
LANGUAGE IN INDIA

Strength for Today and Bright Hope for Tomorrow

Volume 14:1 January 2014
ISSN 1930-2940

Managing Editor: M. S. Thirumalai, Ph.D.

Editors: B. Mallikarjun, Ph.D.

Sam Mohanlal, Ph.D.

B. A. Sharada, Ph.D.

A. R. Fatihi, Ph.D.

Lakhan Gusain, Ph.D.

Jennifer Marie Bayer, Ph.D.

S. M. Ravichandran, Ph.D.

G. Baskaran, Ph.D.

L. Ramamoorthy, Ph.D.

C. Subburaman, Ph.D. (Economics)

Assistant Managing Editor: Swarna Thirumalai, M.A.

Inflectional Processes of Tense and Aspect in Bodo

Daimalu Brahma, M.A., Ph.D. Scholar

Abstract

The Bodos are living in different parts of Assam for centuries. They speak a language called *Bodo* that belongs to the Tibeto-Burman family of languages and it is one of the Associate state languages in Assam. It is a recognized language in the 8th Schedule of Indian constitution.

Tense and Aspects are the grammatical categories, used in the grammatical description of verbs. Tense refers to the absolute location of event or action in time, e.g., past, present or future. And aspect refers to how an action or event is to be viewed with respect to time; it expresses actual location in time. The present paper is an attempt to look into the inflectional processes of the tense and aspect of Bodo. The paper will discuss the use of various types of Tense and Aspect markers found in Bodo.

Bodo uses mainly three type of tenses, viz., Past, Present and Future. Past and future have separate tense markers, but present tense has no separate tense marker in this language.

Language in India www.languageinindia.com ISSN 1930-2940 14:1 January 2014

Daimalu Brahma, M.A., Ph.D. Scholar

Inflectional Processes of Tense and Aspect in Bodo

The past tense marker is {-muun} and the future is {-guun}. The present tense is used in the verbs as unmarked. There are four types of aspects found in this language, namely, Habitual, Progressive, Perfective and Perfect. The inflectional processes are ‘verb + aspect’, ‘verb + aspect + tense’, ‘verb + tense’ and ‘noun + tense’, etc. It is hoped that this analysis of tense and aspect in Bodo will help us in understanding tense and aspect in Bodo.

1. Introduction

Bodo is the name of a language as well as community. It is a major tribe of North-eastern India and it belongs to the Tibeto-Burman language family. According to P. C. Bhattacharya (1977) “the ‘Bodo’ word is first applied by Hodgson”¹. The Bodo is known as Bodo or Boro, Kachary, Kirata, Mech, etc., in different places and different times. In course of time they came to be known simply as Bodo or Boro. In the Constitution of India, the language is recognized as Bodo. The Bodo speakers are mainly found in the Kokrajhar, Baksa, Chirang, Udalgury, Kamrup, Goalpara, Karbianglong, and Dhemazi districts of Assam as well as in some adjacent areas of West Bengal, Bangladesh, Nepal and Bhutan.

As per the classification given by Robert Shafer, the Bodo language belongs to the branches of Barish section under the Baric division of the Sino-Tibetan language family (P.C. Bhattacharya 1977). *The Linguistic Survey of India* describes the Bodo language as a member of the Bodo sub-section under the Assam-Burmese group of the **Tibeto-Burman** branch of the Sino-Tibeto-Chinese speech family (*Linguistic Survey of India*, Vol-III, Part-II).

2. Objectives

The main objectives of this paper are given below:

1. To find out the different types of tense and aspects in Bodo.
2. To investigate the different types of tense and aspect markers in this language.
3. To find out how the tense and aspects are inflected in the words.

3. Methodology

Data are collected from two main sources, viz., primary and secondary sources. Primary sources are collected from several informants of different age groups through the

¹ P. C. Bhattacharya, *A Descriptive Analysis of the Bodo Language* (Gauhati University Publication Department, 2007, Reprint). 1-7.

schedule and interview method. Secondary sources are collected from renowned books, Internet and Ph.D. theses.

