

HAL
open science

Lizu

Katia Chirkova, Yiya Chen

► **To cite this version:**

Katia Chirkova, Yiya Chen. Lizu. Journal of the International Phonetic Association, 2013, 43 (1), pp.75-86. hal-00725121

HAL Id: hal-00725121

<https://hal.science/hal-00725121>

Submitted on 24 Aug 2012

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.

Copyright

Lizu

The Lizu (or Lüzu) language (/^{EP}li-zu-hu/ or /^{EP}ly-zu-hu/) is spoken by approximately 7,000 people who reside along the banks of the Yalong (雅砻) or Nyag chu River in three counties in Sichuan Province (四川省) in the People's Republic of China: (i) Muli Tibetan Autonomous County 木里藏族自治县 (Written Tibetan, hereafter WT, *smi li rang skyong rdzong*), (ii) Jiulong county (九龙县 *brgyad zur*), (iii) Mianning county (冕宁县) (Wang 2010: 3).¹ Lizu is currently considered as the western dialect of the Ersu 尔苏 language (Sun 1982, 1983), which is in turn classified as a member of the Qiangic subgroup of the Tibeto-Burman language family (for more details, see Bradley 1997:36-37, Sun 2001, Chirkova 2012).

Muli, where Lizu is spoken, is a multi-ethnic and multi-lingual county, and Lizu has been historically influenced by many languages: Mandarin Chinese, Tibetan, Pumi (普米), Namuzi (纳木兹), and Nuosu (Ngwi or Yi 彝). Older speakers (typically over the age of sixty) are mostly trilingual (Lizu, Mandarin, Pumi). Occasionally, some even have a good command of the local variety of (Kham) Tibetan. Over the last three decades, most Lizu speakers have been bilingual using (Southwest) Mandarin in daily life. The current trend for the school-going generation is to become practically monolingual in Mandarin. Lizu is essentially used as the primary language of oral communication in family and community events. It does not have its own writing system.

To date, little descriptive work on Lizu has been done (but see Sun 1983 on Ersu with focus on a variety spoken in Ganluo county (甘洛县); Huang & Renzeng 1991 on Lüsu 吕苏 [lɥ⁵⁵zɥ⁵³], a variety spoken in Muli county, which is slightly different from the one discussed in this paper). The present description is based on the first author's fieldwork. The word list

and the text provided with this paper were read by a sixty-two-year old male native speaker of Lizu, who was born and raised in Muli county (Manao village 玛瑙村, Kala Township 卡拉乡).

Consonants

Lizu has a complex consonant system. There is a general three-way contrast in stops and affricates: voiceless aspirated, voiceless unaspirated, and voiced. Velar and uvular stops contrast before /o/, e.g., /^Rko/ ‘to beg’ vs. /^Fqo/ ‘hole, pit’. Elsewhere, they are in complementary distribution. Uvular stops are found before back non-high vowels and velar stops are more freely distributed, e.g., /^{EP}kæ-kæ/ ‘to fight’ vs. /^Fqɛ/ ‘steelyard’.

	Bilabial	Alveolar	Postalveolar	Alveolopalatal	Velar	Uvular	Glottal
Plosive	p p ^h b	t t ^h d			k k ^h g	q q ^h	ʔ
Affricate		ts ts ^h dz	tʃ tʃ ^h dʒ	tɕ tɕ ^h dʑ			
Nasal	m	n		ɲ	ŋ		
Fricative		s z	ʃ ʒ	ɕ ʑ	x ɣ		h
Approximant	w	ɹ		j			
Lateral		l					
Lateral fricative		ɬ					

p ^{EP}pe-pe ‘patch’ s ^{EP}sə-sə ‘to wage war’ ɕ ^Fɕe ‘three’

p^h ^{RP}mi-p^he ‘salary’ z ^Fzə ‘son’ ʑ ^{LP}(de-)ʑe ‘to use’

b	^{RP} bɛ-be	‘to crawl’	l	^F lɛ	‘musk deer’ ²	j	^F jɛ	‘tobacco’
m	^F mɛ	‘fire’	ɬ	^F ɬɛ	‘flute’	k	^{EP} kæ-kæ	‘to fight’
w	^F wɔ	‘pig’	tʃ	^{LP} (de-)tʃɛ	‘sour’	k ^h	^F k ^h æ	‘food’
t	^F tɛ	‘one’	tʃ ^h	^{LP} (de-)tʃ ^h ɛ	‘sweet’	g	^R gæ	‘to like’
t ^h	^F t ^h ɛ	‘he, she, it’	dʒ	^R dʒɛ	‘water’	ŋ	^F ŋɛ	‘cabbage’
d	^F dɛ	‘jackal’	ʃ	^F ʃɛ	‘blood’	x	^F xɛ	‘to hatch’
ts	^F tse	‘hemp’	ʒ	^F ʒɛ	‘four’	ɣ	^R ɣɛ	‘Anemone tomentosa’
ts ^h	^F ts ^h ɛ	‘to cough’	tɕ	^F tɕɛ	‘hair’	q	^F qɔ	‘hole, pit’
dz	^{RP} (k ^h e-)dze	‘enough’ ³	tɕ ^h	^F tɕ ^h ɛ	‘dog’	q ^h	^{RP} (de-)q ^h ɛ	‘bitter’ ⁴
n	^F nɛ	‘you, thou’	dʒ	^F dʒɛ	‘bridge’	ʔ	^{LP} ʔɔɐ	‘goose; swan’
ɹ	^F ɹæ	‘yak’	ɲ	^R ɲɛ	‘house’	h	^F hɛ	‘bamboo’

Velar fricatives show a two-way contrast between voiceless and voiced, as illustrated in /^Rɣɛ/ ‘Anemone tomentosa’ vs. /^Fxɛ/ ‘to hatch’. The voiced velar fricative has a uvular allophone occurring before /ɐ/ and /wɐ/, e.g., /^Fɣɐ/ [ʔɐ] ‘needle’, /^Rɣwɐ/ [ʔwɐ] ‘to thunder’.

