

Parallels between Karbi and Kuki-Chin

Linda Konnerth
University of Oregon

Today

- Introduction of languages and branches
 - Karbi
 - Kuki-Chin
 - “Naga”
 - Bodo-Garo
- Parallels
 - Phonological
 - Morphological
 - Syntactic
- Summary, What it means, & What's next

TB languages at Indo-Myanmar border

Karbi

- Verb-final, 3 tones, agglutinating: mostly suffixes
- Half million speakers
- Brahmaputra Valley, India; wide geographic spread
- Phylogenetic affiliation inside TB unclear
 - Proposals have linked Karbi with K-C and “Naga”
- In traceable history, extensive contact with Khasian
- Gone through creolization
- No verb stem alternation; no subject indexation

Kuki-Chin

- ~50 languages in 5 subbranches
 - Northern
 - Northwestern (“Old Kuki”)
 - Central
 - Southern
 - Maraic
 - Spoken in Burma, NEI, Bangladesh
- Innovated prefixal subject indexation
- Verb stem alternations
- Status in Northwestern languages (and others!) unclear

Proto-Kuki-Chin (VanBik 2009)

2 characteristics unifying K-C

- 1) Verb stem alternations
- 2) Sound change *s > t^h

“Naga”

- Languages spoken in NEI and Burma, mostly to the north of K-C area
- Ethnic label
- Linguistically not one branch
- Lower-level, inspectionally obvious branches
 - Angami-Pochuri
 - Ao
 - Zeme
 - Tangkhul*

Bodo-Garo

- Branch of ~ a dozen languages
- Little internal diversity
- Transparent morphology
- Very wide geographic spread in Brahmaputra Valley
 - Proto-BG as lingua franca of the region → creolized (DeLancey 2012)

Parallels

- Phonology
 - *s > t^h
 - *g > k
- Morphology
 - Reflexive/reciprocal prefix
 - Copulas and focus marker
 - Causative prefix
- Syntax
 - 2 → 1/2 object (SAP)
 - Cislocative and SAP object marking

Phonology

$*_S > t^h$

	PTB (Matisoff 2003)	Proto-KC (VanBik 2009)	Karbi	Sumi (Teo fieldnotes)	PTk (Mortensen 2003)
'die'	*səy	*thii	thì	t ^h i	*thi
'wood, tree'	*sik/siŋ	*thiŋ	thēng	[à-ʃ̃ɪ]	*?a-thiŋ
'three'	*sum	*thum	kethòm	k̄it ^h í	*kəthum
'kill'	*sat	*that	thàt		*thət
'fruit'	*sey	*thay	thē	àxàt ^h i	*thej
'know'	*syey	*thay	thèk(?)	ìt ^h i	*thej

→ KC, Karbi, Angami-Pochuri, Tangkhul, BG

$*g > k$

	PTB (Matisoff 2003)	Proto-KC (VanBik 2009)	Karbi	PTk (Mortensen 2003)
'call'	*gaw	*kaw	ku 'call dogs' (?)	
'mouth'	*gam	*kam		
'ten'	*gip		kēp	
'bamboo'	*g-p ^w a		kephō	*kə.hwa
'nine'	*s/d-g ^w a	*kua		*cə.ko

→ KC, Karbi, Tangkhul, (not in BG)

Morphology

Reflexive/Reciprocal Prefix

- Karbi *che-*
 - With *thàp* ‘insert, put into’:
che- thāp ‘put oneself into (an opening)’
 - Also in possessor raising construction:
a- metháng a- lám che- thēk- vàng- vē
POSS-RR POSS-language RR-know-PL-NEG
‘they don’t know each other’s languages’
 - Prefix; light syllable
 - Morphophonology: Tone change and vowel deletion
[che- + inghōn ‘love’ → chinghōn]
→ Old!

