
Full Terms & Conditions of access and use can be found at
http://www.tandfonline.com/action/journalInformation?journalCode=caet20

Download by: [National Chiao Tung University 國國國國國國] Date: 14 February 2017, At: 22:50

Asian Ethnicity

ISSN: 1463-1369 (Print) 1469-2953 (Online) Journal homepage: http://www.tandfonline.com/loi/caet20

Anonymous voices and authorship politics in
printed genealogies in Eastern Guizhou

Mei-ling Chien

To cite this article: Mei-ling Chien (2017) Anonymous voices and authorship politics
in printed genealogies in Eastern Guizhou, Asian Ethnicity, 18:2, 204-217, DOI:
10.1080/14631369.2016.1265440

To link to this article: http://dx.doi.org/10.1080/14631369.2016.1265440

Published online: 15 Dec 2016.

Submit your article to this journal

Article views: 10

View related articles

View Crossmark data

http://www.tandfonline.com/action/journalInformation?journalCode=caet20
http://www.tandfonline.com/loi/caet20
http://www.tandfonline.com/action/showCitFormats?doi=10.1080/14631369.2016.1265440
http://dx.doi.org/10.1080/14631369.2016.1265440
http://www.tandfonline.com/action/authorSubmission?journalCode=caet20&show=instructions
http://www.tandfonline.com/action/authorSubmission?journalCode=caet20&show=instructions
http://www.tandfonline.com/doi/mlt/10.1080/14631369.2016.1265440
http://www.tandfonline.com/doi/mlt/10.1080/14631369.2016.1265440
http://crossmark.crossref.org/dialog/?doi=10.1080/14631369.2016.1265440&domain=pdf&date_stamp=2016-12-15
http://crossmark.crossref.org/dialog/?doi=10.1080/14631369.2016.1265440&domain=pdf&date_stamp=2016-12-15

Anonymous voices and authorship politics in printed genealogies in
Eastern Guizhou

Mei-ling Chien*

Department of Humanities and Social Sciences, National Chiao Tung University, Taipei,
Taiwan ROC

This paper analyzes two versions of a printed genealogy collated by the Hmub and
Kam in Eastern Guizhou, who gave authority to claims of consanguine bonds. It
focuses on how the main text of the genealogy and other intertextual practices can
either attribute authority to the genealogies or undermine it. On the one hand, elite
accounts of ancestors in the genealogies invent a strong ideology of consanguinity that
directly contributes to the text’s authority. At the same time, however, the use of
Chinese characters to represent the Hmub phonetic system coexists with the Hmub
system of patronymy within the assemblage of the individual descendant names. In
other words, Chinese characters represent nonpersonal phonetic symbols of the Hmub
language. This in turn means that anonymous voices can emerge in other texts. The
result is a shift in the nature of authorship from an overtly collective authority to a
covertly diffused anonymity.

Keywords: authorship; intertextuality; materiality; orality and literacy; imagined
community; Eastern Guizhou; Southwest China

An encounter in Eastern Guizhou

In 2003, I did fieldwork in a Fangzhai Hmub1 village near Shidong, a township on the
Qingshuijang River in Eastern Guizhou that has been considered a major port since the
Qing dynasty. This area is called the Shidong Entrance (Shidong Kou 施洞口) and has
been known for its floods (xun 汛) dating to the Qing dynasty. A ferry (du 渡) was
established in the fourth year of the Guangxu period (1878). The Qingshuijang River is
the main waterway for the area, and the road from Zhenyuan to Taigong is its main trade
artery. A regular market developed here beginning in the third year of the Qianlong period
(1738), attracting merchants from foreign provinces. During the revolt by the Miao people
during the Xianfeng and Tongzhi periods, Xu Jiagan was the secretary of the Xiang army
and entered the provinces of Xiang and Qian, with the army stationing in Shidong. In
Miaojiang wenjianlu (What I have Seen and Heard in Frontier Miao), which was
completed in the fourth year of the Guangxu period, Xu describes the Miao market as
already prosperous, ‘situated 60 lis (about a half kilometer) south from the Zhenyuan
government, and in the territory of Taigong County. There are mountains in the back and
the Qingshuijang River flows in the front. It is a fertile land, and the whole district extends
for several kilometers. Bageng Village stands in the west, and villages assemble in the
east. In the front lie the places of Shawan, Yanjiaowan, Batuan, and Pingdiying; in the

*Email: mlchien@faculty.nctu.edu.tw

Asian Ethnicity, 2017
Vol. 18, No. 2, 204–217, http://dx.doi.org/10.1080/14631369.2016.1265440

© 2016 Informa UK Limited, trading as Taylor & Francis Group

http://www.tandfonline.com

back flows the Jiugu River. It has been a big market in the Miao frontier, and many
different kinds of people live there.’2

