"Khoisan" in and outside Southern Africa

Bonny Sands Bonny.Sands@nau.edu

"Speaking (of) Khoisan": A Symposium Reviewing Southern African Prehistory, 14-16 May, 2015, Max Planck Institute for Evolutionary Anthropology, Leipzig

PO BOX 6032 FLAGSTAFF, AZ 860II

928-523-4911

FAX: 928-523-7074

Southern African Linguistic Areas (Güldemann, this meeting)

- Hadza
- Sandawe

- Khoe-Kwadi family
- Kx'a family (Ju+‡'Amkoe)
- Tuu family (!Ui+Taa)

(map courtesy of Christfried Naumann)

Linguistic Survey (Güldemann 2014)

- Hadza
- Sandawe

- Khoe-Kwadi family
- Kx'a family (Ju++'Amkoe)
- Tuu family (!Ui+Taa)

(map courtesy of Christfried Naumann)

Reconstruction Precedes Classification

"A protolanguage is a theory of a prehistoric language community. Like any language, a protolanguage must have been spoken by an interbreeding population with a particular cultural type that can be localized in time and space."

Blust (2014: 318)

Proposed Additional Groupings

- Khoe-Kwadi + Sandawe
 - Güldemann & Elderkin (2010)
 - Honken (2013)
 - Starostin (2013)
- Kx'a + Tuu family
 - (non-Khoe, Peripheral Khoesan)
 - Collins & Honken (2012/2015, ms.)
 - Starostin (2008a, 2013)
 - not inconsistent with typological patterns (e.g. Güldemann & Vossen 2000)

Statistical Support Lacking for Proto-Khoesan

"On the other hand, any «relationship signal» between «Peripheral Khoisan» and «Sandawe-Khoe-Kwadi» that could be spotted in the results turns out to be virtually indistinguishable from noise (which could be easily interpreted as a few chance resemblances mixed in with some arealisms that still slipped through the filters)."

Starostin (2013: 509)

Intense Contact over Millenia

"The hypothesis that there are four unrelated stocks in the southern African Khoesan area and that the lexis and grammatical elements shared among the stocks are due to heavy borrowing has more explanatory power than the hypothesis that all of the Khoesan languages are geneologically related"

Honken (2011: 128, ms)

Proto-Khoesan including Hadza

- Honken (1977), Starostin (2003)
 - changed their minds in later work
- Chebanne (2011: 236)
 - focus on classification not reconstruction
- Ehret (2008: 220)
 - Eastern African Microlithic, 17,000 B.C.E. = Proto-Khoesan (Ehret 2000ab, 2002, 2013)
 - Wilton, 7,000 B.C.E. = Proto Southern African Khoesan (Ehret 2013: 104)
 - PSAK reconstructions (2003, Mother Tongue)

Proto-Khoesan Kinship (Ehret 2008: 264)

- *mama 'grandmother'
- *ma 'mother, mother's sister'
- *ai 'mother, mother's sister'
- *tata 'father, father's brother'

cf. Miller (forth.) on Hadza kinship

forms may be borrowed / nursery items reconstructions indistinguishable from Proto-World

Summary

- Hadza (isolate)
- Sandawe (possibly related to Khoe-Kwadi)
- Khoe-Kwadi (possibly related to Sandawe)
- Kx'a (possibly related to Tuu)
- Tuu (possibly related to Kx'a

