
ABSTRACT

A DESCRIPTIVE GRAMMAR OF ZEME

An abstract submitted to Assam University, Silchar in partial fulfillment of the
requirement for the degree of Doctor of Philosophy in Linguistics

By

SAPAM SANGITA CHANU

Ph.D. Registration. No.: Ph. D/1544/2011
Dated 19.09.2011

 DEPARTMENT OF LINGUISTICS
RABINDRANATH TAGORE SCHOOL OF INDIAN LANGUAGES

AND CULTURAL STUDIES

ASSAM UNIVERSITY
SILCHAR - 788 011, INDIA

2017

Abstract

A Descriptive Grammar of Zeme

The present work entitled “A Descriptive Grammar of Zeme” is the descriptive

study of Zeme language spoken in Tousem sub-division of Tamenglong district of

Manipur. It is one of the thirty four (34) recognized scheduled tribes of Manipur

including recently recognized three scheduled tribes namely Paomei, Tarao,

Kharam (Manipur Gazette, 2003). Zeme is one of the sub-tribes of Zeliangrong.

Zeme belongs to the Kuki-Chin-Naga group of the Tibeto-Burman family of

languages (Bradley, 1997). It is worth mentioning here that Nruanghmei is the

alternate name of Zeme (Burling, 2003).

The present work consists of nine chapters: 1. Introduction, 2. Review of

Literature, 3. Phonology, 4. Noun Morphology, 5. Verb Morphology, 6.

Constituent Order, 7. Phrase Structure, 8. Clause and Sentence Structure, and 9.

Conclusions.

Chapter I provides the introduction of Zeme language such as its name, its

linguistic affiliation, its population, its demographic and geographical location, its

status etc. and finally explains the methodology used in the language.

Chapter II provides an overview of literature on Zeme language. No healthy

linguistic works are available in the language. Most of the works in the language

are mainly on the historical and socio-cultural aspects of the Zeme which includes

Gangumei Kamei (1992) ‘A History of Zeliangrong Naga’, Spectrum publications,

Guwahati & Delhi; Bower Ursula Graham (1952) Naga Path, Reader Union,

London; Th. Baba Chandra Singha, (1996) ‘The Socio-Economic Life of Zeme

Naga in the Twentieth Century’, unpublished Ph. D dissertation, Department of

History, Manipur University. Pauning Haikam, Kedutso Kapfo (2011) ‘Zeme

Folktales’, Mysore; Central Institute of Indain Languages. Zeme Literature

Committee, N.C. Hills District, Assam (2008), ‘Teluichu Dictionary’ (Anglo-

Zeme). Zeme Council North East India (2012), ‘Zeme Cultural Heritages and

Customary Laws’.

The linguistic works on Zeme is very limited. Some of the related linguistic work

available on Zeme language is Grierson-Konow’s (1903) Linguistics Survey of

India Vol. III, Part II, Culcutta; Geoffrey Edward Morrison (1967) ‘The

Classification of the Naga Languages of North-East India’; I.D. Raguibou

(2015) ‘The Comparative Phonology of Zeme, Liangmai and Rongmei’

unpublished Ph. D dissertation, Department of Linguistics, Assam University,

Silchar.

Chapter III deals with the phonology of Zeme. There are twenty (20) consonantal

phonemes, /p, b, t, d, k, g, pʰ, tʰ, kʰ, č, s, z, h, m, n, ŋ, l, r, w, y/ in Zeme. According

to their place of articulation, they can be categorized as bilabial, alveolar, palatal,

velar and glottal. Similarly in terms of their manner of articulation, consonant

phonemes of Zeme can be categorized into stops, fricatives, nasals, trill, lateral

and approximant. Zeme has nine stops i.e., /p, b, pʰ, t, d, tʰ, k, g, kʰ/, one affricates

/č/, three fricatives /s, z, h/, three nasals /m, n, ŋ/ one literal /l/, one trill /r/ and two

approximant /w, y/ and six vowel phonemes i.e., /e, i, ə, a, u and o/ in its phonemic

inventory. It is stated that Zeme has nine stops consisting of aspirated voiceless

stops /pʰ, tʰ, kʰ/ and un-aspirated voiced /b, d/ which lack their aspirated

counterpart /bʰ/ and /dʰ/. As in most of South Asian languages, aspiration is

phonemic in Zeme and the voicing is also one of distinctive features in the case of

consonantal phonemes in the language. Zeme has three nasal sounds /m, n, and ŋ/,

all of them occur in all three positions viz., initially, medially and finally. Other

consonant sounds in the language are affricate /č/, fricatives /s, z, h /, lateral /l/,

trill /r/ and approximant /w/and /y/ respectively. All the consonantal phonemes in

Zeme cannot occur in all the three positions. However, consonants including

nasals, /m, n, ŋ/ and voiceless stops, /p, t, k/ can occur in all the three positions of

the word. Like many other Tibeto-Burman languages, Zeme is a tonal language in

which a change in the pitch of the syllable corresponds to a change in its meaning.

