

Verblessness in Kēlen: How to get along without verbs.

LA object [statement-about-object]

PA whole|set part|member

NI object [statement about object] [ā|tō agent or force]

SE object [ien statement-abt-object] [ke|to source] [mo goal]

Weather verbs (NI, LA)

ñi antārranni

NI N.co(rain)

It's raining.

la antārranni

LA N.co(rain)

There's rain. (statement of existence)

States (LA, NI)

la jacēla jahūwa

LA N.sg(bowl) N.sg(broken)

The bowl is broken.

ñi jacēla jahūwa

NI N.sg(bowl) N.sg(broken)

The bowl has broken.

Involuntary Processes (NI)

ñi sāen manōña

NI 3p.sg N.an.sg(dead)

He has died.

Bodily functions (SE, NI)

tamma japāta

SE(PAST)+3p.sg.src N.sg(fart)

He farted. (deliberately)

ñamma japāta

NI(PAST)+3p.sg.agent N.sg(fart)

He made a fart.

Loco-Motion (NI)

ñi sāen rā jatāsen

NI 3p.sg to N.sg(market)

He went to the market.

Simple Motion (NI, SE)

ñi sāen mahārme

NI 3p.sg N.an.sg(swim)

She is swimming.

tamma jahārme

SE(past)+3p.sg.src N.sg(swim)

She swam.

Position (NI, LA)

ñi sāen masērre sū jamūra

NI 3p.sg N.an.sg(standing) at N.sg(bed)

She is standing on the bed.

la sāen masērre sū jamūra

LA 3p.sg N.an.sg(standing) at N.sg(bed)

She is standing on the bed.

Actions (SE, NI, LA)

tamma jajāra

SE(PAST)+3p.sg.src N.sg(dance)

She danced (a dance).

ñi sāen majāra

NI 3p.sg N.an.sg(dancing)

She is dancing.

la sāen majāra

LA 3p.sg N.an.sg(dancing)

She is dancing.

Action-Processes (NI)

ñamma sāen mālāta ā Kīþje

NI+3p.sg.agent 3p.sg N.an.sg(killed) ā Kīþje
Kīþje killed him.

Creation (Factives) (NI)

ōrra ñamma jacēla

PAST NI+3sg.agent N.sg(bowl)

She made the bowl.

Cognition (SE)

sele jaþēla ien la jaþūna sū jatēwa

SE+1p.sg.goal N.sg(thought) ien LA N.sg(book) at N.sg(table)
I think the book is on the table.

Sensation (SE)

tema mo sarōña ien la jaþūna sū jatēwa

SE(PAST)+3p.sg.goal mo N.3p(eyes) ien LA N.sg(book) at N.sg(table)
She saw the book on the table.

Emotion (SE, NI, PA, LA)

sema jālne to jaþūna ja temā

SE+3p.sg.goal N.sg(happiness) to N.sg(book) that se(PAST)+3p.sg.goal
He is happy with the book he got.

ñi sāen mālne tō jaþūna ja temā

NI 3p.sg N.an.sg(happy) to N.sg(book) that se(PAST)+3p.sg.goal
He is happy with the book he got.

la sāen mālne

LA 3p.sg N.an.sg(happy)

He is happy.

pa sāen anālne

PA 3p.sg N.st(happiness)

He is happy.

Utterance (SE)

temle **ien la jaþuna** **sū jatēwa**
SE(PAST)+3p.sg.src+1p.sg.goal ien LA N.sg(book) at N.sg(table)
She told me the book is on the table.

Transactions (SE)

temle **jaþuna**
se(PAST)+1p.sg.src+3p.sg.goal N.sg(book)
She gave me the book.

Manipulation (NI, SE)

ñatta **sāen majāra**
NI+3p.pc.agent 3p.sg N.an.sg(dancing)
They made her dance.

tetme **jaserāe** **ien ñi sāen majāra**
SE(past)+3p.pc.src+3p.sg.goal N.sg(permission) ien NI 3p.sg N.an.sg(dancing)
They gave her permission to dance.