There are four nasals /m n ɲ ŋ/. We only found contrast between /n/ and /ɲ/ before /ɛ æ o/. /ŋ/ is the only syllabic consonant in Lizu, but with a very restricted distribution. It occurs only after the voiceless velar plosive /k/ and in very few words, e.g., /^Fkŋ/ ‘seven’.

One interesting phenomenon is the nasalization of glottal-initial words, which appears to be an areal feature in a number of Ngwi languages of Southwest China, such as Lahu (Matisoff 1973: 20-21, 1975; Sprigg 1987), and Lisu (Bradley 1989). Nasalization applies without exception, e.g., /^Fhe/ [Fhẽ] ‘bamboo’, /^Fhu/ [Fhũ] ‘language’, /^{LP}ʔoɐ/ [LPʔõwẽ] ‘goose; swan’, /^{EP}ʔiæ/ [EPʔijã] ‘duck’. When preceding /ɐ/, /ɪæ/, and /ɪə/, the /h/-initial is realized as voiced, e.g., /^Rhe/ [Rhẽ] ‘five’, /^Rhɪɐ/ [Rhĩẽ] ‘to obtain’, /^Rhɪə/ [Rhĩẽ] ‘mushroom’. Perceptually, it has more and longer frication; and the following vowel is less nasalized.

The approximant /j/ occurs mostly before front vowels with the sole exception of the back vowel /o/ (e.g., /^Fjo/ ‘self’). The phonetic realization of /j/ varies according to the height of the vowel: the higher the vowel, the stronger the frication. This surface contrast is illustrated in /^Fji/ ‘to go’ vs. /^{LP}jæ-he/ ‘last year’.

/w/ occurs only before /æ ɐ o u/. In most cases, /w/ is realized as a voiced bilabial continuant, much like the English /w/, e.g., /^{EP}wæɪæ/ ‘cloth’ (but see its realization before the vowel /u/ in the section “Vowels”). /ɹ/ only occurs before /æ/, /ə/, and /wæ/, e.g., /^Fɪæ/ ‘yak’, /^Rɪə/ ‘to laugh’, /^Rɪwæ/ ‘chicken’.

Consonant clusters

Consonant clusters are a prominent feature of the Lizu language. Most consonant clusters involve bilabials and laterals.

Clusters with approximants

The approximants /j/ and /w/ occur in the second position in consonant clusters, where they may be realized as secondary labialization or palatalization of the first position consonant.

/j/ occurs after bilabial plosives and laterals. After bilabial plosives, /j/ occurs before /e/ (/RP**bje**-bje/ ‘thick, coarse’) and /æ/ (/R**mjæ**/ ‘face’). The presence of /j/ is particularly clear in the contrast between /be/ (/RP**be**-be/ ‘to crawl’) and /bje/ (/RP**bje**-bje/ ‘thick, coarse’). After laterals, /j/ is attested before /e/ and /o/. For example, /^Rlje/ ‘good’ (compare /^Rle/ ‘old’), /^Flje/ ‘stinging nettle’ (compare /(^Rtʃ^he) ^{RP}le-le/ ‘to winnow (rice)’), /^{EP}k^holjo/ ‘amulet box’ (compare /^{RP}k^he-lo/ ‘to wait’), /^{RP}me-ljo/ ‘lightning’ (compare /^Rlo/ ‘water spirit’).

/w/ occurs after postalveolars, velars, uvulars, velar and glottal fricatives, and /ɹ/. For example, /^Rtʃwə/ ‘wasp’, /^Rʃwə/ ‘mosquito’, /^{RP}qwə-qwə/ ‘hard’, /^Rxwə/ ‘bird’, /^{LP}ɹwæ-ɹwæ/ ‘noisy’, /^{EP}hwæ-se/ ‘maple (Acer spp.)’, /^Rɣwə/ ‘to thunder’.

Clusters with /ɹ/ are mostly restricted to bilabials and glottal fricatives before /æ/ and /ə/ (e.g., /^Rbɹæ/ ‘thick rope’, /^Rmɹæ/ ‘tasty’, /^Rhɹə/ ‘to obtain’, /^{LP}pɹə-pɹə/ ‘grain’, /^{EP}bɹə-bɹə/ ‘tasteless, weak’, /^{EP}kɹəwə/ ‘spider’).

Clusters with fricatives

After bilabials /b p/, /z z ʒ ʃ/ are allowed. For /b/-initial clusters, front vowels seem to license /z/ (as in /^Rbzi/ ‘barnyard grass’, /^Fbze/ ‘to fly; pleasant’), and /z/ is only followed by /ə/ (as in

^{EP}nɪbzɛ/ ‘green’). /p/ co-occurs with both /ç/ and /ʒ/, as in ^Fpçi/ ‘to throw’, ^Fpçæ/ ‘to sweep’, ^{RP}de-pzæ/ ‘to hang’, ^Rpze/ ‘to run’. For /p/-initial clusters, in addition to /ç/ and /ʒ/, we also observe /ʃ/, as in ^Fpʃə/ ‘Tibetan’. Finally, /pts^h/, is observed before low vowels, e.g., ^{RP}k^he-pts^hæ/ ‘to taste’.

