

Baima nominal postpositions and their etymology

Ekaterina Chirkova

▶ To cite this version:

Ekaterina Chirkova. Baima nominal postpositions and their etymology. Linguistics of the Tibeto-Burman Area, 2005, 28 (2), pp.1-41. halshs-00104301

HAL Id: halshs-00104301 https://shs.hal.science/halshs-00104301

Submitted on 23 Nov 2006

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.

Báimă nominal postpositions and their etymology¹

1. Báimă

Báimă is a non-literary Tibeto-Burman language, spoken by approximately 10.000 people in three counties (Jiǔzhàigōu, Sōngpān, Píngwǔ) in the north of Sìchuān Province and one neighboring county (Wénxiàn) in the south of Gānsù Province in the People's Republic of China (PRC). The Báimă people reside in the immediate proximity of the Qiāng (to their South-West), the Chinese (East and South) and the Tibetans (West and North).

The Báimă language is currently regarded as unclassified with a tentative affiliation to the Himalayish branch of the Tibeto-Burman language family (*Ethnologue*). Sūn Hóngkāi, who pioneered Báimă research in the late 1970s, classifies Báimă as an independent language in the Tibetan branch of the Tibeto-Burman language family (1983: 100). Other Báimă specialists consider it a dialect of Tibetan, probably of the Khams group.

The problematic affiliation of the Báimă language (separate language or Tibetan dialect) is partly due to the controversy surrounding the ethnic classification of the Báimă people. In 1951, the Báimă were classified as Tibetans. In the 1970s, they were argued to be descendents of the Dī people, who set up influential kingdoms in the third through the sixth centuries CE in the areas currently inhabited by the Báimă (Sìchuān Shěng Mínzú Yánjiūsuŏ 1980, Zēng et al. 1987). The Dī, whose name frequently appears

_

¹ I would like to thank Frederik Kortlandt and Randy LaPolla for insightful comments on earlier versions of this article. I am also grateful to two anonymous reviewers for helpful criticism on a second draft.

together with that of the Qiāng in Chinese historical sources, are currently considered to be related to the Qiāng (cf. Lǐ 1987: 46, Mǎ 1984). Recently, Huáng and Zhāng (1995: 116-117) even argue for a Dī substratum in Báimǎ to account for a number of distinct non-Tibetan features in its lexicon, morphology and syntax. Almost nothing is however known about the linguistic affiliation or about the language of the Dī. Furthermore, the very designation "Dī" is probably a general label to a range of people in the west of ancient China, as is also the case with the name "Qiāng" (Wang 1992, 2005). For these reasons, to state that Báimǎ has a Dī substratum equals saying that Báimǎ has some kind of substratum, which is not yet identified.

2. Nominal postpositions

This article focuses on nominal postpositions in Báimă. Such postpositions are formal reflections of the roles played by noun phrases in relation to the verb or between noun phrases themselves. Nominal postpositions in Báimă are used for marking topic, the agent, the instrument, the genitive, the locative, the ablative, the comitative, the comparative, among other functions.

Scholars who previously worked on Báimă, Sūn Hóngkāi (Nishida and Sūn 1990; further developed in Sūn 2003a and 2003b) and Huáng Bùfán and Zhāng Mínghuì (Huáng and Zhāng 1995) describe nominal postpositions as case particles, in comparison to Tibetan data, thereby somewhat expanding the notion of case particles according to the traditional Tibetan model of analysis and including such markers as 'comparative', 'definite' and 'marker of disposal'. Table 1, based on Sūn tabulation, lists the analyses of

Research on Báimă has been made possible through the generous support of the Frederik Kortlandt Spinoza Project, Leiden University, the Netherlands.

Sūn (2003a: 71; Báimă 1) and of Huáng and Zhāng (Báimă 2), both in original transcriptions. Sūn compares his own data with that of Huáng and Zhāng as well as with that of Classical Tibetan, as reflected in standard Written Tibetan orthography (hereafter WT) and the three groups of Modern Tibetan dialects spoken in the PRC (dBus-gTsang, Khams and Amdo). As noted by all authors, case particles in Báimă are significantly dissimilar to those in Tibetan dialects.

Table 1—Báimă and Tibetan case particles (Sūn 2003a: 71)

Case	Báimă 1	Báimă 2	WT	dBus-gTsang	Khams	Amdo
Ergative	i ⁵³	kæ ⁵³	gis	kε	ki	kə
Genitive	tε ⁵ [sic.]/ti ⁵³	tæ ⁵³	gi	ki	ki	kə
Allative	tsα ⁵³ /iε ⁵³	kæ ⁵³	la	la	le	la
Locative	no ⁵³ /kε ⁵³	kæ ⁵³	na	la	le	na
Ablative	io ⁵³	jo ⁵³	nas	nε	nε	kə
Comparative	۶yε ⁵³	ҫуæ ⁵³	las/bas	1ε	ji	kə
Comitative	re ¹³	z æ ⁵³	daŋ	ta	do	ra
Marker of disposal	i ⁵³	tæ ⁵³				
Definite	$1\epsilon^{53}/n\epsilon^{53}$					
Instrumental	rε ⁵³ /nɔ ⁵³					

Though Huáng and Zhāng and Sūn all analyze the variety of Báimă spoken in the neighboring villages of Báimă Tibetan Township (Píngwǔ County, Sìchuān province), their classifications differ in a number of respects. The authors agree only in their marking of the ablative and comparative and partially also of the genitive and locative. The comitative marker, despite different transcriptions, also appears to be the same in both analyses. For the remaining particles they present dissimilar forms.

In Huáng and Zhāng's tabulation, the postposition [kæ⁵³] marks several distinct semantic roles: ergative, allative and locative. Huáng and Zhāng do not list instrumental and dative markers separately, because they deem the former identical with ergative and

the latter with locative as is the case in Tibetan. In contrast, Sūn distinguishes between ergative, denoted by $[i^{53}]$, the same particle as the marker of disposal, and instrumental, viz. $[r\epsilon^{53}]/[n0^{53}]$. Similarly, Huáng and Zhāng analyze the form $[t\varpi^{53}]$ as combining the functions of the genitive marker and the marker of disposal. In Sūn's classification, on the other hand, these are represented by distinct forms, $[t\epsilon^{53}\sim ti^{53}]$ and $[i^{53}]$, respectively. Sūn only sees the markers $[i^{53}]$ (ergative and disposal) and $[n0^{53}]$ (locative and instrumental) as sharing different functions.

Given the discrepancy between Huáng and Zhāng's and Sūn's classifications, I propose a new summary of nominal postpositions in my data, also collected in the Báimă Township. Furthermore, within the proposed range of postpositions, I (a) comment on the disputed points in the previous analyses (viz. markers of ergative, genitive, instrumental, definite and disposal), while arguing for isomorphism of some postpositions (genitive and agentive, definite and genitive, comitative and instrumental, locative and dative) and (b) discuss their etymology. Given that the etymology of many postpositions is yet unclear, I hope to initiate a discussion on their possible origins.

3. Nominal postpositions in the corpus

The present analysis is based on a corpus of Báimă stories collected in 2003-2004 in the Báimă Township (hereafter "corpus"). The stories were narrated by Zhaga Tsere [tza¹³ga⁵³ tsʰɛ¹³re³⁵], a 69-year old resident of Koshi [ko¹³si⁵³] village (Shuǐniújiā in Chinese), and Lako [la¹³ko⁵³], a 75-year old resident of Iaru [ja¹³rɯ³⁵] village (Luòtōngbà in Chinese) and translated with the help of Lǐ Déguì, a 64-year old resident of

Píngwů. The corpus comprises over 30 texts, one of which, "An Orphan and a Fox" by Lako, is appended to the present article.² Examples in this article are mostly drawn from this story and are marked by the line numbers they appear on. Given that this one story does not encompass all the forms under discussion, I also quote examples from other texts as well as from previous work on Báimă by Huáng and Zhāng and Sūn (in original transcriptions).

Table 2 summarizes nominal postpositions as attested in the corpus.

Table 2—Báimă postpositions in the corpus

Function	Postposition	Meaning
Agentive/Genitive 1	ji ⁵³	
Definite/Genitive 2	tε ⁵³ ∼ti ⁵³	'his'
Instrumental/Comitative~Conjunction	rε ⁵³	'with, and'
Locative	$l\alpha^{53}/ts\alpha^{53}/k\epsilon^{53}/no^{53}$	'on'/ 'vicinity'/ 'on, above'/ 'inside'
Dative	kε ⁵³	
Ablative	jo ⁵³	
Comparative	ςyε ⁵³	'side'

In my analysis, Báimă has seven distinct types of nominal postpositions, which can be further subdivided as follows. Báimă has two markers of the genitive, $[ji^{53}]$, identical with the marker of the agentive, and $[t\epsilon^{53}\sim ti^{53}]$, identical with the definite marker. The instrumental case is expressed by the same marker as the comitative and also the coordinative conjunction $[r\epsilon^{53}]$. One of the locative markers, $[k\epsilon^{53}]$, also marks the dative.

These groupings relate to those that show significant isomorphy in LaPolla's (1995a, 1995b) survey of 145 Tibeto-Burman languages and dialects. As is the case in

² This story appears to be shared by several unrelated ethnic groups in the area. The Qiang version of the

those languages and dialects (1995b: 1171), agentive-genitive isomorphy in Báimă is of a different nature than the other patterns of isomorphy. While the syncretism of the definite and the genitive, of the comitative and the instrumental, and of the locative and the dative is due to metaphorical extensions, the agentive and the genitive are homophonous and are originally distinct forms that fell together because of sound changes.

