Kannada Modal Verbs

Chapter 3, Section 6 of

Reference Grammar of Spoken Kannada

H. Schiffman 1984

3.6. Modal auxiliaries. Kannada has a number of modal auxiliary verbs that are attached to the -al form of the infinitive (see 3.2) to give such notions as `may, might, can, must, should, ought, could' and their negatives. The modal form follows the last verb in a sequence of verbs (e.g., nii hoog biTT bartaa ir beeku `you must go and come 1 2 3 4 5 (freely') and, with a few exceptions, is not marked for PNG. As noted earlier (see 3.2), the l of al is deleted before consonants, and the a is often eliminated by short vowel deletion.

Opinions differ as to just what is included in the inventory of modal verbs in modern SK. There are, of course, differences between those found in LK (see, for example, Hodson 1864:41) and SK, especially in the dialects (see Hiremath's treatment (1961:79 891 of the Dharwar dialect, in which modals are not even mentioned, but where some of what we call modals are incorporated into the paradigm of tenses). Spencer (1959) considers modal verbs simply to be defective verbs, archaic offspring of verbs like aagu `become' and baa `come', and does not even discuss them under the same heading.

Historical Sources: Older forms of Kannada had modals such as ball `can, know how to', aap `can, be able', and their negatives ari and aar (Hodson 1864: 41). Only aar is still used in standard SK, although some others are used in some regional and social dialects (see Ullrich 1968). Ziegler’s dictionary lists aar- as an intransitive verb meaning ‘be filled’ and also as an ‘affix’ meaning ‘to the full.’
The negative affix baaradu (see 3.6.3.1 below), the negative of boodu, appears to be a form of the verb baa ‘come’, but baa has a stem alternate, bar- (with a short vowel) to which all suffixes are usually attached. If baaradu is a form of baa, it is an unusual one. (All Dravidian languages, even Brahui, have stem alternates for only two verbs: baa and taa (‘come’ and ‘give’), and all affixation in all the languages uses the short-vowel stem.) How baaradu would also have a ‘negative’ meaning is also unclear. Ziegler does list baara as ‘Neg. fut. III p. sing.mas. of baru’ and also gives baaradu as ‘ad. Neg.part. = baru.’ Glosses for baru are give as ‘come, arrive’ etc. as well as ‘be a matter of possibility; be fitting, suitable, useful, proper; be allowed,’ etc.
As with other Dravidian languages, Kannada modals are often asymmetrical in the negative, that is, the negative forms do not exactly parallel the affirmative, or there may be forms that overlap somewhat in meaning. As with many other languages of the world, modal verbs in Kannada may have a number of different meanings; and when these meanings co occur with certain main verbs, the entire phrase may have unexpected connotations.

In any attempt to provide a simple catalogue of modal forms, therefore, it is necessary to simplify things to a certain extent, and also to consider that under different theoretical frameworks the forms discussed here might be classified differently.

3.6.1. The modal beeku `is wanted, needed; must, should, ought'. The auxiliary modal beeku is attached to the infinitive of the verb, and gives the meaning `(someone) must/wants to (do something)', and so forth. beeku also has what has been called an epistemic meaning; in addition to `must' in the sense of necessity, it can also mean `it must be the case that'.

naan hoog beeku `I ought/need/want to go'
 1 2 3 1 3 2

niiv naaLe ill ir beeku `you must/should be here tomorow'
1 2 3 4 5 1 5 4 3 2

niiv avarn nooD-ir beeku `you must have seen him (it must be true that you saw him)'
 1 2 3 4 5 1 5 4 3 2

It should be noted that when beeku and some other modals are used without main verbs, the subject is in the dative (see 3.7).