In the summer of 2003 it had 193 households, making it a large village in the area.
Except for a few families surnamed Zhang and Wu who emigrated to the village of
Fangzhai in the 1960s, the majority of residents have the surname Liu. For the most part,
village residents converse in an eastern Hmub dialect. During my fieldwork I found a
wooden box containing a genealogy written in Chinese that had been printed in 1985. I
was immediately struck by its detailed content and advanced features, which included
prefaces, ancestral biographies, and a genealogical tree.3 Nearly 2 years after this
encounter, I went back to Guizhou again for further research. When I went to do fieldwork
in Tianzhu, the senior headman of the Kam4 village kindly let me read closely the
previous version of the 1985 edition of the Genealogy of Liu, which is dated Guangxu
34 (1908) of the Qing dynasty.

Even more interesting was the fact that the genealogy was compiled, edited, and
circulated by and among heterogeneous Liu descent groups – Hmub in Taijang and Kam
in Tianzhu. Not only are the two counties separated by a full day’s travel by bus5 but also
have significant differences in terms of language, ethnicity, and cultural practices.

To understand these phenomena, one must look back at history. There are differences
in the historical contexts of the genealogy compiled in the late Qing period and that of the
1980s in which the latest version of the genealogy was compiled. The Chinese state’s
imperial expansion to the southwest in the Ming – and particularly the Qing – period
placed Eastern Guizhou under state administration. After 1949, the state established the
minority administrative institution and state projects of ethnic classification, as well as the
official Miao (Hmub) and Dong (Kam) writing systems. The native textual strategies and
the state’s influences on the cultural practices of genealogy production in the imperial
state system are different from those in the modern Chinese state. Both the Hmub and the
Kam were put under the same umbrella category of ‘Miao’ in the imperial scheme of
classifying non-Han natives, whereas they belong to two different ethnic minorities under
the contemporary official ethnic classification system established after 1949.

Zongpu (宗譜 genealogy)6 is a long-established and widely used style of writing in
Asia, especially among countries that in the past used Chinese characters for written
communication. Characteristics and limitations of this type of writing determine the
exceptionally strong normative power of its system.7 The compilation of genealogies
among non-Han aristocratic families in the south of China relates to the history of the
native chieftaincy (tusi) system. Compiling a genealogy and presenting it to the imperial
court became a requirement for succession to chiefly office during the Ming dynasty.
Genealogies were ‘naturally’ written in Chinese (they had to be), and they needed to show
that the candidate for succession stood in an orthodox line of descent within the chiefly
lineage. Pressure to conform to Chinese orthodox family law became intense at this time.
Apart from chiefly lineages, many other aristocratic clans found it expedient to compile
Chinese-style family registers and claim Chinese ancestry. This process was widespread in
Guizhou as well as in other southern provinces. Many of the Hmub and Kam in Guizhou
also claimed that their Han ancestors came from Jiangxi.8

In light of this background, genealogies were not a ‘knowledge index’ of ‘the nature
or properties of those societies’ (certainly not the societies as a whole), nor, following
Pieke,9 were they necessarily a representation of ‘a specific mentality that marks a strong
association with the modern Chinese state.’ For chiefly families, they had nothing to do
with mentality; they were a bureaucratic requirement. For others, they served as a form of
protection.

Asian Ethnicity 205

Based on the review of the literature noted above and the debate among scholars, I
want to understand how local peripheral societies interact with the strong normative
power of written genealogies. I will employ a discursive approach to analyze the meaning
of genealogy in peripheral regions of the Chinese state.

Specifically, I will first highlight how local elites from the Hmub and Kam speech
communities of Eastern Guizhou work together to claim their textual authority through
acts of writing and editing.10 Second, I will examine the authorship of the two versions of
Liu genealogy in terms of relations between texts and social contexts. Working from the
premise that social power or relations can be invented through genealogical compilation, I
will focus on aspects of genealogical recording and intertextual relations. Specifically, I
will examine the processes involved in inventing interethnic differences and consanguine
or genealogical relations, such as those asserted by the Hmub and the Kam in Eastern
Guizhou.

Having studied the upland Fangf Bil Hmub village in Taijang since 1997, I was aware
of the conventional structure of Hmub social networks and the means through which they
are maintained. The village is composed of over 330 households and has a population of
almost 1,500 persons. It is divided into 11 hamlets (vangf), whose respective names refer
to nearby geographic features. The 11 hamlets of Fangf Bil Hmub are organized into 5
patrilineal marriage groups. Marriage within a marriage group is forbidden. The propor-
tion of intermarriages between these marriage groups within the village far exceeds the
proportion of marriages outside the village. Based on the family genealogies of some
hamlets, it is furthermore clear that women marry in both directions. The affinal classi-
fications of this village seem to constitute something approaching a binary structure.
Therefore, it is clear that the social network of the Hmub society in early times was more
or less limited. My concern in the present paper is in determining how this cooperation
came about. What was the process? How did the directions on the recording standards
factor in; was it a joint agreement between the parties involved? Moreover, from the
individual Hmub and Kam speakers’ points of view, what was the relation between the
genealogy compilation and their ethnic identities?

