

HAL
open science

Phonemic and tonal analysis of the Pianding dialect of Naxi (Dadong County, Lijiang Municipality)

Alexis Michaud, Likun He

► **To cite this version:**

Alexis Michaud, Likun He. Phonemic and tonal analysis of the Pianding dialect of Naxi (Dadong County, Lijiang Municipality). *Cahiers de linguistique - Asie Orientale*, 2015, 44 (1), pp.1-35. 10.1163/19606028-00441p01 . halshs-01098742v2

HAL Id: halshs-01098742

<https://shs.hal.science/halshs-01098742v2>

Submitted on 12 Apr 2015

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

Phonemic and tonal analysis of the Pianding dialect of Naxi (Dadong County, Lijiang Municipality)

Alexis MICHAUD* ** Likun HE (和丽昆)***

*International Research Institute MICA, HUST – CNRS/UMI-2954 – Grenoble INP,

Hanoi University of Science and Technology

**Langues et Civilisations à Tradition Orale (LACITO), UMR-7107 – CNRS, Paris 3-Sorbonne Nouvelle, Paris 4-Sorbonne, INALCO

***Yunnan Minzu University, Kunming

Abstract

This article sets out a phonemic and tonal analysis of the second author's native language: the (heretofore undescribed) Naxi dialect spoken in the village of Pianding (Dadong County, Lijiang Municipality, Yunnan). A distributional inventory brings out two pairs of phonemes that are of special interest to Naxi dialectology: (i) two apicalized vowels, /ɿ/ and /ɿ̃/, and (ii) two rhotic vowels, /ɚ/ and /ɚ̃/, instead of only one apicalized vowel and one rhotic vowel in Lijiang Old Town (Dayanzhen), the best-described dialect to date. These observations confirm and complement reports from other dialects; information on the lexical distribution of these conservative oppositions enriches the empirical basis for comparative-historical studies within the Naish subgroup of Sino-Tibetan. In the course of the discussion, observations about the Pianding dialect are placed in cross-dialect perspective; this article can thus serve as an introduction to key aspects of Naxi phonemics.

1. Introduction

1.1. Research agenda

This groundwork article sets out a phonemic and tonal analysis of the second author's native language: the Naxi dialect spoken in the village of Pianding (Dadong County, Lijiang Municipality, Yunnan). A phonemic and tonal analysis based on a distributional inventory constitutes a necessary basis for all aspects of linguistic documentation and research, from the accurate transcription of recorded materials to fine-grained synchronic and diachronic investigations. The present analysis thereby represents a contribution to the long-term endeavour to document and study the dialectal diversity of the Naish subgroup of Sino-Tibetan, which includes Naxi, Na (a.k.a. Mosuo, Narua; see Lidz 2010) and Laze (Huáng Bùfán 2009). The existence of increasingly refined analyses for other language varieties within the Naish subgroup helps focus the discussion on phonemic oppositions of special interest for diachronic studies.¹ In the course of the discussion, observations about Pianding Naxi are placed in cross-dialect perspective; this article can thus serve as an introduction to key aspects of Naxi phonemics.

¹ Reviews of the state of the art in research on Naxi and the Naish subgroup of Sino-Tibetan are proposed by Li (2014) and Michaud, He Limin & Zhong Yaoping (forthcoming).

1.2. Theoretical backdrop

The theoretical backdrop to the present research is classical functional phonology (Martinet 1956:15, 34-47). Specifically, this research follows the approach advocated by Martinet under the name *dynamic synchrony* (Martinet 1990): synchrony and diachrony are kept clearly distinct, but synchronic observations are placed in evolutionary perspective. The ultimate research aim consists in documenting the diachronic evolution from Proto-Naish to each of the present-day dialects, with a degree of detail that approaches the standards of full-fledged sociolinguistic studies. Labov's *Principles of Linguistic Change* (Labov 1994, 2001, 2010) are a source of inspiration in this long-term endeavour. From a cross-linguistic point of view, case studies that shed light on the conditioning of individual sound changes can ideally contribute to the formulation of *panchronic* laws: language-independent laws of sound change, obtained by induction from a typological survey of precise diachronic events whose analysis brings out their common conditions of appearance (Haudricourt 1940; Mazaudon & Michailovsky 2007). For instance, the observation of nasalized syllables in a Naxi dialect provided the starting-point for an investigation that progressed from comparison within Naish to comparison across Sino-Tibetan and finally to a panchronic study of transfer of nasality between consonantal onset and vowel (Michaud, Jacques & Rankin 2012). Hope of making such discoveries is a major motivation in sifting through dialect data.

1.3. Target language and reference speaker

The language variety under study is spoken in the hamlet of Pianding (片丁), about 70 kilometers to the north-north-east of the city of Lijiang (丽江): see map. [INSERT MAP ON A FULL PAGE, ON THE PAGE THAT FOLLOWS THE ABOVE PASSAGE: “The language variety under study is spoken in the hamlet of Pianding...”] It is located at a latitude of 27.176 N, and a longitude of 100.389 E. Its current administrative coordinates are: Pianding hamlet, Baishui village, Dadong township, Lijiang Municipality, Yunnan, China (云南省丽江市古城区大东乡白水村委会片丁村). Family genealogies suggest that the hamlet was founded around the year 1860, initially by Naxi families. The current population is about 40 families: thirteen Naxi families coming from two distinct places (presumed to be Baoshan 宝山 and Sanba 三坝), and maintaining distinct ritual habits to this day; and Han Chinese families, who appear to have settled gradually, family after family, since about the year 1900. All Naxi families in the hamlet carry the name He 和, whereas Han Chinese families carry various names: mostly Ma (马) – probably the earliest settlers after the Naxi – but also Wang (王), Zhu (朱), Luo (罗), Yao (姚) and Zhang (张). The Yao and Zhu families, who are later arrivals, maintain a tradition of speaking Chinese, whereas transmission of the Chinese language was lost for the earlier Han Chinese settlers, whose mother tongue is now Naxi. The endonym of the Naxi language is /na.lçi+/.

One of the authors of this study (He Likun) is a native speaker of Pianding Naxi. The status of native speaker is often considered to be, in and of itself, indicative of the very best linguistic competence, requiring no further elaboration. In our view, however, it is crucial to provide further indications

about the speakers. Speech data acquisition is an underestimated challenge (Niebuhr & Michaud 2015); bilingual or multilingual subjects are potentially brilliant collaborators in speech data collection, but one should be aware of potential bias. Speakers with high aural sensitivity, good short-term and working memory, high attentional ability and extensive vocabulary knowledge attune fastest to different accents (Janse & Adank 2012). This is likely to affect their performance as language consultants when living in a language environment other than that of their mother tongue. An individual's experience of different languages, dialects and sociolects exerts a deep influence on the way s/he speaks. Among other spectacular experimental findings, it has been shown that one minute of exposure is enough for the ear to attune to a foreign accent (Clarke & Garrett 2004). Such phonetic-accommodation effects are reflected in amplified and entrenched forms in the speech of bilingual or multilingual speakers, who are generally "unable to avoid long term interference" (Watson 2002:245). To take an example within the Himalayan linguistic area, a review of a study of the Lhasa Tibetan tone system points out uncertainties due to the main consultant's life story, and emphasizes that fine points in phonology "would be better established with the typical monolingual (mono-dialectal) native informant" (Mazaudon 1985:94). In view of the importance of this issue, we provide detailed information on the reference consultant.

He Likun was born in 1988 to monolingual parents. Until the age of 12, he lived at the hamlet, where he attended primary school. He then spent three years studying at the Nationalities Middle School (民族中学) in Nankou (南口), a place that has since been promoted to the status of Yulong County seat within Lijiang Municipality (丽江市玉龙县县城). After this, he returned to his home hamlet for one year, then spent three years in the city of Lijiang, completing middle school and then attending high school (from 16 to 19 years old). The first variety of Chinese that he learnt, at middle and high school (after receiving a smattering of it at his home hamlet's primary school), was a variety of Standard Mandarin spoken by Naxi people, and heavily influenced by Naxi pronunciation. It is locally known as "Naxi Common Speech": "Na Pu" (纳普) (full form: 纳西普通话 or 纳西族汉语普通话), and is perceived as a substandard variety of Standard Mandarin, this being referred to by contrast as "Biao Pu" 标普, or "Standard Common Speech" (标准普通话). He Likun also has a passive knowledge of Southwestern Mandarin (the dominant Chinese dialect of Yunnan and Sichuan), of which he has never been a fluent speaker. From the ages of 20 to 24, he was an undergraduate at Northern University for Nationalities (北方民族大学) in Ningxia (宁夏), where he learnt Standard Mandarin, largely through self-study, losing fluency in "Na Pu" (纳普) during the process. He acquired some passive knowledge of other Naxi dialects, but never felt social pressure to adopt another pronunciation than that of his home hamlet. He remains a fluent speaker, using Pianding Naxi in oral communication with his relatives. Since 2012, he has been a research student at Yunnan University for Nationalities (云南民族大学). The data reported here were verified with Likun's father; the only differences that appeared concern the lexicon: Likun had (i) more limited lexical competence, lacking knowledge of some Naxi vocabulary still mastered by his father and

(ii) a less sharp perception of the boundary between recent loanwords (which have a huge impact on the inventory of syllables, as evidenced by Table 4) and older lexical stock.

2. The consonant system

Like the dialects of Ciending and Eya (see map), the Pianding dialect is more conservative than the speech of Lijiang Old Town (a.k.a. Dayanzhen dialect), which has the official status of “Standard Naxi”. But while Pianding Naxi is relatively conservative in terms of its number of phonemes, its syllabic structure is nonetheless highly eroded. There are no codas or consonant clusters in any dialect of Naxi, making it, in this respect, typological opposite from not-so-distantly related Rgyalrong (Jacques 2004:12–82). Syllabic structure only consists of (C)(G)V + Tone, where C is a consonant, G a glide, and V a vowel or syllabic consonant. The present article successively discusses consonants, vowels and tones. An inventory of syllables in simple *initial * rhyme* table form is proposed in Table 4 (Section 5).

Consonant phonemes are shown in Table 1.

Table 1. Consonant phonemes of Pianding Naxi.

	bilabial	dental	retroflex	alveolo-palatal	palatal	velar	glottal
stop	p ^h p b mb	t ^h t d nd		tɕ ^h tɕ dʒ ndʒ	c ^h c ʃ ɲʃ	k ^h k g ŋg	
affricate		ts ^h ts dz ndz	tʂ ^h tʂ dʒ ɲdʒ				
fricative	f v	s z	ʂ ʐ		ç		h
nasal	m	n			ɲ	ŋ	
lateral approximant		l					

The presentation below lays emphasis on points of special interest.

2.1. Velars, palatals and alveolopalatals

Pianding Naxi contrasts palatal and alveolopalatal initials, e.g. /dʒi-/ ‘human being; living thing’ vs. /ʃi-/ ‘shirt’. In view of the current distribution of velar and palatal initials, it appears likely that a change took place from *k to [c] in front of palatalizing sounds: high, front vowels or rhymes beginning in a /j/ glide. The structural gap left open by this evolution is in the process of being filled by onomatopoeic expressions, such as /ki-ti-t-ko-to-/ and /k^hi-tsi-t-k^ho-tso-/ ‘sound of small animals scurrying around (outside one’s field of vision)’, so that a synchronic description must acknowledge phonemic velars, palatals, and alveolopalatals.

This raises the issue of the analysis of syllables such as [cɣ-] ‘leprosy’ or [cə-] ‘neck’: they are likely to originate in *kɣ- and *kjə-, respectively, with subsequent palatalization of the initial; if one recognizes phonemic /c/, they could be interpreted as /cɣ-/ and /cə-/. The same analysis could

then be extended to other rhymes with a palatal onglide, such as /jæ/, interpreting [c^hjæ] as /c^hæ/, for instance.

The inventory in Table 4 (Section 5) is especially useful in handling such issues, as it brings out combinatorial properties of initials and rhymes (the latter consisting of the glide, if any, plus the nucleus). Table 4 reveals that rhymes such as /jæ/ and /jɣ/ are attested in a relatively large number of environments; this lends support to the hypothesis that [c^hæ] is the product of the palatalization of a velar initial by a /jæ/ rhyme. Phonemic interpretation without a palatal on-glide after palatal initials (e.g. interpreting [c^hæ] as /c^hæ/) in effect recognizes the metamorphosis of this syllable, with a transfer of the palatal articulation from the rhyme to the initial. This amounts to postulating a diachronic reinterpretation of /jæ/ as /æ/ in this context (i.e. after an initial which was formerly velar, but has now become palatal).

The second author's native-speaker intuition on this issue is not clear-cut. The question is whether the rhymes in [jæ] 'very' and the first syllable of /jæ+kæɹɹ/ 'husband' are the same or not, i.e. whether phonemic interpretation of the former should be /j+jæ/ or /j+æ/. These rhymes are transcribed here without a palatal on-glide, indicating that the transfer of palatality to the onset is deemed to be complete, hence /cɣ-/ for 'leprosy' and /jæ/ for 'very'. (A similar solution was adopted for Yongning Na: see Michaud 2008.) This issue is also relevant for other Naxi dialects such as Wenhua, where the structural situation (in terms of the syllable inventory) is the same.

The sound [ɲ] likewise results from the palatalization of earlier *n and *ŋ before high, front vowels (or rhymes beginning with the palatal glide /j/). No sound has yet filled the empty phonetic slots [ɲi], [ɲjæ], [ɲjɣ], [ɲy] created by the palatalization process. In view of the recognition of palatal stops as a distinct set of initial consonants, it appears reasonable to extend the same treatment to nasals, granting phonemic status to /ɲ/. This amounts to the hypothesis – testable by psychophonetic methods – that this sound is not currently perceived as an allophone of /ŋ/.

2.2. Allophones of the glottal initial /h/

Mazaudon & Michailovsky (1979) analyze Old Town Naxi glottal, velar and palatal unvoiced fricatives as allophones of a glottal phoneme /h/. This analysis is adopted here for the Pianding dialect. From a phonetic point of view, the realization of /h/ is strongly influenced by the articulation of the following vowel: in the Naxi dialects that we are familiar with, a narrow phonetic notation could be [ɰɰ] for /hu/, [qɑ] for /ha/, [ææ] for /hæ/, [ɰu] for /hu/, [ɣɣ] for /hɣ/, and [oɔ] for /ho/. Allophonic variation does not appear to reach as far back as the uvular region, *pace* He and Jiang (1985:7), who posit (for the Old Town dialect) a phonemic velar fricative /x/ that has a uvular allophone [χ] when associated with a /y/, /e/, /æ/, /ɑ/, /o/ or /u/.

In the present state of Pianding Naxi, the analysis as /h/ is extended to the initial of loanwords such as /hwæ-/ (from *huāng* 慌 'flustered, confused'), but as the pronunciation of Chinese borrowings

becomes closer to the Southwestern Mandarin pronunciation, which seems to have more friction (e.g. [xwæŋ] for *huāng* 慌 ‘flustered, confused’), it may eventually result in the introduction of a *bona fide* [x] sound into the system, which could conceivably gain phonemic status, contrasting with /h/. Chinese loanwords have a huge impact on the inventory of syllables, as set out in detail in Table 4.