4. Tense

“The term ‘tense’ is derived from a Latin translation of a Greek word “khronos” which means ‘time’ (Lyons 1968)². It is inflected to the verbs used to indicate the time of action. According to David Crystal (1980) “a category used in the grammatical description of verbs (along with Aspect and Mood), referring primary to the way the grammar marks the time at which the action denoted by the verb took place. Traditionally, a distinction is made between past, present and future tenses, often with further divisions perfect, pluperfect, etc.”³

According to the time of Action, there are mainly three types of tense found in Bodo viz., present, past and future tense. Consider the following examples:

Present tense:	an̩ uŋk ^h am zaju	“I eat rice.”
	an̩ uŋk ^h am za-ju	
	I rice eat-HAB	
	an̩ nowao t ^h an̩gasinu doŋ	“I am going home.”
	an̩ no-wao t ^h an̩-gasinu doŋ	
	I house-NOM go-PROG be	
Past tense:	an̩ uŋk ^h am zaju ^{mu} n	“I used to eat rice.”
	an̩ uŋk ^h am za-ju-mu ⁿ	
	I rice eat-HAB-PAST	
	an̩ nowao t ^h an̩gasinu doŋmu ⁿ	“I was going home.”
	an̩ no-wao t ^h an̩-gasinu doŋ-mu ⁿ	
	I house-NOM go-PROG be-PAST	
Future tense:	an̩ uŋk ^h am za-gu ⁿ	“I shall eat rice.”

² Widinibou, *A Descriptive Analysis of Liangmai* (Unpublished Thesis, Assam University, Silchar 2011). 179.

³ David Crystal, *A Dictionary of Linguistics and Phonetics* (Blackwell, USA, 2000, Reprint). 384.

aŋ	uŋk ^h am	za-guun
I	rice	eat-FUT

From the above examples, it is clear that Bodo has three types of tenses. These are the present, the past and the future tenses. It is also found that the past and future tenses have separate tense markers, but the present tense has no marker. The past tense marker is {-muun} and the future tense marker is {-guun}. The {-juu} and {-gasinu} markers are not the present tense markers, whereas the {-juu} is a habitual aspect marker and {-gasinu} is a progressive aspect marker. The present tense is inflected to the verbs without marking in this language.

4.1. Past tense marker: {-muun}

There is only one past tense marker found in Bodo, and that is the {-muun}. It is added to the verbs to indicate the action of the verbs took place in the past. For example:

1. Ritaja muuja muusaduŋmuun “Rita danced yesterday.”
Rita-ja muuja muusa-duŋ-muun
Rita-NOM yesterday dance-PFV-PAST
2. aŋ goi zabaimuun “I had eaten the betel nut.”
aŋ goi za-bai-muun
I betel nut eat-PRF-PAST

4.2. Future tense marker: {-guun}, {-suui}, {-la}

There are three types of future tense markers found in Bodo, which indicate the action of the verbs in future time. The {-guun} marker is used to indicate the indefinite future tense, the {-suui} indicates the definite future tense and the {-la} is used to indicate the negative future tense. Consider the following examples:

Indefinite future tense marker: {-guun}

1. aŋ t^haŋguun “I shall go.”
aŋ t^haŋ-guun
I go-IND.FUT
2. bijuu p^huiiguun “He/she will come.”

bi-juu	p ^h ui-guun
he/she-NOM	come-IND.FUT

Definite future tense marker: {-sui} or {-nwisui}

1. aŋ dui luŋsui “I am going to drink water.”
aŋ dui luŋ-sui
I water drink-DEF.FUT
2. p^hurwŋgiri^aja p^hurwŋsui “The teacher is going to teach.”
p^hurwŋgiri-ja p^hurwŋ-sui
teacher-NOM teach-DEF.FUT
3. bibara barnusui “The flower is going to bloom.”
bibar-a bar-nusui
flower-NOM bloom-DEF.FUT