Zeme has two tones namely (i) rising and (ii) falling.

Zeme has six diphthongs /ai, ao, oi, əu, ui, əi/. Out of which, four are gliding

towards [I]: /ai/, /oi/, /ui/, and /əi/ and only one diphthong /əu/ goes towards [U].

All the six diphthongs cannot occur in all the three position. They occur in medial

and final position only. Among these, diphthong /ao/ cannot occur in medial

position and the occurrence of diphthongs /oi/ in the final position is rare in Zeme.

In Zeme, consonant sequence can be discussed in three different categories as: (1)

Gemination, (2) Homorganic and (3) Contiguous. A consonant sequence in Zeme

generally occurs in word medial position. Vowel sequence is not found in the

language. In Zeme, syllables can be classified into three major types as: (i) mono-

syllabic (ii) disyllabic and (iii) tri-syllabic.

Chapter IV deals with some aspects of noun morphology in Zeme. It discusses

noun and its different types as gender, number, numerals, case and postpositions

and pronouns. Noun in Zeme may be defined as a class of words that can be

postposed for morphemes for number, gender and cases etc. Syntactically, nouns

in Zeme could also be functioned as the nucleus of a noun phrase i.e., the head of a

noun phrase. Structurally, nouns in Zeme can be classified into three types as basic

nouns, derived nouns and compound nouns. Semantically, noun in Zeme can be

divided into common and proper noun. Like many other Tibeto-Burman languages

Zeme has no grammatical gender. In other words, the gender distinction in the

language is determined on the basis of natural sex. The male and female is

expressed by adding marker -pəiyu for male and -pui for female respectively for

human nouns. Non-human nouns are marked by the suffix-səi for male and the

same marker -pui is used for female respectively. All the inanimate nouns are

considered as neuter gender in the language. Zeme has two numbers viz. singular

and plural. Singular forms of nouns are not marked overtly while the plural is

formed by the suffix -rəme. In contrast to the former ones, personal pronouns are

pluralized by adding plural morpheme -nui to pronouns.

Numeral system in Zeme is mainly of the decimal type. However, the vigesimal

system is also found in the language. Most of the numeral roots in the language are

mono-morphemic. Bi-morphemic numerals in the language are root plus prefixes

for instance, ə-ket ‘one’, ke-na ‘two’, mə-dai ‘four’ etc. Compounding is the

productive morphological process to form the higher numerals in the language.

Numerals in Zeme are classified into cardinals, ordinals, multiplicative, fractional,

distributive and restrictive. Numeral roots like ket ‘one’, na ‘two’, čum ‘three’,

ŋəiyu ‘five’, rok ‘six’, na ‘seven’ and kui ‘nine’ in Zeme seems to be Proto-Tibeto-

Burman numerals as *kat, *g-ni-s, *g-sum, *l-ŋa~*b-ŋa, *d-ruk, *s-nis and *d-

kuw as reconstructed by (Benedict, 1972, Matisoff, 1995). Zeme has eight cases

viz. Nominative, Accusative, Dative, Locative, Genitive, Instrumental, Associative

and Ablative case. Case relations in Zeme are expressed by means of

postpositions.

Pronouns in Zeme may be classified into Personal pronoun, Demonstrative

pronoun, Interrogative pronoun, Reflexive pronoun and Indefinite pronoun.

Personal Pronoun in Zeme differentiates three persons and two number i.e., first,

second and third person with singular and plural. The three personal pronouns are

monosyllabic in nature. The second person personal pronoun nəŋ seems to be

Proto Tibeto-Burman *naŋ (Benedict 1972). The first and third persons plural are

formed by the suffixation of -nui to the first and third person pronominal clitics: ǝ

and pə, whereas the plural of second person personal pronoun is formed by the

suffixing -nui directly to the second person personal pronoun nəŋ.

Chapter V deals about verb morphology of Zeme language. It discusses verb and

its different types and functions. Verbs in Zeme are those root morphemes which

are capable of taking tense, aspects, moods, causative and negative markers. All

the verbs in Zeme are bound forms as they cannot stand independently in any

construction. Most of the mono-syllabic verbs in Zeme seem to be in open

syllables. In other words, the close monosyllabic verb roots are not frequently

found in the language. Structurally verbs in Zeme can be classified into (i) simple

and (ii) compound verbs.