Reflexive/Reciprocal Prefix

- Kuki-Chin

Northwestern			Northern		Central	
Taraو	Monsang	Lamkang	Tedim	Sorbung	Lai	Mizo
<i>ki-</i>	<i>n-</i>	<i>ki-</i>	<i>ki-</i>	<i>?ən-</i>	<i>?ii-</i>	<i>in-</i>
Southern					Maraic	
Lemi	Mrokhami	Daai	K'cho	Khumi	Mara	
<i>ae-</i>	<i>ka-</i>	<i>ŋ-</i>	<i>ŋ-</i>	<i>a-</i>	<i>mə-</i>	

So-Hartmann 2013; Peterson 2003; King 2010; Thounaojam & Chelliah 2007; Peterson 2004; Chhangte 1993; Kee Shein Mang 2006; Mortensen & Keogh 2011; Ch. Yashawanta Singh 2002

Reflexive/Reciprocal Prefix

- K-C
 - Velar-initial (*ki-*)
 - Nasal (*n-*, *ɻən-*, *in-*, *ŋ-*, *mə-*)
- Karbi
 - Productive RR prefix *che-*
 - Historically detransitivizing *ing-*

→ Nasal prefixes as reflexes of PTB *m- (Matisoff 2003:117ff.)

→ Velar/palatal prefixes as K-C/Karbi innovation

Copulas and Focus Markers

Karbi Copulas

- Existential: *dō* (positive), *avē* (negative)
- Negative equational: *kalī*

Karbi Focus Clitics (→ cleft construction)

- Realis: *=si*
- Irrealis: *=le*

Copulas and Focus Markers

- Karbi *avē* ‘not exist’
 - Cp. Daai Chin *ve* ‘exist’, *am ve* ‘not exist’
- Karbi *kalī* ‘NEG.EQU’
 - Cp. Daai Chin velar-initial prohibitive; B-G velar negative

Karbi Focus Marker =*si* (and =*le?*)

- Developed from copula via cleft construction
 - Cp. Hakha Lai *sii* ‘copula’, Falam Lai *si* ‘copula’ (Peterson 2003; King 2010)
 - [?Cp. =*le* and *kalī*]

Bilabial Causative Prefix

- Karbi *pe-*
- K-C
 - Maraic: Maraa *pa-*
 - Southern: Khumi *p-*
- B-G: Dimasa *phV-*
- Angami-Pochuri: Angami *pə-*
- Grammaticalized from ‘give’? (Matisoff 2003:132)
→ What about benefactive *-pV* in those languages?

Matisoff 2003:132-3; Peterson 2001; Hartmann 2001

Syntax

Speech Act Participant (SAP) Constructions

- 1) Extension of 2nd person → SAP object
- 2) SAP object and Cislocative

2 → SAP in K-C

- Purum (Northern K-C)

O	1.SG:O	2.SG:O	3.SG:O
A			
1.SG:A	-----	<i>kə-nə-V</i>	<i>kə-∅-V</i>
	-----	1SG.A- 2SG.O-V	1SG.A-3SG.O-V
2.SG:A	<i>nə-nə-V</i>	-----	<i>nə-∅-V</i>
	2SG.A- 1SG.O-V	-----	2SG.A-3SG.O-V
3.SG:A	<i>ə-nə-V</i>	<i>ə-nə-V</i>	<i>ə-∅-V</i>
	3SG.A- 1SG.O-V	3SG.A- 2SG.O-V	3SG.A-3SG.O-V

2 → SAP in Karbi

- Karbi *nang*= ‘SAP.NONSUBJECT’

	NSUBJ	1.SG:NSUBJ	2.SG:NSUBJ	3.SG:NSUBJ
A				
1.SG:A	-----	<i>nang=V</i>	V	
	-----	<i>2SG.NSUBJ=V</i>	V	
2.SG:A	<i>nang=V</i>	-----	V	
	<i>1SG.NSUBJ=V</i>	-----	V	
3.SG:A	<i>nang=V</i>	<i>nang=V</i>	V	
	<i>1SG.NSUBJ=V</i>	<i>2SG.NSUBJ=V</i>	V	