Prenasalized clusters

Prenasalization in Lizu is contrastive and occurs not only before voiced stops and affricates, but also before voiceless aspirated ones. The place of articulation is homorganic with that of the obstruent in the cluster. So, we use “N” to stand for the homorganic nasal in prenasalized clusters. Compare the contrast between plain onsets in the words ^Fge/ ‘wolf’ and ^{Rt}ʃ^hæ/ ‘ghost’ vs. prenasalized velar onsets in the words ^FNge/ ‘nine’ and ^RNtʃ^hæ/ ‘skirt’.

Pre-nasalized clusters can also be observed in disyllabic loanwords from Tibetan and Chinese. This is due to a resyllabification process, whereby the original nasal coda becomes part of the following onset syllable, giving rise to a prenasalized cluster. At the same time, the vowel of the first syllable becomes audibly nasalized. For example, ^{EP}peNbo/ [^{EP}pēmbo] ‘official’ from WT *dpon po*, ^{EP}kuNts^he/ ‘coffin’ [^{EP}kūnts^he] from Southwest Mandarin /kuan⁴⁴ts^hai²¹/ 棺材. Interestingly, in those loanwords cases, where the original nasal coda is followed by a syllable that begins with a vowel or nasal or when it is word final, the original nasal element is in most cases lost altogether, e.g., ^{RP}jey/ [^{RP}jey] ‘potato’ (Southwest

Mandarin /ian²¹y²¹³/ 洋芋), /^{LP}qome/ ‘emperor’ (WT *gong ma*), /^{EP}keʃe/ ‘in the street, town’

(Southwest Mandarin /kai⁴⁴ ʂaŋ²¹/ 街上).

Vowels

The Lizu vowel system comprises 8 monophthongs. Diphthongs are only observed in recent loanwords from the local (Southwest) Mandarin dialect (e.g., /^{RP}ʃətsai/ ‘really’, Southwest Mandarin /ʂ²¹tsai²¹³/ 实在). Note that the actual realization of Lizu vowels is in most cases different from what may be expected from the adopted IPA symbols (see the vowel chart plotted on the relative f1/f2 formant values).

i	^F mi	‘monkey’	o	^F mo	‘soldier’
e	^F me	‘fire’	u	^F mu	‘feather, fur’
æ	^F mæ	‘female, mother’	y	^F dzy	‘poison’
ɐ	^{RP} (ne-)mɛ	‘to criticize’	ə	^F kə	‘eagle’

The most frequent vowels include /e/, /o/, /u/ and /æ/. They appear after almost every initial consonant. The least frequent vowel is /y/, which was found only after the initials /l/, /h/, and alveolopalatals (e.g., /^{LP}de-ly/ ‘white’, /^Fhy/ ‘back, following’, /^Rdzy/ ‘poison’), as well as in loanwords from Mandarin Chinese (e.g., /^{RP}jey/ ‘potato’).

/i/ after /b/, /p/ and /l/ is realized as /j̥i/ (i.e. perceptually with considerable frication) such as in. /^Fbi/ [ʰb̥ji] ‘bee’, /^Rli/ [ʳl̥ji] ‘ashes’. This is in contrast to its realization in /^Fni/ ‘gold’ or /^Fmi/ ‘monkey’.

/u/ is a high back but slightly centralized vowel. It is produced with greater lip compression than the cardinal /u/. The pronounced lip compression leads to some phonetic variation in the realization of the vowel and sometimes even the initial consonant onset. /u/ trills after bilabial and alveolar stop initials and is realized in this environment close to [β̥]. This is a common, conceivably areal phenomenon in many neighboring languages, such as Nuosu (Li and Ma 1983:52-53, 77), Yongning Na (Yang 2009:3), or Namuzi (Lama 1994:52). In contrast to Nuosu, where the trill is produced on only one side of the lips (Bradley 2008), Lizu trill is produced with both lips vibrating against one another (see Figure 1). The bilabial trill is particularly evident in the minimal contrastive pair /^Ftu/ [ʰtβ̥] ‘bean’ vs. /^Fto/ [ʰto] ‘to look’. Compare also the realization of /u/ after a dental stop, /^Ftu/ [ʰtβ̥] ‘bean’, vs. that after an alveolar affricate, /^{LP}(de-)tsu/ ‘to put on (a hat)’.

Figure 1: Pronunciation of the word /^Ftu/ [t^Fɒ] ‘bean’ photographed at the beginning and end of the vowel production

/u/ also introduces the allophonic variation of /x/ with [f] (e.g., /^Fxu/ [f^Fu] ‘garlic’), and of /w/ with [v] (e.g., /^{LP}wu-li/ [v^{LP}u-li] ‘head’, /^{RP}k^he-wu/ [v^{RP}k^he-vu] ‘to buy’).

The difference between /æ/ and /ɛ/ is, for many non-native ears, rather subtle. Minimal pairs include /^Rnts^hæ/ ‘to do, to make’ vs. /^Rnts^hɛ/ ‘liver’, and /^{RP}ʃæ-ʃæ/ ‘to search, to look for’ vs. /^{RP}ʃɛ-ʃɛ/ ‘long’.

/ə/ co-occurs with a restricted number of consonant onsets (/s z ts ts^h dz ʃ ʒ tʃ tʃ^h dʒ k k^h g/). After an onset, it is realized in two different ways. When following /s z ts ts^h dz ʃ ʒ tʃ tʃ^h dʒ/, /ə/ is homorganic to the preceding consonant onset. For example, /^{EP}sə-sə/ [s^{EP}z-sz] ‘to wage war’, /^Fzə/ [z^Fz] ‘son’, /^Fts^hə/ [t^Fts^hz] ‘salt’, /^Fdzə/ [d^Fdzz] ‘to give birth’, /^Fʃə/ [ʃ^Fʒ] ‘meat’, /^Rtʃə/ [t^Rtʃʒ] ‘star’, /^Ftʃ^hə/ [t^Ftʃ^hʒ] ‘sedan chair’, /^Fdʒə/ [d^Fdʒʒ] ‘pan’. When following velar stops, /ə/ is realized close to [ə], as in /^Fkə/ ‘eagle’, /^{RP}kə-kə/ ‘big’.