3.6.1.1. Other "tenses" of beeku. Since beeku has no tense or PNG markers, it cannot be conjugated like other verbs. However, it can occur with other auxiliary(aspectual and modal) verbs, especially with iru 'be' and aagu `become'; and these verbs, or the verbs to which they are attached in the verb phrase, mad be marked for or indicate tense. (For a description of the uses of aspectual verbs, see 3.8.2 13.)

band -ir beeku 'must have come'
bart(aa) -ir beeku 'must be coming'
beek -aagatte 'will be/become necessary ,'
bar beek -aagittu 'ought to have come'
beek -aag boodu 'may become ncccssary'
hoogt(aa) -ir beek -aagittu 'should have been going'
niivu sinimaa nooD beek -aagittu 'you should have seen the movie'

3.6.1.2. beeku with quotative anta. Verbs suffixed to beeku can also occur before the quotative particle anta, with the meaning `intend (to do something)' (see 4.5.3).

naan hoog beeku-nt iddiini `I intend to go/feel like going'

3.6.1.3, beeku with emphatics. To strengthen the emphasis of the modal beeku, emphatic ee may be added to the infinitive of the preceding verb. Since in this case the infinitive precedes a vowel, the underlying l of the infinitive ending shows up on the surface (i.e., l-ee).

aa meel pustak oodlee beeku `afterwards (one) must read the book'
3.6.1.4. Negative of beeku: beeDa, beeDi. The negative of beeku is beeDa 'should not, must not, need not', with a more polite or plural form beeDi. This form is also used as a negative imperative `don't (do something)!' (see 3.3.1).

naaLe bar beeDa `it is not necessary to come tomorrow (don't come tomorrow!)'
beeDa/beeDi can also occur with other modal and aspectual verbs in some of the same constructions as does beeku.

bart (aa)-ir beeDa 'don't be coming (when. . .)'

3.6.2. The negative modal kuuDadu `should not'. When beeDa (see 3.6.1.4) is used as a negative imperative, it is similar to (but slightly stronger than) the negative imperative baaradu (see 3.3.1). The strongest negative is indicated by the use of the modal kuuDadu. This is attached to the infinitive, as are beeDa and baaradu.

jooD haak koNDu, guDiyolag hoog kuuDadu
`(one) should never go into a temple while wearing shoes'

Note the contrast of negative emphasis in imperatives.

bar baardu 'don't come!'
bar beeDa '(1) don't (want you to) come'
bar kuuDadu '(one) should/must not come!,

3.6.3. The modal boodu `may, can'. The auxiliary verb boodu (LK bahudu (bahdu (boodu by morphophonemic rules; see 1.3.5.1) is attached to the infinitive, and has the meaning `(someone) can/may (do something)'. The main meaning is `can' in the sense of `be able' rather than that (found especially in modern American speech) of `permission'; and the sense of `probability' is also possible.

niiv avarn al nooD boodu `you can/might see him there'
1 2 3 4 5 1 5 4 2 3

ii pustka maneg togoND hoog bood aa? `can/may (I) take this book home?
1 2 3 4 5 6 7 6 4/5 1 2 3 7

avarn al nooD ir boodu `(one) might have seen him there'
1 2 3 4 5 5 4 3 1 2

3.6.3.1. Negative of boodu. The negative form equivalent to the positive boodu is baaradu. 'This is the negative imperative form as well (see 3.3.1).

id togoND hoog baaradu `(one) can't/shouldn't take this away (having taken, go)'

3.6.4. Negative contingent aar `cannot, might not'. When the modal aar with PNG markers is attached to the verbal infinitive, the meaning is `cannot, may not', both in the sense of lack of ability and that of potential nonoccurrence. This form is the negative equivalent of the contingent verb forms (see 3.1.1.3), and other grammarians sometimes prefer to call this negative contingent a tense as well. It is classified here as a modal since, except for being marked for PNG, it acts more like other modals both syntactically and semantically. The PNG endings used with aar arc similar to those used with the past (see 3. l.l.4); however, the PNG marker for neuter is different (adu instead of the past PNG marker -tu (Biligiri 1959:85). The following is a complete paradigm of a verb marked for negative contingent. (Note that the final l of' the infinitive appears, because aar begins with a vowel.)