2.3. Retroflex allophones of dental consonants

Dental stop consonants /t^h/, /t/, /d/ and /nd/, nasal /n/, and approximant /l/ have retroflex allophones [t^h], [t], [d], [ŋd], [l] and [ŋ] in front of the back vowels /u/, /ur/, /ɤ/, /u/, as well as before /wæ/, /ja/ and /jɤ/. Thus, for instance, [t^hwæ], [twæ] and [ŋdwæ] are analyzed as /t^hwæ/, /twæ/ and /ndwæ/. The combinatorial properties of the retroflex approximant [l] are discussed further in section 3.3.

2.4. Onset-less syllables

Onset-less syllables receive an empty-onset filler. Front close vowels have a [j] onset: the syllable /i/ is realized as [ji], /y/ as [jy]. Back unrounded close vowels have a [ɣ] onset: /u/ is pronounced [ɣu], and /ɤ/ as [ɣɤ]. For the back rounded close vowel /u/, the empty-onset filler sounds like [w]: /u/ is realized as [wu]. For /o/, the empty-onset filler is noticeably weaker (a possible phonetic notation would be [ʰo]); this makes good sense in structural terms: realization as [wo], with a clear [w] onset, could threaten confusion with /wɤ/ or /wu/.

Onset-less syllables constitute a handy transition to the topic of vowels.

3. The vowel system

Leaving aside recent Chinese borrowings, the following vowels are found in Pianding Naxi: /i/, /y/, /u/, /u/, /e/, /æ/, /ɤ/, /o/, /a/, /ɸ/, /ɤ/, /ur/, /ɰ/ and /ɰ/ (apicalized rhymes), and /ə/ (a neutral vowel). To these must be added rhymes comprising a semi-vowel: /jɤ/, /jæ/, /ja/, /wɤ/, /wa/, and /wæ/. Readers are referred to Appendix B for examples. All of these rhymes have straightforward counterparts in Old Town, Wenhua and Ciending Naxi, except that (i) Old Town Naxi only has one rhotic rhyme (written /ɤ/): Pianding /ɤ/ and /ur/ both correspond to Old Town /ɤ/, as will be explained below, and (ii) Pianding /ɰ/ and /ɰ/ both correspond to the same rhyme in Old Town Naxi, where it is analyzed as an allophone of /u/.

In addition to these main rhymes, the Pianding phonological system contains some outliers. The rhyme /we/ is mostly found in Chinese borrowings, such as /kweŋ/ ‘expensive, precious’ (from *gui* 贵), but also in two items of native vocabulary: ‘willow tree’, /zweŋhæŋ/ (compare Ciending /zɰŋ/ and Wenhua /z^wəŋ/), and /hweŋ/ ‘to wrestle’. The semivowel [ɰ] is analyzed as an allophone of /w/, after initials with dental to palatal points of articulation. This analysis requires positing a sequence of glides /jw/ for the Chinese borrowing [jɰeŋ] ‘moon’ (from *yuè* 月): it can be phonemicized as /jweŋ/

(distinct from the /w/-initial syllable /we/, as in /we:/ ‘to surround’ (from *wéi* 围). The [ɥæ] rhyme has been introduced via recent borrowings from Southwestern Mandarin, e.g. [cɥæ+] ‘to contribute’ (from *juān* 捐), [c^hɥæ+] ‘pen, sty’ (from *quān* 圈) and [jɥæ+] ‘injustice’ (from *yuān* 冤). It is phonemicized as /wæ/, hence the transcription of the three preceding examples as /cwæ+/ ‘to contribute’, /c^hwæ+/ ‘pen, sty’ and /jwæ/ ‘injustice’ (with the same initial /j/ as in /jwe/ ‘moon’).

As a preliminary to the discussion of the phonemic and phonotactic properties of the rhymes, Figures 1 and 2 show phonetic data on the Pianding Naxi vowel space. These two figures are based on one token of each vowel, spoken in isolation by He Likun in a recording booth, in syllables with an empty phonological onset.² The accuracy of formant frequency estimation was verified by visual inspection on PRAAT’s spectrographic display during the annotation of these vowels; formant frequencies were then automatically retrieved at 1/3, 1/2 and 2/3 of vowel duration using Cédric Gendrot’s PRAAT script ANALYSE1 (Gendrot, n.d.). The values represented on the figures show the average of measurements at these three time points. Spectrographic observation suggests that formant movement in the course of the vowel is so limited that one average value for each vowel provides a good approximation of vowel quality. Needless to say, a full-fledged acoustic study of Pianding Naxi vowels would require a much more sophisticated procedure for data collection and processing, in order to arrive at a reasonably speaker-independent view of the system. Figures 1 and 2 nonetheless offer a glimpse of the system’s acoustic outlook. Figure 2 suggests that F3 plays an important role in the Pianding Naxi vowel space: in particular, the two rhotic vowels, /ɤ/ and /ʉ/, which are neighbours to the apicalized vowel /ɿ/ in the F1-F2 plot (Figure 1), are far apart from it on the F3 axis (Figure 2). The vowel /ə/ has a slightly lighter tinge than the others to reflect its marginal status.

² We plan to make this and other recordings available through the Pangloss Collection, about which see Michailovsky et al. (2014). Naxi materials in the Collection are available from:

http://lacito.vjf.cnrs.fr/pangloss/languages/Naxi_en.htm

Figure 1. A F2-F1 representation of Pianding Naxi vowels, based on 1 token of each vowel by He Likun.

Figure 2. A F2-F3 representation of Pianding Naxi vowels, based on 1 token of each vowel by He Likun.

3.1. Close front vowels /i/ and /y/

Pianding has a rounded high front vowel, as do the Old Town and Wenhua dialects. This vowel is commonly transcribed as /y/ in Naxi (e.g. Fāng Guóyú 方国瑜 & Hé Zhìwǔ 1995; Pinson 2012). In the case of Pianding Naxi, however, this vowel is articulated somewhere between close [y] and close-mid [ø]. This echoes an observation made by He Jiren and Jiang Zhuyi (Hé & Jiāng 1985:10) that “when /y/ combines with a bilabial or laminal-alveolar initial, or with the velar initial /x/, its phonetic realization is ø”.³ Accordingly, this vowel is here transcribed as /ɥ/. Note that the same choice was made by the linguist Chang K’un (張琨) in his notation of the speech of Mr. He Cai (和才), a Naxi speaker born in Ludian (魯甸) L.(Li Lin-ts’an, Chang K’un & Ho Ts’ai 1953:xxiv).

The phonetic realization of /ɥ/ in Pianding is consistent with its position within the phonological system. Whereas, among the non-rounded vowels, close /i/ and mid /e/ contrast with each other, and hence must be phonologically specified as close vs. mid, there is only one rounded front vowel. This vowel can therefore range freely inside the close and close-mid phonetic vowel space. A phonological consequence is that /ɥ/ should not necessarily be viewed as the rounded counterpart of /i/ (or of /e/); rather, the close vs. mid opposition can here be said to be neutralized.

The non-rounded close front vowel in Pianding Naxi is not noticeably different from its counterpart in Old Town or Wenhua, and is transcribed simply as /i/.

3.2. Mid front vowel /e/

The non-rounded mid vowel in Pianding Naxi could be transcribed as either /e/ or /ɛ/, as there is no opposition between a close-mid and open-mid vowel. There is currently no clear standard to refer to when facing a choice between two vowel symbols such as these. In the past, *Principles of the International Phonetic Association* recommended the use of roman letters: “When a vowel is situated in an area designated by a non-roman letter, it is recommended that the nearest appropriate roman letter be substituted for it in ordinary broad transcriptions if that letter is not needed for any other purpose” (International Phonetic Association 1949:7).⁴ However, this was based on considerations of

³ Original text: “y 与双唇音、舌尖中音声母和舌根音声母 x 相拼时，其实际音值为 ø。” It is hard to ascertain which particular dialect the authors had in mind when stating this observation, since the book combines data from several dialects, including Dayanzhen (大研镇), i.e. Lijiang Old Town, chosen as standard; Yangxi (漾西), which is He Jiren’s native dialect; and Qinglong (青龙), present-day Changshui (长水), the hometown of He Zhiwu 和志武, who was Jiang Zhuyi’s main tutor in Naxi studies (He Jiren and Jiang Zhuyi, p.c. 2001).

⁴ John Wells still uses this argument in favour of the symbol /e/ for British English (Wells 2001); this is rather confusing for foreign learners of British English, however. Hughes, Trudgill and Watt (2013:49) provide the following clarification: “/ɛ/, as in *pet*. An [ɛ] which is close to Cardinal Vowel 2, [e], may sometimes be heard amongst older upper-class speakers and those who would use them as models. By the late 1980s, Gimson (1988) had labelled this realisation as ‘over-refined’ while one which forms a glide towards [ə] is perceived as affected; such perceptions continue today”. It is not clear to what extent the present-day [ɛ] realizations may

typographical convenience which are not so relevant anymore since the advent of Unicode, and phonetic accuracy appears to be a more desirable goal. The issue of the choice of phonetic symbols for this particular vowel is illustrated in previous descriptions of Naxi phonemes. He and Jiang (1985:9) have observed, for dialects of the Lijiang plain, that “when /e/ combines with a bilabial or laminal-alveolar initial, its phonetic realization is [ɛ]”.⁵ Elsewhere, the symbol /ɛ/ is used for this vowel, e.g. in a description of Ciending Naxi (Michaud & Xú Jiróng 2012), where realizations are reported to be phonetically close to [ɛ].

As one means of obtaining evidence in favour of either /e/ or /ɛ/ for Pianding Naxi, an informal perception test was conducted, playing the vowel at issue (preceded by a labial stop) to a group of Vietnamese listeners. Vietnamese has four degrees of vowel aperture, contrasting /i/, /e/, /ɛ/ and /a/ (Kirby 2011:384). The majority choice of the listeners was /e/ (ê in Vietnamese orthography) rather than /ɛ/ (orthographic e). This does not constitute overwhelming evidence, however: in the absence of a front/back opposition for the open vowel (there is no /ɑ/ contrasting with /a/), Vietnamese /i/, /e/ and /ɛ/ can hardly be considered typical examples of the ‘cardinal’ front unrounded vowels of the IPA. The next step, which must be deferred until a later publication, would consist in acoustic analysis and modelling. The acoustic theory of speech production (Fant 1960) allows for a representation of acoustico-perceptual characteristics of speech sounds by reference to the resonant properties of the vocal tract: the F-pattern. Unlike IPA notation, a characterization in terms of an F-pattern is sufficiently detailed to serve as input for speech synthesis, via articulatory modelling (Maeda 1996). Speech sounds can be characterized accurately in terms of a target F-pattern and of the articulatory configuration used to attain this pattern, hence the possibility of proposing a notation to describe the phonemes of individual languages by reference to certain fixed acoustical properties (Vaissière 2007; Vaissière 2011b).

3.3. Back vowels /ɯ/, /u/, /o/ and /ɤ/, and neutral vowel /ə/

Among the back vowels of Pianding Naxi, there are two unrounded vowels with clear phonemic status, and two rounded vowels, which can be considered either to be distinct phonemes or to be

constitute the result of a diachronic evolution (phonetic opening) of this vowel from [e] to [ɛ] in the past century. In his review of Daniel Jones’s 1909 *The Pronunciation of English*, however, Paul Passy already suggests that ɛ would be a more appropriate choice than e for the vowel in *pet*. This suggests that realizations close to [e], as heard, for example, in Thomas Stearns Eliot’s 1935 and 1946 audio recordings of *The Waste Land*, were already strongly marked from a sociolectal point of view at the time: the vowel [e] appears to be among the telltale characteristics of conservatism found in Eliot’s pronunciation. Moreover, variation between phoneticians in the interpretation of Jones’s Cardinal Vowels is illustrated by differences in the realization of these vowels by Daniel Jones compared with Peter Ladefoged, his student (Vaissière 2011a).

⁵ Original quote: “e 与双唇音和舌尖中音声母相拼时，其实际音值为 ɛ。” The same reservations as above apply here concerning the dialect at issue. In the dialects with which the authors are familiar, including Pianding, this phoneme is also realized as [ɛ] after the glottal initial /h/.

allophones, depending on the analysis chosen. After a lateral approximant, both [o] and [u] are found: [loɫ] ‘work’, [[uɫ] ‘to come (IMPERATIVE)’. Since both the initial and the rhyme differ in these two words, this creates a dilemma for phonemic interpretation: should one interpret the vowels as distinctive, and the coronal vs. retroflex articulation of the initial as conditioned by the vowel? Or conversely, should the vowel difference be analyzed as conditioned by the initial?

These two different analyses have been adopted for two different Naxi dialects, Old Town and Wenhua respectively, where the two morphemes [loɫ] ‘work’ and [[uɫ] ‘to come (IMPERATIVE)’ are also found. In Old Town Naxi, considered in China as “Standard Naxi” (纳西语标准音), these morphemes are analyzed phonemically as /loɫ/ and /luɫ/ respectively by He and Jiang (Hé & Jiāng 1985:7), who point out the complementary distribution of coronal and retroflex initials. An argument for this analysis in Old Town Naxi is that the vowels /u/ and /o/ are also distinct after velars, witness /k^huɫ/ ‘door’ vs. /k^hoɫ/ ‘sound, noise’. The opposition of /u/ and /o/ is diachronically secondary but is becoming well-settled inside the Old Town system, supporting the analysis of retroflexion on initial stops and laterals as being contextually conditioned. Hence the analysis of [[ɰ], [[ɰɾ], [[ɰʁ], [[ɰ], [[ɰ], [[wɰ], [[wɰɾ], [[jɰ], [[je] and [[ja] as /ɰ/, /ɰɾ/, /ɰʁ/, /ɰ/, /ɰ/, /wɰ/, /wɰɾ/, /jɰ/, /je/ and /ja/ respectively.

For the Wenhua dialect, on the other hand, /l/ and /ɭ/ are analyzed as distinct phonemes contrasting before /o/, e.g. /loɫ/ ‘inside’ vs. /ɭoɫ/ ‘yoke’ (Michaud 2006a:41–42). In Wenhua, the noun [loɫ] ‘work’ is phonemicized as /loɫ/. As for the verb [[uɫ] ‘to come (IMPERATIVE)’, in the absence of an opposition between /ɭ/ and /l/ in front of /u/ (there is no [lu] syllable), its initial constitutes the neutralization of the [ɭ-vs.-l] opposition and could be written as L, to reflect its status as an archiphoneme⁶, hence /Luɫ/. Notation as /luɫ/ is more transparent phonetically, but less informative phonologically.

⁶ Here is how Christopher Court explained the notions of neutralization and archiphoneme in his “expanded translation” of Haudricourt (1961): “One of the concepts of the Prague School which has won least acceptance in English-speaking countries is that of the neutralization of phonemic contrast. In order to illustrate this concept, let us take a case from English. In English we have two different phonemes /p/ and /b/. This is proved by dozens of minimal pairs, such as **pit** : **bit**, **pat** : **bat** and so on. /p/ is a fortis or **strong** sound, sometimes, but not always aspirated. /b/ is a lenis or **weak** sound, sometimes, but not always voiced, but always weaker in its articulation than /p/. However there is one environment, following the phoneme /s/ in the same syllable, in which the phonemes /p/ and /b/ do not contrast: we do not have pairs of words **spit** : **sbit**, **spat** : **sbat**, and so on. The sound which we spell with a **p** in the words **spit**, **spat** etc., is phonetically something between a /p/ and a /b/, and the exact sound of /p/ or /b/ cannot occur in this environment. We say that the phonemic contrast between /p/ and /b/ is neutralized in this environment, and that the sound which is spelled p in spit, spat and so on, does not represent either the phoneme /p/ or /b/, but the “mother” phoneme, so to speak, of both /p/ and /b/. This “mother” phoneme is called the **archiphoneme** of the phonemes /p/ and /b/. Let us write it as “**P**”. Then **pit**, **bit** and **spit** are phonemically /pit/, /bit/ and /sPit/. The actual sound which represents the archiphoneme /P/ –phonetically an unaspirated, voiceless stop– is called the phonetic “realization” or “representation” of the archiphoneme. Whenever we find an environment in which two closely related phonemes like /p/ and /b/ cannot **both** occur, we say that the one sound which **can** occur

page 11

In Pianding, it appears appropriate to recognize /o/ and /u/ as synchronically distinct phonemes, since /o/ and /u/ also contrast after /h/: /hu-/ ‘to wait’, /ho-/ ‘soup’, with only very minor phonetic differences in the realization of the initial (slightly more friction for /ho-/). The same phonemic analysis as in Old Town Naxi is therefore proposed: analyzing ‘work’ as /lo-/ and ‘to come (IMPERATIVE)’ as /lu-/.

