e-ISSN: 2279-0837, p-ISSN: 2279-0845.

www.iosrjournals.org

Compound Noun Structure in Manipuri-Emphatic and Reduplicated Forms

Dr. Dhanapati Shougrakpam

Department of Linguistics, School of Humanities and Social Sciences, Manipur University, Canchipur-795003, Manipur

Abstract: A compound is a word (lexeme) that consists of more than one free morpheme. Compounding refers to the joining or combining of two or more words which has its own meanings which then function as a single word. In Manipuri, there is a widespread phenomenon of compound nouns formed with the used of emphatic markers and reduplicated modifiers. In compound nouns formed with emphatic markers, the emphatic markers appeareither in the initial or medial positions; the compound nouns thus formed shows a kind of completeness, extremeness or totality of the entity that is being involved. The compound nouns formed with reduplicated modifiers-describes the state or nature of the deverbal nouns they modify; describes the nature or character of a person; indicates a kind of feeling of slightness of the modifying words. The reduplicated modifiers can only precede the deverbal nouns that it modifies.

Keywords: Compound noun, deverbal nouns, emphatic marker, modifying words, reduplicated modifiers.

I. Introduction:

The present paper discusses the compound noun structure in Manipuri formed with emphatic markers and reduplicated modifiers. Two different types of compound nouns formed with emphatic markers - emphatic markers appearing in initial and medial positions and compound nouns formed with reduplicated modifiers are discussed and analysed.

The present study is based on the structural analysis approach; a term used in linguistics referring to any approach to the analysis of language that pays explicit attention to the way in which linguistic features can best be described in terms of structure and system.

Two types of compound noun structures are drawn and discussed as below:

- I. Compound nouns formed with emphatic markers.
- II. Compound nouns formed with reduplicated modifiers.

II. Compound nouns formed with emphatic markers:

In Compound nouns formed with emphatic markers, the following two types of structures are discussed.

2.1. Compound nouns with emphatic marker appearing in the initial position:

Emphatic marker		Indication		
(i)	puŋ-∼ pum-∼puk-	completeness/totality		
(ii)	i-	Slightness		

Table 1: Emphatic marker in initial position

2.1.1 The used of pun~pum~puk-:

The used of the emphatic marker puŋ~ pum ~puk- shows completeness or totality of the entity that is being involved.ŋ~m~k are said to be in free variation. For the convenience of analysis puŋ- is used.

The form of the compound noun is in the order emphatic marker + 1st stem + 2nd stem-NZR as in pun(EM) + han 'empty' + hanbə 'empty-NZR' >punhanhanbə which means 'extremely empty'

Examples: puŋ + phun + phunbə EM block block-NZR	>	punphunphunba completely blocked
puŋ + ŋaŋ + ŋaŋbə EM red red-NZR	>	puŋŋaŋŋaŋbə totally red

puŋ + thən + thənbə EM full full-NZR	>	punthenthenbe completely full
puŋ + səŋ + səŋbə EM free free-NZR	>	puŋsəŋsəŋbə completely free
puŋ + səŋ + səŋbə EM green green-NZR	>	punsansanba totally green
puŋ + pik + pikpə EM small small-NZR	>	puŋpikpikpə extremely small
puŋ + saŋ + saŋbə EM long long-NZR	>	puŋsaŋsaŋbə extremely long
puŋ + hən + hənbə EM new new-NZR	>	puŋhənhənbə totally new
puŋ + tiŋ + tiŋbə EM stiff stiff-NZR	>	puntintinbə totally stiff
puŋ + laŋ + laŋbə EM noisy noisy-NZR	>	puŋlaŋlaŋbə totally noisy
puŋ + nin + ninbə EM noisy noisy-NZR	>	punninninbə totally noisy
puŋ + yaŋ + yaŋbə EM light light-NZR	>	puŋyaŋyaŋbə totally light
puŋ + nəw + nəwbə EM new new-NZR	>	puŋnəwnəwbə totally new
puŋ + cik + cikpə EM lonely lonely-NZR	>	puncikcikpə extremely lonely

