

Syllabic inventory of a Western Naxi dialect, and correspondence with Joseph F. Rock's transcriptions

Boyd Michailovsky, Alexis Michaud

▶ To cite this version:

Boyd Michailovsky, Alexis Michaud. Syllabic inventory of a Western Naxi dialect, and correspondence with Joseph F. Rock's transcriptions. Cahiers de linguistique - Asie Orientale, 2006, 35(1), pp. 3-21. hal-00134940

HAL Id: hal-00134940

https://hal.science/hal-00134940

Submitted on 5 Mar 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Reference Type: Journal Article

Author: Michailovsky, Boyd; Michaud, Alexis

Year: 2006

Title: Syllabic inventory of a Western Naxi dialect, and correspondence with Joseph F. Rock's

transcriptions

Journal: Cahiers de linguistique - Asie Orientale

Volume: 35

Issue: 1

Pages: 3-21

PREPRINT VERSION

Syllabic inventory of a Western Naxi dialect, and correspondence with Joseph F. Rock's transcriptions

Abstract: Naxi is a Sino-Tibetan language close to the Burmese-Yi subgroup; its precise genetic affiliation is still a matter of debate. After a short review of some earlier publications on Naxi, this paper offers new data (the syllabic inventory of a Western Naxi dialect, based on first-hand fieldwork), and a guide to an older resource: the correspondences between our transcriptions and the script invented by the 'botanist-explorer' Joseph F. Rock are set out, offering a practical tool for deciphering the somewhat perplexing, idiosyncratic romanised transcription used in his *Na-Khi—English Encyclopedic Dictionary*, a book of historical importance in Naxi studies.

Keywords: Naxi; syllable; phonemics; Joseph Rock; transcription.

Inventaire syllabique d'un dialecte occidental de la langue naxi, et correspondance avec les transcriptions de J. Rock

Résumé : Le naxi est une langue sino-tibétaine proche du sous-groupe birman-yi ; son affiliation génétique précise demeure incertaine. Après un bref passage en revue de travaux existants sur la langue naxi, le présent travail apporte des données nouvelles (l'inventaire syllabique d'un dialecte occidental du naxi, fondé sur des données recueillies de première main), ainsi qu'un guide pour l'utilisation d'une publication déjà ancienne : des correspondances sont établies avec la notation romanisée inventée par Joseph Rock, « explorateur-botaniste » dont le *Dictionnaire encyclopédique na-khi—anglais* présente une importance historique. Cet outil permet le déchiffrement de la transcription idiosyncratique de cet auteur.

Mots-clefs: naxi; syllabe; phonématique; Joseph Rock; transcription.

Boyd Michailovsky, Langues et Civilisations à Tradition Orale, UMR 7107 CNRS-Universités Paris 3 et Paris 4, boyd.michailovsky@vjf.cnrs.fr

Alexis Michaud, Laboratoire de Phonétique et Phonologie, UMR 7018 CNRS-Sorbonne Nouvelle, alexis.michaud@univ-paris3.fr

Introductory note

Naxi is a Sino-Tibetan language; its precise genetic affiliation, and especially its position *vis-à-vis* the Burmese-Yi subgroup, is still a matter of debate. As a twofold contribution to Naxi studies, the present paper offers new data (the syllabic inventory of a Western Naxi dialect, based on first-hand fieldwork), and a guide to an older resource: the *Na-Khi—English Encyclopedic Dictionary* published by the 'botanist-explorer' Joseph F. Rock. Rock created a somewhat perplexing, and definitely idiosyncratic, romanised transcription for Naxi; a practical tool for deciphering this script is here proposed, by establishing the correspondences between our transcriptions and the script invented by Rock. These developments will be preceded by a short presentation of the Naxi language, the Naxi nationality, and Naxi studies.

1. Short presentation of the Naxi language and the Naxi nationality The Naxi language is a Sino-Tibetan language mainly spoken in Yunnan, China (for more details, see, in the present issue, "Three extreme cases of neutralisation: nasality, retroflexion and liprounding in Naxi"). Its autonym in the Western dialects is /nà hi⁻/; its present-day Chinese name is na⁴xi¹yu³ 纳西语. The Naxi nationality encompasses populations that do not perceive themselves unanimously as members of one and the same 'ethnic group'. This situation is by no means exceptional: any division of the complex reality of human societies into hard-and-fast categories is bound to be inadequate in some respects. After 1949, 'nationalities' (min² zu² 民族) were defined on the basis of a variety of factors which included long-standing Chinese anthroponymic traditions, as well as the political and socio-economic projects of the young People's Republic of China.