Lizu has an additional set of nasalized vowels, which are restricted to (mostly recent) loanwords from Tibetan and Mandarin Chinese, where the donor language has or had a nasal

coda (*-m*, *-n*, *-ng*) or a nasalized vowel (see also above on prenasalized clusters). For example, /^{EP}sẽ mu/ [EPsẽ m̩] ‘to make smoke offering’ (WT *bsang*). This is different from the cases of nasalization conditioned by the glottal initial consonants /h/ and /ʔ/, or the effect of prenasalized cluster (see above). Overall, vowel nasalization in Lizu must be regarded as subphonemic, and only needs to be marked in those cases where it is unpredictable (i.e. in recent loanwords).

Syllable Structure

The canonical Lizu syllable minimally consists of an obligatory nucleus and a tone. It may also contain up to three optional elements in the following linear structure: (C1)(C2)(C3)V, where C1 can be nasal, C2 can be any consonant, and C3 can only be one of the following set: -j-, -w-, -ɿ-, -ʈ-, -z-, -ʂ-, -ʃ-; V stands for vowel, and parentheses indicate optional constituents.

- (1) V /^Fæ/ ‘I, first person singular pronoun’
- (2) CV /^{RP}be-be/ ‘to crawl’
- (3) CCV /^{RP}bje-bje/ ‘thick, coarse’
- (4) CCCV /^RNbje/ ‘mountain’

Similar to its linguistic neighbors, Lizu is phonologically monosyllabic with a strong tendency towards disyllabicity in its lexicon. Tri-syllabic and tetra-syllabic words are mostly composite, e.g., /^{LP}toNbu mu/ ‘nose hair’ (< /^{LP}toNbu/ ‘nose’, /^Fmu/ ‘feather, fur’), /^{RP}sele

mutʂə/ ‘wild cat’ (< ^{/RP}*sələ*/ ‘forest’, ^{/RP}*mutʂə*/ ‘cat’). There is also a handful of trisyllabic monomorphemic words (both native and loanwords), e.g., ^{/EP}*ʃeNbelje*/ ‘buttocks’, ^{/EP}*ɬoNbotʃ^he*/ ‘elephant’ (WT *glang po che*).

In disyllabic composite forms, where the second syllable has zero initial, the two adjacent vowels merge into one vowel or a diphthong, a process that typically results in a long vowel or diphthong. This change characteristically occurs when the perfective marker is added to a verb stem, and when the recipient marker is added to a nominal form. The two markers are homophonous (/æ/) and assimilate to the preceding vowel. For example, compare the realization of the verb ^{/RP}*de-p^he*/ ‘to smash’ in isolation and when followed by the perfective marker /æ/, i.e. ^{/RP}*de-p^he = æ*/ ‘have smashed’. Compare also the realization of the second person singular pronoun ‘you, thou’ in isolation, ^{/F}*ne*/, and when followed by the recipient marker, i.e. ^{/F}*ne = æ*/ ‘(e.g., to give) to you’.

Prosodic organization

Similar to many of its linguistic neighbors in the provinces of Sichuan and Yunnan (western Tibeto-Burman languages), Lizu has a sparse or ‘culminative’ tonal system, in which no more than one pitch pattern is pronounced per word (or longer phonological unit) (see Evans 2008, 2009 for discussion). For multisyllabic words, we also observe prominence difference among the syllables, resembling stress difference in Germanic languages (see below for details). Above the word (i.e. compounds), the tone of the initial word remains and affects the pitch realization of the rest of the constituent. Such a culminative tonal “spreading” pattern of Lizu bears some resemblance to that described for Tamang (e.g., Mazaudon 2005) and for some

Wu dialects of Chinese such as Shanghai Chinese (e.g., Duanmu 1995, 1999; cf. Chen 2008). Culminative tonal systems in the languages of Southwest China have been little researched to date (but see Sun 2005, Ding 2007, Chirkova & Michaud 2009, Greif 2010 for recent studies), and available data allow considerable room for interpretation. For this reason, the following discussion of Lizu prosody is limited to the presentation of observable surface phenomena, as found in a corpus of vocabulary items, sentences (including a number of semi-controlled production studies targeting tones and tone sandhi in different domains), and traditional stories.

Word-level tonal patterns

Lizu is a tone language. For monosyllabic words, there are two contrastive tones: low rising (R) vs. high falling (F). Contrastive pairs abound: /^Rne/ ‘two’ vs. /^Fne/ ‘you, thou’; /^Rŋu/ ‘silver’ vs. /^Fŋu/ ‘cow’; /^Rtʃə/ ‘star’ vs. /^Ftʃə/ ‘frost’. See Figure 2 for the contrastive pair /^Rŋu/ ‘silver’ vs. /^Fŋu/ ‘cow’. In the five-scale pitch system developed by Chao (1930), these tones may be annotated as 23 for the rising tone and 51 for the falling tone. We, will, however, refrain ourselves from using this notation as variation abounds in the actual realization of the two lexical tones, and in particular, in the falling tone where the actual f₀ fall of the Falling tone is not obligatory. This lack of dynamic f₀ change has also been observed over the Rising tone although not as often as for a Falling tone. The extreme cases can be found in a few words, including /^Rxwə/ ‘bird’, /^Fte/ ‘one’. Here, both renditions (i.e., one with a clear f₀ fall/rise and one without any perceptually salient f₀ fall/rise) are equally acceptable for our native language consultants. We think that the rich latitude for variation is probably due to the fact that there are only two tonal contrasts to be made in this language over monosyllabic words.