3.1. The genitive and the agentive $[ji^{53}]$

In the corpus, the marker [ji⁵³] has the following four functions:

I. (sporadically) marker of genitive (WT kyi and its allomorphs gyi, gi and yi/i), e.g. [$pe^{53}re^{53}ji^{53}jy^{35}$] 'other people's sheep' (T 17).

Genitive is a case with the basic role of marking nouns or noun phrases which are dependent on another noun. Mostly, [ji⁵³] as the genitive marker is retained in oblique forms of pronouns, as discussed below.

II. nominalizer for verb phrases, e.g. [ndu³⁵] 'drink', [ndu¹³ji⁵³] 'drinkables'. [ji⁵³] also typically nominalizers the clause preceding the verb [dzε³⁵] 'said' (e.g. sentence (16)) or in future contexts and conditional sentences, the clause preceding the verb [re¹³] 'be' (e.g. T 20 and T 29), transforming in both cases the clause into the object of the verb.

story is given in LaPolla and Huang (1996: 256-269), there titled "An Orphan".

6

III. non paradigmatic agentive case marker (ergative in Huáng and Zhāng's and Sūn's analyses) (WT *kyis* and its allomorphs *gyis*, *gis* and *yis/'is*), see examples in this section. In linguistic theory, the ergative case is taken to mark the agent of a transitive verb. Many Tibeto-Burman languages exhibit non-systematic ergative marking. LaPolla (1995a) argues this to be a relatively recent development that has as its main function disambiguation of two potential agents. LaPolla also notes that, since the ergative in Tibeto-Burman at large does not pattern paradigmatically, it is dissimilar to what is normally referred to as *ergativity*, for which reason he uses in his (1995a) article the term *agentive* instead of *ergative*. I take up this usage in the present discussion. Under the term *agentive*, I understand "the case of the (typically animate) perceived instigator of the action identified by the verb", in Fillmore's formulation (1968: 24).

IV. marker showing determination to do something (WT *kyis* and allomorphs, cf. Hoffmann 1955: 74, 78-79 and "the promise particle" in Beyer 1992: 353-354), e.g. $[n\epsilon^{35}ji^{53}]$ 'I am certainly going to sleep.'.

Semantically and etymologically, the genitive/relative and the nominalizing functions on the one hand and the agentive and the showing determination to do something on the other, can be grouped together respectively.³ Below I will concentrate on the isomorphy of the genitive and the agentive.

Sūn (2003a: 73; 2003b: 71) and Huáng and Zhāng (1995: 114) comment on the fact that personal pronouns in Báimă have special genitive/accusative forms, reproduced in Table 3:

Table 3—Nominative and genitive/accusative forms of personal pronouns in Huáng and Zhāng (1995: 113, original transcriptions)

Case	First person	Second person	Third person pronoun			
NOM	pronoun ηα ⁵³	teh pronoun	$wu^{21}le^{53}\sim le^{53}$			
ACC/GEN	ŋu ⁵³	t¢hy ⁵³	$wu^{21}li^{53}\sim li^{53}\sim wu^{21}$			

In my analysis, the 'accusative-genitive' forms are oblique. Cross-linguistically, oblique forms are commonly used to indicate possession. Moreover, oblique forms also typically serve as a base to which other case markers can be added, cf. oblique forms in Tamil (Schiffman 1999: 27). In Báimă, oblique forms are precisely such base forms to which all other case markers described in this article are attached. For example, in the sentence [tghø53] yu53 kæ53 dzæ35 wæ53] 'You told me.' (Huáng and Zhāng 1995: 113, original transcriptions), the dative marker [kæ53] is added to the oblique form of the first person pronoun [nu53].

In addition to the oblique forms of personal pronouns listed in $S\bar{u}n$ and Huáng and Zhāng, the alternative oblique form of the second person pronoun in my data is $[t e^h i^{53}]$, as in the next sentence:⁴

³ On the connection between nominalization and relative-genitive constructions in Tibeto-Burman languages see Matisoff (1972) and DeLancey (1986). On the polysemy between the various functions of WT *kyis*, see Nagano (1995).

⁴ This article represents work in progress; not all glosses and tone sandhi are final. Tentative WT glosses have been added to all Báimă words in example sentences to make the article more accessible to Tibetologists. The "?" sign marks those cases where no good Written Tibetan etymology can be proposed. In Tibetan transcriptions, I follow Wylie's (1959) standard system. Italicized words in the transcription line are loans from Chinese, in the gloss line, they are Pīnyīn transcriptions of Chinese words and also refer to place and personal names. [n-] in consonant clusters stands for prenasalization and is homorganic with the following consonant. Verbs in Báimă mostly have two stems, imperfective and perfective/imperative. Some verbs have only one stem; and a few verbs have three stems (mostly in suppletive distribution),

(1)
$$\mathsf{tg}^\mathsf{h}\mathsf{i}^{53}$$
 $ni\tilde{a}^{13}tsi^{53}$ $\mathsf{ta}^{13}\mathsf{rw}^{35}$ $\mathsf{ma}^{13}\mathsf{-we}^{53}$ ge^{13} .
khyod.kyi $ni\acute{a}ngzi$ da.ring ma -ʻongs ?
2S.OBL wife still NEG.CMPL-come:PF PF.N-VOL 5

Not only personal pronouns, but also demonstratives have oblique forms in the corpus. The oblique form of $[nd\epsilon^{53}]$ 'this' is $[ndi^{53}]$ 'of this' and that of $[t\epsilon^{53}]$ 'that, he' is $[ti^{53}]$ 'of that, his'. For example:

(3)
$$\mbox{ti}^{53}$$
 \mbox{pw}^{53} \mbox{te}^{53} $\mbox{t}^{h}\mbox{u}^{13}\mbox{ndzi}^{35}$ $\mbox{s}^{h}\mbox{a}^{53}\mbox{t}\mbox{s}^{53}$ \mbox{tse}^{53} \mbox{pi}^{53} , de.'i bu de $\mbox{\it Ch\'ong\'qing}$ sa.cha slebs ni that.OBL boy that $\mbox{\it Chunking}$ place reach TOP

ti
53
 pw 53 te 53 se 53 -ku 13 nbo 13 se 13 . de.'i bu de shi-? ? that.OBL boy that die:PF-CMPL.EMPH PF.N-VOL

In my analysis, the forms [$t_6^h i^{53}$], [$wu^{13} l i^{53}$], [ndi^{53}] and [ti^{53}] are all fusions of the pronouns [$t_6^h o^{53}$] 'you', [$wu^{13} l \epsilon^{53}$] 'he, she', [$nd\epsilon^{53}$] 'this' and [$t\epsilon^{53}$] 'that' with the

^{&#}x27;Your wife hasn't come yet.'

^{&#}x27;It is his wife, it is his child.'

^{&#}x27;After his son arrived in Chunking, he died.'

imperfective, perfective and imperative. Verbs with one stem are marked in the gloss line only for their meaning.

⁵ Báimă shares the general Tibetan pattern, whereby one set of copulas and auxiliaries is used with first person in declarative sentences and second person subject in questions and another set with second and third person subjects in declarative sentences and third person subject in questions. The choice of an

genitive marker [ji⁵³] (*kyi*). This is similar to the genitive marking on nouns with a final vowel in Written Tibetan in Khams dialects. For instance, in sDe.dge, the genitive form of the demonstrative [te²³¹] 'that one' is [ti¹³], as in [ti¹³k^ha⁵³le] 'on the top of that one' (Gésāng 2002: 155-156; cf. also Häsler 1999: 99-100). In contrast to sDe.dge, however, which freely marks the genitive by vowel alternation in words with a final vowel in WT, the range of words with genitive forms in Báimă is restricted only to the words discussed in this section.

 $[ji^{53}]$ as an agentive marker is also relatively infrequent. It serves to disambiguate two potential agents, as in examples (4) and (5) below and, in some instances, to emphasize the agent.

- tա¹³rա³⁵ $gu^{13}ka^{53}$ ta^{53} va^{53} ji^{53} k^hu^{53} se^{53} -nd za^{53} . $k^h m^{53}$ (4) kho bsad-'cha⁶ de.ring dgong.ka da kho wa yis 1S.LOG⁷ today evening now fox AGT 1s.Log kill-eat:IPF
 - 'I... tonight the fox will eat me.' (T 42-43)
- (5) ya^{53} $ku^{13}ly^{53}$ $t^h\epsilon^{35}$ ji^{53} ka^{53} - ku^{13} nbo¹³. wa sku.lus thal.ba yis bkab-? fox body ashes AGT cover-CMPL.EMPH

'The ashes covered the fox from head to toe.' (T 74)

appropriate copula or auxiliary reflects the appreciation of the speaker of the action as performed volitionally or non-volitionally.

⁶ Sun (2004: 834) notes that the WT verb 'cha.ba 'gnaw' is attested in the meaning 'eat' in many dialects of the area, including, besides Báimă, Zhongu, Chos-rje and Zhānglà (lCang.la).