As part of the national linguistic survey conducted in the 1950s, Naxi was investigated in 1956 by eight linguists; some of the data collected were later published in book form (He Jiren and Jiang Zhuyi 1985). On the basis of these data, it was concluded that Naxi comprised Western dialects and Eastern dialects. At present, speakers of Eastern Naxi claim to be a different people from the Naxi, and ask for recognition as a distinct nationality, under the name 'Mosuo' (mo² suo¹ 摩梭). To make a long story short, 'Mosuo' (and 'Moxie' 麼些 mo¹xie¹) are names formerly used in the Chinese records, which were officially replaced after 1949 by 'Naxi' (na⁴xi¹ 纳西), the latter name being used for the entire group. (Thus, the dictionary of pictograms originally published by Li Lincan, Zhang Kun and He Cai as Dictionary of Moxie pictograms [Hong Kong, 1953] was reprinted in 2001 on the mainland under the title Dictionary of Naxi pictograms.) 'Mosuo', originally a derogatory term, is nonetheless favoured by the speakers of Eastern Naxi themselves. Indeed, from their vantage point, this name has several advantages. The words 'Mosuo' and 'Naxi' are clearly distinct from each other phonetically, which satisfies the desire of the 'Mosuo' to appear as different from the Naxi, whereas using an autonym would bring out similarities rather than differences: the autonyms of the communities that claim recognition as 'Mosuo' are [nà], [nā z̄] or [nā hī], depending on the dialect (He Jiren et al. 1985:107), i.e. names that are so close to the autonyms used by the 'Naxi' ([nà hi] or [nà hī], again depending on the dialect) that they might cast doubt on the legitimacy of a sharp separation. Moreover, the term 'Mosuo' presents the twofold advantage of being a term of some antiquity, having been used in the Chinese chronicles since the Tang dynasty (唐朝, 618-907), and of having fallen into disuse in the middle of the 20th century, which lends it a quaint charm and a touch of mystery that constitute major assets for tourism—now an important part of the local economy.

From a historical point of view, the geographic extent of Western Naxi by and large coincides with the sphere of influence of the (Naxi) rulers of the city of Lijiang, the Mu feudal lords (木氏土司 mu⁴shi⁴tu³si¹), who were vassals of the Chinese emperor in the Ming dynasty (明朝, 1368-1644) and the Qing dynasty (清朝, 1644-1911). Eastern Naxi is spoken in an area which was not under the control of the feudal lords of Lijiang, and was under Tibetan influence: see the history of the Naxi people by Guo Dalie and He Zhiwu (1999), as well as the observations of Charles McKhann (1995, 1998) about the divide between 'Mosuo' and 'Naxi', and of Erik Mueggler (2001) about the situation of the ethnic minorities of Yunnan in contemporary China (*The Age of Wild Ghosts: Memory, Violence, and Place in Southwest China*).

The Naxi/Mosuo have been the object of fairly extensive ethnological investigation (many ethnologues favouring the appellation *Na*) since the description of Jacques Bacot (1913): see in particular Jackson (1979), Cai Hua (1997), Mathieu (2003). Less is known about the history of the languages and populations of the area.

2. A brief note on linguistic studies of Naxi. The historical importance of J.F. Rock's publications

Overviews of research into the Naxi language and culture are proposed by Harald Bøckman (1988: *Naxi studies in China. A research report*), Anthony Jackson (1989: "Naxi studies: past, present and future") and Bu Jinrong (1999). From a linguistic point of view, the Western dialects are better documented than the Eastern dialects: see, in particular, Li Lincan, Zhang Kun *et al.* 1953; Mazaudon and Michailovsky 1979; Fu Maoji 1984; He Jiren *et al.* 1985; Fang Guoyu and He Zhiwu 1995; Pinson 1998.

A dictionary of Naxi was published by Joseph F. Rock (1963-1972); by its scope, it is an important linguistic resource. A 'botanist-explorer' (to quote the title of the biography by S.B. Sutton: Sutton 1974), Rock did not have training in the International Phonetic Alphabet; the phonetic notations that he

created are idiosyncratic, and require more explanation than their author himself provides in his dictionary (on pages xxxi-xxxv). Readers interested to learn more about the phonetic realisation of the words transcribed by Rock may be put off by shortcomings of his transcription, such as the use of several notations for one and the same syllable.

