

The Aspectual System of Hmong Daw
 Elisabeth Ginsburg
 SOAS – London
 MA Thesis
 BA – University of Rochester 2009

- | | |
|-----------------|----------------------|
| 1. Aims | 4. Data and Analysis |
| 2. Introduction | 5. Further questions |
| 3. Methodology | 6. Conclusion |

Examples:

<i>Kuv</i>	<i>tseem</i>	<i>tabtom</i>	<i>noj</i>	<i>mov</i>
1SG	PROG	currently	eat	rice
1. 'I am currently eating.'				

<i>koj</i>	<i>puas</i>	<i>tau</i>	<i>txhuam</i>	<i>koj</i>	<i>cov</i>	<i>kaws</i>	<i>hniav</i>
2SG	POLQ	STA.PFV	brush	2SG	CL	CL	teeth
2. 'Have you brushed your teeth? (Elicited using Dahl 1985: #64)							

<i>nws</i>	<i>mus</i>	<i>xeem</i>	<i>tau</i>	<i>lais.xeem</i>	<i>lawm</i>	<i>ma</i>
3SG	go	test	POT	license	PFV	AFF
3. 'He/she was able to pass his/her road test.'						

<i>kuv</i>	<i>tseem</i>	<i>tsis</i>	<i>tau</i>	<i>dadej</i>	<i>li</i>
1SG	PROG	NEG	STA.PFV	shower	IPFV?
4. 'I haven't showered yet.'					

<i>kuv</i>	<i>tsis</i>	<i>tau</i>	<i>qheb</i>	<i>lub</i>	<i>qhov</i>	<i>rais</i>	<i>ko</i>
1SG	NEG	STA.PFV	open	CL	hole	window	this.answer
5. 'I did not open the window!' (Elicited using Dahl 1985: #63)							

<i>phau</i>	<i>ntawv</i>	<i>ntawm.ko</i>	<i>nws</i>	<i>twb</i>	<i>tau</i>	<i>nyeem</i>	<i>lawm</i>
CL	paper	that.one	3SG	already	STA.PFV	read	PFV
6. 'He has already (completely) read that one.' (Elicited using Dahl 1985: #53)							

<i>wo</i>	<i>zuotian</i>	<i>xie</i>	<i>-le</i>	<i>yi</i>	<i>feng</i>	<i>xin</i>
1SG	yesterday	write	-LE	one	CL	letter
7. 'I wrote a letter yesterday.' (Mandarin - Smith 1997: 264)						

<i>Kuv</i>	<i>tsis</i>	<i>tau</i>	<i>rov.qab</i>	<i>los</i>	<i>tsev</i>	<i>li.</i>
1SG	NEG	STA.PFV	reverse	come	house	IPFV?
8. 'I have not yet returned home.'						

<i>daim</i>	<i>niag</i>	<i>Tokyo</i>	<i>twb</i>	<i>tsis</i>	<i>tau</i>	<i>tawm</i>	<i>puas</i>	<i>yog...</i>
CL	CL	Tokyo	already	NEG	STA.PFV	to.come.out	POLQ	AFF
9. 'The Tokyo movie hasn't come out yet, right?'								

koj puas tau txhuam *koj cov kaws hniav*
 2SG POLQ STA.PFV brush 2SG CL CL teeth

10. 'Have you brushed your teeth?' (Elicited using Dahl 1985: #64)

kuv pheej ua dab.tsi *ne, kuv twb*
 1SG CONT do what DPQ 1SG already
yuav mus tawm.rooj ho sav
 FUT go bathroom DP DP

11. 'What am I still doing here? I'm supposed to go to the bathroom.'

kuv pheej xav rau kuv tus kheej
 1SG CONT think to 1SG CL REFL

12. 'I keep thinking to myself.' (from conversation)

**ua.ntej thaum kuv mus tawm rooj kuv pheej Ua dab.tsi ne?*
 Before time 1SG go out door 1SG CONT do what DPQ
 13. *intended: 'What was I doing before I went to the bathroom?'

ua.ntej thaum kuv mus tawm rooj kuv tseem ua dab.tsi ne?
 before time 1SG go out door 1SG PROG do what DPQ
 14. 'What was I doing before I went to the bathroom?'

kuv tseem xav mas.nshe lawv twb
 1SG PROG think maybe 3PL already

15. I'm thinking that maybe they already (are zombies). (from conversation)

yog.vim.li.cas koj pheej tseem yuav noj thiab no
 why 2SG CONT PROG FUT eat and DP

16. 'Why are you still wanting to eat?' (polite) (shouldn't you be full already?)

kuv niam yuav tom teb
 1SG mother FUT over.there land

17. 'My mother will go to the garden.'

kuv yuav rov.qab mus tsev
 1SG FUT return go house

18. 'I'm going back home.' (I don't want to do this anymore.)

kuv mam.li khiau mus los mas
 1SG BEN.FUT run go DP DP

19. 'Ok, I will leave.' (you don't want me here.)

kuv mam.li ua li koj hais los mas
 1SG BEN.FUT do ? 2SG say DP DP

20. 'I will do whatever you say!' (please forgive me)

**kuv mam.li yuav ua.li koj hais los mas*
 1SG BEN.FUT FUT to.do 2SG say DP DP

21. *intended: 'I will do what you say'

**kuv yuav mam.li ua.li koj hais los mas*
 1SG FUT BEN.FUT FUT to.do 2SG say DP DP

22. *intended: 'I will do what you say'

tam.sim.no kuv tabtom pleev xim dawb
 right.now 1SG currently paint CL white
rau kuv lub tsev tab.si tsis tau tiav li
 for 1SG CL house but NEG STA.PFVCESS? IPFV?

23. 'Right now I'm currently using white paint to paint my house, but it is not done yet.'

kuv tseem ua tsis tau tag kiag li
 1SG PROG do NEG STA.PFVCESS? DP IPFV?

24. 'I haven't done it (for you) yet.'

Abbreviations:

AFF	affirmative	PFV	perfective
BEN.FUT	benefactive future	PL	plural
CESS	cessative	POT	potential
CL	classifier	PROG	progressive
CONT	continuous	REFL	reflexive
DP	discourse particle	SG	singular
DPQ	discourse question particle	STA.PFV	stative perfective
FUT	future	POLQ	polar question
IPFV	imperfective	1	first person
NEG	negative	2	second person
		3	third person

Bibliography:

Li, Charles. (1991). The Aspectual System of Hmong. *Studies in Language*, 15(2)

Comrie, Bernard. Aspect. 1976. Ed. B Comrie, et al. Cambridge Textbooks in Linguistics. Cambridge: Cambridge University Press, 2001.

Dahl, Osten. Tense and Aspect Systems. Oxford; New York: Blackwell, 1985

Contact Information:
 elisabeth.ginsburg@gmail.com
 1-715-302-1749