⁷ The form [k^httt⁵³] 'I', e.g. example (1), is a logophoric pronoun (i.e. pronoun used in indirect speech to refer to the person whose speech is being reported) etymologically related to the third person pronoun

Similar to the genitive marker, the agentive $[ji^{53}]$ commonly fuses with the pronoun $[t\epsilon^{53}]$ 'that' to $[ti^{53}]$. For example:

(6)
$$ya^{53}$$
 ti^{53} pui^{35} $t\epsilon^{53}$, $p\alpha^{13}py^{53}$ $t\epsilon^{53}$ $t\epsilon^{53}$... wa de.'is bu.mo de nyag.nyog de de fox DEF.AGT girl DEF child DEF DEF

$$t\epsilon^{53}$$
 se^{53} -nd za^{53} zuu^{341} ge^{53} se^{13} .
de bsad-'cha zhabs byas ?
DEF kill-eat:IPF below do:PF PF.N-VOL

The homophony of the genitive and the agentive $[ji^{53}]$ resembles the case in Modern Tibetan dialects, where the original WT distinction between the ergative marker kyis and the genitive marker kyi has become obscured through phonological attrition (cf. markers of the agentive and the genitive in Khams and Amdo in Table 1). Báimă $[ji^{53}]$ is thus cognate with the WT forms kyi and kyis and all their allomorphs.⁸

The generalization of the allomorphs *yi/'i* and *yis/'is* (following an open syllable) of all other allomorphs of *kyi* and *kyis*, respectively, might be an indication that codas have dropped in Báimă early. This early depletion of codas also resulted in the homophony of the genitive and the agentive markers. It is plausible that subsequently [ji⁵³] has been retained as the agentive marker, whereas a new genitive marker—

^{&#}x27;The fox was about to eat the girl.' (T11-13)

 $[[]k^h \varpi^{13} p e^{53}]$. The form $[k^h \varpi^{53}]$ is thus typical for story narrations. It does not have an oblique form and is therefore not listed in Table 3.

⁸ An alternative possibility is to consider Báimă genitive marker [ji⁵³] as derived from the Proto-Tibetan genitive *?i (Simon 1942, Gong 2002: 425-426).

grammaticalized from the demonstrative pronoun $[t\epsilon^{53}]$ —has arisen. The old genitive $[ji^{53}]$ has been retained in a number of high frequency words.

3.2. The definite and the genitive $[t\epsilon^{53} \sim ti^{53}]$

Sūn (2003: 73) and Huáng and Zhāng (1995: 114) disagree as to what should be seen as the genitive marker in Báimă. Both note that the genitive is expressed by the marker $[t\epsilon^{53}]$ (in Huáng and Zhāng's transcription $[t\epsilon^{53}]$), but only when the modified part is omitted, as in example (7), quoted from Huáng and Zhāng (ibid., original transcriptions, my glosses):

(7)
$$\tan^{21} \chi e^{35}$$
 $\operatorname{nd} e^{53}$ $\operatorname{mbu}^{21} \operatorname{t} e^{h} o^{35}$ $\tan^{53} \operatorname{te}^{53}$ $\tan^{53} \operatorname{cape}^{21}$. sta.re 'di ?mùjiàng de red axe this carpenter that COP

'This axe is that of the carpenter.'

When both the modifier and the modified are present, Huáng and Zhāng (1995: 114; original transcriptions) argue that Báimă has no genitive marker and that the relationship of possession, belonging or ownership is expressed by the word order instead (modifier first, modified second), as in the example $[2a^{21}k\emptyset^{53} \text{ ga}^{53}]$ 'elder brother's hat'. In contrast, in addition to $[t\epsilon^{53}]$, Sūn (Nishida and Sūn 1990: 253; original transcriptions) describes the genitive marker $[ti^{53}]$, as in $[\alpha^{13}k\emptyset^{35} \ ti^{53} \ k\emptyset^{35}]$ 'elder brother's clothes', which he sees as a probable loan from Chinese. Although the resemblance of the Báimă

genitive marker [ti⁵³] to the subordinative particle *di* [ti] in the Píngwǔ dialect of Mandarin is striking, the two are not connected, as I will argue below. It is nonetheless conceivable that the native genitive marker [ti⁵³] in Báimǎ has been reinforced due to its similarity to the Chinese subordinative particle *di* (Randy LaPolla, personal communication, September 2005).

Finally, Huáng and Zhāng (1995: 114) treat [$t\epsilon^{53}$] also as a marker of disposal, as in the following example (original transcriptions, my glosses):

(8)
$$\operatorname{gi}^{21}\operatorname{tgu}^{53}$$
 $\operatorname{tæ}^{53}$ $\operatorname{ge}^{21}\operatorname{la}^{53}$ zv^{35} $\operatorname{k}^{h}\operatorname{u}^{21}$ $\operatorname{tg}^{h}\operatorname{æ}^{21}$ ge^{21} . by e.phrug de by a.glag 'jus khur chas ? little.bird that eagle catch carry go:PF PF.N-VOL

'The little bird was caught by the eagle.'

Sūn (Nishida and Sūn 1990: 257), on the other hand, notes that the marker $[t\epsilon^{53}]$ can be used to emphasize the subject or the object of the sentence, which function (*definite* in Sūn's formulation) is primarily performed by the markers $[1\epsilon^{53}]$ and $[n\epsilon^{53}]$. For example (original transcription, my glosses):

I will return to the markers $[1\epsilon^{53}]$ at the end of this section. (The marker $[n\epsilon^{53}]$ is infrequent in the corpus.) As for the marker $[t\epsilon^{53}]$, Sūn (Nishida and Sūn 1990: 258)

^{&#}x27;Where did your little sister go?'

remarks that it is not yet clear whether the genitive $[t\epsilon^{53}]$ and the definite $[t\epsilon^{53}]$ are two homophonous words or whether the function of $[t\epsilon^{53}]$ is expanding (from genitive to definite).

In the corpus, $[t\epsilon^{53}]$ has been identified by my language consultants as the demonstrative pronoun 'that'. The same word is also frequently used as anaphoric pronoun, as in the following example:

'She came here...' (T48-49)

[$t\epsilon^{53}$] is in all probability cognate with the Tibetan demonstrative and also anaphoric pronoun de 'that, that one, he'. Hence, [$t\epsilon^{53}$] in the expression [$mbu^{21}t\epsilon^h o^{35}$ $t\epsilon^{53}$], from example (7), is in my opinion a true demonstrative, pointing to the topic [$ta^{21}z\epsilon^{35}$] 'axe', literally 'that of the carpenter'. The possessive relation is expressed by word order, modifier first, modified second.

In Jäschke's (1998: 255) analysis, de in Written Tibetan frequently stands in the place of the English definite article 'the', e.g. pa de log-ste song-ngo 'The father went back.', where it adds to perspicuity. [te^{53}] in Báimă has an analogous function to that of de in WT, for example:

⁹ The corresponding indefinite marker in Báimă is [\$\sigma^{13}\$] (WT *shig*), as in the following example.

(11)
$$ya^{53}$$
 $t\epsilon^{53}$ $j\alpha^{35}$ $dz\epsilon^{35}$ se^{13} .
wa de ? bzlos ?
fox DEF agree say:PF PF.N-VOL

'The fox agreed.' (T 21-22)

Contrary to Huáng and Zhāng's argument that $[t\epsilon^{53}]$ is the marker of disposal, this meaning in example (9) is not the product of the use of $[t\epsilon^{53}]$, but rather of the topicalization of a non-agent argument.

The marker [ti⁵³] is the oblique form of the demonstrative [t ϵ ⁵³] 'that one, he', as discussed in § 3.1. A construction where the possessor is presented as a kind of clausal topic, but also figures as a possessive modifier of the possessee, is crosslinguistically one of the most common sources for attributive possession (Heine 1997: 148). For instance, the demonstrative and the third person pronoun *zhī* in Classical Chinese is also a possessive marker (Mullie 1942: 6, 10-14). Commenting on the functional similarity of *zhī* and the WT genitive marker *kyi*, Simon (1942: 965) notes that the original meanings of *kyi* "seems to be "this", or perhaps even "this latter", thus clearly referring to what immediately precedes it."

The oblique form of the topic marker $[t\epsilon^{53}]$ 'that, he', $[ti^{53}]$, in Báimă functions in a similar fashion.

-						
jo ⁵³	tgi^{35}	$1\alpha^{53}$	nu ¹³ tça ⁵³	§ə¹³	$\text{r}\epsilon^{53}$	$tg^{h}e^{53}$
lam	dkyil	la	nor.skyag	shig	?	phrad
road	center	LOC	cow.turd	INDEF	COM	encounter

^{&#}x27;On the way, she met a cow turd.' (T 25-26)

(12)
$$ti\tilde{\epsilon}^{13}tsi^{53}$$
 ti^{53} $\sharp y^{13}d\alpha^{35}$ ti^{53} $p\alpha^{13}py^{53}$ $t\epsilon^{53}$... $t\epsilon^{53}$ $diànzi$ de.'i yon.bdag de.'i nyag.nyog de de hotel that.OBL owner that.OBL child DEF DEF
$$pm^{35}$$
 e^{53} de^{13} e^{13} . bu.mo byas bdog e^{53} bdog e^{53} e^{53} .

 $[1\epsilon^{53}]$, listed by Sūn (Nishida and Sūn 1990: 257-258) as a definite marker, is also attested in my corpus, as in the following example. This sentence is quoted from a story about a legendary thief, Master Ange, who was once challenged for a bet to steal the trousers of the wife of a local mandarin.

(13)
$$tw^{13}rw^{35}$$
 $fi\tilde{o}^{35}$ $\alpha^{13}nge^{35}$ $lo^{13}i^{53}$ te^hy^{53} $k^hu^{l3}ze^{53}$ $le^{53}...$ de.ring yang ? $l\check{a}oy\acute{e}$ khyod $k\grave{u}zi$? today again $Ange$ master 2s.OBL trousers that $k^hu^{l3}ze^{53}$ ku^{53} zo^{53} wu^{53} re^{13} , dze^{35} . $k\grave{u}zi$ rku bzo 'ong red zlos trousers steal do:IPF come:IPF COP say:PF

Similar to $[t\epsilon^{53}]$, $[l\epsilon^{53}]$ is a demonstrative and an anaphoric pronoun 'that, he'. Whereas $[t\epsilon^{53}]$ is presumably of Tibetan provenance, $[l\epsilon^{53}]$ appears to be a native Báimă word, cf. the third person singular pronoun $[wu^{13}l\epsilon^{53} \sim l\epsilon^{53}]$, stemming from a distal demonstrative pronoun. This marker is similar to one of the two definite markers, /le/ in Qiang (LaPolla and Huang 1996: 59).