However, as mentioned by Bradley (1975), Rock's notations are by and large consistent. The correspondences with the International Phonetic Alphabet were first established in 1979 by Boyd Michailovsky, on the basis of a lexicon elicited from two informants (Mazaudon and Michailovsky 1979): these data were compared with the corresponding entries in Rock's dictionary. (A short, practical guide for using Rock's transcriptions was prepared at the time, but it remained unpublished.) The correspondences were recently checked, and somewhat improved, on the basis of new data on Naxi dialects collected by Alexis Michaud. For convenience, the correspondences are placed inside table 1, which shows the phonemic inventory of the Naxi dialect of AS (on which more detail is provided in section 3 below). It is hoped that this can serve as a practical tool for using Rock's data.

Rock indicates that "The dialect selected for the dictionary is the one spoken in the Li-chiang District but not in the town of Li-chiang proper where the populace is unable to pronounce certain ¹Na-²khi sound complexes [i.e. syllables] due to the fact that there is an infusion of Chinese among the inhabitants, just as there is a Tibetan infusion in the language used by ¹Na-²khi living in the West on the Tibetan border. It is the ¹Na-²khi language spoken in the villages to the north and west of Li-chiang in the Yangtze Valley. The villages of La-pao 刺寶 and those northeast of the latter, within a distance of only sixty to eighty miles, speak a dialect not easily understood by the villagers of the actual plain of Li-chiang. The dialect spoken at Lu-tien 魯甸, to the west of Li-chiang, is very much mixed with Tibetan and contains sounds

which do not occur in the purer Li-chiang District speech" (pp. xxvi-xvii). There appear to be very slight differences between the dialect recorded by Rock and the AS dialect; most correspondences are straightforward, but an uncertainty remains concerning the phonetic interpretation of the syllables written by Rock as *t'khye*, *tgkye*, *ngye*: the corresponding words have rhyme /a/ in the AS dialect, rhyme /a-/ in the town of Lijiang ('Dayanzhen dialect'), e.g. 'excrement' is ²t'khye in Rock's dictionary, /khjā/ in AS, /khjō/ in Lijiang. In the dialect investigated by Rock, the rhyme of these words is apparently different from both /ja/ and /jə-/; we presume it to be /qe/, a rhyme which is present in AS (in other combinations), though marginally. The equivalents of *t'khye*, *tgkye*, *ngye* would then be /khqe/, /kqe/ and /ηgqe/, respectively.

The correspondences presented here rely solely on volume I of the dictionary, not on volume II, which is devoted to proper names. It may thus be that volume II contains notations for which no equivalent is proposed here.

Judging from Rock's notations, the elements of the Naxi phonemic system that caused most difficulty for him were

- (i) the back, unrounded vowel /uu/ and its allophones [z] and [z], the former after an apico-alveolar fricative or affricate, the latter after a retroflex fricative or affricate. In Chao Yuen-ren's transcription system, in common use in China though not included in the 1996 version of the International Phonetic Alphabet, the former is written / 1 / and the latter / 1 /;
- (ii) the rhotic vowel /ə/;
- (iii) /y/, which acts as syllable nucleus, belonging in the paradigm of rhymes (it cannot appear as an initial).

These phonemes are common in the area but definitely foreign-sounding to Rock's German ear (he was born in Austria).

One syllable does not appear in table 1, in order to save a column throughout the table: the syllable $/k^h$ jo/, which (in Rock's dictionary as well as in our data) is only attested in one single word: as the first syllable of the word 'ant', $/k^h$ jó $l\bar{o}/$; this syllable is written by Rock as t'khyo.

3. Syllabic inventory of the /ā sə/ dialect (for short: 'AS dialect')

The syllabic inventory presented below is that of the Western dialect of Naxi spoken in the village of /ā sə/, hamlet of /lé pȳ lò/ (in Chinese: li^4 jiang¹ gu³ cheng² qu¹, wen² hua⁴ xing² zheng⁴ cun¹, leng³ bu⁴ luo² zi⁴ ran² cun¹ 丽江古城区, 文化行政村, 冷不罗自然村), abbreviated here as AS. This dialect possesses a larger phonemic inventory than the dialect of the city of Lijiang (Dayanzhen).

Naxi is a monosyllabic language without final consonants or consonant clusters. Most syllables are simply made up of a consonant and a vowel; syllabic structure is (C)(G)V, where C is a consonant, G a semi-vowel /w/ or /j/ (with a severely restricted distribution), and V a vowel; brackets indicate optional constituents.

