

ISSN: 2349-2147

Modern Research Studies

Editor-in-Chief
Gyanabati Khuraijam

**An International
Journal of
Humanities and Social
Sciences**

An Indexed & Refereed e-Journal

www.modernresearch.in

Title: Case Relations in Gaddi: A Language of Gaddi Tribes

Author/s: Parul Upadhyay

**Volume 1, Issue 2
September 2014**

pp. 245–257.

Disclaimer: The views expressed in the articles/contributions published in the journal are solely the author's. They do not represent the views of the Editors.

Email: editor@modernresearch.in
mrsejournal@gmail.com

Managing Editor: Yumnam Oken Singh

Case Relations in Gaddi: A Language of Gaddi Tribes

PARUL UPADHYAY

Research Scholar

Dept. of Linguistics

Jawaharlal Nehru University

New Delhi, India

Abstract: This paper presents 'Case Relations' in Gaddi – a Tribal language of the State of Himachal Pradesh, India. This research is based on the data collected from Palampur and nearby Gaddi speaking areas of Himachal Pradesh. Gaddi exhibits ten case relations, where the nature of some postpositions is homophonous. Gaddi has split ergativity in the perfective aspect and 'case markers' in Gaddi do not encode animate-inanimate, alienable-inalienable distinctions. One of the most interesting part of case system in Gaddi is oblique case, where there is an addition of /a/ vowel word finally if the word ends with consonant whenever a case marker is marked on. This paper explains all the cases of Gaddi in detail with their exclusive properties.

Keywords: Gaddi, case, case marker, relationship, oblique case

1 Introduction

1.1 Gaddi Tribes

Gaddis are located in many states of northern India - Surroundings of Chamba district in Himachal Pradesh, Uttar Pradesh, south-eastern parts of Jammu and Kashmir, Madhya Pradesh, Panjab, and New Delhi. However most of their population is located in the state of Himachal Pradesh around Mandi, Bilaspur, Kangra district and Bharmour area of Chamba District. In 2007 there were more than

110,000 speakers of this language in India. Gaddi belongs to Indo-European language family. The tree structure is as follows:

Indo-European

Indo-Iranian

Indo-Aryan

Northern zone

Western Pahari

Gaddi

(Ethnologue 2014)

Map 1: Places in India where Gaddis live (both majority and minority)

Gaddi is the mother language of the Gaddi tribes. This language has not been recognized for work in offices or teaching in schools. New generations of this tribe is seen influenced by the other local languages like Hindi, Punjabi and Kangri. However the older generation still uses Gaddi. This influence can be seen more commonly in the cities where modern generation uses Gaddi only to communicate with older member of their family. However, Gaddi is still a part of daily communication amongst Gaddi Tribes in rural regions.

Gaddis consider themselves descending from Lord Shiva and Siva Ratri [the Birthday celebration of Lord Shiva] is their main festival. Although many parallels exist between the Hindus and the Gaddis, yet Gaddis do not have strong belief in cast-system as it exists in Hindus. However, they still have castes like Khatri, Brahmin, Dhangar, Rajput, Thakur & Rana. Gaddis are known for their humble nature and peaceful life-style. Members of this tribe follow strict moral and social principles. They hold strong faith in their spiritual culture, they are well known for their honesty and friendly nature. Although the Gaddis do not have a high literacy rate yet their community has a very low crime rate (based on information collected from informants at the field).

Gaddis primarily make their living by cattle herding. They raise and sell sheep, goats, mules and horses. Some of the wealthier members of the community are farmers and weavers. Being involved in cattle trading the Gaddis are not usually vegetarians.

One of the most important aspects of the Gaddi tribe is their unique dressing style. Men wear *chola*, *turban* or *safa* and *dor* and women wears *launchiri*. Ladies likes to wear bright colorful dresses with a thick scarf. They use a sash on their back in which they carry little children. Women of this community like gold jewelries, sometimes men also wear gold earrings. Wearing semi-precious stone is very common in the community. Gaddi's beautiful attire makes them easily distinguishable from the rest of other local communities.

1.2 Features of Gaddi Language

Gaddi is a language which has many alternate names, as Bharmauri Bhadi, Gaddyali, Gadi, Gadiali, Pahari Bharmauri, and Panchi Brahmauri Rajput. The general structure of Gaddi follows SOV (Subject-Object-Verb), but it has free phrase order like Hindi. Gaddi has interesting amount of voiceless vowels. Takri (Tankri/Takari) used to be older script of Gaddi, but now Devanagari is used for writing script throughout the Gaddi speaking belt (Ethnologue 2014).