Figure 2. Pitch contours of the rising (R) and falling (F) tones illustrated with /^Rɲu/ ‘silver’ and /^Fɲu/ ‘cow’, respectively

In disyllabic words, three pitch patterns are observed. No minimal three-way contrast, however, has been attested. The attested binary tonal contrasts yield the following three patterns:

(1) Both syllables sound equally prominent and no special lengthening is observed on either syllable (despite the presence of final lengthening, due to the fact that these words were elicited in isolation as an utterance on its own). There is also no salient rise or fall over either syllable. Rather, it seems to be two mid-level pitch contours with the first slightly higher than the second, which might also show a slight falling pattern. Hereafter, we will refer to this pattern as Equally-Prominent Contour (EP). For example, /^{EP}midzə/ ‘hare’, /^{EP}səNge/ ‘lion’ (WT *seng ge*).

(2) The duration of the second syllable, despite final lengthening, is relatively shorter and the syllable also sounds less prominent. The high f_0 peak is typically realized before the end of the first syllable, where the pitch starts to fall already and continues to fall in the second syllable. Hereafter, we will refer to this pattern as Left-Prominent Contour (LP). For example, $/^{LP}midzə/$ ‘pepper’, $/^{LP}melje/$ ‘place’.

(3) The duration of the second syllable is relatively longer than that of the first one. Within the first syllable, there is a slightly rising pitch contour. The high f_0 peak is realized within the second syllable where there is also a clear fall. The second syllable sounds more prominent. Hereafter, we will refer to this pattern as Right-Prominent Contour (RP). For example, $/^{RP}mutsə/$ ‘cat’, $/^{RP}melje/$ ‘wind’.

The relative difference in syllable length is particularly striking if compared across minimal pairs, such as $/^{EP}midzə/$ ‘hare’ vs. $/^{LP}midzə/$ ‘pepper’, and $/^{LP}melje/$ ‘place’ vs. $/^{RP}melje/$ ‘wind’. A three-way contrast can be observed over the comparison of the words $/^{LP}midzə/$ ‘pepper’, $/^{EP}midzə/$ ‘hare’, and $/^{RP}mutsə/$ ‘cat’ in Figure 3, given that these three words have comparable segmental composition.

Figure 3. Illustration of the three-way prominence contrast in disyllabic items with $/^{LP}midzə/$ ‘pepper’, $/^{EP}midzə/$ ‘hare’, and $/^{RP}mutsə/$ ‘cat’. Dotted lines indicate syllable edges. Within a word, the length contrast between the two syllables is indicated via their percentage of duration.

Native speakers seem to be very sensitive to the three different prominence patterns, as suggested by a pilot perception experiment. We substituted the segmental composition of 10 triplets (of comparable segments but different prominence patterns) with the same syllable /na/ which was resynthesized with the same acoustic parameters (i.e. intensity, duration, and f_0) of each corresponding word. Listeners were asked to identify the synthesized word they heard as one out of the three choices. Listeners showed a high degree of consistency in their judgements.

The observed differences are reminiscent of the effect of a stress system in languages such as English (e.g., the contrast in *apex*, *apple*, and *above*). It is worth noting that unlike English, Lizu does not exhibit vowel reduction in non-stressed positions.

In tri- and tetra-syllabic words (both monomorphemic and polymorphemic), we observe again three common patterns, comparable to the ones over disyllabic domains:

(1) The Equally-Prominent Contour. All syllables within a domain are relatively equal in terms of duration and prominence. The pitch contour over the tonal domain remains mid or

high level until the last syllable where there is a clear falling pattern. For example, /^{EP}ʃeNbelje/ ‘buttocks’, /^{EP}təNts^{hə} pɪmæ/ ‘lizard’.

(2) The Left-Prominent Contour. The first syllable within the domain tends to be longer and sounds more prominent. There is a rising contour, the peak of which varies slightly depending on the length of the word. For a three-syllable word, the peak is typically realized at the beginning of the second (following) syllable, while for a four-syllable word, the peak is further delayed within the second syllable, after which there is a clear falling contour till the end of the word. For example, /^{LP}tɕjeNtʃ^hok^he/ ‘north’ (WT *byang phyogs*), /^{LP}ɲimæ mitɕo/ ‘sunflower’.

(3) The Right-Prominent Contour. The last syllable within the domain sounds more prominent, although lengthening was not consistently observed. This is probably due to the fact that utterance-final syllables usually undergo robust lengthening. The f0 peak is realized within the last syllable and the preceding syllables show a mid-level f0 contour. For example, /^{RP}neleɣu/ ‘daytime’, /^{RP}jeɕy kælæ/ ‘bat’.

Tonal patterns of compounds

In compounds, lexical tones undergo sandhi changes, where only the tonal contour of the initial word is retained and realized over the whole compound domain. Given that disyllabic compounds are by and large lexicalized, in this overview, we will essentially focus upon tri- and tetra-syllabic compounds. When a compound is composed of a monosyllabic word followed by a disyllabic word, we observe two tonal patterns, namely, the Equally-Prominent Contour and the Right-Prominent Contour. For example, a compound beginning with a monosyllabic word that has a Falling tone, e.g., /^Fŋu/ ‘cow’, typically has the Equally-

Prominent Pattern, as in the compound $/^{EP}\eta u meNtʃ^h o/$ ‘cow’s tail’ ($< /^{LP} meNtʃ^h o/$ ‘tail’). On the other hand, a compound beginning with a monosyllabic word that has a rising tone, e.g., $/^R \text{ɹwæ}/$ ‘chicken’, typically has the Right-Prominent Contour, as in the compound $/^{RP} \text{ɹwæ} meNtʃ^h o/$ ‘chicken tail’. This is illustrated in Figure 4. Within each compound, the f0 contour of the word ‘tail’ is different from that of that word in isolation. In other words, the tonal contour over the whole compound is here regarded as determined by the f0 contour of the initial word in isolation. Note that the durational difference observed over the lexical items, however, does not seem to hold at the compound level.

