

The Gelao languages: *Preliminary classification and state of the art*

Andrew Hsiu

*Center for Research in
Computational Linguistics
(CRCL), Bangkok, Thailand*

*SEALS XXIII, May 2013
Chulalongkorn University,
Bangkok, Thailand*

Classification: position in Kra-Dai

Kra-Dai (*Tai-Kadai*): primary branches

- Tai
- Hlai
- Ong Be
- Kam-Sui
- **Kra**

Source: Ostapirat (2000)

Origins

- Homeland: **west-central Guizhou** province
- Guangxi, Yunnan, and Vietnam populations are relatively recent arrivals: through migrations during the Qing Dynasty (1644-1911) due to civil unrest
- The **Proto-Gelao** dispersed through western Guizhou by following the Beipan River 北盘江 and its tributaries.
- The related **Buyang** dispersed through the borderlands of SW Guizhou and NW Guangxi by spreading through the Nanpan River 南盘江 watershed; evidence from toponyms with the prefix *Yang-* 央-.

Possible dispersal routes of Kra-Dai branches in the Pearl River watershed

Adapted from <http://commons.wikimedia.org/wiki/File:Zhujiangrivermap.png>

Guizhou: Recent incursions vs. Autochthonous populations

Recent arrivals

(< 1,000 B.P.):

- *South:* Buyi (Tai)
- *West:* Yi (Loloish)
- *East:* Miao (Hmongic)
- *North:* Han (Sinitic)

Native (> 1,000 B.P.):

- Gelao (Kra-Dai)
- Bolyu (Austroasiatic)
- Longjia, Caijia (TB)
- Tujia (TB); Boren?

Map created by author

Gelao culture and customs

- Wet / paddy agriculturalists who opened up the fields; later switched to dry farming as they became marginalized by incoming groups
- Hanging coffins (also among the Buyang)
- Dental ablation

*Gelao dental ablation
(Nicholas Tapp 2003)*

Why Gelao deserves more attention: Internal diversity

- **Gelao** is by far the most internally diverse group of Kra languages. (cf. Kra data in the *Austronesian Basic Vocabulary Database*)

The remaining 3 Kra groups are very tightly knit (relatively little internal variation).

- **Buyang** cluster (6 lgs.): Paha, Ecun, Langjia, Rongtun, Qabiao, En (Nung Ven)
- **Lachi** cluster: Flowery, Chinese, Pocket, Red, Long-Haired, Black, White groups
- **Laha** cluster (2 lgs.): Wet Laha, Dry Laha

Most critically endangered varieties

Red Gelao

- **Hongfeng** 红丰: about 15 fluent speakers; 30 including semi-speakers; a few speakers in nearby Shajing Township 沙井乡
- **Bigong** 比贡: a few elderly speakers left
- **Vandu** (Border Red Gelao): fewer than 50 in Ha Giang, Vietnam; < 5 semi-speakers just across the border in China
- **Houzitian** 猴子田: 1 speaker left in Langdai Township 郎岱镇, Liuzhi Special District, Guizhou: 88-year-old Guo Yunxiu 郭云秀

Other Gelao

- **Moji** 么基 (White Gelao): about 5 fluent speakers

Many varieties recorded by Zhang Jimin (1993) are now extinct.

Most widely spoken varieties

Total speakers of all Gelao languages: no more than 6,000 people (Zhou Guoyan 2004)

- **Judu** (White Gelao): more than 1,000; village with the most Gelao speakers in China
- **Hakei** (Guizhou): 2,000 in Guanling, Zhenning, Qinglong countries of Guizhou
- **Hakei** (Sanchong, Guangxi): 300
- **Qau**: 1,000 in Pingba, Anshun, Puding countries of Guizhou

Proposed classification

- I have proposed a preliminary classification based on **lexical isoglosses** identified in a Gelao vocabulary database that I have compiled (available upon request). I have also entered word lists of dozens of Gelao varieties into the publicly accessible *Austronesian Basic Vocabulary Database*, which now has comprehensive coverage of Kra-Dai lects.
- Inclusion of **Hakei** and **Qau** in Central Gelao follows Yumay Shen (2003). Hakei and Qau each display little internal variation.
- **White Gelao** is remarkably coherent, with the China-Vietnam border varieties forming a divergent group.

