Reconstructing Proto-Pakanic

Andy Hsiu Payap University November 2016

Background

- 2 little-known tonal Austroasiatic languages:
- **Bolyu**: spoken in Longlin County, western Guangxi Province, China
 - -~ 1,000 speakers
- **Bugan**: spoken in southern Guangnan County, Yunnan Province, China

– ~ 2,000 speakers

Significance

- No reconstruction yet
- Northeastern-most Austroasiatic languages
- Many forms seem to have diffused from Vietic and Khmuic.
- "Relic" languages: AA languages were once very widespread in southern China, but have been assimilated by Tai-Kadai languages (cf. papers by Jerry Norman; Jerold Edmondson; George van Driem)

Classification

Classification (Sidwell 2009)

- Austroasiatic
 - (Various primary branches)
 - Mangic branch [3 languages]
 - Mang language
 - Pakanic sub-branch
 - -Bolyu
 - -Bugan

Austroasiatic dispersal (Blench & Sidwell 2011)

Locations

Bugan people

Official government classifications

- Bolyu classified as Gelao (= Kra)
- Bugan classified as Yi (= Lolo-Burmese)
- This is because Bolyu has had contact with White Gelao. They migrated from Guizhou province in the 1800's along with the Gelao (Li 1999).
- Bugan has had contact with Yi (Lolo) languages.

Personal visits

- In 2013, I visited Bolyu and Bugan villages to get a sense of the sociolinguistic situation, but have not collected any linguistic data.
- Both are still spoken by children, and entire villages.
- Bolyu: 5-10 villages
- Bugan: 7 villages

Languages compared

- 3 dialects compared
- 1. Bolyu (Li Xulian 1999)
- 2. Bugan of Manlong village (Li Yunbing 2005)
- 3. Bugan of Nala village (Li Jinfang 2006)
- Word lists have only Chinese glosses.
- Note: All 3 authors have the same last names but are different people!

Bolyu phonology

- Very similar to Northern Tai languages, which Bolyu speakers are surrounded b
- Final stops and short monosyllabic words
- Vowel length contrast
- 9 tone categories; 6 tone values
- 54 onsets
- 10 vowels
- Has preglottalized /?j/ and /?w/; fricative /v/

Bugan (Manlong) phonology

- Tense-lax register contrast; likely influence from Loloish languages, which surround Bugan
- Nasalized vowels
- Prenasalized consonants
- Has the complex clusters /pts, pts^h, mbdz/
- Sesquisyllables such as pə^o
- Final stops occur only very rarely.
- 49 onsets, 8 vowels
- 4 tones: 55, 44, 24, 31

Bugan (Nala) phonology

- 36 onsets
- 11 vowels
- Nasalized vowels
- Prenasalized consonants
- 5 tones: 55, 33, 35, 13, 31

Abbreviations

- BL: Bolyu
- NB: Nala Bugan
- MB: Manlong Bugan

Proto-final stops

- Final stops preserved in Bolyu, lost in Bugan (sometimes appearing as tense vowels)
- hand
 - Bolyu çit7
 - Nala pə^oçi⁵⁵
 - Manlong pw⁵⁵¢i⁵⁵
 - Proto-Pakanic *cit7

Proto-final nasals

- Preserved in Bolyu, often lost in Bugan, but not always
- BL mjaːn1; NB mia³¹; MB mja³¹ 'salt' – *mja:n1
- BL saːm5; NB sa³³; MB sa⁴⁴ 'blood'

– *sa:m5

– cf. Proto-Vietic *?a-saːm? (Ferlus m.s.)

Bugan excrescent medial consonant

'to spit'

- Bolyu mbjo3
- Nala Bugan m**d**e¹³
- Manlong Bugan bdei²⁴

• A rough guess: Proto-Pakanic **bjo1

Bugan excrescent medial consonant

Nala has /-ts-/ added to 'three'.

- Bolyu paːi3
- Nala Bugan p**ts**e³¹
- Manlong Bugan pi³¹

Bolyu: Nala Bugan : Manlong Bugan

- ai : ε : ε who, we (excl.)
- k:ŋ:ŋ-bean

Devoicing in Nala Bugan

- mb : b : mb skin, bamboo shoot, pangolin, ash
- **z**:**c**:**z**-bone

Loanwords excluded

'year'

- Bolyu nam1
- Nala Bugan nam⁵⁵
- Manlong Bugan hei³¹ < Loloish

In progress....

• Much more needs to be done!

Acknowledgements

- All maps are my own creations.
- Special thanks to:
- Paul Sidwell for the in-depth discussions.
- The Bolyu and Bugan peoples for welcoming me.
- Eric Johnson of SIL International
- Teachers and students at Payap

Bibliography

- Benedict, Paul K. 1990. "How to Tell Lai: an exercise in classification." Linguistics of the Tibeto-Burman Area. 13/2:1-26.
- Edmondson, Jerold A. 1995. "English-Bolyu Glossary." In The Mon-Khmer Studies Journal, 24: 133-159.
- Edmondson, Jerold A and Kenneth Gregerson. 1996. "Bolyu Tone in Vietic Perspective." In The Mon-Khmer Studies Journal, 26: 117-133.
- Gao Yongqi [高永奇]. 2003. A study of Mang [莽语研究]. Beijing: Ethnic Publishing House [民族出版社].
- Guangxi Minority Languages Orthography Committee. 2008. Vocabularies of Guangxi ethnic languages [广西民族语言方音词汇]. Beijing: Nationalities Publishing House [民族出版社].
- Li Jinfang & Luo Yongxian. 2015. "Bugan." In Mathias Jenny & Paul Sidwell (eds). The Handbook of Austroasiatic Languages. Leiden: Brill.
- Li Jingfang. 1996. "Bugan: a New Mon-Khmer Language of Yunnan Province, China." In The Mon-Khmer Studies Journal, 26: 135-159.
- Li Xulian [李旭练]. 1999. A Study of Lai (Bolyu) [倈语研究]. Beijing: Minzu University Press [中央民族大学出版社].
- Li Yunbing [李云兵]. 2005. A study of Bugeng [Bugan] [布赓语研究]. Beijing: Ethnic Publishing House [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.
- Nguyễn Văn Lợi; Nguyễn Hữu Hoành; Tạ Văn Thông. 2009. Tiếng Mảng. Hanoi: Nhà xuất bản khoa học xã hội.
- Sidwell, Paul. 1995. "Bolyu is a Mon–Khmer language: even if Benedict says so!" La Trobe working papers in linguistics. Volume 8 (1995). Bundoora, Victoria: Linguistics Program, La Trobe University.
- Sidwell, Paul. 2009. Classifying the Austroasiatic languages: history and state of the art. LINCOM studies in Asian linguistics, 76. Munich: Lincom Europa.
- Sidwell, Paul. 2015. The Palaungic Languages: Classification, Reconstruction and Comparative Lexicon. Munich: Lincom Europa.
- Yan Qixiang [颜其香] & Zhou Zhizhi [周植志]. 2012. Mon-Khmer languages of China and the Austroasiatic family [中 国孟高棉语族语言与南亚语系]. Beijing: Social Sciences Academy Press [社会科学文献出版社].