

CASE SYSTEM IN ENGLISH AND BAJHANGI

**A Thesis Submitted to the Department of English Education
In Partial Fulfilment for the Master of Education in English**

**Submitted by
Dev Raj Joshi**

**Faculty of Education
Tribhuvan University, Kirtipur
Kathmandu, Nepal
2011**

CASE SYSTEM IN ENGLISH AND BAJHANGI

**A Thesis Submitted to the Department of English Education
In Partial Fulfilment for the Master of Education in English**

**Submitted by
Dev Raj Joshi**

**Faculty of Education
Tribhuvan University, Kirtipur
Kathmandu, Nepal
2011**

T.U. Regd. No.: 9-2-329-123-2004

Second Year Exam

Roll No: 280410/066

Date of Approval of Thesis

Proposal: 2068/01/12

Date of Submission: 2068/07/07

DECLARATION

I hereby declare to the best of my knowledge that this thesis is original, no part of it was earlier submitted for the candidature of research degree to any university.

Date: 2068/07/06

Dev Raj Joshi

RECOMMENDATION FOR ACCEPTANCE

This is to certify that **Mr. Dev Raj Joshi** has prepared this thesis entitled "Case System in English and Bajhangi" under my guidance and supervision.

I recommend the thesis for acceptance.

Date: 2068/07/07

Mr. Raj Narayan Ray Yadav (Guide)

Reader

Department of English Education

Faculty of Education

T.U., Kirtipur, Kathmandu

RECOMMENDATION FOR EVALUATION

This thesis has been recommended for evaluation from the following 'Research Guidance Committee'.

Signature

Dr. Chandreshwar Mishra

Professor and Head

Department of English Education

Chairperson

English and Other foreign Languages

Education Subject Committee

T.U., Kirtipur

Chairperson

Dr. Bal Mukunda Bhandari

Reader

Department of English Education

T.U., Kirtipur

Member

Mr. Raj Narayan Ray Yadav (Guide)

Reader

Department of English Education

T.U., Kirtipur

Member

Date: 2068/07/13

EVALUATION AND APPROVAL

This thesis has been evaluated and approved by the following 'Thesis Evaluation and Approval Committee'.

Signature

Dr. Chandreshwar Mishra

Professor and Head

Department of English Education

Chairperson

English and Other foreign Languages

Education Subject Committee

T.U., Kirtipur

Chairperson

Dr. Bal Mukunda Bhandari

Reader

Department of English Education

T.U., Kirtipur

Member

Mr. Raj Narayan Ray Yadav (Guide)

Reader

Department of English Education

T.U., Kirtipur

Member

Date: 2068/07/17

DEDICATION

*Affectionately Dedicated to
My Parents, Teachers
and Brothers*

ACKNOWLEDGEMENTS

This research is a fruitful gift of a collaborative enterprise. Truly speaking, I have been able to overcome the black hole of research field due to the untiring guidance, meticulous supervision and cooperative nature of thesis supervisor, my highly respected guru **Mr. Raj Narayan Ray Yadav**, Reader, Department of English Education, T.U., Kirtipur.

I am grateful to **Dr. Chandreshwar Mishra**, Professor and Head of the Department of English Education and Chairperson of English and Other Foreign Languages Education Subject Committee. I am very much indebted for his theoretical and practical ideas of research. Therefore, I thankfully bestow my acknowledgement and sense of gratitude to him. My special thanks goes to **Dr. Bal Mukunda Bhandari**, Reader at the Department of English Education and Member of Thesis Evaluation and Approval Committee for his invaluable suggestions and rigorous cooperation in this research. I am extremely grateful to **Dr. Jai Raj Awasthi**, former Professor at the Department of English Education for his invaluable suggestions and rigorous cooperation in this research.

In the same way, I joyfully acknowledge my hearty sense of gratitude to **Prof. Dr. Govinda Raj Bhattarai, Prof. Dr. Tirth Raj Khaniya, Prof. Dr. Anju Giri, Dr. Tapasi Bhattacharya, Mr. Vishnu Singh Rai, Dr. Anjana Bhattarai, Dr. L. B. Maharjan, Dr. Tara Datta Bhatta, Mrs. Madhu Neupane, Mrs. Saraswati Dawadi, Mr. Prem Bahadur Phyak, Mr. Bhesh Raj Pokhrel, Mrs. Hima Rawal, Mr. Khem Raj Joshi, Mr. Resham Acharya and Mr. Ashok Sapkota** for their academic co-operation and guidance.

My gratitude also goes to the respondents of the Bajhangi dialect whose cooperation helped me to bring my study in this form. I would also like to offer my gratitude to **Mrs. Madhavi Khanal**, Librarian of the Department of English Education for providing me with necessary books and materials.

Moreover, my sincere thanks go to headmasters, teacher staffs and students of Kedar Higher Secondary School and Sharada Secondary School, Deulikot, Bajhang.

Moreover, my sincere thanks goes to **Shiv, Satya, Deergh, Surya, Hem, Dhurba, Prayag, Tara, Basanti** and **Prakash** for their direct and indirect cooperation and creating positive environment in preparing this thesis. Last, but not the least, I express my special thanks to **Ukesh Machamasi** of Unique Computer Education, Kirtipur for his meritorious computer work.