Speech Act Participant (SAP) Constructions

- 1) Extension of 2nd person → SAP object
- 2) SAP object and Cislocative

SAP and Cislocative in Karbi

- Same underlying basis:
SAP at deictic center
→ action/motion directed towards deictic center

laso ahut amat inut akaprek

lasō	a-hūt	amāt	[e-nūt	a-kV-prék
this	POSS-during	and.then	one-CLF:HUM.SG	POSS-NMLZ-be.different

amonit abangke saikel nangardonsi vanglo... [...]

a-monít	abàng=ke]	saikél	nang=ardòn-si	vàng-lò...
POSS-man	NPDL=TOP	bicycle(<Eng)	CIS=ride-NF:RL	come-RL

‘in this moment, another person riding on a bicycle came, [...]’ [SiT, PS 015]

SAP and Cislocative in K-C

- Sizang (Northern K-C)

<i>na-lá:</i>	<i>hong</i>	<i>thák</i>	<i>ka-ngá:</i>	<i>a:</i>		
2-letter	CIS	send	1-receive	NONFINAL		
'I having received your letter which [you] sent to me...'						

<i>k-on<u>g</u></i>	<i>thûk</i>	<i>kí:k</i>	<i>lâ-lê:u</i>	<i>hî:</i>	
1-CIS	reply	again	once.more	FINAL	
'I in turn reply to you.'					

Summary

Summary: Phonology

- *s > t^h → Karbi, K-C, B-G, Angami-Pochuri (Naga), Tangkhul (Naga)
- *g > k → Karbi, K-C, Tangkhul (Naga)

Summary: Morphology

- Reflexive/reciprocal prefix
ki- /*che-* → Karbi, K-C
[nasal prefix → PTB]
- Copulas and focus marker
/si/ copula → Karbi, K-C
/ve/ copula → PTB; overlap Daai Chin & Karbi
/a-/, /k-/ negatives → fossilized in Karbi copulas;
/a-/ also elsewhere, /k-/ also in Daai Chin, **B-G**
- Causative prefix
/pV-/ → Karbi, K-C, **B-G**, **Angami-Pochuri (Naga)**

Summary: Syntax

- 1) Extension of 2nd person → SAP
 - 2) SAP and Cislocative
- (so far) not found outside Karbi and K-C

So...

- Evidence is too weak for any firm conclusions and too strong to dismiss as general TB similarities
 - *ki-* /*che-* reflexive/reciprocal
 - /*si*/ copula and focus marker
 - SAP constructions
- If considered borrowed rather than co-innovated, has to go back a long time

What's next

- Systematic lexical comparison between Karbi and K-C
- As always, more description needed
 - Within K-C
 - Within Khasi
- Look into relationships between Karbi and particular K-C subbranches

Acknowledgments

- Scott DeLancey
- For research on Karbi:
- Sikari Tisso (the Karbi Descriptive Grammar Project) and the Karbi Lammet Amei
- Karbi speakers involved in the project, in particular: Harsing Kro, Kasang Teronpi, Kache Kropi, Sashikola Hansepi, Seng Tisso, Chandra Sing Teron, Rongbang Teron, Kahan Terangpi, Puspa Ingtipi, Sika Hansepi, Hemari Ingjai, Welisbon Ronghipi, Kare Rongpipi, Bhudeswar Timung, and Sikari Tisso.
- Karl-Heinz Grüßner
- The National Science Foundation for grant #BCS-0951749

Parallels

- Phonology
 - *s > t^h
 - *g > k
- Morphology
 - Reflexive/reciprocal prefix
 - Copulas and focus marker
 - Causative prefix
- Syntax
 - 2 → 1/2 object (SAP)
 - Cislocative and SAP object marking