For the unrounded back vowels, we adopt the notations /ɯ/ and /ɤ/. The vowel /ɯ/ is identical to He and Jiang, Fang and He, and other authors’ usage. Its apicalized allophones after coronal and retroflex fricatives and affricates are dealt with separately below. The vowel /ɤ/ corresponds to He Jiren and Jiang Zhuyi’s [ə]. In fact, their transcription (for Old Town, and also for the various other dialects that they mention) failed to distinguish between two vowels (see Michaud 2013a): (i) the back mid unrounded vowel /ɤ/, realized as [ɣɤ] in an onset-less syllable; and (ii) the neutral vowel /ə/. It is the former that corresponds to Pianding /ɤ/. The latter, on the other hand, always constitutes a syllable on its own, mostly as the initial syllable within disyllables. It appears in kinship terms referring to one’s elders, and in various grammatical words (see word list). It harmonizes with the following syllable’s vowel, and is realized with an initial glottal stop.

In Pianding Naxi, a phonetic study conducted by the second author (unpublished thesis) shows that the average phonetic realization of the neutral vowel /ə/ is lower than the expected central target: it has a lower first formant than either the theoretical neutral vowel (for a male speaker: formants from 1 to 3 at 500, 1500 and 2500 Hz, respectively) or the mean of all the full vowels in the system (Browman & Goldstein 1992; Barry 1992). Realizations of the neutral vowel /ə/ are close to [æ] before front vowels (/æ/, /i/, /e/, /ɤ/) and to /a/ before /a/, /o/, /u/, /ɯ/, /ɤ/, /ɰ/, /ɶ/ and /ɯ/.

3.4. Open vowels

Pianding Naxi has two open vowels, corresponding straightforwardly to other Naxi dialects such as Old Town and Wenhua. Some authors transcribe these as /a/ vs. /æ/ (for instance Hé & Jiāng 1985; Hé Kāixiáng et al. 1989), others as /a/ vs. /æ/ (Fāng Guóyú & Hé Zhìwǔ 1995), still others as /a/ vs.

represents the archiphoneme of the two phonemes, and does not represent one or other of the two corresponding phonemes, even if phonetically it is exactly the same as one or other of the phonemes. Simply because the phonemes cannot **both** occur in that environment we say that the sound which does occur is, or represents, an archiphoneme.

In some cases the sound representing the archiphoneme will be something in between the two phonemes, as is the English /P/ in /sPit/, /sPæt/ and so on, but in other cases the sound representing the archiphoneme may be exactly the same as one or other of the phonemes. The important thing is that the sound /p/ does not represent the phoneme /p/ in a particular environment, unless the sound /b/ can **also** occur and contrast phonemically with it in the **same** environment. Thus we could have a language very much like English, in which a sound, say, [p] represented the phoneme /p/ in one environment, because in that environment the sound [b] also occurred and contrasted phonemically with it, whilst in another environment the selfsame sound [p] represented the archiphoneme (/P/) of /p/ and /b/, because in that second environment the partner-sound [b] could not occur and contrast with [p].” (Christopher Court, in Haudricourt 1972:77)

/a/ (Fù Mào jì 1981; Pinson 2012). The use of the symbol /a/ can cause some confusion for linguists who consult data from several sources, hence our decision to transcribe them as /æ/ and /ɑ/, unambiguously bringing out their place within the front vs. back opposition.

3.5. The fricative rhyme /ɸ/

In Pianding Naxi, as in Ciending Naxi, the fricative rhyme corresponding to the Old Town and Wenhua syllabic consonant /ɸ/ is realized with mild friction, much closer to a vowel than to a fricative. Accordingly, it is transcribed here as a labiodental approximant, /ɸ/.

Allophonic variation of /ɸ/ includes a realization [m̥] for /mɸ/ (e.g. in /mɸl̥zɯ/ ‘barley’, realized [m̥l̥zɯ]), except in careful (hyperarticulated) speech, where the realization of this syllable is [mɸ]. This echoes observations about other Naish languages – for instance, the same state of affairs is found in Yongning Na – and about neighbouring Loloish (Yi/Ngwi) languages. “In various Loloish languages some or all of the nasals occur as syllabics. In most such cases the diachronic source is syllables with a nasal initial and a high vowel; sometimes one dialect has nasal syllabics where others have nasals plus a high vowel. This could be called rhyme-gobbling” (Bradley 1989:150; see also Björverud 1998:8). Interestingly, this phenomenon does not extend to dental and velar nasals: /nɸ/ and /ŋɸ/ are pronounced as [nɸ] and [ŋɸ] respectively, retaining an oral realization after the initial nasal.

3.6. Rhotic rhymes

Pianding Naxi contrasts two rhotic rhymes, transcribed as /ɤ/ and /ur/ in view of the comparatively back and high realization of the latter. These two rhymes correspond neatly to the rhymes /ɛ/ and /ɤ/ in Ciending, to the rhymes /ɤ/ and /^wɤ/ in Wenhua Naxi, and to the rhymes written as /Λr/ and /ur/ by the linguist Chang K’un, who contributed the phonetic transcriptions in the dictionary of pictograms edited by Li Lin-ts’an (Li Lin-ts’an, Chang K’un & Ho Ts’ai 1953). The /r/ in /Λr/ and /ur/ is used to indicate rhotacization, not a coronal trill.

This is a highly interesting conservative feature of Pianding, Ciending and Wenhua: the opposition is lost in Old Town Naxi (“Standard Naxi”), which only has one rhotic rhyme, transcribed as /ɤ/. All the items in the word list currently being compiled that have either of these two rhymes are presented in Appendix A, because information on the lexical distribution of this opposition in Pianding enriches the empirical basis for comparative-historical studies within Naish.⁷

While the sound correspondence is regular, the sounds themselves are different in Ciending compared with Pianding, and therefore different transcriptions are used. In Ciending, both vowels are articulated somewhat more to the front than in Pianding; of the two Ciending vowels, that further to the back is transcribed as /ɤ/, and the more fronted one as /ɛ/. In Pianding, on the other hand, the

⁷ For instance, inclusion of this opposition would significantly enrich the comparative data sets on Naxi rhotic rhymes assembled by Li (2014).

further back of the two vowels is written /uː/, while the more front one is represented by the symbol /ə/. Table 2 recapitulates correspondences between four dialects.

Table 2. Correspondences between rhotic rhymes in four Naxi dialects

	Pianding	Wenhua	Ciending	Old Town	
first correspondence	əː	əː	ɛː	əː	
second correspondence	uː	^w əː	əː	əː	
examples					
English gloss	Chinese gloss	[uː]	[^w əː]	[əː]	[əː]
to close	关 (门)	[əː]	[əː]	[ɛː]	[əː]
to weave (baskets)	编 (筐)	[uː]	[^w əː]	[əː]	[əː]

3.7. Apicalized rhymes

3.7.1. Phonemic analysis

The Old Town and Wenhua dialects of Naxi have apicalized allophones of /u/ after coronal and retroflex fricatives and affricates: /su/, /zu/, /ts^hu/, /tsu/, /dzu/, /ndzu/ are realized as [sɿ], [zɿ], [ts^hɿ], [tsɿ], [dzɿ], [ndzɿ], and /ʂu/, /ʐu/, /tʂ^hu/, /tʂu/, /dʐu/, /ndʐu/ as [ʂɿ], [ʐɿ], [tʂ^hɿ], [tʂɿ], [dʐɿ], [ndʐɿ] respectively.

The situation in Pianding Naxi is similar after retroflex fricatives and affricates, but more complex after coronal fricatives and affricates. As in Baoshan Naxi (Lǐ Zīhè 2012), Ciending Naxi (Michaud & Xú Jīróng 2012) and Yongning Na (Michaud, field notes), there are two sets of apicalized rhymes. These could be labelled ‘front-apicalized’ and ‘back-apicalized’ and transcribed as [ɿ] and [ɿ̠] respectively. Importantly, some words only allow a ‘front-apicalized’ pronunciation, others only allow a ‘back-apicalized’ pronunciation, and still others allow both variants. From a strictly synchronic point of view, then, there are three lexical sets. In view of the complexity of this lexical distribution, it appeared useful to set out all the examples found so far: see Table 3, divided into six parts (3a-f) on the basis of the initial consonant.

Table 3. Instances of non-retroflex apicalized rhymes in Pianding Naxi. Freely alternating forms are separated by a tilde, e.g. ‘ndzɿ̠ ~ ndzɿ̠’.

3a. Prenasalized affricated initial /ndz/

English gloss	Chinese gloss	front-apicalized	back-apicalized
chisel	凿子	ndzɿ̠	
to dig	挖, 用锄头锄	ndzɿ̠	
to decide	决定, 意向	ndzɿ̠	

English gloss	Chinese gloss	front-apicalized	back-apicalized
to sit	坐	ndzɿ↓	
to cave in	塌陷	ndzɿ↓	
pienniu	犏牛	ndzɿ↓	
to discuss	商量	ndzɿ↓ŋgwɣ↓	
to borrow	借		ndzɿ↓
to burst apart	振断, 崩断		ndzɿ↓
chicken's ovary	鸡的卵巢 (子房)		kɸ↓ndzɿ↓
to blink	眨眼		ndzɿ↓
tree	树		ndzɿ↓
to hate	讨厌		ndzɿ↓
clf: body	身 (量词)		ndzɿ↓
to permeate	渗透		ndzɿ↓
to sing	唱	ndzɿ↓ ~ ndzɿ↓	
to eat	吃	ndzɿ↓ ~ ndzɿ↓	

3b. Voiced affricated initial /dz/

English gloss	Chinese gloss	front-apicalized	back-apicalized
a pair	双 (量词)	dzɿ↓	
existential verb	有 (树, 耳朵)	dzɿ↓	
to rob	抢		dzɿ↓
to worry	忧虑, 担心	dzɿ↓dzɿ↓ ~ dzɿ↓dzɿ↓	

3c. Unvoiced affricated initial /ts/

English gloss	Chinese gloss	front-apicalized	back-apicalized
to install	装, 安装	tsɿ↓	
reported-speech part.	据说	tsɿ↓	
purple perilla	紫苏	tsɿ↓tsɿ↓	
vertical	竖	tsɿ↓	
to squat	蹲	tsɿ↓tsɿ↓	
dragonfly	蜻蜓		kɣ↓tsɿ↓
to cut off/block	截 (水)		tsɿ↓
to pay attention to	理会, 理睬		tsɿ↓
twenty	二十		ni↓tsɿ↓
to hide, to tuck away	藏, 掖 (东西)		tsɿ↓

English gloss	Chinese gloss	front-apicalized	back-apicalized
fine-toothed comb	篦子 (细的)		ts ₁ ɿ
to block up	堵, 塞		ts ₁ ɿ
to tie	拴, 绑, 捆		ts ₁ ɿ
to tell fortune	算, 算命		ts ₁ ɿ
fishy odour	腥味, 膻味		ts ₁ ɿnɿ
interrogative: what	什么	æ̃ts ₁ ɿ ~ æ̃ts ₁ ɿ	
suffix (Chinese)	子 (汉借后缀)	ts ₁ ɿ ~ ts ₁ ɿ	
eaves board	封檐板	s ₁ ɿts ₁ ɿmæ̃ ~ s ₁ ɿts ₁ ɿmæ̃	
bullet (borrowing)	子弹	ts ₁ ɿtæ̃ ~ ts ₁ ɿtæ̃	

3d. Aspirated affricated initial /ts^h/

English gloss	Chinese gloss	front-apicalized	back-apicalized
to build	建设, 建 (房)	ts ^h ₁ ɿ	
to kneel	跪	ts ^h ₁ ɿ	
to excavate	端 (锅), 挖 (树)	ts ^h ₁ ɿ	
ploughshare	犁铧	ts ^h ₁ ɿ	
ghost	鬼	ts ^h ₁ ɿ	
fine, thin	细 (树、体型细小)	ts ^h ₁ ɿ	
dry season	旱季	ts ^h ₁ ɿ	
uncomfortable	不舒服, 不对劲	ts ^h ₁ ts ^h ₁ ɿ	
piglet	年猪	ts ^h ₁ ɿbu	
to kick	踢	ts ^h ₁ ɿ	
garden peas	豌豆	ts ^h ₁ ɿts ^h ₁ ɿ	
hot	热		ts ^h ₁ ɿ
to boil	涨水, 沸腾		ts ^h ₁ ɿt ^h ɿ
to scoop up, to dredge	捞 (水中)		ts ^h ₁ ɿ
to sever, to cut off	锯断, 切断, 割断		ts ^h ₁ ɿ
scissors	剪刀		ts ^h ₁ ɿte
to pinch	掐		ts ^h ₁ ɿ
to drop; to put into	掉 (水, 草丛等)		ts ^h ₁ ɿ
Chinese catalpa	楸树	ts ^h ₁ ɿɿmu ~ ts ^h ₁ ɿɿmu	
sheep	羊	ts ^h ₁ ɿ ~ ts ^h ₁ ɿ	

3e. Unvoiced fricative initial /s/

English gloss	Chinese gloss	front-apicalized	back-apicalized
morning	早晨	muw+s ₁ ltu ₁ t	
to sift; to choose	筛选, 选择	s ₁ ɰ	
to revive	复活, 恢复	s ₁ ɿ	
to pick up	捡, 拾	s ₁ ɿ	
to mold	塑 (像)	s ₁ ɿ	
to ponder	思考	s ₁ tɪndu ₁ t	
to wipe	擦, 揩拭	s ₁ ɿ	
three	三	s ₁ ɰ	
wool	羊毛	s ₁ t	
liver	肝		s ₁ ɿ
to shave	刮, 剃		s ₁ ɿ
to know	知道		s ₁ t
to like	喜欢, 上瘾		s ₁ t
fog	雾		ch ^h iɿs ₁ t
to itch	痒 (被毛毛虫)		s ₁ t
raw (meat)	(肉) 不熟的		s ₁ ɰ
to be shy	认生, 怕生		s ₁ ɰ
onomatopoeic	沙哑 (声音)		s ₁ ɿ ~ s ₁ ɿ
back	脊, 脊背		s ₁ tɪmbaɰ ~ s ₁ tɪmbaɰ
to sharpen	磨 (刀)		s ₁ t ~ s ₁ t
bladder	膀胱		s ₁ tɰpɰɿpɰɿ ~ s ₁ tɰpɰɿpɰɿ
wood	木头		s ₁ t ~ s ₁ t
fruit	水果		s ₁ tɰkɰts ₁ tɿɿ ~ s ₁ tɰkɰts ₁ tɿɿ
paper	纸		se-ts ₁ ɿ ~ se-ts ₁ ɿ
to wean	断奶		s ₁ ɿ ~ s ₁ ɿ

3f. Voiced fricative initial /z/

English gloss	Chinese gloss	front-apicalized	back-apicalized
to shrink	缩 (水), 皱 (眉)	z ₁ ɿ	
to scratch	挠, 抓	z ₁ ɰ	
highland barley	青稞	z ₁ t	
life	命	z ₁ t	
to push down	垫, 压		z ₁ ɰ

to endure	憋（尿）；忍耐	z̥ɿ˥
younger brother	弟弟	gɯ˥z̥ɿ˥
classifier for times	次，次数	z̥ɿ˥ ~ z̥ɿ˥
button	纽扣	z̥ɿ˥lɿ˥ ~ z̥ɿ˥lɿ˥
grass	草	z̥ɿ˥ ~ z̥ɿ˥
dizzy	头昏，头晕	z̥ɿ˥ ~ z̥ɿ˥
knife	刀子	z̥ɿ˥tʰe˥ ~ z̥ɿ˥tʰe˥

The distribution of lexical items between the front-apicalized and back-apicalized sets is relatively balanced, revealing that this is a well-established opposition, not a marginal one.