Figure 4. Illustration of tone sandhi changes over compounds. Here, ‘tail’ with a left-prominence pattern surfaces with different pitch contours when preceded by words with different tonal patterns (‘chicken’ with a rising tone and ‘cow’ with a falling tone). Dotted lines indicate word boundaries.

If the initial word of a compound is disyllabic, we observe three contours. Again, the resulting contours are determined by the tonal contour of the initial disyllabic item, which, we know has three possibilities. Here the tonal contours of these items are comparable to the three different contours we observed over the disyllabic lexical items (i.e. the Equally-, Left-, and Right-Prominent Contours). For example:

$/^{EP}səNge/$ ‘lion’ + $/^{LP}meNtʃ^h o/$ ‘tail’ > $/^{EP}səNge meNtʃ^h o/$ ‘lion’s tail’

$/^{LP}to-Nbu/$ ‘nose’ + $/^{LP}wu-li/$ ‘head’ > $/^{LP}to-Nbu wu-li/$ ‘tip of the nose’

$/^{RP}mutsə/$ ‘cat’ + $/^{LP}Ndo-qo/$ ‘eye’ > $/^{LP}mutsə Ndo-qo/$ ‘cat’s eye’

Lizu function words and discourse particles (e.g., the genitive particle /i/, the focus particle /le/ in the appended text) are never pronounced in isolation. Their surface tone realization depends on the tone of the preceding (host) lexical word (similar to tone sandhi in compounds).

5. Transcription of the appended text

The original recording (made with a solid-state recorder Fostex FR-2 and a Beyerdynamic M88 N microphone) has been made available to the JIPA along with this analysis. The acoustic analysis of the recording was made using Praat (Boersma & Weenink 2009). In the transcription, only lexical items are marked for tone, whereas function words are not.

North wind and the sun

Semi-narrow phonetic transcription

^{LP}tɕjeNtʃ^hok^he-p^ho=i ^{RP}melje læ ^{LP}jimæ | ^{RP}t^he-dze ^{RP}ne-t^he | ^{EP}te-tɕ^ho=le tɕiu ^{RP}t^he-
dze ^{RP}ne-t^he | ^{RP}ɹəzɐ ^{RP}k^he-tɕi-tɕi=æ || ^{RP}ɹəzɐ ^{RP}k^he-tɕi-tɕi=æ k^hæ le | ^{LP}se-te | ^Rmo
^{LP}ɹəp^hæ ^{RP}fu-fu-su=i | ^Fts^ho ^Fte ^Fdʒo | ^Ft^he tɕiu ^{LP}gæmi ^{RP}jæ-ʒy ^{RP}te-pzæ ^{RP}de-vu tɕæ ||
^{LP}gæmi ^{RP}jæ-ʒy ^{RP}te-pzæ ^{RP}de-vu tɕæ k^hæ le | ^{LP}se-te ^{EP}ku-t^he ^{RP}gæmi=bi ^Fʃæ ^{RP}t^he-q^hwɛ
le | ^Ftɕ^hi ^{RP}ɹəzɐ ^{RP}jæ-k^hwæ ^Rʒi dʒi || ^{RP}t^he-tɕ^ho=ne ^{EP}ku-t^he ^{LP}tɕjeNtʃ^hok^he | ^{EP}ku-t^he
^{LP}tɕjeNtʃ^hok^he-p^ho ^{RP}melje=bi ^{RP}Ndʒi-Ndʒi=æ le ^{RP}tɕ^hi=ke ^{EP}te-mɹə=le ^{RP}te=i
^{LP}hudzæ || ^{RP}t^he-tɕ^ho=ne ^{RP}melje ^{RP}de-mɹə ^{RP}de-su=æ k^hæ le | ^{RP}melje ^{RP}jæ-læ ^{RP}jæ-
k^hwæ | ^Ft^he ^Fts^ho=bi ^{RP}jæ-læ ^{RP}de-ku-ku | ^{RP}jæ-læ ^{RP}jæ-k^hwæ | ^{RP}jæ-læ ^{RP}de-ku-ku su ne
| tɕiu ^{LP}gæmi=pzæ ^{RP}t^he-q^hwɛ ^{LP}mæ=p^hæ || ^{RP}t^he-tɕ^ho=ne tɕiu ^{LP}mets^hæ=bi ^{RP}ne-læ |
^{LP}mets^hæ=bi ^{RP}ne-læ ^{RP}de-su=æ | ^{LP}mets^hæ ^{RP}jæ-kə mu ^{EP}te-k^ho=sæ k^hæ le | ^Ft^he
^Fts^ho=bi ^{LP}de-ts^hæ læ | ^{LP}gæmi=bi ^{LP}jæ-ʃə mu ^{RP}t^he-q^hwɛ ^{RP}de-su ne | tɕiu
^{LP}mets^hæ=bi ^{RP}t^he-q^hwæ=æ dʒi ||

Interlinear morphemic gloss

Abbreviations used in the gloss below follow the Leipzig Glossing Rules (LGR, <http://www.eva.mpg.de/lingua/resources/glossing-rules.php>). Non-standard abbreviations (those not included in the LGR) are: ANM = animate, CMPR = comparative, CONJ = conjunction.