Genealogy as act

Ever since the Communist takeover of China in 1949, classic texts and written genealo-
gies have been viewed as symbols of a repressive age in which the circulation of printed
works was restricted to elites at all levels of society. A large number of genealogies were
burned during the Cultural Revolution (1966–1976) – acts made irrelevant by that
country’s rapid cultural transformation and economic development beginning in the
1980s. With the cultural and religious revival – by way of traditional family and com-
munity rituals, as well as religious activities, gradually appearing again – local practices of
writing Chinese-language genealogies have been restored by the Hmub and Kam elites in
an effort to assert past kinship relationships with the so-called Hanzu laodage (Han
Chinese Elder Brother – majority Han Chinese). In Fangzhai, a village in Taijang
County, and in Lantian, a village in Tianzhu County, local elites (now in their 60s and
70s) claim to have inherited the Chinese surname Liu from a locally recognized Hanren/
Hanzu (Han Chinese people or ethnic group) ancestor from many generations ago. This
belief is reflected in their written genealogies. These elites also argue that their shared
Hanren/Hanzu ancestry is evidence of past histories of interethnic brotherhood.

Literacy is repeatedly asserted as one of the criteria that determines who is selected to
join in the genealogical practice. Another important criterion is seniority. Born between

206 M.-L. Chien

1920 and 1940, these local elites are the recipients of both traditional and modern Chinese
educations. Liu Yongheng (1924–), a Hmub speaker and Fangzhai resident, is a prime
example of someone who was raised in an era dominated by Confucian ideology and who
survived the ensuing decades by adapting to the official ideologies of various state
regimes. The educational process experienced by Liu Yongheng is typical of these local
senior elites. Some even obtained higher education. Liu Yaobi (1940–), after graduating
from high school in 1963, entered Guiyang First Public Institute, the training institution
for cadre members of the government. Besides reading the traditional Chinese canons and
studying math, language, geography, and so on, writing in Chinese characters was also
asserted as part of their educational experience. Among these local elites, others have
more extensive experience writing in Chinese characters. Liu Kaixuan (1926–), a Kam
elite from Tianzhu, has spent every day for over a year single-handedly drafting another
version of the Liu family genealogy in Chinese characters. I witnessed the magnitude of
his written work at his house during my fieldwork. Liu Kaixuan’s laborious effort at
writing up this genealogy offers a look into the extremely complicated interaction between
Han and non-Han Chinese ethnic groups.

Genealogical compilation

The following editorial note from the genealogy in question sheds light on how my
informants viewed their task. It was written by a Kam elite, Nanchong Guangkuei.

The continual revision of the genealogy is a great task of reorganizing lineal relations among
descent groups. We had a fortunate start and successfully proceeded in extending our meet-
ings for revising the genealogy, the first held at Lantian on 29 June 1985. After this meeting,
we sent people to different counties to establish contact by going door to door, collecting
information and arranging financing [perhaps including asking for donations]. The filial
offspring of the male ancestor Xionggong who live throughout the area gave us warm and
sincere support by offering information and money. Within two months, information and
money for revising the genealogy was pouring in. On September 11 of the lunar calendar the
cultural men [that is, men who were literate] from our clan started to compile the data as a
first draft. After forty days they started to draft a manuscript ….11

Besides the expressed need to carefully guard the genealogy to preserve the goodwill of
the ancestors, another focus here is the relationship between the act of recording and the
factual value of the written word. The autobiographical accounts of these Hmub and Kam
elites further support how their education both qualified them for the task and contributed
to a fluidity of ethnic identity that broke down and rebuilt boundaries during the process
of documentation.

Distant ancestors were recorded based on scattered pedigrees. Similar to the cultural
person mentioned in the editorial note, literate elites have been key to genealogical
editing. Upon his retirement in 1981, Liu Yongheng, one of the editors of the 1985 Liu
genealogy, spent 2 months collecting information household-by-household on distant
ancestors. He told me that editors were selected ‘according to our social rank among
the villagers …. The key elements were our knowledge, cultural background, and avail-
able time.’

Liu Guangde passed away several years before I went to Guizhou in 2003–2004 for
this study. All my interviewees expressed to me their deep respect and strong admiration
for an editor named Liu Guangde, a former vice head of rural Jianhe County. He was
consistently described as the best educated elite and was perceived as having a large

Asian Ethnicity 207

amount of local knowledge and of playing an important role in arranging the project. In
fact, all genealogy content had to be revised by him before being accepted for publication.
His Chinese-language editing status might be explained by his education and cultural
background, as he communicated exclusively in Mandarin. But he did not understand the
Hmub language at all.