Table 1 presents the initial+rhyme combinations attested in the AS dialect, and their phonetic realisation. Marginal combinations are placed inside brackets. A paper published in the present volume ("Three extreme cases of neutralisation: nasality, retroflexion and lip-rounding in Naxi") addresses the issue of the opposition between apico-alveolar and retroflex phonemes and its neutralisation in most contexts, as well as the possibility of an alternative analysis recognising medial semi-vowels /w/ and /j/. Tones are not indicated, as any of the combinations in table 1 can appear with any of the three basic lexical tones of Naxi (High, Mid and Low).

ъ́е́ј																		
ja	ja														mja			
jα	βĺ																	
jĸ	js	yu			p^hjx			pjx	(bpiu)				mbiu	+-	mjĸ	miu		
wæ	(æn)																	
wx	(&&)																	
wa	wa	wuà,	wua <u>n,</u>	wa <u>n</u>														
wa	wa	wùa																
À	×	nn			$\dot{\mathbf{g}}_{q}d$	n,d		ġd	bpŭ	B	bbŭ	mbp	mbbŭ		'nш			
æ	ě	ĕrh			$e_{\mathbf{q}}$	o'ěr		ed	bběr	æq		æqu	mběr		еш			
σ	(p)	aw			$\mathfrak{p}_{\mathfrak{q}}$	Ĺ		pd	bpa	pq	baw	mba	mbaw		ma	ma		
а	В	'n			$\mathbf{e}_{\mathrm{q}}\mathbf{d}$	p'a		(pa)		ba		mba	mb'a,	mba	ma	ma <u>n</u>		
0	Ø	10			$\begin{array}{ c c c c c c c c c c c c c c c c c c c$			od							mo			
x	хÅ				p^{h}			(kd)		рх	boa	(mbx)			mx	muà <u>n</u>	+-	
e	(e)				$\mathbf{e}_{\mathbf{q}}\mathbf{d}$	p'ä		ad		pe	bä	equi	mbä,	mbe	me	mä		
n	nm	mm			$n_{q}d$	n,d		nd	bbū	nq	bu	nqw	mpn		mn	mu <u>n,</u>	muè <u>n</u>	+
m	mÅ	ghügh			$m_{ m q}d$	p'ŭe, pp'ŭe		md	bbŭe	mq	bbŭe	mqm			mm	mü† mu <u>n,</u> mùa <u>n,</u>	mùe <u>n</u>	
У	jy	уü			p^hy	p'ü,	p'ö	бd	bpö	by	bö	qm	y	mbö	my	mü †		
i	ji	yi			p^hi	p'i		id	bpi	bi	bi	mbi			mi	mi		
	Ø				$_{\mathrm{q}}d$			d		q		qш			ш			

,ej																					
ja																					
ja				tja																	
بخز								djx											nx		
æм														empu							
&M																					
wa																					
wa																					
'n	$\dot{t}_{ m p}\dot{\Lambda}$	t 'v \dagger ', t 'u		ţţ	dtv			'nр	dtv		хри	ndv,	⊥ npu		λĮ	N			'nи	unu	
ð			$e_{\rm q}$				tə [*]			е́р				ndər ndër				lə ^r Iĕr			ກຸອ ^ະ nĕr
σ	$t^{\mathrm{p}}a$	t'a		ta	dta			da	ddaw		nda	ndaw			lα	la,	law		na	na	
В	$t^{\rm h}a$	t'a <u>n</u>		ta	dt'a,	dt'a <u>n</u>		da			nda	nd'a			la	la <u>n</u>			na	na <u>n</u>	
0	t _h o	t,0	o _q)	to	dto		ot	op	opp	о́р	opu	opu		οίριι	lo	lo		oj	ou	<u>u</u> ou	oʻlı
ઝ																					
o	$t_{\rm p}$ e	t'ä		te							(nde)	nde †			le	ïä			ne	nä	
n														(nbh)				lu Iu			
m			t ^h w t'ü				tw dtü			dju ddü			_	ndm ndü				lm Ilü			nm nnü
y				ty	dtü			dy	dü		ndy	ndü			ly	lü					
				ti				di											(ni)		
	$t_{ m p}$		ф	1		1	→	р		ď	pu			ηd	1			_	u		ъ