Negative future tense marker: {-la} or {-lija}

1. bibarija t^haŋla “Bibari will not go.”
 bibari-ja t^haŋ-la
 Bibari-NOM go-NEG.FUT
2. aŋ gabuun p^huila “I shall not come tomorrow.”
 aŋ gabuun p^hui-la
 I tomorrow come-NEG.FUT
3. bijuu p^huilija “He/she will not come.”
 bi-juu p^hui-lija
 He/she-NOM come-NEG.FUT

5. Aspect

“Aspect is a grammatical category that expresses how an action, event or state, denoted by a verb relates to the flow of time.”⁴ According to the David Crystal, aspect is “a category used in the grammatical description of verbs (along with tense and mood), referring

⁴ http://en.wikipedia.org/wiki/grammatical_aspect.

primarily to the way the grammar marks the duration or type of temporal activity denoted by the verb.”⁵ There are four types of aspects found in Bodo, viz., Habitual, Progressive, Perfective and Perfect aspect. Every aspect is inflected to the verb’s own specific markers. These are discussed below:

5.1. Habitual Aspect: {-u} or {-ju}

The {-ju} is an allomorph of {-u}. When a verb has /a/ and /w/ in its final phoneme, it is changed by {-ju}. Consider the following examples:

1. aŋ sanp^hruambu mondir-ao t^haŋ-u
I everyday temple-LOC go-HAB
“I go to temple everyday.”
2. bimol-a rut^hi za-ju nat^hai aŋ uŋk^ham zaju
bimol-NOM roti eat-HAB but I rice eat-HAB
“Bimol use to eat roti but I eat rice.”

5.2. Progressive Aspect: {-gasinu}

The progressive aspect marker is {-gasinu} in Bodo. This marker is used to indicate the continuity of the action of the verb. When this marker is added to the verb then it is immediately followed by the aspectual auxiliary verb {doŋ} in the sentence. Consider the following examples:

1. aŋ t^haŋ-gasinu doŋ
I go-PROG be
“I am going.”
2. aŋ uŋk^ham za-gasinu doŋ
I rice eat-PROG. be
“I am eating rice.”

5.3. Perfective Aspect: {-duŋ}, {k^hui}

⁵ David Crystal, *A Dictionary of Linguistics and Phonetics* (Blackwell, USA, 2000, Reprint). 29.

Perfective aspect is used to indicate the momentary action or completions of events of the verb. In Bodo, the perfective aspect markers are {-duŋ} and {-k^hui}. The {-duŋ} aspect marker is added to the verb in affirmative sentences. It can occur in present and past tense, but it does not occur in future tense. The {-k^hui} is the negative perfective aspect marker of the Bodo. It occurs in the negative sentence. Examples are given below:

Perfective Aspect in Affirmative Sentence: {-duŋ}

1. bi-juu dui luŋ-duŋ

He/she-NOM water drink-PFV

“He/She is drinking water.”

2. aŋ muija silchar-aw t^haŋ-duŋ-muun

I yesterday silchar-LOC go-PFV-PAST

“I went to Silchar yesterday.”

3. aŋ da undu-duŋ

I now sleep-PFV

“I am sleeping now.”

Negative Perfective Aspect: {-k^hui}

1. aŋ dui luŋ-duŋ nat^hai bi-juu luŋ-a-k^hui

I water drink-PFV but He-NOM drink-NEG-NEG.PFV

“I am drinking water but he is not drinking.”

2. bi-juu muija p^hui-ja-k^hui-muun

He/she-NOM yesterday come-NEG-NEG.PFV-PAST

“He/she did not come yesterday.”

3. aŋ da undu-a-k^hui

I now sleep-NEG-NEG.PFV

“I am not sleeping now.”

5.4. Perfect Aspect: {-bai}, {-k^hu}, {-k^hui}

The perfect aspect markers are {-bai}, {-k^hu} and {-k^hui}. These refer to a past situation where the event is seen as having some present relevance in Bodo. The {-bai} marker is inflected to the verb in affirmative sentence. The {-k^hu} marker occurs in interrogative sentence and the {-k^hui} occurs in negative sentence. The {-k^hui} is used as both negative perfect and negative perfective marker in Bodo. Consider the following examples:

Perfect Aspect Marker in Affirmative: {-bai}

1. ram-a k^hab-se saha luŋ-bai
Ram-NOM cup-one tea drink-PRF
“Ram has drunk a cup of tea.”