^{LP} tɕjɛNtʃ ^h ok ^h e-p ^h o=i	^{RP} melje	læ	^{LP} jimæ	^{RP} t ^h e-dze	^{RP} ne-t ^h e		
north-side=GEN	wind	CONJ	sun	that-DU	two-that		
^{EP} te-tɕ ^h o=le	tɕiu	^{RP} t ^h e-dze	^{RP} ne-t ^h e	^{RP} ɹəzɐ			
one-moment=TOP	just	that-DU	two-that	strength			
^{RP} k ^h e-tɕi-tɕi=æ		^{RP} ɹəzɐ	^{RP} k ^h e-tɕi-tɕi=æ		k ^h æ		
inward-compare-compare=PRF	strength	inward-compare-compare=PRF	time				
le	^{LP} se-te	^R mo	^{LP} ɹəp ^h æ	^{RP} fu-fu-su=i	^F ts ^h o	^F te	^F dʒo
TOP	who-one	again	road	walk-walk=GEN	person	one	exist.ANM
^F t ^h e	tɕiu	^{LP} gæmi	^{RP} jæ-zɣy	^{RP} te-pzæ	^{RP} de-vu	tɕæ	
that	just	clothes	CMPR-thick	one-item	upward-wear	DUR	
^{LP} gæmi	^{RP} jæ-zɣy		^{RP} te-pzæ	^{RP} de-vu	tɕæ	k ^h æ	le
clothes	CMPR-thick	one-item	upward-wear	DUR	time	TOP	
^{LP} se-te	^{EP} ku-t ^h e	^{RP} gæmi=bi	^F ʃæ	^{RP} t ^h e-q ^h wɛ	le	^F tɕ ^h i	
who-one	this-?	clothes=DEF	first	outward-take.off	TOP	he.GEN	
^{RP} ɹəzɐ	^{RP} jæ-k ^h wæ	^R zi	dzi	^{RP} t ^h e-tɕ ^h o=ne	^{EP} ku-t ^h e	^{LP} tɕjɛNtʃ ^h ok ^h e	
strength	CMPR-large	COP	say	that-moment=FOC	this-?	north	
^{EP} ku-t ^h e	^{LP} tɕjɛNtʃ ^h ok ^h e-p ^h o	^{RP} melje=bi	^{RP} Ndzi-Ndzi=æ	le	^{RP} tɕ ^h i=ke		
this-?	north-side	wind=DEF	think-think=PRF	TOP	he.GEN=LOC		
^{EP} te-mɹə=le	^{RP} te=i	^{LP} hudzæ	^P t ^h e-tɕ ^h o=ne	^{RP} melje	^{RP} de-mɹə		
one-blow=TOP	take=GEN	be.about.to	that-moment=FOC	wind	upward-blow		
^{RP} de-su=æ	k ^h æ	le	^{RP} melje	^{RP} jæ-læ	^{RP} jæ-k ^h wæ		

upward-cause=PRF time TOP wind CMPR-come CMPR-large
^Ft^he ^Fts^ho = bi ^{RP}jæ-læ ^{RP}de-ku-ku | ^{RP}jæ-læ ^{RP}jæ-k^hwæ |
 that person=DEF CMPR-come upward-wrap-wrap CMPR-come CMPR-large
^{RP}jæ-læ ^{RP}de-ku-ku su ne | tɕiu ^{LP}gæmi = pʒæ ^{RP}t^he-q^hwæ
 CMPR-come upward-wrap-wrap cause TOP just clothes=item outward-take.off
^{LP}mæ = p^hæ || ^{RP}t^he-tɕ^ho = ne tɕiu ^{LP}mets^hæ = bi ^{RP}ne-læ |
 NEG=be.able that-moment=FOC just sunshine=DEF downward-come
^{LP}mets^hæ = bi ^{RP}ne-læ ^{RP}de-su = æ | ^{LP}mets^hæ ^{RP}jæ-kə
 sunshine=DEF downward-come upward-cause=PRF sunshine CMPR-big
 mu ^{EP}te-k^ho = sæ k^hæ le | ^Ft^he ^Fts^ho = bi ^{LP}de-ts^hæ læ |
 make one-warm=DUR time TOP that person=DEF upward-hot CONJ
^{LP}gæmi = bi ^{LP}jæ-ʃə mu ^{RP}t^he-q^hwæ ^{RP}de-su ne |
 clothes=DEF CMPR-quick make outward-take.off upward-cause FOC
 tɕiu ^{LP}mets^hæ = bi ^{RP}t^he-q^hwæ = æ dzi ||
 just sunshine=DEF outward-win=PRF say

Acknowledgment

We would like to thank our principal language consultant, Mr. Wang Xuecai 王学才, for his patience and his enthusiasm for the project. We are grateful to Jackson T.-S. Sun, Alexis Michaud, the anonymous reviewers of this journal, and the journal's editor Adrian Simpson for helpful comments and suggestions. We gratefully acknowledge the financial support of

the Agence Nationale de la Recherche (France) as part of the research project “What defines Qiang-ness? Towards a phylogenetic assessment of the Southern Qiangic languages of Muli” (ANR-07-JCJC-0063) to Katia Chirkova. Yiya Chen is currently supported by the Netherlands Organization for Scientific Research (NWO-VIDI 016084338) and the European Research Council (ERC-Starting Independent Researcher Grant, 206198).

