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

www.iosrjournals.org

Relative Clause Structure in Manipuri

Dr. Dhanapati Shougrakpam

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

Abstract: Manipuri is a T-B language of the Sino-Tibetan language family. It is the official language of Manipur, a north-eastern state of India.

The paper discusses three types of relative clause structure in Manipuri.

- 1. Internally headed relative clause(IHRC),
- 2. Externally headed relative clause(EHRC) and
- 3. Headless Relative clause (HRC). In the case of HRC, a sufficient referent capable of standing for the deleted head noun must be present such as-verb exhibiting nominal property, quantifying words, genitive constructions and demonstratives; this is situational and context sensitive. In cases where relative clause structure is formed with quantifiers, the quantifiers can only follow the head noun.
- 4. **Keyword:**Relative clause, noun phrase, internally headed relative clause, externally headed relative clause, headless relative clause.

I. Introduction

Relative clause is used when the reference of a noun cannot be clarified satisfactorily by any determiner. It is a sentence that is embedded into a noun phrase, and marked in some way as subordinate to the particular noun for which clarity of reference is sought. In Manipuri, relative clause is formed by addition of the nominalizer(NZR)-pə~-bə to the embedded verb and a determiner (DET)- ədu 'that', əsi 'this'is used as a correlative marker as shown below.

- (i) ləykol də ləysin satli
- (ii) ləysin ədu phəjəy

When sentence (i) and (ii) is combined, the relativized sentence is formed as below laykolda satliba laysin adu phajay

In the above sentence, laykolda satliba 'that is blooming in the garden' is a relative clause that is modifying the head nounlaysin 'flowers'.

There are cases where the correlative marker can be dropped as in the case of quantifiers.

II. Types of Relative Clause:

Noun phrases consist of a potentially lengthy series of grammatical words whose relative order is fairly rigid and whose boundaries are well-defined. The relative clauses are discussed under the following types.

Types	Functions
Internally headed relative clause	The head noun occurs inside the relativized clause
Externally headed relative clause	The head noun occurs outside the relativized clause
Headless relative clause	The head noun is deleted

Table 1:Types of Relative Clause

- (i) **Internally headed relative clause:** In internally headed relative clause, the head noun occurs inside the relativized noun phrase.
- (ii) **Externally headed relative clause:** In externally headed relative clause, the head noun occurs outside the relativized clause. Here, the head noun can either precede or follow the relative clause.
- (iii) **Headless relative clause:**In headless relative clause, the noun phrase head may be deletedif the remaining material is a sufficient referent (for example, a relational marker cannot be a sufficient referent). There must be some entity present which is capable of standing for the deleted head noun such as verb exhibiting nominal properties, quantifying words, genitive constructions and demonstrative.

The three types of relative clauses are discussed as in the following structures:-

1. Used of verb exhibiting nominal property:

Examples:

a. ma-nə phurit əmə ləy he-NOMshirt one buy

He bought one shirt.

b. phuritədu məcanupa nə ləw-khre shirtDET son NOM take-ASP

The son took the shirt.

The three types of relative clause can be exemplified by combination of sentence (a) and (b) as shown below.

Internally headed relative clause: In internally headed relative clause, the head noun phurit 'shirt' occurs within the noun phrase which is a relativized noun phrase.

ma-nə phurit əmə ləy-rək-pə du məcanupa-nə ləw-khre he-NOMshirt one buy-DTC-NZR DET son-NOM take-ASP

The shirt that he bought is taken by his son.

Externally headed relative clause: In externally headed relative clause, the head noun phurit 'shirt' occurs outside the relativized clause which functions as a noun phrase. Here, the head noun phurit 'shirt' can either precede or follow the relative clause.

i. ma-nə ləy-rək-pə phurit ədu məcənupa-nə ləw-khre he-NOM buy-DTC-NZR shirt DET son-NOM take-ASP

The shirt that he bought is taken by his son.

ii. phurit ma-nə ləy-rək-pə ədu məcanupa-nə ləw-khre shirt he-NOM buy-DTC-NZR DET son-NOM take-ASP

The shirt that he bought is taken by his son.

Headless relative clause: The verbs exhibiting nominal property can stand as a sufficient referent for the deleted noun

The modifying word layrakpa 'bought' is a sufficient referent that is capable of standing for the deleted head noun phurit 'shirt' as in

ma-nə ləy-rək-pə ədu məcanupa-nə ləw-khre he-NOM buy-DTC-NZR DET son-NOM take-ASP

His son took away what he bought.

2. Used of quantifying words:

Examples:

a. əŋaŋ khudiŋmək lak-y child QTF come-ASP

Every child came.

b. əŋaŋ-siŋ du də layrik pi child-PL DET DAT book give

The children were given books.

The three types of relative clause can be exemplified by combination of sentence (a) and (b) as shown below:-

Internally headed relative clause:

lak-li-bə əŋaŋ khudiŋmək tə layrik pi come-PRG-NZR child QTF EMP book give

Every child that came were given books.

Externally headed relative clause:

əŋaŋ lak-li-bə khudiŋmək tə layrik pi child come-PRG-NZR QTF EMP book give

Every child that came were given books.