æį.																							
ja																							
jα																							
jx																							
æм					em_q s1					æms]										ewzbu			
ЖM																							
wa																							
wa					ts ^h wa	ch'wua				fswa	chwua									ηθείνα			
À					À _q ŝĵ					ÀŜ)				ďΖ'n						ndzÿ			
Ð	$e_{\mathbf{q}}$ st	ts'ĕr			$e_{ m q}$ s 1	ch'ĕr	est			æŝĵ	chĕr						ndzĕr			éżþu	ndshĕr	•	ndzher
α	$\mathfrak{p}_q\mathrm{st}$	ts'aw					tsa	dsaw								ndza	ndsaw						
а	ts^ha						tsa	tsa,	dza <u>n</u>			dza				ndza							
0	$ts^{h}o$	ts'o			(oʻgt)		tso	qso								ozpu	ospu						
x					$\mathfrak{t}_{\mathrm{p}}$					ts.				dzy	uzno								
e	e _q S1	ts'ä					tse	dsä				əzp	dze										
n					n _q ŝĵ			ts'u		nŝ)	chung			ηζþ							ndshu		
m	(\dot{z}_{p}) $(ts_{p}\dot{z})$	ts', ts'u,	ds'i, ds'ī,	dz'n	$(\dot{z}_{q}\dot{s}l=)l_{q}\dot{s}l$	ch'i	tsj (tsz)	ds, dsī, dzu,	dzi	$(\dot{z}\dot{s}) = \dot{z}\dot{s}$	dshi	(żzp) lzp	dzĭ, dzu	$dz_{\mathcal{L}} (= dz_{\mathcal{L}})$		lzpu	$(\dot{z}pu =)$	ndsu, ndzi,	ndzu, ndzŭ	=) Tźþu	ndzz)	ndshi	
у	ts^hy	ts'ü					tsy	dzo				dzy				ndzy							
i.							(tsi)																
	ts^{h}				fŝ _h		ts			śĵ		zp		'n		zpu				ŋdz			

S Si											
si y u v	jeř										
si y u e y a q wq wq wq wq wq wq y y wq yq	ja										
si y u e y a q y wa wy wa si si sy si sxi											
si y u e y a q y wa wy	jĸ	(sjx)									
si y u e x o a q y wa wa si sy sy sy saa					æmś					emz	
si sy se so sa sa<	МX										
si y w u e x o a q y si sy si	wa										
si y w u e x o a q a si	wa				βwα	shwua				zwα	zhwua
i y u e x o a q si sy sl ssi ssi ssi ssi ssi ssi ssi ssi ssi ssa saw si szi, ssi sy ssi ssi ssa saw saw <th>À</th> <th></th> <th></th> <th></th> <th>ÀŚ</th> <th></th> <th></th> <th></th> <th></th> <th>Z,</th> <th></th>	À				ÀŚ					Z,	
i y u e % o a si sy sl(= sz) se so sa ssi sxi, ssu, ssü, ssä sso ssan szi, ss su sy so sa zi zy shi shou shou shou zi zy zi za za za szi zi szi, szi, szi, szi, szi, ze za zo za zh zh zh zh zh zh zh	Ą	æs			ęs	shĕr				éz	zhĕr
i y m u e % o si sy sl(= sz) se so so so sso so so<	α	sa	ssaw				Σα	zaw			
i y m u e x si sy sl(= sz) se x ssi sxi, ssu, ssü, sxi, ssi ssi ssi szi, ss shi shou shou zi zy zl(= zz) ze zi, ze szi zi zzi, szi, szi, szi, ze t t zh(= zzi) zh zh zh zh	а	sa	ssa <u>n</u>		ŝа		Za	z,a			
iymuesisysl(= sz)sessissi, ssu, ssü,ssäszi, sssussäzizyshishuzizyzl(= zz)zeszizüszi, szü, ssizä, ze(?) \uparrow \uparrow zhizhuzhu	0	os	oss		oś		OZ	OZ			
iymusisysl (= sz)ssissi, ssu, ssü, szi, ssglszi, sszishizizyzl (= zz)szizizz, szü, szü, ssi(?)zhu	x				хŝ	nous					
iymusisysl (= sz)ssissi, ssu, ssü, szi, ssglszi, sszishizizyzl (= zz)szizizz, szü, szü, ssi(?)zhu	e	se	ssä				ze	zä, ze	- ;- -		
i si sy ssi ssi zy zi zzi zzi zi zi	n				nś	shu					zhu
i ssi iz zi zz zi zi	m	$(\dot{z}s =) ls$	ssĭ, ssu, ssŭ,	szĭ, ss	$(\dot{z}\dot{s}=)l\dot{s}$	shi	$(\dot{z}z =) lz$	szi, szŭ, ssi	(3)	$(\ddot{z}) = (\ddot{z})$	zhi
i ssi iz zi zz zi zi	y	sy	ssü				Zy				
N N N N	i						zi	szĭ			
	11	S			w		Z			Z	