References

- Boersma, Paul & David Weenink. 2009. Praat: Doing phonetics by computer. <http://www.praat.org/>.
- Bradley, David. 1989. Nasality as a prosody 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: Department of Linguistics, Research School of Pacific Studies, the Australian National University.
- Bradley, David. 1997. Tibeto-Burman languages and classification. In David Bradley (ed.), *Tibeto-Burman languages of the Himalayas (Papers in Southeast Asian Linguistics no.14)*, 1–71. Canberra: Department of Linguistics, Research School of Pacific and Asian Studies, Australian National University.
- Bradley, David. 2008. Labiovelars in Adur. Paper presented at the Workshop on Tibeto-Burman Languages of Sichuan, Academia Sinica, Taipei, 21-22 November 2008.
- Chao, Yuen Ren. 1930. ə sistəm əv “toun-lətəz”. *Le Maître Phonétique* 30, 24–27.
- Chen, Yiya. 2008. Revisiting the phonetics and phonology of Shanghai tone sandhi. *Proceedings of the Fourth Conference on Speech Prosody*, 253–256.
- Chirkova, Katia. 2012. The Qiangic subgroup from an areal perspective: A case study of languages of Muli. *Language and Linguistics* 13(1), 133–170.

- Chirkova, Katia & Alexis Michaud. 2009. Approaching the prosodic system of Shixing. *Language and Linguistics* 10(3), 539–568.
- Ding, Picus. 2007. The use of perception tests in studying the tonal system of Prinmi dialects: A speaker-centered approach to descriptive linguistics. *Language Documentation and Conservation* 1(2), 154–181.
- Duanmu, San. 1995. Metrical and tonal phonology of compounds in two Chinese dialects. *Language* 71, 225–59.
- Duanmu, San. 1999. Metrical structure and tone: Evidence from Mandarin and Shanghai. *Journal of East Asian Linguistics* 8, 1–38.
- Evans, Jonathan. 2008. ‘African’ tone in the Sinosphere. *Language and Linguistics* 9(3), 463–490.
- Evans, Jonathan. 2009. Types of tone culminativity in languages of Sichuan and elsewhere. Manuscript, available at: <http://www.ling.sinica.edu.tw/eip/FILES/publish/2009.4.30.24511354.9165533.pdf>.
- Greif, Markus. 2010. Tones and intonation in Pumi – a first survey. *Language Typology and Universals* 63(3), 221–251.
- Huang Bufan & Renzeng Wangmu. 1991. Lüsüyu [The Lüsü language]. In Dai Qingxia, Huang Bufan, Fu Ailan, Renzeng Wangmu & Liu Juhuang (eds.), *Zang-Mianyu shiwu zhong / Fifteen Tibeto-Burman languages*, 132–152. Beijing: Beijing Yanshan Chubanshe.
- Lama Ciwo. 1994. Namuyiyu zhishu yanjiu [On the genetic affiliation of the Namuyi language]. *Minzu Yuwen* [Minority Languages of China] 1, 50–60.
- Li Min & Ma Ming. 1983. *Liangshan yiyu yuyin gailun* [Introduction to the phonetics of the Yi language of Liangshan Prefecture]. Chengdu: Sichuan Nationalities Press.

- Matisoff, James A. 1973. *A grammar of Lahu*. Berkeley & Los Angeles: University of California Press.
- Matisoff, James A. 1975. Rhinoglottophilia: the mysterious connection between nasality and glottality. In Charles A. Ferguson, Larry M. Hyman & John J. Ohala (eds.), *Nasálfest: Papers from a symposium on nasals and nasalization*, 265–287. Stanford: Language Universals Project.
- Mazaudon, Martine. 2005. On tone in Tamang and neighbouring languages: Synchrony and diachrony. In Satoki Kaji (ed.), *Proceedings of the symposium Cross-linguistic Studies of Tonal Phenomena*, 79–96. Tokyo: Tokyo University of Foreign Studies, Institute for the Study of Languages and Cultures of Asia and Africa.
- Sprigg, R. K. 1987. “Rhinoglottophilia” re-visited: Observations on “the mysterious connection between nasality and glottality”. *Linguistics of the Tibeto-Burman Area* 10(1), 44–62.
- Sun Hongkai. 1982. Ersu (Duoxu) hua jianjie [An outline of Ersu (Duoxu)]. *Yuyan Yanjiu* [Linguistic Study] 2, 241–264.
- Sun Hongkai. 1983. Liujiang liuyu de minzu yuyan ji qi xishu fenlei [Minority languages of the Six River Valley and their genetic classification]. *Minzu Xuebao* [Scholarly Journal of Nationalities] 3, 99–274.
- Sun Hongkai. 2001. Lun Zang-Mian yuzu zhong de Qiang yuzhi yuyan [On the Qiangic branch of the Tibeto-Burman language family]. *Language and Linguistics* 2(1), 157–181.
- Sun, Jackson T.-S. 2005. Jiarong yuzu yuyan de yingao: Liangge gean yanjiu [On pitch in the rGyalrongic languages: Two case studies]. *Yuyan Yanjiu* [Studies in Language and Linguistics] 25(1), 50–59.
- Wang, Dehe, 2010. *Ersu zangzu wenhua yanjiu* [Study of Ersu Tibetan culture]. Chengdu:

Sichuan University Press.

Yang Zhenhong. 2009. An overview of the Mosuo language. *Linguistics of the Tibeto-Burman Area* 32(2), 1–43.

¹ In transcriptions of Lizu words ‘-’ stands for morpheme boundary and ‘=’ stands for clitic boundary. See section ‘Word-level tone patterns’ for the adopted system of tone notation (the superscript letters and numbers in transcriptions).

² This word is a loan from WT *gla ba* ‘musk deer’.

³ The word for ‘enough’ is provided here in phonemic transcription. The phonetic realization of the directional prefix /k^he/ ‘inward’ in this word is [k^hə], due to assimilation, which is, however, not systematic.

⁴ The word for ‘bitter’ is provided here in phonemic transcription. The phonetic realization of the directional prefix /de/ ‘upward’ in this word is [dɛ], due to assimilation, which is, however, not systematic.