2. bi-juu delhi-ao t^haŋ-baj-muun
He/she-NOM Delhi-LOC go-PRF-PAST.
“He/She had gone to Delhi.”

Interrogative Perfect Aspect Marker: {-k^hu}

1. aŋni rebgon-a boha t^haŋ-k^hu
my pen-NOM where go-INT.PRF
“Where has gone my pen?”

2. bi-juu mabla p^hui-k^hu
He/she-NOM when come-INT.PRF
“When has he come?”

Negative Perfect Aspect Marker: {-k^hui}

1. rita-ja zuu luŋ-a-k^hui-muun
Rita-NOM wine drink-NEG-NEG.PRF-PAST
“Rita did not drink wine.”
2. bi-juu muija bizab p^horai-ja-k^hui-muun
she-NOM yesterday book read-NEG-NEG.PRF-PAST
“She/he had not read the book yesterday.”

6. Inflectional Process of the Tense and Aspects

Tense and aspects are typically suffix and morphologically bound forms in Bodo language. They are inflected to the verbs as inflectional suffixes. The inflectional process of tense and aspects are discussed below:

6.1. Verb + Aspect

The aspect markers are directly inflected to the verb in Bodo. Examples are given below:

1. Verb + Habitual Aspect

undu + juu > undujuu,

In sentence form, /aŋ undujuu/ “I sleep.”

2. Verb + Progressive Aspect

mao + gasinuu > maogsinuu “doing”

t^haŋ + gasinuu + t^haŋgasinuu “going”

3. Verb + Perfective Aspect

za + duŋ > zaduŋ

In sentence form, /aŋ zaduŋ/ “I am eating.”

4. Verb + Perfect Aspect

bar + bai > barbai “have/has jump”

k^har + bai > k^harbai “have/has run”

6.2. Verb + Aspect + Tense

The aspect marker is added to the verb before the tense marker in this language. Following are the examples:

1. Verb + Habitual + Past

t^ha + juu + muun > t^hajuumun “used to stay”

luŋ + u + muun > luŋuumun “used to drink”

2. Verb + Perfective + Past

za	+	duŋ	+	muun	>	zaduŋmuun “ate”
t ^h aŋ	+	duŋ	+	muun	>	t ^h aŋduŋmuun “went”
3. Verb	+	Perfect	+	Past		
za	+	bai	+	muun	>	zabaimuun “had eaten”
mao	+	bai	+	muun	>	maobaimuun “had done”

6.3. Verb + Tense

The past tense is not directly inflected to the verb. Only the future tense is directly inflected to the verb in Bodo. Consider the following examples:

- Verb + Indefinite Future Tense

za	+	guun	>	zaguun “shall/will eat”
mao	+	guun	>	maoguun “shall/will do”
- Verb + Definite Future Tense

k ^h ar	+	sui	>	k ^h arsui “going to run”
lir	+	nusui	>	lirnusui “going to write”
- Verb + Negative Future Tense

t ^h aŋ	+	la	>	t ^h aŋla “shall/will not go”
luŋ	+	la	>	luŋla “shall/will not drink”

6.4. Noun + Tense

The past tense marker is directly inflected to the noun in this language. Following are the examples:

- Noun + Past Tense

bibajari	+	muun	>	bibajarimuun “was (a) beggar”
raza	+	muun	>	razamuun “was (a) king”

Examples in sentence:

/biju bibajarimuun/ “He was a beggar.”

/rabona loŋk^hani razamuun/ “Rabon was a king of Sri Lanka.”

6.5. Noun + Plural + Tense

Sometime the past tense marker is added to the noun after adding plural marker. For example:

- | | | | | | |
|---------------------|---|-------------------|---|------------|---|
| 1. Noun | + | Plural | + | Past Tense | |
| sik ^h la | + | p ^h ur | + | mun | > sik ^h lap ^h urmun |
| seŋgra | + | p ^h ur | + | mun | > seŋgrap ^h urmun |

Examples in sentences:

/bisur sik^hlap^hurmun/ “These were girls.”