ěĺ	$\cdot e_{\mathrm{q}}$ 5 j			æźt							æfu									
ja	tç ^h a			tça			£ja				п ј а									
ja																				
jx				tçx	dgyu,	dtyu	tjx	gyn			nfx				ru		çjx	khyo		
ъм																				
&M											ngwr									
wa																				
wa	$k^{\rm h}w\alpha$			kwa	gkwua												xwa	hoa		
>·	${ m k^h \dot{v}}$	k'v			gkv		ģģ	ş			ŋgy	ngv			λû	nv	γŅ	ίfi		
Ò																	æų	hăr		
σ	$k^{\rm h}\alpha$	k'aw		kα	gkaw						ŋga	ngaw			ıĵα		χα	haw		
а	$k^{\rm h}a$	k'a		ka	gka <u>n</u>						ŋga	ng'a					ha	ha		
0	$k^{h}o$	k'o		ko	gko						ŋgo						βų			
م	$\rm k^h \gamma$			kx			$g_{\mathcal{X}}$	ggŏ			ŋgĸ	nggŏ			яû	ngo	ХX			
o																	pe	hä		
n	k ^h u	k'u		ku	gku		ng	ng			ngû	ngu					nx	khu		
B				km	gkü		mg	ggü			mgû	nggu					mx	ķhü		
y	tç ^h y	t'khi t'khy	n	ci cy	dgky	ü	fy.	dgyu	•	dgyü	yfu	ngyu	•	ngyü			hy	hö,	khyü	çy
	tç ^h i	t'khi		ci	gkyi		fi	gyi			ŋŋi	ngyi			jni	nyi	çi	khi		
	\mathbf{k}^{h}			¥			60				ŋg				û		q			ć

Table 1. Phonetic realisation of the initial+rhyme combinations attested in the AS dialect (top of each box), and corresponding transcriptions in the script used by J.F. Rock (bottom of each box). Marginal combinations are placed inside brackets; the sign† indicates that a transcription is found only once in Rock's Dictionary.

Table 2 presents the inventory of initial consonants in the AS dialect—information which is already present in table 1, but can be visualised more conveniently in table 2. Semi-vowels are not included.

retroflexes	palatals	velars	glottals
			giottais
th t d nd		k ^h k g ŋg	
tsh ts dz ndz			
ş z	ç		h
		ŋ	
l			
	tsh ts dz ndz	z tsh ts dz ndz	z tsh ts dz ndz s z

Table 2. Initials in the AS dialect of Naxi (belonging to Western Naxi)

This inventory appears representative of Western Naxi dialects. It is somewhat larger than that of other dialects. The distinction between prenasalised stops and voiced stops is lost in many dialects, including Lijiang (Dayanzhen) and closely neighbouring dialects.

Figure 1 presents the rhymes of AS Naxi within the vocalic space. Rhymes with semi-vowels (/ja/, /jx/, /qe/, /wa/, /wa/, /wa/, and /wæ/) are placed next to their main vowel (e.g., for /wa/, vowel /a/). Allophones [z] and [z] of /uu/ are not included.

Figure 1. The rhymes of AS Naxi.

The notes below aim to clarify some of the data in table 1.

Palatalised velar consonants

Several descriptions of Naxi (among which He Jiren and Jiang Zhuyi 1985, Fu Maoji 1981:297-316, Fang Guoyu and He Zhiwu 1995) write the phonetically palatalised velar consonants of Naxi as /tch/, /tc/, /dz/ and /ndz/. This notation somewhat obscures the division of the syllable into *initial* and *rhyme*: 'to run', written as /dzŷ/, and 'eggplant', written as /gŷ/, are both considered to have an /y/ rhyme, whereas phonemic analysis reveals that these two words are /gjŷ/ and /gŷ/, respectively, the semi-vowel /j/ causing a palatalisation of the velar initial /g/. Once the opposition is rewritten as /gjŷ/ *vs.* /gŷ/, it turns out to be an opposition of rhymes, not of initials.

This reanalysis further offers a means of transcribing syllabic oppositions that could not be transcribed within the system used by these authors, for want of recognition of a /jx/ rhyme, e.g. they use /tcx/ for two combinations which are in fact distinct: /tjx/ and /kjx/. (To take an example, /kjx/ means 'to boil', /tjx/ means 'to fold up [clothes...]'.)