^{&#}x27;The child of the owner of the hotel... eh, was a girl.'

^{&#}x27;Today Master Ange will come to steal your pants... pants, he said.'

To conclude, Báimă expresses possession by word order (modifier-modified) and by oblique forms of personal and demonstrative pronouns. Moreover, the oblique form of the demonstrative pronoun [$t\epsilon^{53}$]—[ti^{53}] also functions as an external possessor.

3.3. The comitative/conjunction and the instrumental $[r\epsilon^{53}]$

The marker for the instrumental case, "the case of the inanimate force or object causally involved in the state or action identified by the verb" (Fillmore 1968: 24), $[r\epsilon^{53}]$, has been identified by my language consultants as identical with that expressing the comitative (i.e. denoting persons or things which accompany or take part in the action) and the coordinate conjunction, $[r\epsilon^{53}]$. Sūn (2003a: 71, 2003b: 73) posits different morphemes for the instrumental ($[re^{13}]$) and the comitative ($[r\epsilon^{53}]$). The former, $[re^{13}]$ in my transcription, is most likely the sandhi form of $[r\epsilon^{53}]$. Furthermore, in the word list concluding Nishida and Sūn's study (1990: 366), the Báimă coordinate conjunction 'and' is given as $[r\epsilon^{53}]$, i.e. identical in form to Sūn's instrumental marker $[r\epsilon^{53}]$.

The difference between the conjunction and the comitative marker, both linking two noun phrases, can be explained as follows. The conjunction connects two noun phrases into a single plural noun phrase. In the case of the comitative marker, one noun phrase is made the topic of the sentence, whereas the second noun phrase, followed by the comitative marker, is the object 'together with' or 'accompanied by whom' the action

¹⁰ Báimă has four tones: low rising [13], high rising [35], high falling [53], and rising-falling [341]. The original tone of a monosyllabic word is subject to change to the low rising tone, when followed by the high rising or the high falling tone. Function words (particles, prepositions, conjunctions, modal and auxiliary verbs, etc.) follow the same sandhi rule. For instance, the comitative/conjunction marker [re⁵³] changes its

under discussion is performed. Sentence (14) is an example of the use of $[r\epsilon^{53}]$ as a conjunction:

(14)
$$ya^{53}$$
 re^{13} pui^{35} $ndzui^{13}-re^{35}$ ge^{53} de^{13} .
wa ? bu.mo mchong-re byas bdog
fox CONJ girl jump-RECP do:PF PROG

'The fox and I were competing in jumping.' (T 30-31)

The distinction between comitative and instrumental is based on animacy. An animate object involved in the state or action identified by the verb is read as expressing human accompaniment, whereas an inanimate object involved in the state or action identified by the verb is understood as instrument. Consider the following two examples, where $[r\epsilon^{53}]$ is used as the marker of the comitative, sentence (15), and as the marker of the instrumental, sentence (16):

(15)
$$\gamma a^{53}$$
 $r \epsilon^{53}$ $t g^h e^{53}$ $g e^{13}$...
wa ? phrad ?
fox COM encounter PF.N-VOL

'The girl met a fox.' (T 10)

original tone to the low rising when followed by a word in a high rising or high falling tone, as in example (7). $[re^{53}]$ is the emphatic or citation form of the coordinate conjunction 'and', $[re^{13}]$ is its weakened form.

$$ts^h i^{35}$$
 ge^{341} re^{13} " ji^{53} $dz\epsilon^{35}$.
'tshol sgos red yi bzlos search want COP NOM say:PF

"Let me wash my face [with water] before I look for the girl again," - said the fox." (T 76-78)

Whereas the markers of the agentive and the genitive in Báimă are most likely cognate with the WT markers kyis, kyi and de, the etymology of the marker of the comitative and the instrumental in Báimă is less clear. In addition to $[r\epsilon^{53}]$, Sūn lists $[n0^{53}]$ 'inside' (WT nang) used in those cases where the instrument is a container. The pair $[r\epsilon^{53}]/[n0^{53}]$ in Báimă is thus reminiscent of the Shǐxīng instrumental markers $[r\tilde{\epsilon}^{33}]$ and $[n\tilde{0}^{55}]$ (Dài et al. 1991: 193).

3.4. The locative and the dative $[k\epsilon^{53}]$

A noticeable feature of the Báimă system is its apparent orientation to the location of the described entity, which is a characteristic quality of Qiangic languages (Huáng 1991: 344-345). Thus Báimă has several markers of locative, $[l\alpha^{53}]$ 'there, on', $[ts\alpha^{53}]$ 'vicinity', $[k\epsilon^{53}]$ 'above, on' and $[no^{53}]$ 'inside'. Of these markers, the former two are more general.

The form [tsα⁵³], listed by Sūn (2003: 73) as allative, is in my view an all-purpose locative marker, as in sentence (17) below. As noted by Nishida (1996: 297),

_

¹¹ For $[l\alpha^{53}]$ see the example in footnote 8.

[tsα⁵³] is probably cognate with the Tibetan *rtsa* (*rtsa-ba*) 'root, origin' also 'at, near, to, near', cf. Jäschke (1998: 437) *rtsar byung-nas* 'coming near, stepping up to'.

The marker $[k\epsilon^{53}]$ 'on, above' indicates position above or on top of something. For example:

Finally, the form [no⁵³] indicates position inside something:

The locative marker $[k\epsilon^{53}]$ is also used to mark the dative, i.e. case of the animate being being affected by some state or action identified by the verb.

^{&#}x27;She was a shepherdess to other people.' (T3)

^{&#}x27;The cow turd was sleeping on the threshold...' (T86)

^{&#}x27;Your eyes are filled with tears.' (T27-28)

(20)
$$\alpha^{13}$$
 pe³⁵ $g\alpha^{13}$ sa³⁵ $dz\epsilon^{35}$ pi¹³, $ndz\epsilon^{53}$ pha¹³ $ndzu^{53}$ a.mes $Ge.sar$ bzlos ni 'dre phag mchu master $Gesar$ say:PF TOP ghost pig snout $k\epsilon^{53}$: " $t\zeta^h 1^{53}$ $\epsilon\alpha^{53}$ de^{13} ," $dz\epsilon^{35}$. ? chi skrag bdog bzlos DAT what be.afraid PROG say:PF

Cross-linguistically, the syncretism of dative and locative, i.e. a case which primarily relates a referent to some point or location in space, of which locative is a specific subcase, is frequent (Anderson 1971: 103-106; DeLancey 1981: 633-638; Kuryłowicz 1964: 190-195; LaPolla 1995b: 1174-1176). Báimă exemplifies this general trend.

As mentioned in §3.1, the marker of dative in Báimă is linked to the oblique form of the preceding word, provided that the word has such a form. For example:

(21)
$$to^{35}$$
 pe^{13} za^{341} $t\int^h e^{53}$ $t\epsilon^{53}$ $t\int^h u^{35}$ ti^{53} - $k\epsilon^{53}$ to^{35} ? spun.skya chen de chu de.'i-? ? LNK brother big DEF little DEF.OBL-DAT LNK $k\tilde{a}^{53}pu^{13}te^hi^{53}$. $k\grave{a}nbuq\check{t}$ look.down.upon

As far as the etymology of the locative markers is concerned, three of them, $[l\alpha^{53}]$, $[ts\alpha^{53}]$ and $[no^{53}]$, are clearly cognate with Tibetan, whereas the origin of one, the locative/dative marker $[k\epsilon^{53}]$, is less clear.

^{&#}x27;So Master Gesar asked the ghost with a pig snout: "What are you afraid of?" '

^{&#}x27;So the elder brother looked down upon the younger brother.'

Finally, as for the etymology of the two case markers not discussed in the article, the ablative [jo⁵³] and the comparative [eye⁵³], the former is probably derived from the Proto-Tibeto-Burman form *lam 'road' (Matisoff 2003: 599), a common source for locative markers in several Tibeto-Burman languages (Randy LaPolla, personal communication, September 2005). The etymology of the latter can probably be traced to the WT word *phyogs* 'side, direction', but as a comparative marker, it is certainly an innovation to usage in other Tibetan dialects.

4. Báimá and the neighboring languages

As evident from WT glosses to Báimă examples in the text, most of the Báimă lexicon is of Tibetan provenance and derived from Tibetan in multiple waves of borrowings, as evidenced by complex sound correspondences between Báimă and Written Tibetan (Zhāng 1994; Huáng and Zhāng 1995). For example, one WT cluster *khr* corresponds in Báimă in Zhāng's (1994: 14) analysis to $[tg^h]$, $[tg^h]$ and $[t]^h$, and in Huáng and Zhāng's (1995: 85) analysis, to $[tg^h]$, $[k^h]$ and [g]. To give just two examples from the cited sentences, WT l is treated in Báimă as j (e.g. WT lam 'road' is $[jg^{53}]$ in Báimă, WT langs 'bright' is $[jg^{35}]$, WT lug 'sheep' is $[jg^{35}]$) and as l (e.g. WT locative particle la is $[la^{53}]$ in Báimă, WT rdo.lo 'pestle' is $[da^{13}lu^{53}]$). One WT final ling is treated as [tt] (e.g. $[ttt^{13}pa^{53}]$) ling lin

Báimă nominal postpositions appear to combine WT case particles (e.g. the agentive $[ji^{53}]$ and the locative $[l\alpha^{53}]$) and markers of possibly Qiangic provenance (e.g. the instrumental $[r\epsilon^{53}]$ and the definitie $[l\epsilon^{53}]$). Yet some are of less clear origin

(the ablative [jo^{53}] and the comparative [gye^{53}]). The range of grammatical markers of arguably Qiangic origin from the quoted examples can be expanded. The linking particle [to^{35}] is similar to a common discourse particle in Qiang, *(a)tu* (Randy LaPolla, personal communication, March 2005). The non-volitional past marker [go^{13}], mostly reduced to [g] rapid in speech, is reminiscent of the past particle in Qiangic languages, cf. [go^{13}] in Shǐxīng.