1.3 Phonetic Charts

Oral Vowels

	FRONT	CENTRAL	BACK
HIGH	I		U
LOW HIGH	ɪ		ʊ
HIGHER MID	E		O
MEAN MID	ɛ	ə	ɔ
HIGHER LOW			
LOW			ɑ

Nasal Vowels

	FRONT	CENTRAL	BACK
HIGH	ĩ		ũ
LOW HIGH			
HIGHER MID	ẽ		
MEAN MID		ə̃	
HIGHER LOW			
LOW			ã

Consonants

	Bilabial	Labio-dental	Dental	Alveolar	Retro-Flex	Alveo-Palatal	Palatal	Velar	Glottal
STOPS									
-asp	p b		t̪ d̪		ʈ ɖ			k g	
+asp	p ^h b ^h		t̪ ^h d̪ ^h		ʈ ^h ɖ ^h			k ^h g ^h	
FRICAT.		F		S		ʃ			h
AFFRI.									
-asp							č ĵ		
+asp							č ^h ĵ ^h		
NASALS	M			N	ɳ		ɲ	ŋ	
FLAPS					ɽ				
TRILLS				R					
LATER.				L	ɭ				
APPROXI.		ʋ					j		

2 CASE RELATIONS IN GADDI

2.1 Cases

Case is a system of marking dependent nouns for the type of relationship they bear to their heads. Traditionally the term refers to inflectional marking, and typically, case marks the relationship of a

noun to a verb at the clause level or of a noun to a preposition, postposition or another noun at the phrase level (Blake 2004, 1). Case is a semantic relationship while case markers exhibit this very relationship by some phonological word (Abbi 2001, 127).

An example of cases in Gaddi is as follows:

bəɭd̪-ε d̪əbbu-ʝo hiŋɡa-t̪ε məɾɪ kəɾɪ
 bull.M.3SG.ERG child.M.3SG.ACC horn.INS kill-do.PRF
 bəɡɾɪ məŋʝ laɾɪ d̪ɪtt̪a ha
 field in.LOC throw-give.PRS AUX

The bull hit the child with its horns and knocked him down in the field.

In the above example, the nouns are related to the verbs, depicting different relationships. Here, /-ε/ is ergative marker, /-ʝo/ is accusative marker, /-t̪ε/ is instrumental marker and /-məŋʝ/ is locative marker which demonstrate the respective relationships of nouns to the verb 'laɾɪ-d̪ɪtt̪a (thrown)'. Therefore, at clause level, the verb is considered to be the head, and the nouns are its dependents and bears different types of relations with it.

In the example below, the genitive case, demonstrates the relationship of a noun with another noun, i.e. how 'anand' is related to his 'wife' and what is the relationship between 'wife' and 'name'. Genitive markers are /-ɾɪ/ and /-ɾa/.

anənd-a-ɾɪ laɾɪ -ɾa na nənsɪ ha
 Anand.M.3SG.GEN wife.GEN name Nancy AUX
 Anand's wife's name is Nancy.

2.2 Cases in Gaddi

Gaddi has a very interesting case system. All the cases are marked by postpositions and they bring about some phonological change in the nouns they get attached to. Primarily there are 10 cases in

Gaddi with an additional 11th oblique case. Some postpositions are not only homophonous in nature but they also demonstrate a larger semantic set which comprises some other semantic fields as subsets. In the perfective aspect, Gaddi demonstrate split ergativity. Case markers in Gaddi do not encode animate-inanimate, alienable-inalienable distinctions.

Table for Case and Case Markers in Gaddi

Case	Case Marker
Nominative	/-ϕ/
Ergative	/-ϕ ~ -ε/
Accusative/Dative	/-ϕ ~ -ʃo ~ -jo/
Ablative	/-təũ ~ -t ^h əũ/
Genitive	/-ra ~ -ri ~ -re/
Locative	/-ma ~ -mənʃ ~ -pər ~ -pur ~ -putt ^h ɪ/
Instrumental	/-soggɪ ~ -hoggɪ ~ -ɪtɛ ~ -sɪttɛ ~ -tɛ/
Comitative/Associative	/-soggɪ ~ -sɪttɛ/
Allative	/-mənʃ ~ -t ^h ũ/
Vocative	/ϕ ~ -ε/

2.3 Nominative case

Nominative case denotes the subject of the verb and is phonologically null. Gaddi has zero case marker (ϕ) for nominative case and is marked on subject place. For example:

ravi so-u kər-ɖa ha
 Ravi.M.SG.NOM sleep.PFV do.3SG.M.PRS AUX
 Ravi sleeps.

bəcca keḍḍə-ʊ kər-ḍa ha
 Child.SG.NOM play.PROG do.3SG.M.PRS AUX
 Child is playing.