When quantifying words are used, the head noun can only precede the relative clause.

Headless relative clause: The quantifying words can stand as a sufficient referent for the deleted noun.

Here, the quantifying word khudinmak 'each/every' is a sufficient referent that is capable of standing for the deleted head noun anan 'child' as shown below:

lak-li-bə khudinmək tə layrik pi come-PRG-NZR QTF EMP book give

Everyone that came were given books.

3. Used of genitive constructions:

Examples:

a. tombə-gi khonup ləy-bi-rək-y

Tomba-GEN shoes buy-BNF-DTC-ASP

(somebody)Bought shoes for Tomba.

b. khoŋup ədu phəjəy shoes DET nice

The shoes are nice.

The three types of relative clause can be exemplified by combination of sentence (a) and (b) as shown in the following.

Internally headed relative clause:

tombə-gi khonup ləy-bi-rək-pə du phəjəy Tomba-GEN shoes buy-BNF-DTC-NZR DET nice

The shoes bought for Tomba is nice.

Here, the head noun khonup 'shoes' occurs inside the noun phrase.

Externally headed relative clause:

i. khonup tombə-gi ləy-bi-rək-pə du phəjəy shoes Tomba-GEN buy-BNF-DTC-NZR DET nice The shoes bought for Tomba is nice.

ii. tombə-gi ləy-bi-rək-pə khonup tu phəjəy Tomba-GEN buy-BNF-DTC-NZR shoes DET nice

The shoes bought for Tomba is nice.

In externally headed relative clause, the head noun khonup 'shoes' occurs outside the relativized clause which function as a noun phrase. Here, the head noun khonup 'shoes' can either precede or follow the relative clause.

Headless relative clause:

The genitive constructions can stand as a sufficient referent for the deleted noun.

Here, the genitive phrase tombogi 'Tomba's' is a sufficient referent that is capable of standing for the deleted head noun khonup 'shoes'.

tomba-gi ləy-bi-rək-pə du phəjəy Tomba-GEN buy-BNF-DTC-NZR DET nice

That which is bought for Tomba is nice.

4. Used of demonstrative:

Examples:

a. ləykol də ləy-siŋ sat-li garden LOC flower-PL bloom-ASP

Flowers are blooming in the garden.

b. ləy-siŋ ədu phəjəy flower-PL DET nice

The flowers are nice.

The three types of relative clause can be exemplified by combination of sentence (a) and (b) as shown below:
Internally headed relative clause:

ləykol də ləy-siŋ sat-li-bə ədu phəjəy Garden LOC flower-PL bloom-PRG-NZR DET nice

Flowers that are blooming in the garden are nice.

In internally headed relative clause, the head noun laysin 'flowers' occurs within the noun phrase which is a relativized noun phrase.

Externally headed relative clause:

ləy-siŋ ləykol də sat-li-bə ədu phəjəy flower-PL garden LOC bloom-PRG-NZR DET nice

Flowers that are blooming in the garden are nice.

ləykol də sat-li-bə ləy-siŋ ədu phəjəy Garden LOC bloom-PRG-NZR flower-PL DET nice

Flowers that are blooming in the garden are nice.

In externally headed relative clause, the head noun laysin 'flowers' occurs outside the relativized clause which functions as a noun phrase. Here, the head noun laysin 'flowers' can either precede or follow the relative clause.

Headless relative clause:

The demonstrative is a sufficient referent that is capable of standing for the deleted head noun.

Here the demonstrative odu 'that' can stand for the deleted head noun loysin 'flowers'.

ləykol də sat-li-bə ədu phəjəy Garden LOC bloom-PRG-NZRDET nice

Those blooming in the garden are nice.

III. Conclusion

This paper is essentially an exploratory analysis of the structure of relative clause in Manipuri. The three types of relative clause ordering are discussed-internally headed relative clause, externally headed relative clauseand headless relative clause. In the case of externally headed relative clause, the head noun can either precede or follow the relativized clause. When quantifying words are used, the head noun can only precede the quantifiers and the correlative marker can be dropped.

These preliminary findings will hopefully serve as a basis for further advancement.

IV. Abbreviations

Nominative NOM DAT Dative DET Determiner **EMP Emphatic** ASP Aspect Nominalizer **NZR** OTF Quantifier **PRG** Progressive **GEN** Genitive BNF Benefactive DTC Deictic LOC Locative Pl Plural

References

- [1]. **DeLancey, Scott** (1989) 'Relativization and nominalization in Tibetan and Newari.' Presented at the 19th Annual Meeting of the International Conference on Sino-Tibetan languages and Linguistics.
- [2]. **DeLancey, Scott** (2002) 'Relativization and nominalization in Bodic.' Proceedings of the Twenty-Eighth Annual Meeting of the Berkeley Linguistics Society: Special Session on Tibeto-Burman and Southeast-Asian Linguistics, pp. 55-72
- [3]. Herring, Susan C. (1991) 'Nominalization, relativization, and attribution in Lotha, Angami and Burmese.' Linguistics of the Tibeto-Burman Area, Volume 14:1-SPRING 1991.