The phonetic realization of apicalized rhymes does not provide any clear hints as to their origin or their phonemic analysis. For instance, the Mandarin syllable written as *zi* in Pinyin is realized as [ts̥ɿ], and phonemicized as /tsi/; its phonetic realization does not seem significantly different from that of the Naxi syllable written as *zee* in Naxi Pinyin, and phonemicized as /tsu/.

Indications on phonemic analysis are to be drawn from the inventory of syllables found in the language variety under investigation. In the case of Wenhua Naxi, interpretation as /i/ for apical vowels was ruled out by the existence of syllables such as /si/, e.g. /si˥/ ‘poor, destitute’ (phonetically [si˥]), contrasting with apicalized [s̥ɿ˥] ‘to know’, which is analyzed as /su˥/ (likewise in Eya Naxi: Zēng Xiǎopéng 2011:20–25). In the case of Pianding, the syllables corresponding to Wenhua fricative plus /i/ have alveolo-palatal initials (e.g. ‘poor’ is /çei˥/), so the range of possible phonemic interpretations for [ɿ] and [̥ɿ] is especially vast: the two apicalized vowels are in complementary distribution with five other vowels, /u/, /ɤ/, /i/, /ə/ and /ʉ/. This is a case where several options for phonemic analysis are open. In Ciending, where the situation is similar to Pianding in terms of phonetic realization, native speaker Xu Jirong chose to interpret the ‘front-apicalized’ vowel [ɿ] sound as an allophone of /u/, as in Old Town Naxi and Wenhua Naxi, and the ‘back-apicalized’ vowel sound as an allophone of /ɤ/ – a decision which was respected in joint work on this topic (Michaud & Xu Jirong 2012). The authors of the present paper tried to convince themselves of the advantages of one analysis over the other, but eventually concluded that there was no substantial evidence in favour of either of these solutions. Instead, we choose to grant phonemic status to both /ɿ/ and /̥ɿ/. This can be criticized as leaving the phoneme inventory with a somewhat overly-phonetic slant. This uneconomical choice has a major advantage, however. It draws attention to a key fact of Naxi phonology: as initials and rhymes become tightly coarticulated within syllables that have an essentially CV structure, the ties between allophones become laxer, and oppositions tend to be between syllables rather than between phonemes. This offers fertile ground for psycholinguistic experiments, to investigate topics such as the degree of perceived proximity between a given sound ([ɿ] or [̥ɿ]) and the various other sounds of which it could be considered an allophone: /u/, /ɤ/, /i/, /ə/ and /ʉ/. One of the aims of the present article is to bring out research topics such as this one.

Another option for the phonemic analysis of [ɿ] and [ʅ], chosen in a study of Eya Naxi (Zēng Xiǎopéng 2011:20–25), consists in describing one of the two rhymes as tense and the other as lax. This suggestion appears to be based partly on the continuing influence of a suggestion by Yang Huandian that, since all Yi (Loloish, Ngwi) languages have a tense/lax contrast on vowels, Naxi must have one too (Yáng Huàndiǎn 1984). The latter argument loses some of its strength, however, in view of the lack of demonstrated regular correspondences between Naxi and Yi, already pointed out by Bradley (1975).⁸ From a phonetic point of view, Yang Huandian’s hypothesis was not confirmed by an electroglottographic analysis of Wenhua Naxi (Michaud 2005:228), which revealed overlapping ranges of open quotient – a measurement that provides an indication on the degree of vocal fold abduction (Henrich et al. 2004) – for the vowels described by Yang as ‘tense’ and ‘lax’. Expert listening and preliminary electroglottographic measurements did not reveal evidence of any salient differences at the laryngeal level for Pianding Naxi either.

Leaving aside the issue of its phonemic interpretation, the opposition of [ɿ] and [ʅ] is of great interest for diachronic research. Knowledge of the lexical distribution of this opposition now allows for improvements over earlier comparative work – to date, essentially Jacques et al. (2011) and Lǐ Zīhè (2013). For instance, ‘to tie, to attach’ (拴) is simply /tsu/ in the language varieties that were taken into account in earlier reconstruction work (Naxi /tsu/, Na /tsu/, Laze /tsu/), leading to a reconstruction as *tsi (Jacques & Michaud 2011:471). Recognition of the opposition among apicalized vowels will allow for a more fine-grained reconstruction.

3.7.2. Cases of devoicing of apicalized rhymes

The syllable /ʂu/ is entirely voiceless in some contexts. This phenomenon is conditioned by both phonological and morphological factors. The phonological condition on the devoicing of /w/ after /ʂ/ is that it only occurs when the syllable carries L tone; the morphological condition is that it only happens in final position within words of two syllables or more. For instance, /tʂ^hwaŋa[ɿu]ʂu/ ‘ant’ is realized as [tʂ^hwaŋa[ɿu]ʂ], /leɪbɸ^hʂu/ ‘carrot’ as [leɪbɸ^hʂ], and /ciŋʂu/ ‘wasp’ realized as [ciŋʂ], whereas /ʂu/ ‘yellow’ is realized as [ʂ].

This devoicing process provides a useful test for determining whether a given word is treated as a single lexeme, or as a combination of two. Etymologically, /leɪbɸ^hʂu/ ‘carrot’ consists of /leɪbɸ/ ‘radish’ plus the adjective /ʂu/ ‘yellow’. But the fact that the final syllable is devoiced strongly suggests that trisyllabic /leɪbɸ^hʂu/ ‘carrot’ is now treated as a single lexeme.

⁸ The search for correspondences between Naxi/Naish and Yi/Loloish nonetheless continues, witness the recent Ph.D. dissertation of Li Zihè (Lǐ Zīhè 2013). Note that, while different researchers’ assumptions about language relatedness influences their search for outside comparanda and their interpretation of the correspondences in terms of proto-phonemes, the results of the ‘grassroots’ comparative work which is essential to historical linguistics – establishing correspondences between undoubtedly related dialects – is valid irrespective of the assumptions made about family trees at higher levels.

3.7.3. A marginal syllable: /hĩ/

The syllable /hĩ/ (nasalized throughout) is attested only once in our data, in a phrase describing silly-sounding laughter: /hĩ̃~hĩ̃-ɬ-beɬ zæ̃/, EXPRESSIVE + ADVERBIALIZER + ‘to laugh’, meaning ‘to laugh with silly laughter’. Interestingly, this syllable, which looks onomatopoeic in Pianding, is part of the phonemic inventory of various Naish varieties, including those of Fengke, Yongning, and Muli (Michaud & Jacques 2012). However, the authors are not aware of any contact of Pianding Naxi speakers with speakers from these areas, which could have contributed to (re-)introducing this syllable at the margin of the system. This syllable is not indicated in Table 4, saving an extra line in the table.

4. The tone system

The tone system of Naxi is essentially based on three levels, L(ow), M(id) and H(igh), which are easy to identify, and which are identical across dialects such as Old Town, Wenhua and Pianding. Falling contours never play a distinctive role in the phonology or the morphology; on the other hand, distinctive rising contours are found. A striking asymmetry in Naxi dialects is that LH and MH contours are distinguished at the sentence level but neutralized at the lexical level. In Pianding, as in Wenhua (Michaud 2006b; Michaud & He Xueguang 2007), there are productive processes creating rising contours on low- or mid-tone syllables, as in example (1).

(1) [duɬ-niɬ ɿ]

duɬ	niɬ	ɿ		ɿɿɬ
one	day	only	(<i>reduced form of /taɿ/</i>)	EXISTENTIAL_VERB

‘There is only one day left.’

The resulting contour in (1) is MH; there also exist LH contours, derived from L-tone syllables. In the lexicon, however, there is only one rising tone. Words carrying a rising lexical tone include (i) a few tokens of non-borrowed vocabulary, such as the set of COLLECTIVE pronouns /ŋɑɿ/, /naɿ/, /tʰɑɿ/ (from 1st to 3rd person), referring to someone’s extended family (clan), and (ii) numerous Chinese loanwords, such as /laɿtsɿɿ/ ‘candle’ (*làzhú* 蜡烛). These items are written here with tone ɿ (3 to 5 on the Chao scale). It must be made clear, however, that there is no opposition between LH and MH tones at the lexical level and, as such, ɿ is a somewhat arbitrary representation, as either notation would have been acceptable. Some syllables that currently carry a rising tone originate etymologically in a L tone, others in a M tone. For instance, the word ‘carrot’ (already mentioned in 3.6.2), /leɬbɿʃsuɿ/, consists of /leɬbɿ/ ‘radish’ plus the adjective /ʃsuɿ/ ‘yellow’, i.e. the rising tone on the syllable /bɿ/ is the product of the modification of a L tone. The second author’s intuition is that the tone of the second syllable in ‘carrot’ is not phonologically different from that of the second syllable in /bəɬbəɿ/ ‘lovely little piglet’, which clearly originates in a M tone. So we adopt the same

notation for the rising tones in /bə-ɬəʔ/ ‘lovely little piglet’ and /le-ɬyʔsuɿ/ ‘carrot’, despite the etymological evidence that one derives from a L tone and the other from a M tone.

Interesting evidence comes from a few low-tone words, such as the intensive ‘very’, /ʒæɿ/, which are habitually realized with a rise, as /ʒæɿ/. This habitual rise is due to intonational emphasis via a rising contour (Michaud 2006b). This rise is not always present, thus displaying a synchronic alternation between a L tone and a LH tone. Were the L-tone realization /ʒæɿ/, currently rare, to disappear entirely, it would be interesting to see whether the LH tone of /ʒæɿ/ would change to MH (following the general pattern of neutralization of LH and MH in the lexicon), or whether it would introduce a fifth lexical tone: LH. One factor which reduces the likelihood of the development of an opposition between two rising lexical tones in Pianding Naxi is the current situation of gradual language shift to (Southwestern) Mandarin Chinese, which does not have such an opposition. (On the hybrid properties of the tone system of Naxi – three level tones and one contour –, see Michaud 2013b.)

5. Inventory of syllables

Table 4 provides an inventory of Pianding Naxi syllables, in phonemic notation. The code ‘CH’ indicates that the syllable at issue is only found in Chinese loanwords, and the code ‘O’ that it is found only in onomatopoeic words. Glides are considered as part of the rhyme. All the syllables in Table 4 are exemplified in Appendix B.

This table provides a bird’s-eye view of the entire system. It brings out salient facts, such as (i) the relatively high number of gaps, which calls for a study using the tools of historical linguistics; (ii) the high number of onomatopoeic coinages: onomatopoeic pairings of initials and rhymes into new combinations; and (iii) the huge influence of recent Chinese loanwords, which introduce many new combinations of vowels with semivowels. As an illustration of the tensions within the system introduced by loanwords: among early loanwords, /juɿ/, for ‘drug, chemical’ (in /hoɿjuɿ/ ‘gunpowder’, *huǒyào* 火药), is the only attested example of /j/ + /uɿ/ in the system. Adding /juɿ/ to Table 4, where semivowels are represented as part of the rhyme, would require the creation of an additional column for the entire table, which would be empty save for the “zero initial” line. For the sake of typographical convenience, /juɿ/ is simply left out of the table – a compromise which highlights the need for a distinct study focusing on Chinese loans and their respective degrees of integration within the system. From a diachronic point of view, methods to tease apart the various layers have been successfully applied to languages of the area (see in particular Sagart & Xu Shixuan 2001).

Table 4. An inventory of Pianding Naxi syllables, in phonemic notation.

	i	ɤ	ɿ	ɿ	u	ur	ə̃	u	e	ɤ	ɯ	o	æ	a
p ^h	p ^h i	p ^h ɤ			p ^h u		p ^h ə̃	p ^h u	p ^h e	p ^h ɤ CH	p ^h ɯ	p ^h o CH	p ^h æ	p ^h a
p	pi	pɤ			pu	pur	pə̃	pu	pe	pɤ	pɯ	po	pæ	pa
b	bi	bɤ			bu		bə̃	bu	be	bɤ	bɯ		bæ	ba
mb	mbi	mbɤ			mbu		mbə̃	mbu	mbe	mbɤ	mbɯ	mbo O	mbæ	mba
m	mi	mɤ			mu		mə̃	mu	me	mɤ	mɯ	mo	mæ	ma
f					fu O		fə̃ O		fe CH	fɤ CH	fɯ	fo CH	fæ	fa CH
v					vu O		və̃ O		ve CH				væ CH	
t ^h	t ^h i	t ^h ɤ			t ^h u	t ^h ur	t ^h ə̃		t ^h e		t ^h ɯ	t ^h o	t ^h æ	t ^h a
t	ti	tɤ			tu	tur	tə̃	tu O	te CH		tɯ	to	tæ	ta
d	di	dɤ			du	dur	də̃				dɯ	do	dæ	da
nd	ndi	ndɤ			ndu	ndur	ndə̃	ndu	nde		ndɯ	ndo	ndæ	nda
n	ni				nu	nur	nə̃		ne		nɯ	no	næ	na
ɲ	ɲi	ɲɤ							ɲe CH	ɲɤ			ɲæ	ɲa
ŋ									ŋe CH	ŋɤ	ŋɯ		ŋæ CH	ŋa
l	li	lɤ			lu	lur	lə̃	lu	le	lɤ CH	lɯ	lo	læ	la
ts ^h		ts ^h ɤ	ts ^h ɿ	ts ^h ɿ					ts ^h e			ts ^h o	ts ^h æ	ts ^h a
ts		tsɤ	tsɿ	tsɿ					tse			tso	tsæ	tsa
ɕ		ɕɤ	ɕɿ	ɕɿ					ɕe				ɕæ	
ndɕ		ndɕɤ	ndɕɿ	ndɕɿ					ndɕe			ndzo	ndɕæ	ndza
s	si	sɤ	sɿ	sɿ					se			so	sæ	sa
z	zi	zɤ	zɿ	zɿ					ze			zo	zæ	za