Red Gelao

- Red Gelao is the **most internally diverse** (at least 5 mutually unintelligible varieties) of all Gelao groups, as well as the **most endangered**.
- **Crucial for reconstruction:** Except for the China-Vietnam border variety (“Vandu”), all Red Gelao varieties (along with Paha) are the **only Kra languages to have retained Proto-Kra retroflex distinctions**, which appear as spirants in Red Gelao varieties.
- ‘Eye’: Proto-Kra *m-**ʈ**a A > Hongfeng *pa*₄₃ *ɕiu*₄₃, Bigong *zəw*₃₃ *zəw*₅₅, Houzitian *tə*₄₄ *su*₄₄, Mulao *li*₃₃ *zo*₃₁; cf. Proto-Austronesian *ma**C**a; (*ma*) *ta* in most other Kra languages

Gelao database, 100 words

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1		<i>Proto-Kra</i>	<i>Hongfeng</i>	<i>Bigong</i>	<i>Houzitian</i>	<i>Mulao</i>	<i>Vandu</i>	<i>Judu</i>	<i>Moji</i>	<i>Wantao</i>	<i>Yueliangwan</i>	<i>Zhenfeng</i>	<i>Sanchong</i>	<i>Dagouchang</i>	<i>Wanzi</i>
59	flower	*hŋa C	ŋəu43	ŋou55	xə44 teŋ31 ŋəu44	ŋo33	(xə55 xo55) xua55	hu35 ʔo31	hua53	hwa55	la33 bi55 bi55	kəu35 huŋ42	kəw33 hn53	ŋkau55 u55	ŋkau55
60	fruit	*C-mak D	lan31	le31 va31	teŋ31 mi35	vai53	ntoŋ55 ntoŋ55	ma35	ma31 ma24	ma35	ma31	taŋ31 taŋ31	ntaŋ31	mei31	mei31
61	stone	*p-ra A, *ʔuŋ A	ʔa43 ʔui55 wo31	qaw55 zəw33	lan31 wo44	qo53 y24, ə55	qo35 la55 y55	vu31 ŋ31	po31 oŋ31	bo35 uŋ31	qəu33 vu55 (Fy)	paŋ35 ŋ35	poŋ35	hrau31	əw33
62	water	*ʔuŋ C	ŋ55	i55	uŋ44	uŋ33	aŋ35	ŋ33	oŋ53	ʔuŋ55	m55	ŋ42	ʔm53	əw55	əw55
63	salt	*ŋo A	ŋəu31	no33	ŋəu44	ŋə31	ŋəŋ55	qə0 ŋiu31	ka31 ŋiu31	ka0 ŋiu31	ŋiu55	si42 ŋə42	ŋu31	ŋteaw33	ŋteaw44
64	moon	*m-djan A, *(C-)tjan A	ma43 lai31 ʔau13	(ma55) lo31 hua13	me13 zi44	kə33 va31	mo35 to55 sə31	ʔuŋ31 dʒi31	oŋ53 dʒi31		zi55	ta31	nta31	mo21 tsu33	tsu33
65	month		lai31	ləw31		fə31		pu31 dʒi31	bə31 dʒi31		zi55		nta31	thu33	thu44
66	sun	*(l-)wan A	ma43 yua43	ləw31 ləw13	ʔdo31	kə33 zə31	ma35 lua55	la35 ʔlu31	la24 lu31	la35 lu35	du35 vu33			mo21 lei33	klei33
67	day	*(h)wen A	haŋ43 diuŋ31	vai33	haŋ31 toŋ44	ve31	la55 ŋi35	wuŋ31	zi31 hoŋ31	ji31 wuŋ31	vu35 duŋ35	fe35	ze35	sen33	sen44
68	year	*m-(p)yiŋ A	guae131	vlei31	ŋkuei31	tsə24	kui31	plei31	plai31	plei31	plə55	pi35	pzz35	plei33	plei33
69	sky		ʔlau13 yui31	va31	a44 yui31	li24 fə31	u55 vu55	lwei31 lwei31	vai31 vai31	wei31 wei31 ʔduŋ31	du35 zu55	to13 ji31		ʔuei55	vlei44
70	star	*d-luŋ A	lei55 lau31	la31 b33	te44 zau44	tso53 zə31	ma35 ndu55	duŋ31 dai33	duŋ31 dai53	ʔdai55	duŋ35 dai33	tsa35	tʃa35	lei31 tsu33	lei31 tsu33
71	cloud		hu55	qa55 vaw13 (xəw13)		ve53	aŋ55 ua31	qə0 pu35	zun31	tou31	mi31 sai55 tai31	tu31 lu31 pu33	m53 na33	ten55 pa55	ten44 pau44
72	rain	*jəl A	min31	mi(e)31	mei31	me31	mi55	man31	man31	man31	man35	maw31	man31	mei33	mei44 zau44
73	wind	*gwjen A	yuan31	vai31	xəu35	fəi33	a55 xəw31	vu31 juŋ31	bəi31 juŋ31	ba33 juŋ31	fai31	ve31	ve	ven55	ven44
74	fire	*pui A	hye43	pia33	fe44	va31	a55 pi55	pi31, pji31	pi31	pi31	pi55	pai35	paj35	pai33	pai33