In sum, Báimă can be seen as combining predominantly Tibetan lexicon with grammar which is arguably divergent from WT. Whether this is the result of substratum influence, language contact or genetic relationship still requires further investigation.

Abbreviations

1, 2, 3 first, second, third person pronouns

AGT agentive marker
CMPL completion
COM comitative

CONJ conjunction COP copula

DAT dative marker

DEF definite

DIR directional prefix

EXCL exclamation EMPH emphatic

GEN genitive marker
INDEF indefinite marker
imperative verb form

INST instrumental marker

IPF imperfective (present-future) verb form

LNK clause linking particle, consistently translated by my informant as the

Chinese clause linking element jiu 'then, just'

LOC locative

LOG logophoric pronoun

NOM nominalizer N-VOL non-volitional

OBL oblique

ONOM onomatopoeic

P plural

PROG progressive aspect marker perfective verb form

PF/IMP perfective-imperative verb form

RECP reciprocal form

S singular
SIM simultaneous
TERM terminative
TOP topic marker
VOL volitional
WT Written Tibetan

References

ANDERSON, John M. 1971. *The grammar of case: Towards a localistic theory*.

Cambridge: Cambridge University Press.

BEYER, Stephen V. 1992. *The classical Tibetan language*. Albany, N. Y.: State University of New York Press.

DÀI Qìngxià 戴庆夏, HUÁNG Bùfán 黄布凡, FÙ Àilán 傅爱兰, RÉNZĒNGWĀNGMŬ 仁增旺姆, LIÚ Júhuáng 刘菊黄. 1991. Zàngmiányu shíwu zhong/Fifteen Tibeto-Burman languages 《藏缅语十五种》. Peking 北京: Běijīng Yànshān Chūbǎnshè 北京燕山出版社.

- DELANCEY, Scott. 1981. "An interpretation of split ergativity and related patterns". Language 57, 626-657.
- ———. 1986. "Relativization as nominalization in Tibetan and Newari." Paper presented at the 19th International Conference on Sino-Tibetan Languages and Linguistics.

ETHNOLOGUE: Languages of the World (www.ethnologue.com).

FILLMORE, Charles. 1968. "The case for case". Bach, Emmon and Robert Hams (eds.) *Universals in linguistic theory*, 1-88. New York: Holt, Rinehart and Winston.

- GÉSĀNG Jūmiǎn 格桑居冕 (sKal-bzang 'gyur-med) and GÉSĀNG Yāngjīng 格桑央京 (sKal-bzang dbyangs-chan). 2002. Zàngyǔ fāngyán gàilùn 《藏语方言概论》/ bod kyi yul skad rnam bshad /An introduction to Tibetan dialects. Peking 北京: Mínzú Chūbǎnshè 民族出版社.
- GONG Hwang-cherng 龚煌称. 2002. Hàn-Zàngyǔ yánjiū lùnwén jí 《汉藏语研究论文集》 / Collected papers on Sino-Tibetan linguistics. Language and linguistics Monograph Series No. C2-2 / 《语言暨语言学》专刊丙种 2. Taibei 台北: Institute of Linguistics (Preparatory Office), Academia Sinica 中研院语言所筹备处.
- HÄSLER, Katrin Louise. 1999. *A grammar of the Tibetan Sde.dge dialect*. Berne University: Ph.D. dissertation.
- HEINE, Bernd. 1997. *Possession: Cognitive sources, forces, and grammaticalization*. Cambridge: Cambridge University Press.
- HOFFMANN, Helmut. 1955. "Über ein weinig beachtetes Hilfswort zur Bezeichnung der Zukunft im Tibetischen." Corolla linguistica: Festschrift Ferdinand Sommer zum 80. Geburtstag am 4 Mai 1955 dargebracht von Freunden, Schülern und Kollegen. Wiesbaden: Harrassowitz, pp. 73-79.
- HUÁNG Bùfán 黄布凡. 1991. "Qiāngyǔ" "羌语" [Qiangic languages]. MĂ Xuéliàng 马学良 (ed.) *Hàn-Zàngyǔ gàilùn/ A general introduction to Sino-Tibetan languages* 《汉藏语概论》, vol. I, 208-369. Peking 北京: Běijīng Dàxué Chūbǎnshè 北京大学出版社.

- HUÁNG Bùfán 黄布凡 and ZHĀNG Mínghuì 张明彗. 1995. "Báimǎhuà zhīshǔ wèntí yánjiū" "白马话支属问题研究" [A study of the genetic affiliation of Báimǎ].
 Zhōngguó zàngxué 《中国藏学》 [Tibetology in China] 2, 79-118.
- JÄSCHKE, Heinrich August. 1998. A Tibetan-English dictionary with special reference to the prevailing dialects to which is added an English-Tibetan vocabulary. Delhi: Motilal Banarsidass Publishers. First published in 1881 in London.
- KURYŁOWICZ, Jerzy. 1964. *The inflectional categories of Indo-European*. Heidelberg: Carl Winter, Universitätsverlag.
- LAPOLLA, Randy J. 1995a. "Ergative' marking in Tibeto-Burman". *New horizons in Tibeto-Burman morpho-syntax*. Yoshio, Nishi, Matisoff, James A. and Nagano, Yasuhiko (eds.), 189-228. Osaka: National Museum of Ethnology.
- ———. 1995b. "On the utility of the concepts of markedness and prototypes in understanding the development of morphological systems." *The Bulletin of the Institute of History and Philology* 66.4, 1149-1185.
- LAPOLLA, Randy J. and HUANG Chenglong. 1996. *A grammar of Qiang with annotated texts and glossary*. The Hague: Mouton de Gruyter.
- Lǐ Shàomíng 李绍明. 1987. "Dī" "氐" [The Dī people]. ZĒNG Wéiyì 曾维益 and XIĀO Yóuyuán 萧猷源 (eds.) *Báimǎrén zúshǔ yánjiū wénjí* 《白马人族属研究文集》 [A collection of research papers on the genetic affiliation of the Báimǎ], 46-47. Píngwǔ 平武: Píngwǔxiàn Báimǎrén Zúshǔ Yánjiūhuì 平武县白马人族属研究.

- MĂ Chángshòu 马长寿 . *Dī yǔ Qiāng*《氐与羌》[The Dī and the Qiāng]. Shànghǎi 上海: Shànghǎi Rénmín Chūbǎnshè 上海人民出版社
- MATISOFF, James A. 1972. "Lahu nominalization, relativization and genitivization." Kimball, J., ed. *Syntax and Semantics*, vol. I. New York: Seminar Press, pp. 237-257.
- . 2003. *Handbook of Proto-Tibetan-Burman*. Berkeley: University of California Press.
- MULLIE, Jos. 1942. *Le mot-particule tchē*. Leiden: Brill.
- NAGANO Yuhiko. 1995. "Function of Written Tibetan instrumental particle, -kyis, revisited." Nishi, Yoshio, James A. Matisoff, Yasuhiko Nagano, eds. New horizons in Tibeto-Burman morphosyntax. Osaka: National Museum of Ethnography, pp. 133-142.
- NISHIDA Tatsuo 西田龙雄. 1993. "白馬語" [Báimǎ language]. KAMEI Takashi 亀井孝, KŌNO Rokurō, 河野六郎, CHINO Eichi, 千野栄一 (eds.) 《言語学大辞典》/Sanseido Encyclopaedia of Linguistics, vol. 5, 293-301. Tokyo 東京: Sanseido 三省堂.
- NISHIDA Tatsuo 西田龙雄 and SŪN Hóngkāi 孙宏开. 1990. *Hakuba yakugo no kenkyū: Hakuba no kōzō to keitō* 《白馬譯語の研究: 白馬語の构造と系统》
 [A study of the Báimă-Chinese vocabulary 'Báimă yìyǔ': the structure and affiliation of the Báimă language]. Kyoto 京都: Shokado 松香堂.
- SCHIFFMAN, Harold F. 1999. *A reference grammar of spoken Tamil*. Cambridge: Cambridge University Press.

- SÌCHUĀN SHĚNG MÍNZÚ YÁNJIŪSUŎ 四川省民族研究所 [Sìchuān Nationalities Research Institute] (1980). Báimă Zàngrén zúshǔ wèntí tǎolùnjí 《白马藏人族属问题讨论集》 [A collection of discussions on the question of the ethnic classification of Báimǎ Tibetans]. Chéngdī 成都: Sìchuān Shěng Mínzú Yánjiūsuǒ 四川省民族研究所.
- SIMON, Walter. 1942. "Tibetan dang, cing, kyin, yin and 'am." Bulletin of the School of Oriental and African Studies, vol. X.4, 954-975.
- SUN, Jackson T.-S. 孙天心. 2003. "Phonological profile of Zhongu: A new Tibetan dialect of Northern Sichuan". *Yǔyán jì yǔyán yánjiū* 《语言暨语言学》
 [Language and linguistics] vol. 4, no. 4, pp. 769-836.
- SŪN Hóngkāi 孙宏开. 1983. "Liùjiāng liúyù de mínzú yǔyán jí qí xìshǔ fēnlèi" "六江 流域的民族语言及其系属分类" [Minority languages of the six river valley and their genetic classification]. *Mínzú xuébào* 《民族学报》 [Scholarly journal of nationalities] 3, 99-273.
- ———. 2003a. "Báimáyǔ shi Zàngyǔ de yí ge fāngyán huò túyǔ ma?" "白马语是藏语的一个方言或土语吗?" [Is Báimǎ a dialect or vernacular of Tibetan]. *Yǔyán kēxué*《语言科学》[Linguistic Sciences] 1.2, 65-75.
- ——. 2003b. "Is Baima a dialect or vernacular of Tibetan?" *Cahiers de Linguistique Asie Orientale* 32.1, 61-81.
- WANG Ming-ke 王明珂. 1992. The Ch'iang (Qiang) of Ancient China through the Han dynasty: Ecological frontiers and ethnic boundaries. Ph.D. dissertation. Cambridge, MA: Harvard University.