	i	ɤ	ɿ	ɿ	u	ur	ə̃	u	e	ɤ	ʊ	o	æ	a
tʂ ^h					tʂ ^h u	tʂ ^h ur	tʂ ^h ə̃	tʂ ^h u	tʂ ^h e CH	tʂ ^h ɤ	tʂ ^h ʊ	tʂ ^h o		
tʂ					tʂu	tʂur	tʂə̃	tʂu	tʂe CH	tʂɤ	tʂʊ			
dʒ					dʒu	dʒur	dʒə̃	dʒu		dʒɤ	dʒʊ			
ŋdʒ					ŋdʒu	ŋdʒur	ŋdʒə̃	ŋdʒu			ŋdʒʊ			
ʂ					ʂu	ʂur	ʂə̃	ʂu	ʂe CH	ʂɤ	ʂʊ			
ʐ					ʐu	ʐur	ʐə̃	ʐu	ʐe CH	ʐɤ	ʐʊ			ʐa CH
k ^h	k ^h i O				k ^h u	k ^h ur	k ^h ə̃ O	k ^h u	k ^h e CH	k ^h ɤ	k ^h ʊ	k ^h o	k ^h æ	k ^h a
k	ki O				ku	kur	kə̃	ku	ke CH	kɤ	kʊ	ko	kæ	ka
g					gu			gu		gɤ	gʊ			
ŋg	ŋgi O				ŋgu			ŋgu		ŋgɤ	ŋgʊ	ŋgo	ŋgæ	ŋga
h	hi	hɤ			hu	hur		hu	he	hɤ		ho	hæ	ha
ç	çi	çɤ				çur			çe CH	çɤ			çæ CH	ça
c ^h	c ^h i	c ^h ɤ				c ^h ur CH	c ^h ə̃			c ^h ɤ			c ^h æ CH	c ^h a CH
c	ci	cɤ				c _u r	cə̃		ce CH	cɤ			cæ CH	ca CH
ʃ	ʃi	ʃɤ							ʃe	ʃɤ			ʃæ	ʃa
ɳʃ	ɳʃi	ɳʃɤ					ɳʃə̃			ɳʃɤ				
tɕ ^h	tɕ ^h i									tɕ ^h ɤ CH			tɕ ^h æ CH	tɕ ^h a CH
tɕ	tɕi									tɕɤ CH			tɕæ CH	tɕa O
dʒ	dʒi													
ndʒ	ndʒi O													
Ø	i	ɤ			u		ə̃ CH	u	e	ɤ	ʊ	o	æ	a

	we	jwe	wɣ	jwæ	wæ	wa	jɣ	je	jæ	ja
p ^h							p ^h jɣ	p ^h je <i>CH</i>	p ^h jæ <i>CH</i>	p ^h ja <i>CH</i>
p							pjɣ		pjæ <i>CH</i>	pja <i>CH</i>
b							bjɣ			
mb							mbjɣ		mbjæ <i>O</i>	mbja <i>O</i>
m							mjɣ		mjæ <i>CH</i>	mja <i>CH</i>
f										
v										
t ^h					t ^h wæ		t ^h jɣ	t ^h je <i>CH</i>	t ^h jæ <i>CH</i>	t ^h ja <i>CH</i>
t					twæ <i>CH</i>		tjɣ		tjæ <i>CH</i>	tja <i>CH</i>
d							djɣ			
nd					ndwæ <i>O</i>		ndjɣ			
n										
ɲ							<i>cf</i> ɲɣ		<i>cf</i> ɲæ	<i>cf</i> ɲa
ŋ										
l			lwɣ		lwæ <i>CH</i>		ljɣ	lje <i>CH</i>	ljæ <i>CH</i>	lja <i>O</i>
ts ^h	ts ^h we <i>CH</i>				ts ^h wæ <i>O</i>					
ts	tswe <i>CH</i>				tswæ <i>CH</i>					
ɕ										
nɕ										
s	swe				swæ <i>O</i>			sje <i>CH</i>	sjæ <i>CH</i>	
z					zwæ <i>O</i>					

	we	jwe	wɣ	jwæ	wæ	wa	jɣ	je	jæ	ja
tʂ ^h	tʂ ^h we <i>CH</i>				tʂ ^h wæ <i>CH</i>	tʂ ^h wa				
tʂ	tʂwe <i>CH</i>				tʂwæ <i>CH</i>	tʂwa				
dʒ										
ŋdʒ	ŋdʒwe					ŋdʒwa				
ʂ	ʂwe				ʂwæ <i>CH</i>	ʂwa				
ʐ	ʐwe					ʐwa				
k ^h	k ^h we <i>CH</i>		k ^h wɣ		k ^h wæ	k ^h wa				
k	kwe <i>CH</i>		kwɣ		kwæ <i>CH</i>	kwa				
g										
ŋg			ŋgwɣ		ŋgwæ <i>O</i>					
h	hwe		hwɣ <i>CH</i>		hwæ <i>CH</i>	hwa				
ç			çwe <i>CH</i>		çwæ <i>CH</i>					
c ^h			c ^h we <i>CH</i>		c ^h wæ <i>CH</i>					
c			cwe <i>CH</i>		cwæ <i>CH</i>					
ʃ										
ɲʃ										
tɕ ^h										
tɕ										
dʒ										
ndʒ										
∅	we <i>CH</i>	jwe <i>CH</i>	wɣ	jwæ <i>CH</i>	wæ	wa	jɣ	je	jæ	ja

6. Conclusion

After sifting through substantial amounts of Pianding Naxi data (a list of about 3,000 words, and a life story of 1,200 words), the phonemic system of this heretofore unstudied dialect can now be considered to be established with a good degree of certainty. The highlights of this study in terms of contributions to Naxi dialectology consist of the observation of (i) two apicalized vowels, /ɿ/ and /ɿ̥/, and (ii) two rhotic vowels, /ʁ/ and /ur/, compared with only one apicalized vowel and one rhotic vowel in Old Town Naxi, the best-described Naxi dialect to date. Information on the lexical distribution of these oppositions enriches the empirical basis for comparative-historical studies.

Among other perspectives for future work, the strong allophonic variation found in Pianding Naxi would well warrant an experimental phonetic study. After monosyllabicization (an evolution common to many Asian languages; see Brunelle & Pittayaporn 2012; Michaud 2012), phonologically rich monosyllables tend to erode further into syllables made up simply of a consonant, an optional glide, a vowel (or syllabic consonant) and a tone. At this stage in the evolutionary process, as illustrated by Naish languages in general, coarticulation tends to become so strong as to raise issues for phonemic analysis.

Acknowledgments

Many thanks to two anonymous reviewers and to Roselle Dobbs for insightful and constructive criticism. The present study was initiated during a stay of the second author at the International Research Institute MICA (Hanoi, Vietnam) from April to June 2014; we are grateful to Hanoi University of Science and Technology and Yunnan University of Nationalities for making this stay possible. Financial support from Agence Nationale de la Recherche (HimalCo project, ANR-12-CORP-0006, and LabEx EFL, ANR-10-LABX-0083—Investissements d’Avenir) is gratefully acknowledged.

References

- Barry, William. 1992. Comments on Browman and Goldstein: “Targetless schwa: an articulatory analysis.” In Gerard J. Docherty & Robert Ladd (eds.), *Papers in laboratory phonology II: Gesture, segment, prosody*, 65–67. Cambridge U.K.: Cambridge University Press.
- Björverud, Susanna. 1998. *A Grammar of Lalo*. Lund: Lund University.
- Bradley, David. 1975. Naxi and Proto-Burmese-Lolo. *Linguistics of the Tibeto-Burman Area* 2(1). 93–150.

- Bradley, David. 1989. Nasals and nasality in Loloish. In David Bradley, Eugénie J.A. Henderson & Martine Mazaudon (eds.), *Prosodic Analysis and Asian Linguistics: to honour R.K. Sprigg*, 143–155. Canberra: Pacific Linguistics C-104.
- Browman, Catherine P. & Louis Goldstein. 1992. “Targetless” schwa: an articulatory analysis. In Gerard J. Docherty & Robert Ladd (eds.), *Papers in laboratory phonology II: Gesture, segment, prosody*, 26–56. Cambridge U.K.: Cambridge University Press.
- Brunelle, Marc & Pittayawat Pittayaporn. 2012. Phonologically-constrained change: the role of the foot in monosyllabization and rhythmic shifts in Mainland Southeast Asia. *Diachronica* 29(4). 411–433.
- Clarke, Constance M. & Merrill F. Garrett. 2004. Rapid adaptation to foreign-accented English. *Journal of the Acoustical Society of America* 116(6). 3647–3658.
- Fāng Guóyú 方国瑜 & Hé Zhìwǔ 和志武. 1995. *Nàxī Xiàngxíng Wénzìpǔ* 纳西象形文字谱 [A dictionary of Naxi pictographic characters]. Kūnmíng 昆明: Yúnnán rénmin chūbǎnshè 云南人民出版社.
- Fant, Gunnar. 1960. *Acoustic theory of speech production, with calculations based on X-ray studies of Russian articulations*. The Hague/ Paris: Mouton.
- Fù Mào jì 傅懋绩. 1981. *Nàxīzú túhuà wénzì “Báibīānfú qǔjīng shū” yánjiū* 纳西族图画文字“白蝙蝠取经书”研究 [A study of a Naxi pictographic manuscript, “White Bat’s Search for Sacred Books”]. (Computational Analyses of Asian and African Languages Monograph Series, No. 6). Tokyo: CAAAL.
- Gendrot, Cédric. n.d. ANALYSE1 (PRAAT script). Computer programme retrieved in May 2014 from <http://gendrot.ilpga.fr/scripts.htm>
- Haudricourt, André-Georges. 1940. Méthode pour obtenir des lois concrètes en linguistique générale. *Bulletin de la Société de Linguistique de Paris* 41(1). 70–74.
- Haudricourt, André-Georges. 1961. Bipartition et tripartition des systèmes de tons dans quelques langues d’Extrême-Orient. *Bulletin de la Société de Linguistique de Paris* 56(1). 163–80.
- Haudricourt, André-Georges. 1972. Two-way and three-way splitting of tonal systems in some Far Eastern languages (Translated by Christopher Court). In Jimmy G. Harris & Richard B. Noss (eds.), *Tai phonetics and phonology*, 58–86. Bangkok: Central Institute of English Language, Mahidol University.
- Hé Jírén 和即仁 & Jiāng Zhúyí 姜竹仪. 1985. *Nàxīyǔ jiǎnzhì* 纳西语简志 [A Brief Description of the Naxi Language]. Běijīng 北京: Mínzú chūbǎnshè 民族出版社.
- Hé Kāixiáng 和开祥, Hé Lìmin 和力民, Xí Yùhuá 习煜华, Hé Yúnzhāng 和云章, Hé Shìchéng 和士诚, Hé Jíguì 和即贵 & Hé Qìngyuán 和庆元. 1989. *Nàxī Dōngbā gǔjí yìzhù* 纳西东巴古籍译注 (三). [An annotated translation of Naxi Dongba classical texts], volume 3. Yúnnánshěng shǎoshù mínzú gǔjí zhěnglǐ chūbǎn guīhuà bàngōngshì (Zhōngguó shǎoshù mínzú gǔjí Yúnnánshěng shǎoshù mínzú gǔjí yìcóng) 云南省少数民族古籍整理出版规划办公室 (中国少数民族古籍云南省少数民族古籍译丛). Kūnmíng 昆明: Yúnnán mínzú chūbǎnshè 云南民族出版社.

- Henrich, Nathalie, Christophe d’Alessandro, Michèle Castellengo & Boris Doval. 2004. On the use of the derivative of electroglottographic signals for characterization of nonpathological phonation. *Journal of the Acoustical Society of America* 115(3). 1321–1332.
- Huáng Bùfán 黄布凡. 2009. Mùlǐ Shuǐtiánhuà gài kuàng 木里水田话概况 [A survey of Muli Shuitian]. *Hànzàngyǔ xuébào* 汉藏语学报 [*Journal of Sino-Tibetan Linguistics*] 3. 30–55.
- Hughes, Arthur, Peter Trudgill & Dominic Watt. 2013. *English accents and dialects*. Fifth edition. Oxford: Routledge.
- International Phonetic Association. 1949. *The principles of the International Phonetic Association*. Reprinted 1963. London: International Phonetic Association.
- Jacques, Guillaume. 2004. Phonologie et morphologie du japhug (rGyalrong). Paris: Université Paris VII, UFR de Sciences du langage.
- Jacques, Guillaume & Alexis Michaud. 2011. Approaching the historical phonology of three highly eroded Sino-Tibetan languages: Naxi, Na and Laze. *Diachronica* 28(4). 468–498.
- Janse, Esther & Patti Adank. 2012. Predicting foreign-accent adaptation in older adults. *Quarterly Journal of Experimental Psychology* 65(8). 1563–1585.
- Kirby, James. 2011. Vietnamese (Hanoi Vietnamese). *Journal of the International Phonetic Association* 41(3). 381–392.
- Labov, William. 1994. *Principles of linguistic change. Internal factors*. (Language in Society 20). Oxford: Basil Blackwell.
- Labov, William. 2001. *Principles of linguistic change. Social factors*. (Language in Society 29). Oxford: Basil Blackwell.
- Labov, William. 2010. *Principles of linguistic change. Volume 3: Cognitive and cultural factors*. (Language in Society 39). Oxford, UK & Malden, MA, USA: Wiley-Blackwell.
- Lidz, Liberty. 2010. A descriptive grammar of Yongning Na (Mosuo). Austin: University of Texas, Department of linguistics. <https://repositories.lib.utexas.edu/bitstream/handle/2152/ETD-UT-2010-12-2643/LIDZ-DISSERTATION.pdf>.
- Li Lin-ts’an 李霖灿, Chang K’un 张琨 & Ho Ts’ai 和才. 1953. *Máxiē Xiàngxíngwénzì Zìdiǎn* 么些象形文字字典 [*A dictionary of Maxie pictographs*]. Hong Kong: Shuōwén shè 说文社. Reprinted in 2001 by Yunnan Minzu Chubanshe under the title *A Dictionary of Naxi pictographs* (纳西象形标音文字字典).
- Lǐ Zǐhè 李子鹤. 2012. Bǎoshān Nàxīyǔ yīnxì yánjiū 宝山纳西语音系研究 [Phonemic research about Baoshan Naxi]. *Chámǎ gǔdào yánjiū jíkān* 茶马古道研究集刊 2. 166–181.
- Lǐ Zǐhè 李子鹤. 2013. Yuánshǐ Nàxīyǔ jíqí lìshǐ dìwèi yánjiū 原始纳西语及其历史地位研究 [Proto-Naish and its Genetic Position]. Běijīng dàxué bóshì xuéwèi lùnwén 北京大学博士学位论文 (Beijing University Ph.D. dissertation).
- Lǐ Zǐhè 李子鹤. 2014. Nàxī yǔyán yánjiū huígù —jiānlùn yǔyán zài wénhuà yánjiū zhōng de jīchǔ dìwèi 纳西语言研究回顾——兼论语言在文化研究中的基础地位 [A review of Naxi language studies, with a discussion of the fundamental role of cultural studies for linguistic research]. *Chámǎ gǔdào yánjiū jíkān* 茶马古道研究期刊 4.
- Li, Zihè (李子鹤). 2014. The origin and evolution of retroflex finals in Naish languages. *Journal of Chinese Linguistics* 42(2). 309–329.