2.4 Ergative Case

Gaddi demonstrate split ergativity only in the perfective aspect, with variations of zero (∅) and /-ε/ as markers and is marked on subject place.

əb^h_Iʃekk-ε ʃempu sogg_I mund ḍ^ho-u
 abhishek.M.SG.ERG shampoo with.INS head.ACC clean.3SG.PST.PFV
 Abhishek has washed his head with shampoo.

sɪṭṭa p^hulla sogg_I kəmrə səʃa-u
 sita.F.SG.ERG flowers with.INS room.ACC decorate.3SG.PST.PFV
 Sita has decorated the room with flowers.

In case of Ergativity, the marker /-ε/ is attached only to nouns having C [+cons, -voc] at word final position. Whereas, nouns with V[-cons, +voc] at word final position takes zero marker. This is seen clearly in the above examples, /-ε/ is attached to /əb^h_Iʃekk/ as it is ending with consonant /k/ where /sɪṭṭa/ takes zero marker.

2.5 Accusative Case/ Dative Case

Accusative and Dative deals with the objects of the verb, where accusative is the direct object and dative is the indirect object. The markers which exhibit the relation of the objects to the verb are /-∅ ~ -ʃo ~ -jo/. For example:

mina cakku sogg_I p^həḷ bəṭṭḍa ha
 meena.F.SG.NOM knife with.INS fruits.ACC cut.3SG.F.PFV AUX
 Mina cut the fruits with knife.

ramm-ε ravəna-ʃo ṭira iṭṣ maro

ram.M.3SG.ERG ravan.ACC arrow INS kill.PST.PFV

Ram killed Ravan with arrow.

rəvi neha-ʒo pʰəɭ d̪ɪtt̪a ha

ravi.3P.SG.NOM neha.DAT fruit.ACC give.PRS AUX

Ravi gives fruit to Neha.

In this language, there is zero marker when object occupies 2nd objects' position, whereas /-ʒo/, /-jo/ are the markers marked on 1st objects' position.

2.6 Ablative case

Ablative case depicts the relation of noun and verb where there is a sense of separation or detachment. It is marked with postposition /-t̪əũ/ and /-t̪ʰəũ/ which are homophonous in nature. For example:

bɔt̪əl-a t̪əũ paŋɪ d̪ɔɭɪ-go

bottle from.ABL water fall.PST.PFV

Water fell from the bottle.

so rahul-a t̪əũ d̪ur cəlɪ-go

he.3SG Rahul.M.SG.OBL from.ABL away go.3SG.PST.PFV

She went away from Rahul.

2.7 Genitive Case

The Genitive Case signifies any relation or connection which may exist between two or more persons or things. In Gaddi, genitive case relates noun with another noun within a phrase. The genitive markers are /-ra/, /-rɪ/, /-rɛ/, which agrees with gender and number but does not agree with inalienable and alienable possession. The marker /-ra/ is marked when the possessor is masculine. Marker /-rɪ/ is marked when the possessor is feminine. And the /-rɛ/ marker is marked when possessor is plural in number. Following examples demonstrate this fact:

ʃjam-m-a r-a kur-t̪a bə-t̪a cɛ ʃ-a ha

shyam.M.3SG.OBL GEN top very.ADV beautiful.ADJ AUX

Shyam's top (kutra) is very beautiful.

sɪ-t̪a rɪ s-a ʃ kə ʃ g^humɪ gəc^hur-ɪ t̪^hɪ

sita.F.3SG GEN cycle lost go.PFV is.PST

Sita had lost her cycle.

mən-u rɛ duɪ ha-t̪t̪ t̪ɛ duɪ pɛr undɛ

man.M.3SG GEN two.DET hand.ACC and.CONJ two.DET leg.ACC is.PRF

Man has two hands and two feet.

2.8 Locative Case

Locative refers to place, time, logical sequence, etc. Gaddi has many locative markers, where /-ma ~ -mənʃ/ gives sense of 'in', 'into', etc and /-pər ~ -pur ~ -putt^hɪ/ indicates a sense of 'on', 'above'. As shown in the examples:

ra-d^ha bʊs-a ma əmb k^hə-u

radha.ERG bus in.LOC mango.ACC V.eat.past

Radha ate the mango in the bus.

ləm-arɪ putt^hɪ bəksa t̪^heur-a ha

almirah on.LOC box.ACC keep.PRS AUX

The box is on the almirah.

hɛ ʃ-a pər jũ pjurɪ

terrace on.LOC ice.ACC fall.PRF

Snow fell on the terrace.

uɪɪ mənʃɛ pur sɪ-t̪a-ra d̪əbb-a t̪^heur-a

he.M.3SG bed on.LOC sita.GEN box.ACC put.PRS

He put the box on the bed.