- 2005. "From the Qiang Barbarians to the Qiang Nationality: The making of a new Chinese boundary". Huang Shu-min and Cheng-kuang Hsu, eds. *Imaging China: Regional division and national unity*. Taipei: Institute of Ethnology, 43-80.
- WYLIE, Turrell. 1959. "A standard system of Tibetan transcription". *Harvard journal of Asiatic studies* no. 22, pp. 261-267.
- ZĒNG Wéiyì 曾维益 & XIĀO Yóuyuán 萧猷源, editors-in-chief (1987). *Báimǎrén zúshǔ yánjiū wénjí* 《白马人族属研究文集》 [A collection of research papers on the genetic affiliation of the Báimǎ]. Píngwǔ 平武: Píngwǔxiàn Báimǎrén zúshǔ yánjiūhuì 平武县白马人族属研究会.
- ZHĀNG Jìchuān 张济川. 1994. "Báimǎhuà yǔ Zàngyǔ" "白马话与藏语" (上) [Báimǎ language and Tibetan]. *Mínzú yǔwén* 《民族语文》 [Minority languages] no. 2, pp. 11-24.

"An Orphan and a Fox"

		1	na ¹³ ny ⁵³ nyag.nyog child	dwa.dw	va	?	wa		
1	to ¹³ ngo ⁵³ ? in.the.past	mi d	lwa.dwa	mi	dwa	ı.dwa	nyag.	nyog	
2	ge ⁵³ ge ¹ byas ? do:PF PF.N	a.	pha ma	-bdog		a.ma	n	na-bdo	g
3		rtsa	ra-lug	3	ʻtsh	o-mi		byas	
4	mi.?	rtsa	ra-lı	ıg	so	s	?		rα ¹³ -jy ³⁵ ra-lug L goat-sheep
5	ndzw ³⁵ sos graze:PF/IMP	ni	nyin.cig	sh	ig	de	ra-lug	5	byas
6	$r\alpha^{13}$ -jy ³⁵ ra-lug goat-sheep	'bor-?		?		ra-lu	g	'bor-?	•
7	şə ¹³ , ? PF.N-VOL	ra-lug	'bor-?			ni	ra-	lug	tshi ³⁵ tshol p search
8	te ^h ε ³⁵ ε chas ? go:PF P	•	ra-lug	ʻtshol		chas	?	ny	rung.ba

 $9 \quad n\alpha^{13}ww^{53} \qquad \text{re}^{13}mu^{53}\text{ra}^{53}ma^{35} \qquad \text{te}^{53} \quad \text{zu}^{13}\text{-re}^{13}, \quad \text{ya}^{53} \quad \text{re}^{53} \quad \text{tg}^{\text{h}}\text{e}^{53}$?rab.rib de yod-red wa ? nag.po black.NOM dimness TOP probably fox COM encounter ya^{53} re^{53} ts^he^{53} se^{13} . ya^{53} ... ya^{53} re^{53} wa ? phrad ? wa wa ? 10 gə¹³, PF.N-VOL fox COM encounter PF.N-VOL fox fox COM рі⁵³, $11 ext{ ts}^{h}e^{53}$ ya^{53} ti^{53} рш³⁵ $t\epsilon^{53}$, $n\alpha^{13}ny^{53}$ ni de.'is phrad wa bu.mo de nyag.nyog child encounter TOP fox DEF.AGT girl DEF $t\epsilon^{53}$... $t\epsilon^{53}$ se⁵³-ndza⁵³ $z w^{341}$ $12 te^{53}$ e^{53} de bsad-'cha de de zhabs byas kill-eat:IPF below DEF DEF DEF do:PF 13 ge^{13} . se^{53} -nd ga^{53} zu^{341} ge^{53} pi^{53} , $\text{pa}^{13}\text{py}^{53}$ рш³⁵ bsad-'cha zhabs byas ni nyag.nyog bu.mo do:PF TOP child PF.N-VOL kill-eat:IPF below girl pi^{53} , " ya^{53} , ya^{53} , ya^{53} ... ya^{53} ... ya^{53} ... to^{35} $14 \text{ ti}^{53} \text{ dz}^{35}$ de.'is bzlos ni wa wa wa wa wa TOP fox fox fox fox DEF.AGT say:PF fox LNK 15 $p\alpha^{35}$ dz ϵ^{13} ndz e^{53} re¹³, ya⁵³, ya^{53} , te^{53} $tg^h g^{53}$ $tu^{13}ru^{35}$ nyung.ba? red wa wa de khyod de.ring fox a.little clever COP fox 2stoday that $n\alpha^{35}$ se⁵³ $m\alpha^{13}$ -nd a^{53} . $k^h u ^{53}$ $\mathsf{t} \varnothing^{53} \mathsf{t} \varnothing^{53}$ $16 \text{ k}^{\text{h}} \text{u}^{53}$ re^{13} . nyung.ba bsad ma-'cha kho kho dwa.dwa red 1s.Log a.little kill NEG.CMPL-eat:IPF 1S.LOG orphan COP $ne^{53}re^{53}$ tsa^{35} $ia^{13}wa^{53}$ $ndzu^{35}$. $ne^{53}re^{53}$ ii^{53} $17 k^h w^{53}$ mi.? mi.? kho rtsa lag.(gyog.)pa sos vi graze:PF/IMP other.people GEN 1s.Log other.people Loc helper

- $18 \text{ jy}^{35} \text{ ndzo}^{53} \text{ de}^{13}... \text{ } \text{ra}^{13}\text{-jy}^{35} \text{ ndzo}^{53} \text{ de}^{13}," \text{ tgu}^{53} \text{ dze}^{35}$ lug 'tsho bdog ra-lug 'tsho bdog 'dra bzlos sheep graze:IPF PROG goat-sheep graze:IPF PROG thus say:PF
- 19 $\mathrm{ge^{13}}$. " $\mathrm{te^h} \mathrm{g^{53}}$ $\mathrm{tw^{13} rw^{35}}$ $\mathrm{gu^{13} ka^{53}}$ $\mathrm{ndz} \mathrm{\epsilon^{53}}$ $\mathrm{to^{35}}$... $\mathrm{to^{35}}$ $\mathrm{k^h w^{53}}$? khyod de.ring dgong.ka mtshan ? ? kho PF.N-VOL 2s today evening night LNK LNK 1s.LOG
- 20 se⁵³-ndʒa⁵³ ji⁵³ re¹³, se⁵³-ndʒa⁵³ to³⁵ se⁵³-ndʒa⁵³ bsad-'cha yi red bsad-'cha ? bsad-'cha kill-eat:IPF NOM COP kill-eat:IPF LNK kill-eat:IPF
- 21 $\text{gu}\epsilon^{53}$. $\text{ti}^{13}\text{pa}^{53}$ pa^{35} se^{53} ma^{13} -nd ga^{53} ," to^{35} shog ding.pa nyung.ba bsad ma-'cha ? come:IMP now a.little kill NEG.CMPL-eat:IPF LNK

- 24 γa¹³ra³⁵ ndzw⁵³ pi⁵³, pu⁵³ şi⁵³ γa¹³ra³⁵ ndzw⁵³ we⁵³. pu⁵³ ?skor.ba 'gro ni ngu bzhin.du ? 'gro 'ongs ngu in.a.circle go:IPF TOP cry SIM in.a.circle go:IPF come:PF cry
- 25 gi^{53} $\text{Va}^{13}\text{ra}^{35}$ ndzw^{53} we^{53} , jo^{53} tgi^{35} la^{53} $\text{nu}^{13}\text{tga}^{53}$ bzhin.du ? 'gro 'ongs lam dkyil la nor.skyag SIM in.a.circle go:IPF come:PF road center LOC cow.turd

27 $t_{\mathcal{G}}^{h} g^{53}$ $t_{\mathcal{G}}^{h} e^{53}$ ηu^{53} de^{13} ? $t_{\mathcal{G}}^{h} g^{53}$... $\eta i^{13} n dz e^{35}$ no^{53} d $3ue^{35}$ ngu bdog khyod mig.'bras khyod chi mchil.ma nang 2s what cry PROG 2seye LOC fluid 28 kua 455 ge 53 k $^{h}u^{53}$ no 13 , tg h g 53 t h e 53 yu 53 ? byas khur snang khyod chi ngu de¹³?" bdog do:PF carry exist ONOM 2swhat cry **PROG** 29 $dz\epsilon^{35}$. " $k^h w^{53} tw^{13} rw^{35} ndz\epsilon^{53} ta^{53} no^{35} me^{13} - jo^{35}$ $ji^{53} re^{13}$ mtshan da bzlos kho nam mi-langs yi de.ring 1s.Log today night now sky NEG-be.bright NOM COP say:PF $ndxu^{13}-re^{35}$ 30 k^hui⁵³ me^{13} -ndy⁵³ ji^{53} re^{13} , γa^{53} re^{13} put^{35} red wa ? mi-'dug kho yi bu.mo mchong-re 1S.LOG NEG-reside CONJ girl NOM COP fox jump-RECP 31 e^{53} de^{13} , dze^{35} ni^{53} . "ndz \mathbf{u}^{13} -re³⁵" dz $\mathbf{\epsilon}^{35}$ ". ⁴ اس⁵³ ni mchong-re byas bdog bzlos bzlos kho do:PF PROG jump-RECP say:PF TOP say:PF 1s.log 32 $k^h o^{53}$ -nbo¹³ ge^{13} , $k^h w^{53} k^h o^{53} - k u^{13} n b o^{13} pi^{13}, t w^{13} r w^{35}$ kho ni de.ring be.defeated-CMPL PF.N-VOL 1S.LOG be.defeated-CMPL.EMPH TOP today se^{53} -nd $3a^{53}$ wu^{53} 33 $ndze^{53}$ ta^{53} va^{53} te^{53} k^hw^{53} re¹³." mtshan da de kho bsad-'cha wa ong red 1s.Log kill-eat:IPF night DEF come:IPF now fox COP $te^{h}\alpha^{53}$... sa^{53} ... $sa^{13}ma^{53}$ 34 "ĥe, te^ha⁵³ ma¹³-tea⁵³.

khyod.? ma-skrag

boil

gang

2S.EMPH NEG.CMPL-be.afraid 2S.EMPH

skol bzhag

?