- Maeda, Shinji. 1996. Phonemes as concatenable units: VCV synthesis using a vocal-tract synthesizer. In A. Simpson & M. Patzod (eds.), *Sound patterns of connected speech: Description, models and explanation*, 127–232. Kiel: Arbeitsberichte des Instituts für Phonetik und digitale Sprachverarbeitung 31.
- Mazaudon, Martine. 1985. Review of: Anna Maria Hari, An investigation of the tones of Lhasa Tibetan. *Linguistics of the Tibeto-Burman Area* 8(1). 91–99.
- Mazaudon, Martine & Boyd Michailovsky. 1979. Naxi [Nahi]-English vocabulary.
- Mazaudon, Martine & Boyd Michailovsky. 2007. La phonologie panchronique aujourd'hui: quelques repères. In Jocelyne Fernandez-Vest (ed.), *Combats pour les langues du monde: hommage à Claude Hagège*, 351–362. Paris: L'Harmattan.
- Michailovsky, Boyd, Martine Mazaudon, Alexis Michaud, Séverine Guillaume, Alexandre François & Evangelia Adamou. 2014. Documenting and researching endangered languages: the Pangloss Collection. *Language Documentation and Conservation* 8. 119–135.
- Michaud, Alexis. 2005. Prosodie de langues à tons (naxi et vietnamien), prosodie de l'anglais : éclairages croisés. Paris: Université Paris 3-Sorbonne Nouvelle, département de Sciences du langage.
- Michaud, Alexis. 2006a. Three extreme cases of neutralisation: nasality, retroflexion and lip-rounding in Naxi. *Cahiers de linguistique - Asie Orientale* 35(1). 23–55.
- Michaud, Alexis. 2006b. Tonal reassociation and rising tonal contours in Naxi. *Linguistics of the Tibeto-Burman Area* 29(1). 61–94.
- Michaud, Alexis. 2008. Phonemic and tonal analysis of Yongning Na. *Cahiers de linguistique - Asie Orientale* 37(2). 159–196.
- Michaud, Alexis. 2012. Monosyllabicization: patterns of evolution in Asian languages. In Nicole Nau, Thomas Stolz & Cornelia Stroh (eds.), *Monosyllables: from phonology to typology*, 115–130. Berlin: Akademie Verlag. <http://halshs.archives-ouvertes.fr/halshs-00436432/>.
- Michaud, Alexis. 2013a. Review of: Pinson, Thomas M. 2012. A Naxi-Chinese-English Dictionary (Naqxi-Habaq-Yiyu Ceeqdiai / 纳西汉英词典). *Linguistics of the Tibeto-Burman Area* 36(2). 129–137.
- Michaud, Alexis. 2013b. Studying level-tone systems in Asia: the case of the Naish languages. *Proceedings of International Conference on Phonetics of the Languages in China (ICPLC-2013)*, 1–6. Hong Kong.
- Michaud, Alexis, He Limin & Zhong Yaoping. Forthcoming. Naxi (Naish). In Rint Sybesma, Wolfgang Behr, Zev Handel & C.T. James Huang (eds.), *Encyclopedia of Chinese Language and Linguistics*. Leiden: Brill.
- Michaud, Alexis & He Xueguang. 2007. Reassociated tones and coalescent syllables in Naxi (Tibeto-Burman). *Journal of the International Phonetic Association* 37(3). 237–255.
- Michaud, Alexis & Guillaume Jacques. 2012. The phonology of Laze: phonemic analysis, syllabic inventory, and a short word list. *Yuyanxue Luncong 语言学论丛* 45. 196–230.
- Michaud, Alexis, Guillaume Jacques & Robert L. Rankin. 2012. Historical transfer of nasality between consonantal onset and vowel: from C to V or from V to C? *Diachronica* 29(2). 201–230.

- Michaud, Alexis & Xú Jìróng 徐继荣. 2012. Xiānggélǐlā xiàn Cìēndīng cūn nàxīyǔ yīnxì yánjiū 香格里拉县次恩丁村纳西语音系研究 [Research about the phonemic system of the Naxi dialect of Ciending village, Shangri-la prefecture]. *Chámǎgǔdào yánjiū jíkān* 茶马古道研究集刊 2. 139–165.
- Niebuhr, Oliver & Alexis Michaud. 2015. Speech data acquisition: the underestimated challenge. *KALIPHO - Kieler Arbeiten zur Linguistik und Phonetik* 3. 1–42.
- Pinson, Thomas M. 2012. *A Naxi-Chinese-English Dictionary (Naqxi-Habaq-Yiyu Ceeqdiai / 纳西汉英词典)*. Kunming: Yunnan Minorities Publishing House (云南民族出版社).
- Sagart, Laurent & Xu Shixuan. 2001. History through loanwords: the loan correspondences between Hani and Chinese. *Cahiers de linguistique - Asie Orientale* 30(1). 3–54.
- Vaissière, Jacqueline. 2007. Area functions and articulatory modeling as a tool for investigating the articulatory, acoustic and perceptual properties of the contrast between the sounds in a language. In Patrice Speeter Beddor, Maria Josep Solé & Manjari Ohala (eds.), *Experimental Approaches to Phonology*, 54–72. Oxford: Oxford University Press.
- Vaissière, Jacqueline. 2011a. On the acoustic and perceptual characterization of reference vowels in a cross-language perspective. *Proceedings of ICPHS XVII*. Hong Kong.
- Vaissière, Jacqueline. 2011b. Proposals for a representation of sounds based on their main acoustico-perceptual properties. In Elizabeth Hume, John Goldsmith & W. Leo Wetzels (eds.), *Tones and Features*, 306–330. Berlin: De Gruyter Mouton.
- Watson, Ian. 2002. Convergence in the brain; the leakiness of bilinguals' sound systems. In Mari Jones & Edith Esch (eds.), *Language change: The interplay of internal, external and extra-linguistic factors*, 243–266. (Contributions to the Sociology of Language 86). Mouton de Gruyter.
- Wells, John C. 2001. IPA transcription systems for English. *PG Bulletin: Bulletin of teachers of English phonetics in Chile and abroad* 9. Available: <http://www.phon.ucl.ac.uk/home/wells/ipa-english-uni.htm>
- Yáng Huàndiǎn 杨焕典. 1984. Lùn Nàxīyǔ yīnwèi xìtǒng 论纳西语音位系统 [About the phonemic system of Naxi]. *Computational Analyses of Asian and African Languages Monograph series* 22. 131–146.
- Zēng Xiǎopéng 曾小鹏. 2011. Éyà Tuōdìcūn Nàxī yǔyán wénzì yánjiū 俄亚托地村纳西语言文字研究 [Research about the language and writing system of Eya Naxi (Tuodi village)]. Chóngqìng 重庆: Xīnán dàxué bóshì xuéwèi lùnwén 西南大学博士学位论文 (Chongqing University Ph.D. dissertation).

Appendix A: Words illustrating the opposition between the two rhotic rhymes /ʂ/ and /ʁ/ in Pianding Naxi

This list is arranged by alphabetic order of IPA forms. Words are presented in phonemic notation. PS = part of speech. The mention *CH* signals Chinese borrowings.

IPA	PS	Chinese gloss	English gloss
æɭp ^h əɫ	N	公鸡	rooster
æɭp ^h əɫtuɾɫɬuɾɫ	N	小公鸡	cockerel
bəɫ	N	客人	guest, visitor
bəɫ	N	酒席, 宴席	marriage feast
bəɫɭ	N	稗	barnyard grass; millet
bəɫɭ	ADJ	热闹的, 起劲的	hilarious
bəɫɭ	V	散架, 解体	to fall apart; to scatter, to disperse
bəɫɭ	V	冒 (水)	to gush, to leak
bəɫɫbəɫɫ	N	小腿或手臂上的肌肉	shank
bəɫɫbəɫɫ	N	猪崽	piglet
bəɫɫdəɫ	N	白地	Baidi (place name)
bəɫɫləɫ	ADJ	恶心	nauseous, disgusting
bəɫɫnəɫ	ADJ	柔软的	soft
buɫciɫzɭɫləɫ	N	虫名	insect sp.
buɫmeɫ-nuɾɫc ^h iɫɭ	N	蒲公英	dandelion
buɫɫɕ ^h əɫɫ-ɕuɾɫ	N	琵琶肉	lard, fat meat of pig
cəɫ	V	脱臼	to disjoint
cəɫ	V	挖, 挖掘	to dig
cəɫ	N	脖子	neck
cəɫ	N	杯子	little cup
cəɫɭ	PREP	比……, ……之上	than; upward
cəɫɭ	V	用勺子舀	to ladle, to bale out with a spoon
cəɫɭ	V	用木棍, 铁线等勾上来	to pick with a hook
cəɫɫləɫ	V	使劲儿翻找, 搜刮	to rummage through; to plunder
cəɫɫləɫɭ	N	秋千	swing
cəɫɫloɫ	N	大理 (地名)	Dali (place name)
cəɫɫŋgæɫ	N	交叉的形状, 即 “×”	a "X" mark
cəɫɫpəɫɭ	N	脖颈儿	nape
cəɫɫtəɫ	N	有家畜的人家去山神树旁 野炊	ritual to the spirit of cattle
cəɫɫɕəɫ	N	脖子 (气管)	trachea
cɯɾɫ	V	射 (水, 泥浆)	to send out, to sprinkle (water)
c ^h əɫ	ADJ	烧焦的	to scorch
c ^h əɫ	N	屎	feces
c ^h əɫ	V	断	to break (a stick breaks)
c ^h əɫɫmæɫ	N	最后一名, 倒数第一	tail-ender, last in a set
c ^h ɯɾɫɫɕuɾɫɫ	ADV	<i>CH</i> 确实	truly

də-ɪ	V		发芽 (树木)	to sprout
də-ɪ	N		骡	mule
du-ɪ	N		放粮食, 干果的竹席	bamboo mat where one places cereals, dried fruit
du-ɪ	N		泡沫	foam
du-ɪ	V		蹂躏	to devastate
qzə-ɪli-ɪ	N		鸟名	bird sp.
qzɪ-ɪqzɪ-ɪ	ADJ		病态, 萎靡	listless
ə-ɪ	N	CH	二	two
ə-ɪk ^h wæ-ɪ	N		锣	gong
ə-ɪc ^h ə-ɪ	N		小拇指	little finger
ə-ɪc ^h ə-ɪ	N		虫名	insect sp.
ə-ɪsə-ɪ	N		筷子	chopsticks
ə-ɪsə-ɪ	N		文化 (地名)	Wenhua (place name)
ə-ɪsə-ɪ-	PREF		在时间名词前表示过去	expresses the past, in time expressions
fə-ɪfə-ɪ	ADJ		形容风吹	hissing (description of wind noise)
fɪ-ɪtʃə-ɪ	N		瘰子	wart
gɪ-ɪnɪ-ɪ	N		水冬瓜 (植物名)	plant sp.
hu-ɪlu-ɪ	ADJ		剃得很干净的	neat and tidy (eg face after shaving)
hu-ɪp ^h ə-ɪ	N		粉条	bean noodles
i-ɪpə-ɪ	V		吵醒人, 让人睡不好觉	to wake sb. up by noise
jæ-ɪtə-ɪ	N		火柴	matches
kæ-ɪ-sə-ɪ-ɪ-ɪ-ɪ	N		大前天	three days ago
kə-ɪlə-ɪ	V		掏, 寻找, 翻寻	to look for
kɪ-ɪle-ɪ-cə-ɪ	N		环, 扣	hook
ki-ɪli-ɪ-kur-ɪlu-ɪ	ADJ		形容凹凸不平	uneven
ki-ɪti-ɪ-kə-ɪtə-ɪ	ONO		叮叮当当	sound of clatter, jingle
ku-ɪlu-ɪ	ADJ		悲哀, 伤心	sad, grieved
k ^h i-ɪli-ɪ-k ^h ə-ɪlə-ɪ	ONO		摇骰子的声音	noise of shaking dice
k ^h ur-ɪlu-ɪ	ADJ		蜷曲	to curl up; to hunch, to huddle up
k ^h ur-ɪlu-ɪ	N		孔, 洞, 坑	hole, cavity
k ^h ur-ɪtu-ɪ	N		口袋口打的结	knot to close a bag
k ^h ur-ɪzə-ɪ	N		线, 针线	thread
k ^h ɪ-ɪtu-ɪ	N		傍晚	toward evening, at nightfall
la-ɪpə-ɪ	N		虎纹	stripes, tiger stripes
la-ɪpə-ɪ	N		戒指	ring
la-ɪsə-ɪ-zo-ɪ	N		粮架的横梁	horizontal part of the rack for drying grain
la-ɪ-tʃə-ɪ	N		手	hand
la-ɪ-tʃ ^h ur-ɪ	N		火枪	gun; firelock

laɿʃʰurɿndʊɿ	N	拳	fist
ləɿ	V	量	to measure
ləɿ	N	种子	grain
ləɿ	V	扬（谷物）	to winnow
ləɿ	V	喊，叫唤	to scream
ləɿkʰɑɿ	N	温泉	warm springs
leɿ-ndəɿ	N	回族	Hui (ethnic group)
ləɿtseɿ	N	东西，工具	tool, thing, thingummy
luɿ	V	渴求，渴望	to anticipate
luɿ	CLF	口	a mouthful of
luɿ	N	腮，腮帮子	cheek
luɿ	N	轭	yoke
luɿ	V	比得过；打得过；能胜任	to be able (to win), to be up to
luɿbeɿ	N	嘴巴	mouth and jaw
luɿkʰɿɿ	N	椽子	rafter; beam
məɿ	V	闭	to close
mjɿɿ-mbəɿ	N	眼泪	tear
mjɿɿʃʰəɿ-kaɿ	V	斜眼看人（极不礼貌地）	to look askance at
muɿnuɿcʰiɿ	N	菌名	mushroom sp.
mbəɿ	N	槽（引水）	groove, trough (for water)
mbəɿ	N	化脓；脓包	pus
mbəɿ	V	搬（家）	to move house
mbəɿ	V	烧，焚	to burn
mbəɿ	V	失去平衡而翘翻（如坐长凳时）	to lose one's balance and fall over
mbəɿ	N	牦牛	yak
mbəɿ-ləɿ	N	苍蝇	fly
mbəɿ-tɿɿ	N	蚊子	mosquito
mbuɿŋdzəɿ-tɿsɿ	N	鸟名	bird sp.
næɿhæɿ-ləɿ	ADJ	恶心的	sick, nauseous
naɿ-ləɿ	ADJ	黑的，黑色	black
naɿ-ŋdzəɿ	N	油炸糯米饼	fried glutinous rice cake
nəɿ	V	压扁，挤压	to press; to flatten; to squeeze
noɿjuɿɿ	N	<i>CH</i> 农药	pesticide
nuɿ	ADJ	糯，粘稠	sticky
nuɿ	V	醒，知道	to be awake
nuɿ	N	乳汁	milk (animals' milk)
nuɿ	N	蛆（肉上的），蛀虫	maggot
nuɿnuɿ	V	纠缠，打乱	to tangle, to upset
niɿnəɿ	N	唢呐	clarinet
ndəɿ	V	要，应该	to have to, to be necessary

