages are known to have serialised verb constructions. At present, however, adequate descriptions are limited to Tukang Besi (Donohue 1999:181 ff.) and Pendau (Quick 2003).]

In complex verb serialisation, described in section 4, two verbs occur immediately adjacent to each other and share a set of clausal arguments, with the overall transitivity of the construction determined by the head (initial) verb. Here ambient serialisation, rather than same subject serialisation, is the rule. The analysis of complex verb serialisation in Tolaki is complicated by the fact that the second verb can be negated. Indeed once it is negated, it can even appear with its own clausal argument.
Tolaki serial verb constructions are monoclausal, and are clearly distinct from juxtaposed clauses, which are biclausal. Nonetheless, between these two levels in Tolaki. we find yet another construction. Following a suggestion by Quick (2003), we call this other construction ‘compressed clauses’. As argued in section 5, compressed clauses occupy a grammatical position midway between clause juxtaposition and dependent serialisation: while distinct from either, nonetheless they share similarities with both. Together these four construction types – clause juxtaposition, clause compression, dependent serialisation and complex verb serialisation – form a cline from least to tightest integration of events.
Before proceeding to the main topics of this paper, in section 2 we present a brief description of the Tolaki agreement marking system.
[bookmark: _Ref29713343]Grammatical preliminaries: The Tolaki fluid S-system
In Tolaki independent clauses, subjects and objects are usually indexed pronominally within the clause. Transitive subjects are indexed with one pronoun set, and transitive objects with another set. By contrast, an intransitive subject can be indexed using either set, or even indexed using a genitive pronoun.
When a clause contains a single transitive verb, the transitive subject (A) is indexed with a nominative pronoun preceding the verb, while the transitive object (O) is indexed with an absolutive pronoun following the verb, whether or not the subject or object is also expressed overtly as a noun phrase elsewhere in the clause.

	(3)
	U-wutiwuti-'aku!

	
	2sg.nom-deceive-1sg.abs

‘You deceived me!’

	(4)
	O
	wula
	no-kaa-'iro
	ana-'ako-no.

	
	CN
	moon
	3sg.nom-eat-3pl.abs
	child-pl-3sg.gen

‘The moon ate her children.’

Usually nominative pronouns act as proclitics, attaching to the verb, but are attracted forward as enclitics to certain clause initial, single syllable relators, such as the subsequent marker a ‘and, so that’ as in example (5) and the concessive marker ke ‘if’ as in example (6).

	(5)
	…a-no
	wohiki-'i
	ana-ndo.

	
	and-3sg.nom
	wash-3sg.abs
	child-1pln.gen

‘…and he washed our child.’

	(6)
	Ke-u
	podea-'i…

	
	if-2sg.nom
	hear-3sg.abs

‘If you hear it…’

Apart from transitive verbs, all other basic verb types – passive, antipassive, and the various intransitive derivations[footnoteRef:2] – allow only one core argument to be indexed on the verb. This single argument (S) can be indexed with either pronoun set. Examples (7) and (8) illustrate the intransitive subject indexed with a nominative pronoun; example (9) illustrates the intransitive subject indexed with an absolutive pronoun. The morpheme gloss <M> as seen in example (9), is discussed below in section 3. [2: 	Among non-transitive verbs, we distinguish in the gloss line antipassive verbs (marked by poN‑, glossed as APASS) and passive verbs (marked by the infix -in‑, glossed as PASS). The most common prefixes for deriving intransitive verbs in Tolaki are the stative prefixes mo‑ and me‑, the non-agentive prefix te‑, and the active intransitive prefix pe‑, the latter often expressing a middle semantics when added to a transitive stem (for example pewiso ‘enter, get inside’ from wiso ‘enter something, put something inside’). However, apart from occurrences of pe‑ which are glossed as intr as in examples (7) and (9), in this paper we have chosen to treat intransitive derivations as units, giving a single gloss to the derived intransitive stem as a whole.]

	(7)
	I-pe-wiso-to
	ona
	i
	une

	
	2PL.NOM-INTR-enter-COMP
	EMPH
	at
	inside

‘You get in the sago filter basket!’

	(8)
	…a-ro
	lako.

	
	and-3PL.NOM
	go

‘…and they left.’

	(9)
	Me-rapu-'aku-to.