EXCL

 $35 10^{13} \text{wu}^{53} \text{ko}^{53}$

cooking.pot full

sran

pea

sran.ma

pea

gruel cooking.pot

khyod.?

 $\mathtt{ki}^{53} \quad \mathtt{z}\alpha^{341}, \qquad \mathtt{sa}^{13}\mathtt{ma}^{53} \quad \mathtt{n}\epsilon^{13}\mathtt{ni}^{53} \quad \mathtt{lo}^{13}\mathtt{wu}^{53}$

sran.ma

put:PF/IMP pea

33

gruel

 $36 \text{ kp}^{53} \text{ ki}^{53} \text{ za}^{341}$, gu¹³ka⁵³ ne^{53} nda^{53} ruε⁵³ wu^{53} dgong.ka 'de skol bzhag me rogs 'ong gang boil evening full put:PF/IMP fire get.warm companion come:IPF to³⁵ $j\alpha^{35}$ dz ϵ^{35} . $h\tilde{o}^{35}$? zlos yang $37 ext{ de}^{13}$," tsu^{53} $dz\epsilon^{35}$ $\beta\theta^{13}$. $n\alpha^{35}$ ʻdra bzlos bdog nyung.ba a.little PROG thus say:PF PF.N-VOL LNK agree say:PF again 38 hõ³⁵... hõ³⁵ $tu^{13}nba^{53}$ we⁵³, fio^{35} $tu^{13}nba^{53}$ we^{53} ni¹³, ni dum.pa dum.pa yang yang ongs yang ongs again again one.part come:PF again one.part come:PF TOP $39 \text{ jo}^{53} \text{ tgi}^{35}$ $1a^{53}...$ jo^{53} tei^{35} $ndga^{13}nba^{53}$ sə¹³ de^{53} . lam dkyil chan.pa lam dkyil la bdog shig road center LOC road center scissors **INDEF** exist 40 $ndza^{13}nba^{53}$ te^{53} $ndza^{13}nba^{53}$ te^{53} $k^ha^{53}te^h\alpha^{53}$ nd3a13nba53 chan.pa chan.pa kha.'chad de de chan.pa speak scissors scissors scissors DEF DEF "p \mathbf{u}^{35} p \mathbf{u}^{53} , $\mathbf{t}_{\mathbf{c}}^{\mathbf{h}}$ \mathbf{g}^{53} $\mathbf{t}_{\mathbf{c}}^{\mathbf{h}}$ \mathbf{e}^{53} \mathbf{g} \mathbf{e}^{53} de^{13} . tehø53 41 te^{53} : chi khyod bu.mo.? bdog khyod de byas 2s do:PF 2s DEF girl what PROG 42 nu^{53} de^{13} ." dze^{35} . " $k^h w^{53}$ $tw^{13} rw^{35}$ gu¹³ka⁵³ $ta^{53} va^{53}$ bzlos kho de.ring bdog dgong.ka da wa ngu say:PF 1s.log evening cry PROG today now fox 43 ji^{53} $k^h w^{53}$ se^{53} -nd za^{53} . ya^{53} re^{13} pw^{35} $ndzw^{13}$ - re^{35} bsad-'cha ? bu.mo mchong-re kho wa yis byas kill-eat:IPF fox CONJ girl jump-RECP 1s.log do:PF AGT $k^h w^{53} k^h o^{53} - nbo^{13}$ $te^{h}e^{13}$ $k^{h}o^{53}$ - nbo^{13} 44 ni^{13} $te^{h}e^{13}$ chas ni kho chas 1S.LOG be.defeated-CMPL TERM be.defeated-CMPL TOP **TERM**

 $45 \text{ tw}^{13}\text{rw}^{35} \text{ gu}^{13}\text{ka}^{53} \text{ ta}^{53} \text{ se}^{53}\text{-ndga}^{53}$." "fie, te^ha⁵³, hõ³⁵ da bsad-'cha de.ring dgong.ka khyod.? yang today evening now kill-eat:IPF 2S.EMPH again EXCL $46 \text{ ga}^{13}\text{ma}^{53}$ ki^{53} $z\alpha^{341}$, $gu^{13}ka^{53}$ րε⁵³ $ne^{13}ni^{53}$ nda⁵³ sran.ma skol bzhag dgong.ka me 'de boil put:PF/IMP evening fire gruel pea get.warm 47 wu⁵³ $dz\epsilon^{35}$ $\xi\theta^{13}$, " $gu^{13}ka^{53}$ de¹³," nε 53 nda⁵³ bzlos dgong.ka 'de ong bdog me come:IPF PROG say:PF PF.N-VOL evening fire get.warm 48 wu⁵³ de^{13} , $n\epsilon^{53}$ nda^{53} $ru\epsilon^{53}$ wu^{53} de¹³." bdog me 'de rogs ong bdog ong come:IPF PROG fire get.warm companion come:IPF **PROG** 49 $t\epsilon^{53}$... $t\epsilon^{53}$ $ts^h u^{13}$ -no⁵³ tse^{53} , $\epsilon a^{53} gu\epsilon^{35}$ $r\epsilon^{53}$ tshe53. tshu-nang slebs bya.sgong ? de de phrad that that here-LOC reach encounter COM egg 50 $\tilde{h}\tilde{o}^{35}$ $\tilde{t}su^{53}$ $dz\epsilon^{35}$ se^{13} . $\tilde{h}\tilde{o}^{35}$ " $n\epsilon^{53}$ nda^{53} yang 'dra bzlos ? yang me 'de ruε⁵³ 'dra bzlos ? rogs thus say:PF PF.N-VOL again fire get.warm again companion $k^h w^{53}$ 51 wu^{53} de^{13} ," $dz\epsilon^{35}$. $t\epsilon^{53}$ ts^hu^{13} - no^{53} tse^{53} , ozlos say:PF bdog de tshu-nang slebs kho ong come:IPF PROG that here-LOC reach needle 52 $r\epsilon^{53}$ tg^he^{53} , " $n\epsilon^{53}$ nda^{53} ruε⁵³ wu⁵³ de^{13} phrad me 'de rogs ʻong bdog COM encounter fire get.warm companion come:IPF **PROG** $53 \text{ ma}^{13}\text{-nu}^{53}$." tshu13-no53 tse⁵³... $t\epsilon^{53}$ $dz\epsilon^{35}$. te^{53} tshu-nang bzlos de slebs ma-ngu de that here-LOC NEG.CMPL-cry say:PF reach that

 $54 \text{ ts}^{\text{h}}\text{u}^{13}\text{-no}^{53} \text{ tse}^{53}$ $y\epsilon^{13}wa^{53}$ $r\epsilon^{53}$ ts^he^{53} , $h\tilde{o}^{35}$ "nε⁵³ ? slebs sbal.ba tshu-nang phrad me yang here-LOC reach frog COM encounter again fire wu^{53} 55 nda^{53} rue^{53} de^{13} $m\alpha^{13}$ - ηu^{53} ong rogs 'de bdog ma-ngu companion come:IPF **PROG** NEG.CMPL-cry get.warm 56 $ne^{13}ne^{35}$ $m\alpha^{13}$ - e^{53} ." te^{53} ts^hu^{13} - no^{53} tse^{53} , $k^h u s^{53}$ $r \epsilon^{53}$ tshu-nang ma-byas de slebs kho be.worried NEG.CMPL-do:PF that here-LOC reach needle COM \mathfrak{se}^{13} . \mathfrak{te}^{53} \mathfrak{ei}^{53} - \mathfrak{we}^{53} . $57 \text{ ts}^{\text{h}}\text{e}^{53}$, $\text{h}\tilde{\text{o}}^{35}$ tsu^{53} $dz\epsilon^{35}$ yang 'dra de khyim-'ongs phrad bzlos encounter again thus say:PF PF.N-VOL that DIR-come:PF 58 to^{35} $da^{13}lu^{53}$ $r\epsilon^{53}$ $ts^{h}e^{53}$, $da^{13}lu^{53}$ dze^{35} : " k^huu^{53} nε⁵³ ? rdo.lo rdo.lo phrad bzlos kho me pestle pestle 1s.log fire COM encounter say:PF LNK nε¹³ni⁵³ ki⁵³ wu^{53} $\mathrm{sa}^{13}\mathrm{ma}^{53}$ ruε⁵³ de^{13} 59 nda⁵³ 'de bdog sran.ma skol rogs ong get.warm companion come:IPF PROG boil pea gruel 60 gg^{341} , $k^h \text{u}^{53} \text{ pe}^{53} \text{ nda}^{53}$ ruε⁵³ wu^{53} de¹³ " bzhag kho me 'de rogs ong bdog put:PF/IMP 1S.LOG fire get.warm companion come:IPF **PROG** 61 $ndze^{53}$ te^{53} $ta^{13}nbe^{35}$ ya^{53} te^{53} we^{53} se^{13} . $n\alpha^{13}nv^{53}$ bden.pa mtshan de de 'ongs wa nyag.nyog really child night TOP fox come:PF PF.N-VOL DEF 62 te^{53} $nd3a^{53}$ $n\alpha^{13}nv^{53}$ $t\epsilon^{53}$ $ndza^{53}$ we^{53} ge^{13} , 'cha 'cha de ongs nyag.nyog de 'ongs come:PF PF.N-VOL child eat:IPF DEF eat:IPF DEF come:PF