ndə-ɪ	V	得到, 轮到	to be one's turn
ndə-ɪ	N	肥料	manure, excrement
ndə-ɪ	N	浑浊	muddy, turbid
ndə-ɪ	V	涉水 (过河)	to go through, to wade across
ndur-ɪ	V	犯错	to make a mistake
ndur-ɪ	N	潭, 池	pond
ndur-ɪ	V	蛰	to sting (bee)
ndə-ɪ	ADJ	短, 短的	short
ndza-ɪcə-ɪ	ADJ	瘦骨如柴的	skinny, thin (person)
ŋdʒur-ɪ-nɪ-ɪ	V	膻味, 腥味; 有膻味	gamy/fishy smell
ŋdʒur-ɪ	N	露水	dew
ŋdʒur-ɪ	N	霜	frost
ŋdʒur-ɪ	V	游泳, 漂浮	to swim
ŋdʒur-ɪ	ADJ	湿	moist, wet, damp, humid
ŋdʒur-ɪ	V	溶化	to melt
ɲɪ-ɪmbə-ɪ	N	蝗虫	locust
ɲi-ɪmə-ɪ	N	鼻子	nose
ɲi-ɪtur-ɪlur-ɪ	N	牛鼻棍	a cow's nasal ring
ɲɪ-ɪ-ɪ	ADJ	蔫儿的	listless
ɲɪ-ɪ-ɪ	ADJ	跛	cripple, lame person
ɲɪ-ɪ-ɪ	N	树脂	resin
ɲɪ-ɪ-ɪ	V	胜任, 比得过	to be qualified, to tally with
ɲɪ-ɪ-ɪ	V	炼油 (炒菜)	to heat (oil)
ɲɪ-ɪ-ɪ	V		to roast, to grill; to warm oneself at
ɲɪ-ɪ-ɪp ^h -ɪ-ɪ	N	烤, 炙	a fire; to bask in the sun
ɲɪ-ɪ-ɪp ^h -ɪ-ɪ	N	芜菁	turnip, wild cabbage
pə-ɪ-ɪ	ONO	放屁的声音	sound of farting
pə-ɪ-ɪ	V	梳	to comb; comb
pə-ɪ-ɪ	V	写	to write
pə-ɪ-ɪ	CLF	泡 (尿)	clf for excrements
pə-ɪ-ɪ	V	拔	to pull out (weeds), to weed
pə-ɪ-ɪlə-ɪ	N	小盒子	caddy
pə-ɪ-ɪpə-ɪ	N	汽车	car (child word)
pə-ɪ-ɪtə-ɪ	ONO	水烧开的声音	sound of boiling water
pə-ɪ-ɪtsɪ-ɪ	N	篦子	fine comb (used to comb out lice)
p ^h -ɪ-ɪ	ADJ	白	white
pu-ɪ-ɪlur-ɪ	N	嗦; 胸脯	crop (of a chicken); chest
ʂə-ɪ-ɪ	N	污垢, 汗渍	dirt, filth
ʂə-ɪ-ɪ	V	噎着	to choke
ʂə-ɪ-ɪ	V	拧 (衣服), 赎回, 夺回	to twist, to wring; to ransom
ʂə-ɪ-ɪ	V	挪动, 拖动	to move, to shift

ṣə-ɬ	N	事, 事情	work, occupation, task, event
ṣə-ɬ	N	七	seven
ṣə-ɭ	ADJ	长的	long
ṣə-ɭ	V	牵(手, 牛), 拉着	to lead along (by hand, halter...)
ṣə-ɭ	V	搅, 拌	to stir
ṣə-ŋlə-ɭ	V	拧	to twist, to wring
ṣur-ɭ	ADJ	满的	full
ṣur-ɬ	N	印, 痕, 痕迹; 明显的	(foot...)print, trace
ṣur-ɬur-ɬ	N	骨头	bone
ṣur-ŋṣur-ɬ	V	佐食	snack
ta-ɭmbə-ɬlə-ɬ	N	双面鼓	double-faced drum
ta-ɬpə-ɭ	N	扁担	carrying/shoulder pole
ta-ɬpə-ɭ	ADJ	瘪的	flat, shrivelled, shrunken
tə-ɭ	V	关(门, 羊)	to lock up (animals), to close (a door)
tə-ŋtə-ɭ	ONO	发电报的声音	sound of typing on a telegram machine
tur-ɭ	V	纺, 织	to weave
tur-ɭ	CLF	棵	clf for trees
tur-ɭ	V	能胜任, 有能力	to be able to
tur-ɬ	V	起疹	to have a rash
tur-ɭ	V	强行闯入	to force one's way in
tur-ɭ	N	砧板, 木桩, 木墩	anvil, cutting-board
tur-ŋtur-ɬ	V	包装, 包裹	to wrap, to pack, to coil (fabric)
tur-ŋtur-ɬ	V	打结(绳子)	to tie a knot
tur-ɭ-ṣur-ɬ	N	人断气时没有人在身边	to die without anyone at one's side
tur-ŋtur-ɬ	N	土块, 团	clod of earth
tʰə-ɭ	V	咬, 叮	to bite; to sting, to gnaw, to nibble
tʰə-ɭ	N	裙, 裙子	skirt
tʰə-ɭkw-ɬ	N	<i>CH</i> 调羹	small spoon, used for salt
tʰə-ɭzwa-ɬ	N	驴	donkey, ass
tʰur-ŋtʰur-ɬ	V	卷, 包裹	to roll, to coil (fabric)
tsʰ-ɭcɔ-ɭ	ADJ	细细的	extremely thin
ɬṣə-ɭ	V	淹, 淹没; 涝	to flood, to inundate
ɬṣə-ɭ	N	关节	ankle, joint (between the foot and the leg)
ɬṣə-ɭ	V	腌制	to pickle/salt (food)
ɬṣə-ɬ	N	瘰子	wart
ɬṣə-ɬ	N	植物名	plant sp.
ɬṣə-ɭ	V	指使, 指	to command, to give orders to
ɬṣə-ɬkə-ŋɬṣə-ɬlə-ɭ	N	鸟名	bird sp.

tʂə˧˥lɒ˧˥	N	短小的木头	small piece of wood
tʂə˧˥lo˧˥	N	汁罗（地名）	Jiluo (place name)
tʂə˧˥-mu˧˥	N	菌名	mushroom sp.
tʂə˧˥tʂə˧˥	N	推测的大概位置（时间和空间）	conjectured position (in time or space)
tʂʰə˧˥	N	代，辈	generation
tʂʰə˧˥	V	腐烂	to rot
tʂʰə˧˥	V	洗	to wash (clothes, oneself...)
tʂʰə˧˥	ADJ	高兴，愉悦	pleased, happy, delighted
tʂʰə˧˥-ji˧˥	N	雨季在石崖上滴下的水	water that drips from cliffs during the rainy season
tʂʰə˧˥-ji˧˥	N	精液	sperm
tʂʰə˧˥-kʰu˧˥	V	淬火	to quench
tʂʰə˧˥-u˧˥	N	药	medicine
tʂʰu˧˥	N	肺	lung
tʂʰu˧˥	V	握（握刀把）	to grasp (e.g. a sword hilt)
tʂʰu˧˥	V	兑，掺	to add water, to pour extra water
tʂʰu˧˥-kʰu˧˥	N	喉咙	throat
tʂʰu˧˥-me˧˥	N	媳妇	wife; son's wife
tʂʰu˧˥-tʰu˧˥	ADJ	守寡的	who remains a widow
tʂə˧˥	N	植物名	plant sp.
tʂu˧˥	V	吓，吓人	to scare, to threaten
tʂu˧˥	V	咳，咳嗽	to cough
tʂu˧˥	V	捅（用刀），浸（水）	to poke (with a knife); to soak
və˧˥və˧˥	V	拖动，移动（吃力地）	to cause to move (forcefully)
wæ˧˥-sə˧˥	ADJ	歪的	askew, crooked
zæ˧˥pə˧˥	N	酒窝	dimple
zɿ˧˥lɒ˧˥-çi˧˥	N	纳西族舞蹈 ze˧˥me˧˥中的女声部	the female role in the /ze˧˥me˧˥/ singing style
zɿ˧˥-mu˧˥ŋdʒu˧˥	N	菌名	mushroom sp.
zə˧˥	ADJ	害怕	to be scared, to be afraid
zə˧˥-zə˧˥	V	挪动，移动	to remove
zə˧˥	V	响，发出响声	to make noise
zə˧˥	N	柱子	pillar
zɹu˧˥	V	不出声，装作没听见	silent, pretending not to hear
zɹu˧˥	V	压，挤，过分的玩弄	to rub, to knead (e.g. rub one's hands)
zɹu˧˥-dɿ˧˥	N	指山下低海拔地区	low-altitude area at the foot of mountains
zɹu˧˥kʰa˧˥	N	阮卡（地名）	Ruanka (place name)

Appendix B: Words illustrating the syllabic inventory of Pianding Naxi

This list is arranged by alphabetic order of IPA forms. Words are presented in phonemic notation. PS = part of speech. The mention *CH* signals Chinese borrowings.

IPA	PS	Chinese gloss	English gloss
aɿ	V	吃草 (牛)	to graze
æɿ	N	铜	brass, copper, bronze
baɿ	N	花	flower
bæɿ	N	<i>CH</i> 牌	poker; mahjong
bəɿ	N	客人	guest, visitor
beɿ	V	做, 工作	to do, to work
bɣɿ	N	普米族	Pumi/Prinmi (ethnic group)
biɿ	ADJ	简单, 容易	easy
bjɣɿ	N	坛	jar
buɿ	ADJ	多	many, much
buɿ	N	猪	pig
bɸɿ	N	锅	pot
bɣɿ	N	面粉, 粉末	powder; flour
caɿ	V	<i>CH</i> 加	to add
caɿæɿ	N	酸菜	pickles
cəɿ	V	脱臼	to disjoint
ceɿɿ	N	<i>CH</i> 级	class
cɣɿ	V	煮	to boil
ciɿ	N	口水, 唾液	saliva
cɸɿ	V	射 (水)	to send out (water)
cwæɿ	V	<i>CH</i> 卷	to roll
cweɿ	N	<i>CH</i> 军	troops, army
cɣɿ	ADJ	麻的, 酸痛	numb
çɑɿ	V	干, 做; 吃, 喝	to do; to eat
çæɿ	N	<i>CH</i> 乡	county
çeɿɿt ^h jeɿɿ	N	<i>CH</i> 吸铁	magnet
çɣɿ	V	涂抹	to daub
çiɿ	N	舌, 舌头	tongue
çɸɿɿɸɿ	ADJ	光滑的	smooth
çwæɿ	ADJ	厉害	fierce
çweɿ	V	<i>CH</i> 训	to train
çɣɿ	N	柏	cypress
c ^h ɑɿ	V	<i>CH</i> 敲	to knock
c ^h æɿ	V	<i>CH</i> 欠	to own
c ^h əɿ	ADJ	烧焦的	scorching
c ^h ɣɿ	V	贴	to glue (two objects together)

c ^h iŋ	N		冷, 凉	cold (weather, water)
c ^h uŋŋŋsuŋŋ	ADV	<i>CH</i>	确实	true
c ^h wæŋ	N	<i>CH</i>	圈	pen, sty
c ^h weŋ	N	<i>CH</i>	裙	skirt
c ^h ɣŋ	V		削	to chop
daŋ	V		飞, 飘	to soar; to float
dæŋŋɸŋ	N		旧宅, 原址	relics
dəŋ	V		发芽 (树木)	to sprout
diŋ	CONJ		那么, 则	else
duŋ	N		泡沫	foam
duŋ	N		一	one
doŋ	V		看见	to see; to come across someone
dɸŋ	N		肚子	belly, abdomen
dɣŋ	N		地 (天地的地)	earth (as in: the sky and the earth)
dzæŋ	ADJ		有时间的	free
dzeŋ	N		小麦	wheat
dzɣŋ	N		冰	ice
dzɿŋ	CL		双	a pair
dzɿŋ	V		抢	to rob
dʒəŋŋliŋ	N		鸟名	bird sp.
dʒɣŋ	V		拿, 捉 (捉鸟)	to clutch, to grasp, to catch
dʒuŋ	N		集市, 街	market, fair
dʒuŋdʒuŋ	ADJ		萎靡的	listless
dʒuŋ	N		债, 债务	debt, loan
dʒɸŋ	V		增多, 增值	to add
dʒiŋ	N		人, 人类	human being
əŋ	N		二	two
əŋ-	PREF		亲属称谓前缀	prefix used in kinship terms referring to elders
eŋp ^h ɸŋ	N		暖气	ructus
fəŋ	V	<i>CH</i>	罚	to punish
fæŋ	V		去	to go
fəŋ	N		坟	tomb
fəŋfəŋ	ONO		风吹的声音	hissing (wind noise)
fɣŋ	N	<i>CH</i>	风	wind
fɸŋfɸŋ	ADJ		微风轻拂的感觉	gently flicking in the breeze (sensation of wind)
fəŋcaŋ	N	<i>CH</i>	佛教	Buddhism
fɸŋ	N		老鼠	rat
ɣŋ	V		捞上来	scoop up out of water
gɣŋ	ADJ		满足, 满意, 知足	satisfied, happy

gʷɪɫ	V		下（雨，雪）	to fall (snow), to snow
guɫ	V		熟悉	be familiar with
gʷɪɫ	V		弄弯	to bend (an object)
hɑɫ	N		饭	food
hæɫ	V		风	wind
heɫ	N		耳朵	ear
hɣɫ	ADJ		鼻子酸痛	painful (nose)
huɫ	N		牙齿	tooth
huɫɫuɫ	ADJ		剃得干干净净的	neat and tidy (eg face after shaving)
hoɫ	N		汤	soup
hwaɫ	N		牧人在山上暂住的木头小房	cabin, hut
hwæɫ	ADJ	CH	慌	hurried
hwaɫɫzɰaɫ	N		松鼠	squirrel
hweɫ	V		摔倒	to wrestle
hwɣɫɫɰɣɫ	CONJ	CH	或者	or
hɣɫ	ADJ		红的	red
hoɫɰuɫɫ	N	CH	火药	gunpowder
iɫ	ADJ		右	right
jæɫæɫ	N		植物油	vegetable oil
jaɫkoɫ	N		家，家里	home, central room in the house
jeɫ	CONJ		所以	so
jɣɫ	V		给，送	to give
jwæɫ	N	CH	圆	circle
jweɫɫ	N	CH	月	moon; month
jæɫkæɫ	N		天井	courtyard
jaɫɫaɫjaɫɫaɫ	ADJ		摆动之状	swaying
jeɫɫ	CLF		户	(one) family
jɣɫɫɰɫ	N		墙壁	wall
jiɫ	N		水	water
jɣɫ	V		有，存在（无生命）	existential verb
kaɫ	V		掩盖；掩埋	to cover, to bury
kæɫ	V		挠痒	to itch
keɫ	V	CH	跟	to follow
kæɫɫæɫ	ADJ		发痒的	itchy
kɣɫ	V		筛，筛选	to sift
kiɫɫiɫkoɫɫoɫ	ONO		叽里呱啦（翻找东西，小孩捣蛋）	sound of rummaging through objects
kuɫ	ADJ		聪明	wise
kuɫɫuɫ	ADJ		伤心的	sad, grieved
koɫ	N		针	needle
kuɫ	N		姜	ginger

