Dogon stative verbs including 'be (somewhere)' and 'have'
Dynamic and stative

Dogon languages morphologically distinguish dynamic (or "active") from stative verbs, usually by inflectional distinctions (for the same verb stems), less often by stem suppletion (Jamsay).

Dynamic verbs have fairly complex MAN (mood-aspect-negation) inflectional systems that can be organized into four basic systems, based on the intersection of Perfective/Imperfective and Positive/Negative. Both positive systems subsume two or more actual categories in each language. The specific MAN categories are expressed by suffixes (e.g. Perfective‑II, Imperfective Negative). The fact that dynamic verbs consistently distinguish aspect is important here.

Stative verbs are aspectually unmarked (they do not distinguish perfective from imperfective), and therefore cannot co-occur with the various specific MAN suffixes that characterize dynamic verbs. Close analysis of the morphology of statives (for example, choice of allomorphs for certain pronominal-subject categories) may bring out subtle associations with either the perfective or imperfective system of dynamic verbs.

Statives mark negation by a special Stative Negative suffix or clitic, distinct from the Perfective Negative and Imperfective Negative suffixes used with dynamic verbs.

Both dynamic and stative verbs take pronominal-subject (agreement) suffixes, which follow any MAN suffixes. Both may also be followed by a Past particle or clitic, which in several languages is itself conjugated for pronominal subject. The Past marking is especially useful for stative verbs, compensating for the absence of perfectivity marking.

Stative verbs are distinct from suffixally derived mediopassive verbs such as 'sit (down)', 'hold (something)', and 'wear (garment)'. The latter have complete dynamic stem paradigms (in particular, they distinguish perfective from imperfective). See the separate discussion "Mediopassive and Causative". However, mediopassive verbs are highly prone to occurring in the Stative inflection, in which case their Mediopassive suffix is usually dropped (whether due to a categorial incompatibility, or due to bisyllabic-stem targets for stems in the Stative that do not apply to other inflections).
'be (somewhere)' and 'have'

'Be' in the spatial (and by extension existential) sense, as in 'X is here' and 'X exists (there is some X)', is generally a severely defective stative quasi-verb. For 'it is X', see the separate discussion "Identificational 'it is X'".

'Have' is expressed in several Dogon languages by another defective stative quasi-verb with shapes like so- and sa-, which is usually similar or identical phonologically to one of the Perfective (positive) MAN suffixes (Perfective-II). This means that we can take the Perfective-II as a kind of auxiliary construction including 'have', or alternatively we can take the 'have' construction as the Perfective-II following a phonologically null verb.

language
'be'
'not be'
'have'
'not have'

Najamba
bo-
ondi-
jogo-
jogo-ndi-

Beni
bu-
N go-
so-
so-lo-

Nanga
bu-
N go-
so-
so-ndo-

Tabi-Sarinyere
da-
yⁿa  Ngo-
sa-
sa-ra-

Jamsay:
Hum
wO -
wO O -rO -
sa-
saa-ra-

 "
Nonh
kO -
wO O -rO -

We see *bu/bo- for 'be' in three languages, but a distinct form in Tabi-Sarinyere. A slightly distinct set of three languages have suppletive 'not be' forms based on or including *N go- (N = velar nasal). The two Jamsay 'be' forms are directly related to 3rd person Human and Nonhuman pronominals; the corresponding 'not be' forms contain a Stative Negative allomorph -rv- and are relatively transparent. The 'have' stems point to a prototype of the general type *So/a-, which is negated by an allomorph of the Stative Negative suffix.
'know' and 'want'

Verbs with these senses occur in some languages only in stative forms, and may have irregular negative counterparts that resemble other Stative Negative forms. The morphologically Stative forms used in these senses are shown in the table below (blanks indicate that the relevant verb is not Stative).

language
'know'
'not know'
'want'
'not want'

Walo
--
--
mbaa-
mbi-ra-

Nanga
--
--
mbaa-
mbu-ra-

Beni
--
--
maay-
mi-ra-

Najamba
tigaa-
endaa-
kiy-
kela-

Tabi-Sarinyere
uku-, uku-
ina-
iwa-, iwa-
yⁿa-rⁿa-

Jamsay
--
--
--
--

The sections below summarize, language by language, the structure of more or less productive Stative inflections for regular verbs (e.g. stance verbs).

Nanga

Verbs of stance, holding/carrying, and others such as 'be(come) closed' and 'fear', have full dynamic paradigms, and also a productive stative paradigm characterized by initial Cv- reduplication, and a mutation of the stem-final vowel to /a/ or /o/, with no further suffix other than the pronominal-subject ending. Many of the verbs that can occur in the Stative are elsewhere mediopassive in form, but these verbs drop Mediopassive suffix ‑yE- in the Stative.

The corresponding Stative Negative omits the reduplication, keeps the mutated final /a/ or /o/, and adds the conjugated Stative Negative clitic.

Beni

A fairly productive stative paradigm is attested with verbs denoting stance or other positions ('sit', 'be right-side up', 'be tilted', 'be hanging', etc.). There is an initial L-toned Ci- reduplication, followed by the stem with {HL} tone; both of these features are shared with the (dynamic) reduplicated Perfective (whereas the reduplicated Imperfective ends in a high tone). The reduplicated Stative differs from the reduplicated Perfective in requiring a bisyllabic stem, in mutating stem-final /i/ to /a/ (except in monosyllabics), and in using distinct 3rd person subject suffix allomorphs.
Najamba

Verbs of stance, holding, being put, and being attached may occur in a productive Stative paradigm. Many of the verbs of stance and of holding elsewhere require a Mediopassive suffix that is omitted in the Stative (except with monosyllabic roots). The Stative paradigm is characterized by a final /a/ or /o/ on the stem, i.e. the A/O stem, which in this language also occurs before most nonzero MAN suffixes.

Tabi-Sarinyere

A productive stative construction is formed by optional initial Cv- reduplication of the verb, which otherwise takes its usual "combining form" (with final high vowel). This is followed by a conjugated form of the (intrinsically stative) da- 'be' or, for transitive verbs, de n da- with a puzzling element that may be historically related to the verb 'put down'.

To negative this, da- 'be' is replaced by its negative ('not be') counterpart Ngo.

A progressive construction consisting of a verb plus -ci da- is also treated morphologically as stative. Its negation is -ku Ngo.
Jamsay

There is no productive Stative inflection. However, a few verbs (intransitive and transitive) do have Stative counterparts (always intransitive). The Stative stem is either irregular phonologically or completely suppletive. The Stative forms are all-low toned and behave like unsuffixed Perfectives (which occur, for dynamic verbs, in sentences with a preceding, often focalized, constituent). kun- 'be (put) inside' is the only consonant-final verb in the Jamsay lexicon.

dynamic
gloss
Stative
gloss

a.
kuno- (H)
'put X (somewhere)'
kun- (L)
'X be (put) inside'

naana- (H)
'put X up (on sth)'
naa- (L)
'X be up on (sth)'

b.
diNe- (LH)
'X sit (down)'
daaⁿ- (L)
'X be in sitting position'

[cf. also deene- (LH) 'put X down', frozen causative of 'sit']

ine- (LH)
'X lie down'
umo- (L)
'X be lying down'

These statives take Stative Negative suffix (or clitic) -lv or -rv, cf. -rv in negative forms of 'be' and 'have'.