2.1.2. The used of i-:

The used of the emphatic marker shows a kind of slightness of the entity that is being involved. Its form is in the order emphatic marker + 1st stem + 2nd stem-NZR as in i- (EM) + pət 'wither' + pətpə 'wither-NZR' >ipətpətpə which means 'kind of withered'.

extremely lonely

Examp	100	
example	ν	

i + cəm + cəmbə EM simple simple-NZR	>	icəmcəmbə kind of simple/bland
i + ləŋ + ləŋbə EM bright bright-NZR	>	iləŋləŋbə kind of bright
i + ləŋ + ləŋbə EM bright bright-NZR	>	iləŋləŋbə kind of bright
i + tən + tənbə EM lazy lazy-NZR	>	itəntənbə kind of lethargic
i + tiŋ + tiŋbə EM stiff stiff-NZR	>	itintinbə kind of stiff

2.2. Compound nouns with emphatic markers appearing in the medial position:

The used of this type of emphatic markers shows the extremity of the entity that is being involved. Its form is in the order 1st stem + emphatic marker + 2nd stem-NZR.

Emphatic marker	Indication
-trik-	
-srok-	
-tru-	
-sək-	Shows extremity
-tron-	
-səŋ-	
-suk-	
-drəŋ-	
-droŋ-	

Table 2:Emphatic markers in medial position.

2.2.1. The used of -trik-:

Its form is in the order 1st stem + emphatic marker + 2nd stem-NZR as in mon 'old' + trik(EM) + monbo 'old-NZR' >montrikmonbo which means 'extremely old'.

Examples: noy + trik + noybənoytriknoybə fat EM fat-NZR extremely fat ten + trik + tenbə tentriktenbə short EM short-NZR extremely short caw + trik + cawbə cawtrikcawbə big EM big-NZR extremely big son + trik + sonbəsontriksonbə weak EM weak-NZR extremely weak naw + trik + nawbanəwtriknəwbə new EM new-NZR extremely new

The emphatic marker -trik- occurs frequently.

2.2.2. Compound noun structures with the same form as above but with different emphatic markers.

-srok-: η = θ + θ + θ + θ ŋəwsrokŋəwbə extremely white white EM white-NZR -tru-: pik + tru + pikpə piktrupikpə extremely small small EM small-NZR -sək-: pik + sək + pikpəpisəkpikpə small EM small-NZR extremely small -tron-: ho + tron + hobahotronhobə hollow EM hollow-NZR completely hollow -səŋ-: ηαηςəηηαηδο $\eta a \eta + s \theta \eta + \eta a \eta b \theta$ red EM red-NZR extremely red

-suk-:

mu + suk + mubə > musukmubə black EM black-NZR extremely black

-dran-:

wan + drən + wanbə > wandrənwanbə tall EM tall-NZR extremely tall

-dron-:

san + dron + sanbə > sandronsanbə long EM long-NZR extremely long

-throk-:

pak + throk + pakpə > pakthrokpakpə wide EM wide-NZR > extremely wide

The emphatic markers as listed above have a limited occurrence and occur only with the nouns as shown in the following examples.

2.2.3. Compound noun structures formed with emphatic marker -trik- where the same word indicates different meanings as in the following examples.

səntriksənbə: a. It has a reference to anything that is very green.

b. it refers to time when one has got no work.

satriksabə: a. refers to food that is extremely hot from spices (chilli).

b. extreme hotness felt by the body due to some external heat.

c. one having high fever.

lutriklubə: a. water that is very deep.

b. anything which is very clean.c. a person who is not of open nature.d. something which is very difficult.

yaktrikyakpə: a. anything that tastes very salty.

b. colour that is too bright.

c. a blazing sun.

cintrikcinbə: a. clothes that is very tight.

place that is crowdeda tight schedule.

komtrikkomba a. clothes that is very loose

spacious placeno work

nantriknanbə: a. a slippery place

b. anything that is neat and clean

III. Compound nouns formed with reduplicated modifiers:

The modifying words can only be used in their reduplicated forms along with the deverbal nouns. In this type of compounding, the reduplicated modifying words can only precede the words that it modifies.