/bisur seŋgrap^hurmun/ “These were boys.”

6.6. Adjective + Tense

The past tense marker is directly inflected to the adjective in Bodo. Consider the following examples:

- | | | | |
|--------------|---|------------|-----------------------------|
| 1. Adjective | + | Past Tense | |
| guza | + | mun | > guzamuun “was red” |
| bulugura | + | mun | > buluguramuun “was strong” |

7. Conclusion

On the basis of above analysis, it is found that there are three types of tenses in Bodo, namely, present, past and future tenses. Past and future ten theirse have own separate tense markers, but present tense has no separate tense marker. The present tense is inflected to the verb as unmarked. There is only one past tense marker found in Bodo and that is the {-mun}. Future tense has three types of markers found in this language, namely, {-gun}, {-sui} and {-la}.

There are four types of aspects found in this language, namely, habitual, progressive, perfective and perfect aspect. Every aspect has own separate makers. For example, the habitual marker is {-u}, the progressive marker is {-gasinu}, the perfective markers are {-duŋ}, {-k^hui} and the perfect markers are {-bai}, {-k^hui} and {-k^hu}.

In the inflectional process, all the aspects are directly inflected to the verbs. But all the tense are not directly inflected; only the future tense is directly inflected to the verbs. The inflectional processes of the tense and aspect are ‘verb + aspect’, ‘verb + aspect + tense’,

‘verb + tense’, ‘noun + tense’, ‘noun + plural + tense’ and ‘adjective + tense’, etc. It is found that Bodos use three types of tenses and four types of aspect. The tense and aspect markers are inflected to the verbs as suffix in Bodo.

References

- Brahma, A. (2013). *Modern Bodo Grammar*. N.L. Publication: Guwahati, Panbazar.
- Baro, Madhu Ram. (1996). *Gwjwo Raokhanthi*. Kamrup: Priyadini Publications.
- Bauer, L. (1983). *English Word-Formation*. Cambridge University Press. (Reprint 1996).
- Basumatary, Phukan. *Boro Raoni Mohorkhanthi*. GHY-25: Gumur Publication, Dhirenpara. (2nded. 2005).
- Basumatary, Phukan. (2005). *An Introduction to the Boro Language*. New Delhi: Mittal Publications.
- Bhattacharya, P. C. (1977). *A Descriptive Analysis of the Boro Language*. (Reprint 2007) Guwahati: Gauhati University.
- Chainary, S. P. *Boro Raokhanthi*. Gumur Publication, Guwahati-35. (2nd ed. 2008)
- Crystal, David. *A Dictionary of Linguistics and Phonetics*. Blackwell, USA. (4th ed. 1997). (Reprint 2000).
- Singh, N. Nonigopal. (1987). *A Meithei Grammar of Roots and Affixes*. Unpublished Thesis, Manipur University.
- Sarkar, P. K. De, (ed. 2010) *A Text-Book of Higher English Grammar & Composition*. Book Syndicate Private Ltd. Kolkata. (Reprint 2011).
- Thakur, D. (1997). *Linguistics Simplified: Morphology*. New Delhi: Bharati Bhawan. (Reprint 2006).
- Widinibou. (2011). *A Descriptive Analysis of Liangmai*. Unpublished Thesis, Assam University, Silchar.
- Grierson, G.A. (1903) *Linguistic Survey of India*. Vol.-III, Part-II, Delhi: D.K. Publishers Distributors P. Ltd. (Reprint 1994).

Online Resources:

http://en.wikipedia.org/wiki/grammatical_aspect

Daimalu Brahma, M.A., Ph.D. Scholar
Department of Linguistics

Language in India www.languageinindia.com ISSN 1930-2940 **14:1 January 2014**

Daimalu Brahma, M.A., Ph.D. Scholar
Inflectional Processes of Tense and Aspect in Bodo

Assam University
Silchar 788011
Assam
India
daimalubrahma85@gmail.com