Proposed classification: Red Gelao

Red

Proposed classification: White Gelao & Central Gelao

White

Central

White Gelao locations

Central Gelao locations

Red Gelao locations

July - August 2012 fieldwork

I recorded various Red Gelao varieties in western Guizhou and SE Yunnan from July to August 2012.

- Hongfeng 红丰村, Pudi Township 普底乡, Guizhou: lateral retroflexes discovered; dozens of previously undocumented forms and a few songs recorded
- Shajing Township 沙井乡, Guizhou: I could find only **one** elderly speaker of the Hongfeng variety, Li Tingju 李庭举 (80) of Qingyan village 青岩村
- Langdai Township 郎岱镇, Guizhou: only **one** 88-year-old speaker of the Houzitian variety
- Tiechang Township 铁厂乡, Yunnan: only **one** semi-speaker of Red Gelao

Houzitian Red Gelao

- Basic vocabulary is different enough to be mutually unintelligible with all other Red Gelao varieties.
- Guo was born in Houzitian 猴子田, Qingkou Township 箐口乡, but moved to Luomadong 罗马洞 (18th cluster 十八组), Qinglong village 青龙村, Langdai township 郎岱镇 after marrying; Guo is now widowed.
- Due to her limited hearing and poor enunciation, I was able to record only about 100 vocabulary items from her. Nevertheless, she claimed to still be completely fluent in Houzitian Red Gelao, despite having no conversational partners for many years.

Last surviving speaker of Houzitian Red Gelao: Guo Yunxiu 郭云秀 (88)

“Vandu” (Vietnam Red Gelao)

- 1 semi-speaker (rememberer) of Red Gelao in Tianba 田坝, Dongdu village 董渡村, Tiechang township 铁厂乡, Malipo County 麻栗坡县, Yunnan, China
- Autonym: *ua³⁵ndeɪ³¹*, instead of *va³⁵ntw³¹* as recorded by Jerold Edmondson Na Khê
- The *ua³⁵ndeɪ³¹* language more similar to *va³⁵ntw³¹* than to *u³³wei⁵⁵*, discovered in 2003 by Li Jinfang in Fanpo 翻坡, Yangwan township 杨万乡, Malipo County.
- The informant and her family say that she was born in “Moudan 某丹”, which is most likely the village of Mậu Long, located just to the north of Na Khê in Yên Minh District, Vietnam. She moved to Tianba at age 17, after she married an ethnic White Gelao who speaks only Southwestern Mandarin.

Red Gelao speaker Wang Qiongying 王琼英 (47) of Tianba 田坝 with her White Gelao husband

Gelao influences: Tibeto-Burman

- Li Jinfang has observed some Yi (Loloish) loanwords in Gelao, but has observed them to be “sporadic.” There are no observed Kra forms in Loloish languages so far.
- This is because the Yi came to Guizhou within the past several hundred years, and Yi chieftains ruled over the native Gelao.
- Like Lolo-Burmese, Bai, and Tujia, Gelao has open rimes and disyllabic forms.
- Kra languages have final and sometimes circumfixed negation (e.g., Bigong Gelao ma³¹ ... ɔ³³), like Tujia and some Naga languages such as Mongsen Ao. This is rare in southern China.