The initial written as alveolo-palatal /z/ by these authors is /j/ in some cases (the word they write as $/z\bar{\alpha}$ kò/, phonetically [jā kò], appears best analysed phonemically as $/j\bar{\alpha}$ kò/); in other cases, it corresponds to the phonetic realisation of syllabic onset in the absence of an initial consonant: the syllable written /zi/, phonetically [ji], is simply an /i/ (see the first line in table 1).

Diachronically, it might be that two earlier forms, */njx/ and */njx/, merged to [nx]; then again, there may not have been such a contrast in earlier states of the Naxi language. Synchronically, the contrast between /n/ and /n/ is neutralised in this position.

In table 1, we followed Martine Mazaudon's advice to transcribe the palatalised velars as palatals rather than alveolo-palatals (e.g. transcribing the phonetic realisation of $/k^hi/$ as $[t\varsigma^hi]$), a notation which aims to bring out the fact that palatalisation is, on the whole, less advanced than in Mandarin Chinese (a language for which the notations $/t\varsigma^h/$, $/t\varsigma/$, $/\varsigma/$ are standardly used).

Trill allophone of /y/ after bilabial stops

After a bilabial stop /ph/, /p/, /b/ or /mb/, the rhyme / γ / is realised as a voiced bilabial trill. (He Jiren and Jiang Zhuyi 1985:9 note this phonetic realisation by adding [r], e.g. [b $^{r}\gamma$] for /b γ /.) Phonetically, the syllable is realised as bilabial throughout; said differently, the rhyme adopts the place of articulation of the initial. This allophone of / γ / is written as a B in small capitals, [B], as proposed in the 1996 version of the International Phonetic Alphabet for a voiced bilabial trill (not to be confused with the bilabial fricative [β]).

In another dialect, that of Feng⁴ Ke¹ (for detailed coordinates see, in the present issue, "Three extreme cases of neutralisation: nasality, retroflexion and lip-rounding in Naxi"), /v/ does not have a trilled allophone, e.g. /by/ is realised [by], not [B] as in AS.

Consonant /f/

In 'native' Naxi vocabulary, [f] only appears in the syllable [fy], which can be analysed as /hy/: [f] is thus an allophone of /h/. (This is very similar to what is observed in Japanese, where [f] only appears as an allophone of /h/ before the vowel /u/.) Chinese borrowings have introduced the combinations /fe/, as in [fe`], 'tomb', from Chinese fen²mu⁴ 坟墓, and /fa/, e.g. as an equivalent of Chinese fa¹ 发 and fa² 罚, e.g. /tā fa`´/ 'to get one's daughter married' (da³ fa¹ 打发), /fa` ī / 'to pronounce' (fa¹yin¹ 发音). (The two tone diacritics on /fa`´/ indicate a rising, Low-to-High lexical tone.)

Concluding note

The synchronic data provided here, and the tool for using Rock's transcription, hopefully contribute somewhat to clarifying the synchronic picture of Naxi phonemics. A task for the future will consist in engaging in comparative research on the basis of the increasing amount of synchronic data available.

Acknowledgments

Many thanks to Martine Mazaudon, Jacqueline Vaissière and the two reviewers of this paper for their useful comments and suggestions, and to the Naxi informants, colleagues and friends. Needless to say, the authors alone are responsible for remaining shortcomings.

References

BACOT Jacques (1913). Les Mosso, ethnographie des Mosso, leurs religions, leur langue et leur écriture, avec les documents historiques et géographiques relatifs à Li-kiang par Ed. Chavannes. Leiden: E.J. Brill.