Zeme verbs are further classified as (i) transitive and (ii) intransitive.

Morphologically there is no distinction between transitive and intransitive verbs in

the language. However, the duo can be categorized by their arguments in the

language. Transitive verbs in Zeme have agent and object arguments. The

grammatical functions of agent and object are generally indicated by word order

and postpositional ‘case’ markers i.e., the agent NP precedes the object NP, which

in turn precedes the verb. Transitive verbs in Zeme can be sub-classified into two

(i) mono-transitive and (ii) di-transitive. In ditransitive construction, the order of

constituents is either AGENT - INDIRECT OBJECT - DIRECT OBJECT or

AGENT - DIRECT OBJECT - INDIRECT OBJECT. Intransitive verbs in Zeme

cannot take object arguments i.e. they may either be stative or action verbs.

Semantically, verbs in Zeme can further be classified into following categories: (i)

verbs of action (ii) verb of cognition (iii) verbs of cooking (iv) verbs of existence

(v) verbs of grooming (vi) verbs of instrument/fighting (vi) verb of motion (vii)

verb of occupation etc. There are four aspects in Zeme language as (i) simple

aspects (ii) progressive aspects (iii) perfective aspects and (iv) irrealis aspects.

Moods in Zeme language are classified into (i) imperative (ii) permissive (iii)

capability (iv) obligatory (v) probability (vi) conditional (vii) necessity (viii)

intensive and so on.

Adjectives in the language do not employ as a distinct category of words as noun

and verb do. Semantically, adjectives can be categorized into various categories

as, dimension, human propensity, colour, age, value etc.

Adverbs in Zeme always precede the verbs. In other words, the adverbs in Zeme

cannot occur in the post-verbal position. Adverbs in some of the Sino Tibeto-

Burman languages like Chinese either precedes or follows the verbs, however all

adverbs in Zeme cannot follow the verbs. Syntactically adverbs in Zeme can be

classified into two types viz., (1) simple and (ii) derived. Semantically, adverbs in

Zeme are further categorized into following types (i) adverbs of manner (ii)

adverbs of location and direction (iii) adverbs of time and (iv) adverbs of degree.

Chapter VI deals with the order of constituents in Zeme. In other words, the

orders of different grammatical elements are discussed in this chapter. The basic

constituent order of words in Zeme is SOV (Subject, Object and Verb). However,

the order of subject and verb in intransitive sentences in Zeme is: [S V]. In other

words, the subject always precedes the verb. In Zeme, the adjectival usually

follows the head noun, however adjectival may also precede the head noun as

most of the SOV languages do.

Chapter VII provides an overview of basic noun and verb phrase structure in the

language. A phrase that functions as the subject or object of a verb can be termed

as noun phrase in which nouns most commonly act as a headword. A noun phrase

in Zeme, a noun phrase may consist of a head noun and one or more modifiers.

Modifiers may be a nominal, an adjectival, a demonstrative, or a numeral. The

coordinators express the coordination in Zeme, which may be either conjunctive or

disjunctive. Verb phrase in Zeme must consist of a verb and some other optional

elements (NPs or Adverb) which generally precede the verb. Like many other

Tibeto-Burman languages, Zeme verb phrase must have a verb, whereas NPs or

adverbs are optionally present in the phrase. In other words, the core of a verb

phrase is a verbal nucleus consisting of one or more verbs i.e., either lexical or be

verbs.

Chapter VIII deals with clause and its sentence structure of Zeme. This chapter

provides an overview of different types of clauses, nominalization, reflexivization,

causativization, relativization, interrogatives, negation and finally the type of

sentences in Zeme. There are three basic types of clauses viz. declarative,

interrogative and imperative. In Zeme declarative clause is marked by a suffix -ləi,

the imperative clause is marked by imperative marker -ləu, however, Zeme used

question word čao ‘who’ dai ‘what’ etc. or question marker -məi to form the

interrogative clause. Zeme has no relative pronoun. However, the nominalizer -be

is used to forms relative clause in the language. Negation in Zeme is mainly

expressed by means of particles: mak and Zeme has a special form of the

prohibitive marker -so that does not occur in non-imperative clauses (declarative

and interrogatives). Furthermore, sentence in Zeme may be classified into three

types, viz. (i) simple (ii) complex and (iii) compound.

Chapter IX deals with findings and summary. There are three appendixes in this

thesis. The first and second appendix deals with the folktales of Zeme. The third

appendix gives some common vocabulary of the language with the name of

months, days, different season and so on.