Dev Raj Joshi

ABSTRACT

This thesis entitled "Case System in English and Bajhangsi" is the first research work on the 'Case System of Bajhangsi'. This research has been conducted in order to find out the cases in Bajhangsi and to find out similarities and differences between Bajhangsi and English cases. The researcher collected data from both primary and secondary sources to conduct the research. The sample population was eighty native speakers of the Bajhangsi dialect, who were selected using judgemental/ purposive sampling procedure. A questionnaire was used as a tool for data collection. English cases were taken from secondary sources. The data were analyzed, interpreted and presented descriptively by using tables and illustrations. The major findings of this research clarify that Bajhangsi has a complex case system. This research shows that common cases in English and Bajhangsi are nominative, objective, instrumental, locative, possessive, dative, comitative, vocative and temporal. The main case markers in Bajhangsi dialect are the post-positions. Natural force is also taken as an instrument in the Bajhangsi dialect. Bajhangsi has more number of case markers than English but the Bajhangsi case markers are flexible in nature than English case markers. Some case markers in Bajhangsi are overused.

This thesis consists of four chapters. The first chapter deals with the introduction of the study. The introduction consists of definitions of language, importance of the English language, multilingual setting of Nepal, introduction to cases, cases in English and Nepali languages, contrastive analysis, literature review, objectives of the study and significance of the study. The second chapter deals with the methodology which in turn consists of sources of data, sampling procedure, research tool, process of data collection and limitations of the study. The third chapter is the core of the thesis. It is concerned with the analysis of the data along with comparison of English and Bajhangsi case systems. The fourth chapter deals with the findings and pedagogical implications of the study. This chapter is also followed by references and appendices.

TABLE OF CONTENTS

<i>Declaration</i>	i
<i>Recommendation for Acceptance</i>	ii
<i>Recommendation for Evaluation</i>	iii
<i>Evaluation and Approval</i>	iv
<i>Dedication</i>	v
<i>Acknowledgements</i>	vi
<i>Abstract</i>	viii
<i>Table of Contents</i>	ix
<i>Symbols and Abbreviations</i>	xii

CHAPTER ONE: INTRODUCTION

1.1 General Background	1
1.1.1 The English Language and its Importance	3
1.1.2 The Linguistic Situation in Nepal	5
1.1.3 Dialect	9
1.1.4 The Bajhangi Dialect: An Introduction	10
1.1.5 Need and Importance of Contrastive Analysis	12
1.1.6 An Introduction to Case	13
1.1.7 Basic Concepts of Case Grammar	14
1.1.8 Cases in the English Language	18
1.1.9 Cases in the Nepali Language	23
1.2 Review of Related Literature	29
1.3 Objectives of the Study	32
1.4 Significance of the Study	32

CHAPTER TWO: METHODOLOGY

2.1 Sources of Data	33
2.1.1 Primary Sources	33
2.1.2 Secondary Sources	33

2.2 Sample and Sampling Procedure	33
2.3 Tools for Data Collection	34
2.4 Process of Data Collection	34
2.5 Limitations of the Study	34

CHAPTER THREE: ANALYSIS AND INTERPRETATION

3.1 Identification and Analysis of Cases in Bajhanggi Dialect	35
3.1.1 Nominative Case	35
3.1.2 Objective Case	36
3.1.3 Instrumental Case	37
3.1.4 Locative Case	37
3.1.5 Possessive Case	38
3.1.6 Dative Case	39
3.1.7 Comitative Case	39
3.1.8 Vocative Case	40
3.1.9 Temporal Case	41
3.2 Similarities and Differences between English and Bajhanggi Cases	42
3.2.1 Nominative Case	42
3.2.2 Objective Case	43
3.2.3 Instrumental Case	44
3.2.4 Locative Case	45
3.2.5 Possessive Case	45
3.2.6 Dative Case	46
3.2.7 Comitative Case	47
3.2.8 Vocative Case	48
3.2.9 Temporal Case	49

CHAPTER FOUR: FINDINGS AND RECOMMENDATIONS

4.1 Findings	51
4.1.1 Cases Identified in the Bajhanggi Dialect	51
4.1.2 Comparison between English and Bajhanggi Cases	52

4.1.2.1 Similarities between English and Bajhangi Cases	52
4.1.2.2 Differences between English and Bajhangi Cases	53
4.2 Recommendations	54

REFERENCES

APPENDICES

SYMBOLS AND ABBREVIATIONS

~	nasalization
CA	Contrastive Analysis
COM	Comitative
CUP	Cambridge University Press
DAT	Dative
ELT	English Language Teaching
Ibid	In the same book
INS	Instrumental
LOC	Locative
NOM	Nominative
∅	Zero
OBJ	Objective
OUP	Oxford University Press
POSS	Possessive
S.O.V.	Subject + Object + Verb
S.V.O	Subject + Verb + Object
SLA	Second Language Acquisition
T.U.	Tribhuvan University
TEM	Temporal
TL	Target Language
VDC	Village Development Committee
VOC	Vocative
i.e.	That is
e.g.	Exempli gratia (for example)