- BENEDICT Paul K. (1972). *Sino-Tibetan: A Conspectus*. Cambridge: Cambridge University Press.
- BØCKMAN Harald (1988). *Naxi studies in China. A research report*. Oslo, University of Oslo.
- BRADLEY David (1975). Nahsi and Proto-Burmese-Lolo. *Linguistics of the Tibeto-Burman Area*, 2, no 1, pp. 93-150.
- BU Jinrong 卜金荣 (1999). Naxi dongba wenhua yaoji ji chuancheng gailan 纳西东巴文化要籍及传承概览 [A Survey of Naxi Dongba Culture Books and Inheritance], Kunming: Yunnan Minzu Chubanshe 云南民族出版社.
- CAI Hua (1997). *Une société sans père ni mari: les Na de Chine*. Paris: Presses Universitaires de France.
- FANG Guoyu 方国瑜 and HE Zhiwu 和志武 (1995). Naxi xiangxing wenzi pu 纳西象形文字谱 [A Dictionary of Naxi Pictographic Characters]. Kunming: Yunnan renmin chubanshe 云南人民出版社.
- FU Maoji 傅懋勣 (vol. 1: 1981, vol. 2: 1984). Naxi-zu tuhua-wenzi "Bai bianfu qu jing ji" yanjiu 纳西语图画文字 《白蝙蝠取经记》研究 [A study of the Naxi pictographic manuscript "White Bat's Search for Sacred Books"], Computational Analyses of Asian and African Languages (Tokyo), Monograph Series 6.
- GUO Dalie 郭大烈 and HE Zhiwu 和志武 (1999). *Naxizu shi* 纳西族史 *[A History of the Naxi people]*. Chongqing: Sichuan Minzu Chubanshe 四川民族出版社.
- HE Jiren 和即仁 and JIANG Zhuyi 姜竹仪 (1985). *Naxiyu jianzhi* 纳西语简志 *[A Brief Monography on the Naxi Language]*. Beijing: Minzu Chubanshe 民族出版社 (Zhongguo shaoshu minzu yuyan jianzhi congshu 中国少数民族语言简志丛书).

- HE Zhiwu 和志武 (1987). *Naxiyu Jichu Yufa* 纳西语基础语法 [A Basic Grammar of Naxi]. Kunming: Yunnan Minzu Chubanshe 云南民族出版社.
- JACKSON Anthony (1979). *An analytical appraisal of the Na-khi ritual texts*. The Hague: Mouton.
- JACKSON Anthony (1989). Naxi studies: past, present and future. In: CHAO Chien and TAPP Nicholas (eds). *Ethnicity and ethnic groups in China*. Hong Kong: New Asia Academic Bulletin, vol. VIII.
- LI Lincan 李霖灿, ZHANG Kun 张琨, HE Cai 和才 (1953). Moxie xiangxing wenzi zidian 麼些象形文字字典 [A dictionary of Moxie pictographs]. Hong Kong: Shuowenshe 说文社. Revised edition in 2001 by Yunnan Minzu Chubanshe 云南民族出版社, under the title Naxi xiangxing wenzi zidian 纳西象形文字字典 [A dictionary of Naxi pictographs], with some changes—and typos—in the phonetic transcriptions.
- MATHIEU Christine (2003). A History and Anthropological Study of the Ancient Kingdoms of the Sino-Tibetan Borderland Naxi and Mosuo. Lewiston, NY: Edwin Mellen.
- MATISOFF James A. (2003). *Handbook of Proto-Tibeto-Burman:* system and philosophy of Sino-Tibetan reconstruction. Berkeley & Los Angeles: University of California Press.
- MAZAUDON Martine and MICHAILOVSKY Boyd (1979). Naxi [Nahi]-English vocabulary. Unpublished manuscript.
- McKHANN Charles F. (1995). The Naxi and the Nationalities Question. In: HARREL Steven (ed). *Cultural Encounters on China's Ethnic Frontiers*. Seattle: University of Washington Press. Pp. 39-62.
- McKHANN Charles F. (1998). Naxi, Rerkua, Moso, Meng: Kinship, Politics and Ritual on the Yunnan-Sichuan Frontier. In: OPPITZ Michael and HSU Elisabeth (eds). *Naxi and Moso Ethnography*. Zürich: Völkerkundemuseum. Pp. 23-45.

- MUEGGLER Erik (2001). The Age of Wild Ghosts: Memory, Violence, and Place in Southwest China. Berkeley: University of California Press.
- NISHIDA Tatsuo (1985). The Hsihsia, Lolo, and Moso languages. In: THURGOOD Graham, MATISOFF James A. and BRADLEY David (eds). Linguistics of the Sino-Tibetan Area: the state of the art. Papers presented to Paul K. Benedict for his 71st birthday. Canberra, Australia: A.N.U.
- OKRAND Marc (1974). Na-khi and Proto-Lolo-Burmese: A Preliminary Survey. *Linguistics of the Tibeto-Burman Area*, 1, no 1, pp. 55-97.
- PINSON Thomas M. (1998). *Naxi-Chinese-English Glossary, with English and Chinese Indexes*. Dallas: Summer Institute of Linguistics.
- ROCK Joseph (1963-1972). *A Na-Khi -- English Encyclopedic Dictionary*. Roma: Instituto Italiano per il Medio ed Estremo Oriente.
- SUTTON Stephanne Barry (1974). *In China's border provinces;* the turbulent career of Joseph Rock, botanist-explorer. New York: Hastings House.