	
	<M>:INTR-marry-1SG.ABS-PERF

‘I am already married.’

There is one additional wrinkle to the Tolaki fluid-S system. In nominalized clauses, S arguments are indexed with genitive pronouns. Example (10) illustrates such a nominalized clause, with its subject indexed with the first person singular genitive pronoun -nggu. The verb of this example could more literally be translated as a gerund: ‘My ascending to second grade…’.

	[bookmark: x106](10)
	Pe-eka-nggu
	ine
	kalasi
	o
	ruo…

	
	INTR-ascend-1SG.GEN
	in
	class
	CN
	two

‘When I had entered second grade…’

Through a process which has been discussed elsewhere (Mead 2002), genitive indexing of intransitive subjects has also made its way into main clauses – particularly clauses which express important events on the narrative mainline. In such cases the genitive pronoun is followed by the perfective aspect marker ‑to. Example (11) illustrates such a mainline clause with genitive indexing of its subject (lakoroto medandi…), as well as a non-mainline, nominalized clause in temporal function (mokotuno sambepero).[footnoteRef:3] [3: 	While nominative and genitive pronouns are homophonous in the third person – singular no, plural ro – they are distinguished in that nominative pronouns always precede the verb, while genitive pronouns invariably follow.]

Table 1: The quick brown fox jumps over the lazy dog.
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Figure 1: Greyscale GIF file 300 DPI 10 cm wide.
 Author Name(s)
Paper or Chapter name 3

Asia -Pacific Linguistics
Released under Creative Commons License, Attribution 4.0 International	1
References

Anceaux, J. C., 1987, Wolio dictionary (Wolio – English – Indonesian). Dordrecht: Foris.
Berg, René van den, 1989, A grammar of the Muna language. Dordrecht: Foris.
Croft, William, 1991, Syntactic categories and grammatical relations: the cognitive organisation of information. Chicago: University of Chicago Press.
Donohue, Mark, 1999, A grammar of Tukang Besi. Berlin: Mouton de Gruyter.
Durie, Mark, 1988, Verb serialisation and “verbal-prepositions” in Oceanic languages. Oceanic Linguistics 27:1-23.
Early, Robert, 1993, Nuclear layer serialisation in Lewo. Oceanic Linguistics 32:65-93.
Esser 1927-1933. Klank- en vormleer van het Morisch (Phonetics and morphology of Mori), 2 parts. (Verhandelingen van het Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen, 67/3 and 67/4.) Leiden: Vros (1927), Bandoeng: Nix (1933).
Foley, William, and Mike Olson, 1985, Clausehood and verb serialisation. In Johanna Nichols and Anthony C. Woodbury, eds. Grammar inside and outside the clause: some approaches to theory from the field, 17-60. Cambridge: Cambridge University Press.
Mead, David, 1998, Proto-Bungku-Tolaki: reconstruction of its phonology and aspects of its morphosyntax. PhD dissertation. Houston: Rice University.
____ 2002, Proto Celebic focus revisited. In Fay Wouk and Malcolm Ross, eds. The history and typology of Western Austronesian voice systems, 143–177. Canberra: Pacific Linguistics.
Quick, Philip A., 2003, A grammar of the Pendau language. PhD dissertation. Canberra: Australian National University.
Talmy, Leonard, 1991, Path to realisation: a typology of event realisation. Proceedings of the Seventeenth Annual Meeting of the Berkeley Linguistics Society, 480-519. Berkeley: BLS.
____ 2000, Toward a cognitive semantics, vol. 2: typology and process in conceptual structuring. Cambridge, MA: MIT Press.
Traugott, Elisabeth Gloss, and Ekkehard König. 1991, The semantics-pragmatics of grammaticalisation revisited. In Elisabeth Gloss Traugott and Bernd Heine, eds. Approaches to grammaticalisation, volume 1, 189-218. Amsterdam: John Benjamins.

Other headings:

APL Heading level 2

APL Heading level 2 0 points BEFORE

APL Heading level 3

APL Heading level 3 points BEFORE

APL Heading level 4

APL Heading level 4 0 points BEFORE

image1.jpeg
khasi bolyu
% o

palaung mang
2
@& £ khange
wa

viet et
viet-muong

katouique

péarique