ṭəɾa ɡlas rəsoɪ kəmre mənʃ rəkʰura ha
 your.M.2SG.GEN glass.ACC kitchen room in.LOC keep.PRS AUX
 Your glass is in the kitchen.

pəhaɽa mənʃ ʃũ peura ha
 hill on.LOC snow fall.PRS AUX
 It is snowing on hills.

2.9 Instrumental case

Instrumental case depicts the use of instrument of action. Gaddi has many instrumental markers, /-soggɪ ~ -hoggɪ ~ -ɪt̪ɛ ~ -sɪt̪t̪ɛ ~ -t̪ɛ/. All of them are homophones in nature. Examples:

ɾam pensɪl-a sogɡɪ lɪkʰ-ɖa ha
 ram.M.SG.NOM pencil with.INS write.3SG.PRS AUX
 Ram writes with pencil.

ɾamm-ɛ ɾavəna-ʃo t̪ɪɾa ɪt̪ɛ maɾu
 ram.M.3SG.ERG ravan.ACC arrow INS kill.PST.PRF
 Ram killed Ravan with arrow.

Mastər-ɛ bəccɛ-ʃo hottʰɪ -soggɪ/-hoggɪ/-ɪt̪ɛ/-sɪt̪t̪ɛ/-t̪ɛ maɾu
 teacher.3P.SG.ERG child.DAT stick INS beat.PST.PRF
 Teacher had beaten the student.

nikk-ɛ kəɾɖɪ sɪt̪t̪ɛ əmb bəɖɖ-u
 boy.3PL.ERG knife INS mango cut.PST.PRF
 The children cut the mango with a knife.

2.10 Comitative Case

The Comitative case denotes accompaniment in the sense of “in company with” or “together with”. It is marked by /-soggɪ ~ -sɪt̪t̪ɛ/.

ram si_ṭa si_{ṭṭ}ε rεn-d_ṭa
 ram.M.3P.SG.NOM sita with.COM live.PRS

Ram lives with sita.

mu s_əro_JJ-_ṭa sog_ṭI g^hər_ṭa-J_ṭo g_ṭa_ṭa ha
 me.1P.SG saroj with.COM home.ACC go.FUT AUX

I will go home with Saroj.

2.11 Allative Case

Allative exhibits a sense of giving location with movement like ‘from’, ‘into’, etc. The markers for allative are /mən_J ~ -t^hō/.

so d_ṭi_ṭl_ṭI-t^hō icc^hu kər_ṭd_ṭa ha
 he. M.3.P.SG delhi.ALL come.PROG do.PRS AUX

He is coming from Delhi.

b^hrəbbu b_ṭa_ṭa mən_J c^hə_ṭl_ṭI go
 bear.3P.SG.NOM forest in.ALL walk.PRF go.PST

Bear went into the forest.

2.12 Vocative Case

The Vocative is the case used when a person or persons are directly addressed. In Gaddi, vocative marker is /-ṭ ~ -ε/. It is marked at subject position only.

dəbbu-ε e_ṭl_ṭ əl_ṭ-j_ṭa
 boy.3P.SG.VOC here come.PRS

Boy! Come here.

ku_ṭl_ṭj-ε bə_ṭl_ṭI-lε
 girl.3P.SG.VOC stop.PRS

Girl! stop. (don’t go)

2.13 Oblique Case

Accusative, Ablative, Genitive, Locative, Instrumental, Comitative and Allative case markers brings about a phonological change to the nouns they are marked on. This change is the oblique case marking which adds /a/ vowel word finally if the word ends with consonant whenever a case marker is marked on, as illustrated here in:

raʋən-a ʒo (ACC)

roɦən-a rɪ (GEN)

bɔ̌təl-a t̪əũ (ABL)

bəŋ-a mənʒ (LOC)

pensɪl-a sogɡɪ (INS)

səroʒʒ-a sogɡɪ (COM)

g^hər-a t̪^hõ (ALL)

3. Conclusions

The cases in Gaddi have been explained in detail in this paper with sufficient examples. Gaddi has homophones postpositions as case markers and demonstrate split ergativity in perfective aspect. Gaddi also has an interesting oblique case phenomena.

Reference:

- Abbi, Anvita. 2001. *A Manual of Linguistic Field Work and Structures of Indian Languages*.
- Blake, Barry J. 2004. *Case-Cambridge Textbooks in Linguistics*
- Ethnologue. 2014. "Gaddi: A Language of India." Accessed August 29. <http://www.ethnologue.com/language/gbk>