63 pi^{53} , ngue^{53} ti^{13} - ke^{53} ya^{53} ti^{53} wa^{13} t sa^{53} du^{35} se^{13} , de.'is ? ?'thogs de.'i-? wa mgo byas ni TOP head DEF.OBL-LOC fox DEF.AGT claw catch do:PF 64 $wa^{13}t \int a^{53} du^{35}$ ge^{53} , $s^h o^{13} - t e^{53}$ $j\alpha^{35}$ ke^{53} tsu^{53} ge^{53} ?'thogs by as so-de lag ? 'dzugs by as catch do:PF comb-DEF hand LOC prick claw do:PF 65 ge^{13} . $\mathrm{ts}^{\mathrm{h}}\mathrm{a}^{53}\mathrm{gu}\mathrm{\epsilon}^{53}$ tsu^{53} ge^{13} . " $\mathrm{nd}\mathrm{\epsilon}^{53}$? 'di t∫^hə⁵³ chi red PF.N-VOL ache prick PF.N-VOL this what COP 66 $dz\epsilon^{35}$. to^{35} ga^{53} ... ga^{53} ti^{13} - $k\epsilon^{53}$ ndz^{35} ce⁵³, zhwa zhwa de.'i-? 'chang byas hat DEF.OBL-LOC needle say:PF LNK hat touch do:PF 67 $t\epsilon^{53}$ ze^{53} ce^{53} $h\tilde{o}^{35}$ $k\epsilon^{13}wa^{53}$ ke^{53} ti¹³-kε⁵³ ce^{53} . gzer byas yang rked.pa de.'i-? de byas prick do:PF again waist DEF.OBL-LOC do:PF DEF stroke 68 $ndga^{13}nba^{53}$ $ti^{53}...$ $ndga^{13}nba^{53}$ ti^{53} $t\zeta\alpha^{53}$ chan.pa de.'is chan.pa de.'is byas DEF.AGT scissors DEF.AGT cut scissors do:PF 69 $dz\epsilon^{35}$ pi^{53} , " $nd\epsilon^{53}$ $t\int^h e^{53}$ re^{13} , $p^h u^{13} 1\alpha^{53}$ ke^{53} bzlos ni 'di chi red pha.la ? re^{13} red COP red say:PF TOP this what there.LOC stroke COP 70 $ts^{h}a^{53}sus^{53}$, $mu^{13}la^{53}$ ke^{53} re^{13} $ts^ha^{53}su\epsilon^{53}$ zi^{341} ?tshugs.? ma.la ? ?tshugs.? yin red bdog COP ache down.LOC stroke ache COP **PROG** 71 ne^{53} nbi^{53} qe^{341} $dz\epsilon^{35}$. $ca^{53}qu\epsilon^{35}$ $t\epsilon^{53}$ $t^{h}\epsilon^{13}$ -no⁵³ re¹³." me 'bud bya.sgong de dgos red bzlos thal.ba-nang fire blow:IPF want say:PF egg DEF ashes-LOC COP

 72 pe^{35} de^{13} , nε¹³tε³⁵ pe^{35} . " pe^{53} $z_{\rm M}^{341}$ nbi⁵³ me.? ʻbud bdog zhabs nyal me nyal below fire blow:IPF sleep PROG large.firewood sleep re^{13} ." $ga^{53}gue^{35} te^{53} p^h \tilde{o}^{55}$ 73 ge^{341} k^hu^{13} ge^{53} nba⁵³ red bya.sgong de ?khur dgos byas 'bar COP do:PF want DEF ONOM ?carry explode egg ya^{53} $ku^{13}ly^{53}$ $t^h\epsilon^{35}$ ji⁵³ 74 $te^{h}e^{35}$ ka^{53} - ku^{13} nbo¹³, va^{53} sku.lus thal.ba bkab-? chas wa yis wa body AGT **TERM** fox ashes cover-CMPL.EMPH fox 75 ka^{53} - ku^{13} nbo¹³, pi^{13} ndze³⁵ ka^{53} - ku^{13} nbo¹³ $te^{h}e^{35}$, $ni^{13}ndze^{35}$... mig.'bras bkab-? mig.'bras chas cover-CMPL.EMPH eye cover-CMPL.EMPH **TERM** eye 76 va^{53} : " $t^{h}u^{13}su\epsilon^{53}$... $t^{h}u^{13}ndz\alpha^{35}$ $r\epsilon^{53}$ $k^{h}a^{13}nu^{53}$? kha.ngo chu.'khyags wa chu.bzom water.bucket fox face water INSTR ae³⁴¹ re¹³" 77 tgy^{53} nbe⁵³. ჩõ³⁵ ts^hi³⁵ ii⁵³ ʻtshol bkrus mbod yi yang sgos red wash:PF/IMP call:IPF again search want COP NOM 78 $dz\epsilon^{35}$. $t\int^h u^{13} su\epsilon^{53}$ $ti^{13}-k\epsilon^{53}$... $t\int^h u^{13} su\epsilon^{53}$ $ti^{13}-no^{53}$ chu.bzom de.'i-? chu.bzom bzlos de.'i-nang DEF.OBL-LOC water.bucket water.bucket say:PF DEF.OBL-LOC 79 $y\epsilon^{13}wa^{53}$ $t\epsilon^{53}$ $t\int^{h}i^{53}$ $dz\epsilon^{35}$ $t\epsilon\alpha^{53}$ se^{13} . to^{35} pui^{35} ? bzlos sbal.ba de grags bu.mo say:PF outcry PF.N-VOL frog DEF ONOM LNK girl ga⁵³ $m\alpha^{13}$ -re¹³, se⁵³-nd π a⁵³ 80 se^{53} -nd $3a^{53}$ ga^{53} bsad-'cha ma-red bsad-'cha kill-eat:IPF be.able kill-eat:IPF be.able NEG.CMPL-COP

Narrator: Lako (b. 1930) Recorded: 22 December 2003

"An Orphan and a Fox"

(English free-style translation)

In the past, there was an orphan, you know, an orphan, a single child. She had no father or mother and served as a shepherdess to other people.

One day, while herding her goats and sheep, she lost them and went to search for them. While she was looking for her goats and sheep, she met a fox somewhere in the darkness [of the forest]. [The fox and the girl had a jumping competition. The girl lost and the fox was supposed to eat her.] The fox was about to eat the girl, when the girl begged: "Fox, clever fox, please do not eat me now. I am an orphan, I am everybody's servant. I herd goats and sheep for other people. If you are to eat me tonight, then eat me, come to eat me, but please do not eat me now. [Let me first find the lost goats and sheep.]" The fox agreed. So, the girl went back, crying as she walked. She was crying and walking and on her way she met a cow turd. The cow turd asked: "Little girl, what are you crying about? Your eyes are filled with tears. Why are you crying?" "I won't live to see the dawn of the day, I am going to die. The fox and I had a jumping competition and I lost," replied the little girl, "I lost and tonight the fox will come and eat me." "Oh, don't be afraid. Cook a pot of pea porridge, you cook a pot of pea porridge and I will come tonight. We will sit around the fire together to warm ourselves and I will help you," said the cow turd. The little girl agreed. Again she walked for a little while and on the road she met a pair of scissors. The scissors talked to her. They asked: "Little girl, what happened to you that you are crying so hard?" The girl said: "Tonight, the fox will eat me. The fox and I had a jumping competition and I lost. I lost and now I will be eaten." "Oh, cook a pot of pea porridge. I am coming tonight to help you," the scissors

said, "Tonight we will sit together around the fire to warm ourselves." Closer to the village the little girl met an egg, who also told her that it would come to help her that night. She was getting closer to the village when she met a needle. "I will come to keep your company tonight, don't cry," it said. As the girl approached the village, she met a frog. The frog said: "I will come to keep your company tonight. Don't cry. Don't worry." So, the little girl returned home and met a pestle. The pestle said: "I will come to help you, cook a pot of pea porridge and I will come to stay with you tonight."

That night sure enough the fox came to eat the girl. When [in complete darkness] he reached the head of the girl with his claws, the comb [in the girl's hair] pricked him. The fox felt pain. "What is that?" he asked. So he stroked the hat of the little girl, and the needle [which was sleeping there] pricked him too. The fox then felt the waist of the girl and the scissors [which were sleeping under the belt] cut his paws. The fox said: "What is going on? Wherever I touch, I get hurt. I need to light the fire so that I could see better." The egg was sleeping in the ashes, under large chunks of [charcoaled] firewood. "I need to light the fire so that I could see better," repeated the fox. [As the fox fanned the fire,] the egg exploded with a loud 'plop!'. The ashes covered the fox from head to toe and got in his eyes. The fox said: "Let me wash my eyes before I look for the girl again." But in the bucket the frog gave a loud croak: 'ribbit, ribbit!' The fox [got so scared that he] could not eat the girl. "Today nothing seems to work; I will come back tomorrow," said the fox. "Whatever I do, it just won't work. Today it just does not seem to work." So, the fox left. The cow turd was sleeping on the threshold. It stretched over [and the fox slipped over it] 'squish!'. The pestle fell and hit the fox on his head, and the fox was killed. This is how the story ends.