References

- Chebanne, Andy. (2011). The Eastern Kalahari Khoe: A focus on inter-Khoisan ethno-language dynamics around the Makgadikgadi Salt Pans of Botswana. Geographical Typology and Linguistic Areas: With Special Reference to Africa. ed. Osamu Hieda, Christa König & Hirosi Nakagawa. Amsterdam: John Benjamins. pp. 233-250.
- · Collins, Chris & Henry Honken. (2012/2015). The plural prefix in Kx'a, !Ui and Taa. Manuscript.
- du Plessis, Ménan. (2015). Areal and biological approaches in Khoesan linguistics. South African Journal of Science, 111(3/4) [2pp].
- Ehret, Christopher. (2000a). Language and history. African Languages: An Introduction. eds. Bernd Heine & Derek Nurse. Cambridge: Cambridge University Press. pp. 272-297.
- Ehret, Christopher. (2000b). Testing the expectations of glottochronology against the correlations of language and archaeology in Africa. Time Depth in Historical Linguistics. Ed. C. Renfrew, A. McMahon, L. Trask. 2: 373-399. Cambridge: McDonald Institute for Archaeological Research
- Ehret, C. (2002). Eastern African Microlithic/Khoisan Peoples. Encyclopedia of the Ancient World. ed. Thomas J. Sienkewicz. Pasadena: Salem Press. vol. 2, p. 485.
- Ehret, Christopher. (2003). Towards Reconstructing Proto-South Khoisan (PSAK). Mother Tongue (Newsletter of the Association for the Study of Language in Prehistory), 8: 65-81.
- Ehret, Christopher. (2013) Sub-Saharan Africa: Linguistics. The Encyclopedia of Global Human Migration. Vol. I: Prehistory. ed. Immanuel Ness & Peter Bellwood. Malden, MA and Oxford: Wiley-Blackwell. pp. 96-106.
- Güldemann, Tom. (2014). 'Khoisan' linguistic classification today. Beyond 'Khoisan': Historical Relations in the Kalahari Basin. ed. Tom Güldemann & Anne-Maria Fehn. Amsterdam: John Benjamins. pp. 1-41.
- Güldemann, Tom & Edward D. Elderkin. (2010). On external genealogical relationships of the Khoe family. Khoisan Languages and Linguistics: Proceedings of the 1st International Symposium, January 4-8, 2003, Riezlern/Kleinwalsertal. ed. Matthias Brenzinger & Christa König. (Quellen zur Khoisan-Forschung, 24). Köln: Rüdiger Köppe. pp. 15-52.
- Güldemann, Tom & Rainer Vossen. (2000). Khoisan. African Languages: An Introduction. eds. Bernd Heine & Derek Nurse. Cambridge: Cambridge University Press. pp. 99-122.
- Honken, Henry. (1977). Submerged features and Proto-Khoisan. Khoisan Linguistic Studies, 3. ed. Anthony Traill. Communications from the African Studies Institute, no 6. University of the Witwatersrand. Johannesburg. pp. 145-169.
- Honken, Henry. (2010). The !Ui Family, its History and Relationships: A New Look at Khoisan. Manuscript.
- Honken, Henry. (2011). The New Khoesan Comparative Vocabularies: A Study of Language Contact in the Khoesan Area. Manuscript.
- Honken, Henry. (2013) Genetic relationship: An overview of the evidence. The Khoesan Languages. ed. Rainer Vossen. New York: Routledge. pp.13-24. [NB: paper was written & submitted in 1999]
- · Kausen, Ernst. (2014) Die Sprachfamilien der Welt. Teil 2: Afrika Indopazifik Australien Amerika. Hamburg: Helmut Buske.

References, continued

- Miller, Kirk. (2015/forth.). Hadza kinship terms. 5th International Symposium on Khoisan Languages and Linguistics in memory of Henry Honken and Mathias Schladt, 13-17 July 2014, Riezlern/Kleinwalsertal.
- Sands, Bonny & Levi Namaseb. (2007). Documenting click loss and change: focus on the palatal click. Paper presented at the 38th Annual Conference on African Linguistics "Linguistic Theory and Language Documentation", March 22-25, 2007, Gainesville Florida.
- Starostin, George S. (2003). A Lexicostatistical Approach Towards Reconstructing Proto-Khoisan. Mother Tongue, 8: 1-45.
- Starostin, George. (2008a). From modern Khoisan languages to Proto-Khoisan: the value of intermediate reconstruction. Aspects of Comparative Linguistics, 3. Moscow: RSUH Publishers. pp. 337-470.
- Starostin, George. (2008b). [On the genetic affiliation of Hadza] K voprosu o geneticheskoj prinadlezhnosti yazika Hadza. Afrikanskiy sbornik, 2007. St.-Petersburg: Nauka Publishers. pp. 262-278.
- Starostin, George. (2008c). Macro-Khoisan Etymology. The Tower of Babel Evolution of Human Languages Project. [109pp] URL: http://starling.rinet.ru/ (Accessed 30 October, 2010).
- Starostin, George. (2013). Jazyki Afriki: opyt postrojenija leksikostatisticheskoj klassifikacii. Tom I: Metodologija. Kojsanskije jazyki.
 Languages of Africa: an attempt at a lexicostatistical classification Volume I: Methodology. Khoesan Languages]. Moscow: Languages of Slavic Cultures (Jazyki slav'anskix kul'tur).
- · Note: English summary pp. 506-509.
- Westphal, E. O. J. (1956). Supplement: The non-Bantu languages of southern Africa. In A. N. Tucker & M. A. Bryant (Eds.), The Non-Bantu Languages of North-Eastern Africa (pp. 158-173). London: Oxford University Press for the International African Institute.
- Westphal, E. O. J. (1971). The Click Languages of Southern and Eastern Africa. Linguistics in Sub-Saharan Africa. ed. T. Sebeok. Current Trends in Linguistics, 7. The Hague: Mouton & Co. 367-420.