	PNG
	Pronoun
	PNG Marker
	Example:
	nag- laugh'

	First Singular
	(naanu)
	-e(nu)
	naglaare(nu)
	'I can/might not laugh'

	Second Singular
	(niinu)
	-e
	naglaare
	'you can/might not laugh'

	Third Singular
	
	
	
	

	masculine
	(avanu)
	-a(nu)
	naglaara(nu)
	'he can/might not laugh'

	feminine
	(avaLu)
	-(a)Lu
	naglaar(a)Lu
	'she can/might not laugh'

	neuter
	(adu)
	-(i)tu
	naglaar(a)du
	'it can/might not laugh'

	First Plural
	(naavu)
	-(e)bu
	naglaar(e)vu
	'we can/might not laugh'

	Second Plural polite
	(niivu)
	-(i)ri
	naglaar(i)ri
	'you can/might not laugh'

	Third Plural
Polite
	(avaru)
	-(a)ru
	naglaar(a)ru
	'they can/might not laugh'

	neuter
	(avu)
	-(a)vu
	naglaar(a)vu
	'they can/might not laugh'

3.6.5. The optative modal i 'let'. The optative, sometimes considered a kind of imperative (see 3.3.2), is used with first and third persons. It is formed by attaching i to the infinitive, and gives the meaning `let (someone do something)'. Since it is attached to the infinitive like most other modals, and semantically (especially in question form) it is close to the meaning of other modals, we choose to consider it a modal.

avaru hoog- + -al + i (avar hoogli 'let them/him go'
naan ivattu bar + -al + i + aa? (naan ivat barl aa? 'should I come today"

Note that while the optative i in the latter example sentence is deleted, the l of the infinitival form remains.

3.6.6. The hortative modal -ooNa `let's'. The modal -ooNa is also often classified as an imperative form (see 3.3.3). -ooNa is attached to the verb stem, rather than to the infinitive, as with other modals. In the declarative, its meaning is generally an exhortation 'let's (do something)'; but when interrogative -aa is added, the meaning is more clearly like other modals.

nooD-ooNa 'let's see (something)'
uuTa maaDoon-vaa? 'shal we eat?'
hoog- ooN-vaa? 'shall we go?''

Note the insertion of the glide v between the final a of ooNa and the interrogative -aa (see 1.3.5), which occurs before the deletion of the a of ooNa.

3.6.6.1. Negative of -ooNa. The negative of ooNa, `let's not (do something)' is usually beeDa/beeDi (the negative of beeku; see 3.6.1.4), which is attached to the verbal noun (see 3.5.8).

beeDa, hoogood beeDa `no, let's not go'

3.6.7. Table of affirmative and negative modal forms. As already mentioned (see 3.6), Kannada affirmative and negative modals do not match up on a one to one basis. This is mainly due to the differing scope of the negation; that is, what is being negated may be the verbal action or the `necessity' expressed by the modal. Thus, the negation of `coming is required' may be either `not coming is required' or `coming is not required'. Each affirmative form may be negated in different ways, depending on how strongly the speaker wishes to emphasize the negative, or which part of the verbal phrase is meant to be negated.

	Affirmative Form
	Negative Form

	beeku
	'want, need should, must, ought to'
	beeDa / beeDi / kuuDadu
	'not wanted, not needed'
'should not, must not,
ought not, need not'

	boodu
	'can, may, might'
	baaradu aar- + PNG
	'cannot, may not,
might not'

	-i
	'lets' (1st and 3rd persons)
	verbal noun + beeDa baaradu
	'no, don't, lets not, can't, don't

	-ooNa
	'let's shall (we)?'
	verbal noun + beeDa kuuDadu
	'let's not, shouln't'
shouldn't, must not (ever)'