3.1. Compound nouns that describe the state or nature of the deverbal nouns they modify:

The form of the compound noun structure is in the order reduplicated modifier(RM) + deverbal noun(DN) as in lumbulumbu 'warmness'(RM) + sabə 'hot'(DN) > lumbulumbusabə 'lukewarm water'/'having a slight fever'.

Examples:

phonphon + sabə > phonphonsabə

hot hot hotness or freshness of a thing

tiktik healthy	+	lawbə feel	>	tiktiklawbə healthy
khirumkhirum feverish	+	təwbə do	>	khirumkhirumtəwbə feverish
murummurum murmur	+	sonbə babble	>	murummurumsonbə murmuring
hikhik sob	+	lawbə feel	>	hikhiklawbə sobbing

3.2. Compound noun structures formed by reduplication of the modifying words that describe the nature or character of a person:

Its form is in the order of reduplicated modifier + deverbal noun as in injin 'cold' (RM) + lawbə 'feel' (DN) >injinlawbə 'one who is very calm'.

Examples: khiŋkhiŋ active	+	lawbə feel	>	khiŋkhiŋlawbə one who is very active
baba talkative	+	lawbə feel	>	baba lawbə one who is very loud and talkative
səwsəw grumble	+	lawbə feel	>	səwsəwlawbə one who grumble too much
phorophoro careless	+	lawbə feel	>	phorophorolawbə one who is careless
khətkhət flirt	+	lawbə feel	>	khətkhətlawbə one who is flirtatious
phiŋphiŋ rash	+	lawbə feel	>	phinphinlawbə one who is rash
prokprok impatient	+	cakpə burn	>	prokprokcakpə one who is impatient
cəgətcəgət ill-mannered	+	lawbə feel	>	cəgətcəgətlawbə one who is not well-mannered
solisoli weak	+	lawbə feel	>	solisolilawbə one who looks weak
ŋawriŋawri crazy	+	təwbə do	>	nawrinawritawba one who is kind of crazy
phərəphərə sway	+	haybə swing	>	phərəphərəhaybə one who causes other to suffer

3.3. Compound noun structures formed by reduplication of the modifying words that indicates a kind of feeling of slightness of the modifying words:

Its form is in the order of reduplicated modifier + deverbal noun as in inlingli 'cold'(RM) + tawba 'do'(DN) >inlinglitawba 'slightly feeling cold'.

Examples:				
ŋaŋliŋaŋli	+	təwbə	>	ŋaŋliŋaŋlitəwbə
reddish		do		slightly reddish in color

ŋanliŋanli bright	+	təwbə do	>	ŋanliŋanlitəwbə slightly bright
sarisari hot	+	təwbə do	>	sarisaritəwbə slightly hot
məmliməmli dark	+	təwbə do	>	məmliməmlitəwbə slightly dark
narinari sick	+	təwbə do	>	narinaritəwbə slightly sick
molimoli soft	+	təwbə do	>	molimolitəwbə slightly soft

IV. Conclusion

This paper is essentially an exploratory analysis of the Compound Noun Structure in Manipuri-Emphatic and Reduplicated forms. These preliminary findings will hopefully serve as a basis foradvancement of further studies.

Abbreviations

Deverbal Noun DN Emphatic marker EMNominalizer NZR

Reduplicated Modifier RM

References

- [1]
- **Crystal, David** (1985) 'A First dictionary of Linguistics and Phonetics.' Service Book Syndicate, New Delhi. **Burling,Robbins**(1985) 'Noun Compounding in Garo.' University of Michigan, Ann Arbor, Mich, 48109 USA. [2]