kɔ̃]	V		会, 能	to be able to
kwaɪ	V		欺骗	to deceive, to tell lies
kwæɪ	N	CH	拐	crutch
kweɪleɪ	ADJ		很有韧性	supple
kwɔ̃]	CLF		根 (烟)	clf.cigarettes
kʰaɪ	V		开 (眼睛)	to open (one's eyes)
kʰæɪ	V		射 (弓箭)	to shoot (with a gun)
kʰeɪ	V	CH	肯	to agree
kʰɔ̃]	N		背篓	basket carried on the back
kʰiɪliɪkʰəɪli əɪ	ONO		敲击声	sound of hurried knocking/scurrying about
kʰuɪ	V		生 (火)	to put on fire
kʰuɪ	N		脚	leg
kʰuɪluɪ	N		洞, 孔	aperture
kʰoɪ	V		杀, 宰	to kill; to slaughter (an animal)
kʰuɪ	N		门	door
kʰɔ̃]	N		年	year; year of age; age
kʰwaɪ	ADJ		有益, 有疗效	effective
kʰwæɪ	ADJ	CH	宽	broad
kʰweɪ	ADJ	CH	亏	unjust
kʰwɔ̃]	N		口子, 入口	opening; tear
laɪ	ADJ		厚	thick
læɪ	N		男性生殖器	male genitals
ləɪ	V		量	to measure
leɪ	N		裤子	trousers, pants
lɔ̃]	N	CH	龙	dragon
liɪ	V		烧 (只烧掉部分)	to burn (on the surface)
ljɑɪ]	ONO		耕牛时对牛说, 让牛停下	shout to make cattle stop, when ploughing
ljæɪ	N	CH	两	an ounce
ljɔ̃]	ADJ		美, 好看, 美丽	beautiful
luɪ	V		渴求, 渴望	to anticipate
luɪ	V		小便, 拉 (尿)	to urinate
loɪ	N		活; 工作	work, job
luɪ	V		奔, 奔跑	to gallop
lɔ̃]	N		蛆	maggot
lwæɪ	N	CH	乱	disorder
lwɔ̃]	N		四月	April
lyɪ	N		果实, 果子	fruit
maɪ	ADJ		细 (粉状)	fine (powder)
mæɪ	N		尾巴	tail

məːl	V	闭	to close
meːl	N	雌性	male
mɔːt	ADV	不, 非	not
miːt	N	火	fire
mjaːl	V	<i>CH</i> 瞄	to aim at
mjæːl	N	<i>CH</i> 面	noodle
mjɔːt	N	命, 生命	life, existence
muːt	N	天	heavens, sky
moːl	V	<i>CH</i> 冒 (冒水)	to emit (water)
muːl	N	蘑菇	mushroom
mɔːlɔːt	N	青稞	highland barley
mɔːt	V	推	to push
uːt	N	牛	ox
mbaːt	ADJ	可怜的, 委屈的	pathetic;aggrieved
mbæːt	N	蜜蜂	bee
mbɔːt	N	化脓; 脓包	pus
mbeːt	N	雪	snow
mbɔːt	ADJ	涩, 苦涩	bitter
mbiːt	N	尿	urine
mbjæːlɔːt	ADJ	粘稠的	
mbjæːlɔːt			slimy
mbjaːlmbjaːt	ONO	下大雨的声音	sound of heavy rain
mbjɔːl	V	倒塌	to collapse, to topple over, to fall into ruin
mbuːl	V	绝 (嗣)	to die out, become extinct (eg descent)
mboːl	ONO	拍打东西的声音	sound of patting/slapping on objects
mbuːl	ADJ	亮, 光明	bright, shining
mbɔːt	V	摞, 垒	to pile up
mbɔːt	V	分	to share
naːl	V	缝补 (衣服)	to sew
næːt	V	躲	to hide (oneself)
nəːl	V	压, 挤	to press, to push down (with the hand); to squeeze
neːl	PRON	谁	who
niːl	POSTP	正在进行	ongoing aspect
nɔːt	ADJ	糯, 粘稠	sticky
nɔːt	V	少	few, little
noːt	N	草名	plant sp.
nɔːt	V	变疯	be crazy; to scold

ɲɑ˥	ADJ	糟糕的	too bad
ɲæ˥	ADJ	膩 (食物)	greasy, oily
ɲe˥˩	ADJ	缓慢的	slow
ɲɤ˥	ADJ	早	early in the morning
ɲi˥	N	鱼	fish
ɲY˥	PRON	自己	oneself
nda˥	V	砍	to hack
nda˥˩	N	狐狸	fox
nda˥˩	ADJ	短, 短的	short
nde˥	V	交媾	to copulate
ndi˥li˥	V	卷	to roll up
ndjɤ˥	V	滴 (水往下滴)	to drip, to dribble
ndu˥	V	蛰	to sting (bee)
ndu˥	V	沉	to sink
ndo˥	V	爬 (山)	to climb
ndu˥	CLF	坨; 团	a large chunk of
ndɸ˥	V	刻	to carve, to engrave
ndwæ˥ndwæ˥	ADJ	刺痛的 (腿脚)	irritated, itchy (hands or feet)
ndɤ˥	ADJ	平地	plain
nda˥	ADJ	瘦 (人瘦)	skinny, thin (person)
nda˥˩	V	骑, 跨	to ride (a horse)
nda˥˩	ADJ	密封的, 吻合的	hermetically (sealed)
nda˥˩	N	冰雹	hail
nda˥˩	V	弹飞	to fly (of bullet, bomb)
nda˥˩	V	挖, 锄	to dig
nda˥˩	V	借	to borrow
nda˥˩	V	啰嗦	to rant away, to speak in a wordy way
nda˥˩	V	游泳	to swim, to float
nda˥˩	N	豹子	leopard, panther
nda˥˩	V	掉落, 脱落	to drop, to fall
nda˥˩	N	朋友	friend
nda˥˩	N	十字镐	pickaxe
nda˥˩	V	串珠	to string (beads); to put on (a skirt)
nda˥˩	ONO	清脆的铃铛声	clear and sharp sound of bell
nda˥˩	V	烤, 炙	to roast, to grill
nda˥˩	ADJ	艰苦的, 贫困的	arduous
nda˥˩	N	酒曲	yeast
nda˥˩	ADJ	硬的, 僵硬的	hard, solid, resilient
nda˥˩	PRON	我	1sg

ŋæɿ	V	CH	挨, 忍	to bear, to tolerate
ŋeɿ	ADJ	CH	硬	hard, solid, resilient
ŋɤɿ	PRON		我	1sg
ŋpɿ	N		银子	silver
ŋgaɿ	V		胜利	to win, to succeed
ŋgæɿ	V		占, 霸占	to predominate
ŋgɤɿ	V		灭, 熄	to go out (fire)
ŋgiɿliɿŋgoɿ loɿ	ONO		打雷声	sound of thunderclap
ŋguɿ	V		嚼	to chew; to chew the cud
ŋgoɿ	N		白齿	molars
ŋguɿ	V		生病; 痛	sick; pain
ŋgɸɿ	V		打雷	to thunder
ŋgwæɿ	ONO		咣	banging sound
ŋgwɤɿ	V		赊, 欠	to buy on credit
oɿ	V		倒, 倾倒	to pour out
paɿ	N		青蛙	frog
pæɿ	V		拉开, 劝架	to exhort; to urge; to persuade
pəɿ	V		梳	to comb
peɿ	N		糟粕	dregs, residue
pɤɿ	N		穗	ear (of grain)
piɿ	V		(被水) 漂走, 冲走	to drift away (on water), to be washed away (by water)
pjaɿ	N	CH	表	watch
pjæɿ	V	CH	变	to change (to undergo change)
pjɤɿ	V		搬动	to move
puɿ	N		艾蒿	Chinese mugwort, artemisia
puɿllurɿ	N		胸脯	chest
poɿ	N	CH	宝	treasure
puɿ	V		叼, 衔	hold in the mouth
puɿ	N		蒸笼	food steamer
pyɿ	N		蚂蟥	leech
p ^h aɿ	N		脸	face
p ^h æɿ	V		拴 (牛)	to tie, to fasten (an animal)
p ^h əɿ	ADJ		白	white
p ^h eɿ	V		簸	to winnow with a fan
p ^h ɤɿɿ	V	CH	拍	to clap, to knock
p ^h iɿ	V		丢, 丢弃	to abandon, to give up
p ^h jaɿ	V	CH	飘	to drift about
p ^h jæɿ	V	CH	骗	to deceive
p ^h jeɿɿ	V	CH	撇	to cast aside

p ^h jɿ̄	N		叶子	leaf
p ^h uɿ̄	V		糠	chaff
p ^h ō	N	CH	炮	cannon
p ^h uɿ̄	V		打开	to open (e.g. a door)
p ^h ɸ̄	N		雄性	male
p ^h ɿ̄	V		呕吐	to vomit
saɿ̄	N		亚麻	hemp
sæɿ̄	N		血	blood
seɿ̄	N		癣	tinea, ringworm
siɿ̄	ADJ		穷, 贫穷	poor (person)
sjætiɿ̄	ADJ	CH	便宜	cheap
sjeɿ̄	ADJ	CH	斜	slanting
soɿ̄	V		尝, 品尝	to taste
swæɿ̄swæɿ̄	ONO		下雨声	sound of rain
sweɿ̄	N		官	official
sɿ̄	V		打掉 (油花), 修剪 (头发)	to skim (foam)
sɿ̄	V		捡, 拾	to pick up
sɿ̄	V		喜欢, 上瘾	to like
ʂaɿ̄	N	CH	沙	sand
ʂəɿ̄	N		污垢, 汗渍	dirt, filth
ʂeɿ̄	CLF	CH	升	clf.liters
ʂɿ̄	ADJ		严重的; 耗费的	severe
ʂuɿ̄	ADJ		明显的	obvious
ʂuɿ̄	N		肉	meat
ʂuɿ̄	N		虱子	louse
ʂɸ̄	V		产崽 (动物)	to birth (animal)
ʂwaɿ̄	ADJ		高, 高的	high
ʂwæɿ̄	V	CH	涮	to rinse
ʂweɿ̄	V		干, 做; 放	to do, to put into
taɿ̄	V		卡住	to clutch, to catch hold of, to hold on a hook
tæɿ̄	V		结(果)	to yield fruit
təɿ̄	V		关 (门, 羊)	to lock up (animals), to close (a door)
teɿ̄	V		吃, 喝	to eat
tiɿ̄tiɿ̄	V		触碰	to touch upon, to bump into
tjaɿ̄	V	CH	吊	to hang up
tjæɿ̄	N	CH	电	electricity
tjɿ̄	V		受罪	to endure hardship/torture
tjɿ̄	V	CH	叠	to fold (clothes)
tɿ̄	V		纺, 织	to weave

tʰu˧	V		起 (床)	to get up
to˧	V		依靠, 枕	to lean on, to rest against sth
tu˧ tu˧	ONO		火很旺的声音	sound of intense fire
tu˧	N		千	1,000
tu˧	V			to beat (e.g. with the head of a hammer)
tu˧ tu˧	ONO		敲击声	sound of knocking
tʰa˧	V		可以	may
tʰæ˧	V		戴	to wear (a hat)
tʰə˧	V		咬, 叮	to bite; to sting, to gnaw, to nibble
tʰe˧ tu˧	N		书	book
tʰi˧	N		刨	plane
tʰja˧	V	CH	跳	to jump
tʰjæ˧	N	CH	天	heavens, sky
tʰje˧ kwæ˧	N	CH	铁矿	iron ore
tʰjɤ˧	CLF		滴	drop
tʰu˧	PRON		他, 它, 她	3sg
tʰu˧ tu˧	V		包裹	to pack
tʰo˧	N		松	pine
tʰu˧	V		起 (泡, 疙瘩, 毛球)	to have (a bladder)
tʰwæ˧	V		敲 (额头)	to knock (one's forehead)
tʰɤ˧ ɤ˧	N		大簸箕	large winnowing fan
tɕa˧	ONO		驾 (赶马的叫声)	cry to urge a horse forward
tɕɤ˧	N	CH	酒	wine, spirits
tɕi˧	V		追	to chase after; to pursue
tɕæ˧ cwe˧	N	CH	将军	general
tɕʰi˧	V		来	to come
tɕʰa˧	V	CH	撬	to pry open
tɕʰæ˧	N	CH	枪	gun
tɕʰɤ˧	N	CH	秋	autumn
tsa˧	V		背负	to carry on one's back; to shoulder
tsæ˧	V		移动	to move
tse˧	V		剁	to chop
tsʰo˧	N		楼	two-story building
tsʰɤ˧	V		赔偿	to compensate for, to pay back
tso˧	V		装好 (用口袋)	to pack properly (in a bag)
tswæ˧	V	CH	钻	to drill
tswe˧	ADV	CH	最	most
tsɤ˧	V		留给	to reserve for
tsɿ˧	V		拴, 绑, 捆	to tie
tsɿ˧	V		据说	reported-speech part.

ts ^h aŋ	V		咬, 咬合	to bite
ts ^h æŋ	N		寄生植物名	parasitic plant sp.
ts ^h ŋŋ	V		建 (房子)	to build
ts ^h ŋŋ	ADJ		热	hot
ts ^h eŋ	N		盐	salt
ts ^h wæŋ	ONO		油炸的声音	sizzling (of boiling oil)
tʂəŋ	V		淹, 淹没	to submerge
tʂeŋ	V	CH	蒸	to steam (food)
tʂɤŋ	N		爪, 爪子	claw
tʂuŋ	V		咳嗽	to cough
tʂuŋ	N		土	earth
tʂuŋ	V		射中; 扎, 刺入	to score a hit
tʂvŋ	V		接, 迎接	to receive, to meet, to welcome (someone)
tʂwaŋ	N		床	bed
tʂwæŋ	N	CH	砖	brick
tʂweŋ	V	CH	坠	to fall, to drop
tʂ ^h əŋ	V		指使	to instigate
tʂ ^h eŋ	N	CH	城	city
tʂ ^h ɤŋ	N	CH	车	car
tʂ ^h uŋ	V		兑, 掺	to add water, to pour extra water
tʂ ^h uŋ	V		悬挂, 挂在墙上	to suspend, to hang (in a place)
tʂ ^h oŋloŋ	PRON		这里	here
tʂ ^h uŋ	V		读	to read
tʂ ^h vŋ	V		打洞, 打孔	to lance, to puncture
tʂ ^h waŋ	N		六	six
tʂ ^h wæŋ	V	CH	穿	to wear
ts ^h weŋ	ADJ	CH	脆	crisp
tʂ ^h weŋ	V	CH	吹	to boast
uŋ	V		肿	to swell
væŋ	N	CH	网	net
veŋ	ADJ	CH	稳	steady
vəŋlvəŋ	V		拖动, 移动	to move
vuuŋvuuŋ	ADJ		紧紧的	tight
vŋ	V		认为	to think
waŋ	N		五	five
wæŋ	N		左	left
weŋ	V	CH	围	to enclose
wɤŋ	V		堆 (沙)	to make a heap of (e.g. cereals)
ɣŋ	ADJ		轻	light
zaŋ	N		鞋	shoe

zæŋ	V		笑	to mock, to laugh
zeŋ	V		削 (果皮)	to peel (with a knife)
ziŋ	ONO		锯木的声音	sound of sawing
zoŋ	N		男性, 儿子	son; man, male person
zwæŋ	ONO		下雨的声音	sound of rain
zyŋ zyŋ	N		小孩儿	child
zɿŋ	N		命	life
zɿŋ	V		憋 (尿); 忍耐	to endure
zɿŋ	ADJ		害怕	scare; to be afraid
zɑŋ	V	<i>CH</i>	绕	to circle; to coil
zeŋ	V	<i>CH</i>	忍	to tolerate
zɿŋ	V		骗	to wether
zɿŋ	V		不出声, 装作没听见	to keep silent
zɿŋ	N		酒	fermented alcohol, wine
zɿŋ	N		午饭	lunch
zɿŋ	V		娶	to wive
zwaŋ	N		马	horse
zweŋ jweŋ	N	<i>CH</i>	闰月	leap month