Gelao negation < Tibeto-Burman

- Gelao (Wanzi) (Zhang 1993)

*su*³³*ta*³³ *vu*¹³ **a**³³

we go **NEG**

‘We are not going.’

- Tujia (Northern) (*Tujiayu Jianzhi*:73)

*kai*³⁵ *ei*⁵⁵*kua*⁵⁵ *tiã*²¹ **ta**³⁵

this watermelon sweet **NEG**

‘This watermelon is not sweet.’

- Interestingly, also Mongsen Ao (Coupe 2007)

Gelao influences: Austroasiatic

- **Bolyu**, an isolated Austroasiatic language now spoken only in Longlin County, Guangxi, has some Gelao loanwords. Chinese historical records indicate that ethnic Bolyu had lived in Puding County, Guizhou, along with Gelao.
- Yueliangwan White Gelao, spoken by the Vietnam border, has an **Austroasiatic loanword**, *bu35 mai31* ‘nose’, cognate with Bugan *pə55 mǎ̃31* and PMK *mu(u)h ~ *muus (not found in any other Kra-Dai variety). Proto-Kra has only *teŋ C and *hŋət D.
- Borrowings are by far from Gelao to Austroasiatic, not vice versa.

Sources

- Red Gelao
 - Hongfeng: Zhou Guoyan (2004), He Yancheng (2008)
 - Bigong: Li Jinfang (2006)
 - Houzitian: My own recordings (2012)
 - Vietnam Red Gelao: Jerold Edmondson recordings (1997)
- White Gelao
 - Judu: Zhou (2004), Li Jinfang (2006)
 - Moji: Guangxi Minority Languages (2008)
 - Wantao: Li Jinfang (2006)
 - Yueliangwan; Fengyan: Li Jinfang (2006)
- Green Gelao (Hakei)
 - Pomao: Zhou Guoyan (1999)
 - Sanchong: Shen Yumay (2003), Guangxi Minority Languages (2008)
- Qau
 - Wanzi: He Jiashan (1983)
 - Dagouchang: Li Jinfang (2006)

Conclusion

- Gelao should be split into at the very least 3 different languages, and most likely around 10 languages.
- Except for Central Gelao and Judu Gelao, all Gelao varieties are moribund with fewer than 50 speakers left; fieldwork is extremely urgent.
- Due to its phylogenetic position, internal diversity, and historical importance, Gelao deserves much more attention in Kra-Dai studies.

Special thanks

- **Eric Johnson & family** for graciously hosting my stay in Wenshan, Yunnan and their incredible hospitality
- **Jerold Edmondson** for generously providing his audio recordings of northern Vietnam languages.
- **Li Jinfang** for his help with navigating Chinese bureaucracy
- **Simon Greenhill** for hosting my Gelao data on his Austronesian Basic Vocabulary Database (ABVD)
- James Stanford
- Jamin Pelkey
- Sharon Rose
- Lucien Carroll
- Peter Norquest
- Doug Cooper

References

- He Jiashan [贺嘉善]. 1983. Sketch of Gelao [仡佬语简志]. Beijing: Nationalities Publishing House [民族出版社].
- Kosaka Ryuichi, Zhou Guoyan, Li Jinfang. 1998. Collected word lists of Geyang languages [仡央语言词汇集]. Guiyang: Guizhou Nationalities Publishing House [贵州民族出版社].
- Li Jinfang [李锦芳]. 2006. Studies on endangered languages in the Southwest China [西南地区濒危语言调查研究]. Beijing: Minzu University.
- Shen Yumay. 2003. Phonology of Sanchong Gelao. M.A. thesis, University of Texas at Arlington.
- Tapp, Nicholas, Don Cohn, and Frances Wood. 2003. The tribal peoples of Southwest China: Chinese views of the other within. Bangkok: White Lotus Press.
- Zhang Jimin [张济民]. 1993. Studies on the Gelao language [仡佬语研究]. Guiyang: Guizhou Nationalities Publishing house [贵州民族出版社].
- Zhou Guoyan [周国炎]. 2004. Studies on the linguistic ecology of the Gelao people [仡佬族母语生态研究]. Beijing: Minzu University.