Evident from the above editorial note, literacy is a required ability for genealogical
production. The portrait of Liu Guangde also exemplified the importance of literacy
among local elites. However, here the crucial figure in editing the genealogical record
of the Hmub and Kam ethnic groups neither spoke nor understood the Hmub and Kam
languages. This means that being well educated is defined as someone who speaks and
writes Chinese written characters. How then could a person like Liu Guangde decide
ethnicity in recording material about Hmub or Kam ancestors?

Another factor in the compilation of genealogical records is the importance of money,
which has played a role in determining who are and are not included in the process. The
money that served as funding for genealogy-repair was collected according to the number
of persons in the genealogy. For each individual recorded within it, a family must pay 5
yuan. A couple of families in Huangpao didn’t give money; therefore, the editors didn’t
want them as part of the project and excluded them. If they wanted to be included after the
fact, it would then require the agreement of all of the individual families. In other words,
those chosen to organize the project had been given the authority to exclude from the
genealogy those members who did not contribute money. Descent group membership was
in this way determined by money and editorial decisions, not exclusively by patrilineal
relations.

Genealogical circulation

According to the informants, compilation rules and circulation determine the power of
genealogies. For members of descent groups with the surname Liu, the yearly custom of
‘basking’ (displaying) their genealogy (shaipu 曬譜) ensured circulation. The old geneal-
ogy was kept in Fangzhai and was placed on display on 6 June of the lunar calendar
each year. Every member in the Liu family would come to view it. They would pool their
money and have a shared feast that day. Both men and women were allowed to partici-
pate. This activity was held up until 50 years ago, but it was stopped around Liberation.
Now, the genealogy can only be displayed during the Qingming Festival. One copy is
permanently held in Fangzhai, and the other is rotated among neighboring villages.

Unlike in Fangzhai, the yearly genealogy basking ritual is still performed and well
attended in Tianzhu County. Liu Guangsong recalled that during one recent basking event,
the senior village head was invited to explain the roots and origins of the Liu family
according to the compiled genealogy – an example of the combined power of literacy and
seniority.

The custom of genealogy-basking provides opportunities to ritually and publicly
circulate a genealogy in front of the descent group that is the focus of the work.
Genealogical circulations can also give or confirm text-related authority – a phenomenon
that was obvious in Shidong but not in Lantian. Having inherited the position from his
great-grandfather, Liu Yongyue is now the keeper of the Liu family genealogy circulated
in the Shidong area. The keeper of the genealogy is selected according to his rank in the
family, educational background, and authority, for he is the person acting on behalf
[responsible for the genealogy] of the entire family. Other family members are not allowed
to look at the genealogy. In contrast to this authoritative tone and serious attitude toward

208 M.-L. Chien

genealogical keeping and circulation, the Kam elites in Tianzhu take a flexible and
relatively relaxed attitude toward genealogical circulation. These differences can be
explained by variations in literacy level among ethnic groups in areas considered to be
on the periphery of the Chinese state. A comparison of these two approaches to displaying
a genealogy indicates that the number of printed copies released and circulated influences
the value of the genealogy and degree of authority in its production.

Inventing consanguinity: exclusiveness and inclusiveness

In his work Kinship, Robert Parkin addresses the difficulties associated with the use of the
term descent:

As a professional academic notion, descent has certainly suffered a degree of reification in the
past, to the extent that anthropologists have sometimes imagined it rather than identified it in
the field. This does not render it useless, for there are still many societies which give it
importance.12

My analysis of the Liu genealogies may be examined in terms of local conceptualization
of the concept. Whereas biologists might consider ties of descent and consanguinity as
ongoing and incapable of disruption, kinship researchers view societies and descent
according to specific and narrow limitations. Regarding descent group membership,
Parkin describes recruitment as a central principle, and accounts of textual power or
authority are viewed as constituting a special social relationship: consanguinity, achieved
by both exclusiveness and inclusiveness. The distinguishing characteristic of the written
genealogy for the Liu descent group is exclusivity. Despite Pieke’s demonstration that the
new genealogical form in modern China provides flexible boundaries for determining
unity and diversity within ethnic groups, 13the feature of exclusiveness is still common to
most genealogical practices. This feature is especially clear in terms of participants in
genealogical compilation and circulation activities. As Liu Guangsong pointed out to me,
‘Families with different surnames don’t display their genealogies together. Families of
different clans do, but only by invitation.’ This explains the motivation behind the
editorial note presented in the above ‘Genealogy as Act’ section.

In contrast, inclusiveness in the form of genealogy coauthorship using the Chinese
written language allows for the blurring of multiethnic identities and boundaries among
local Hmub, Kam, and Hanren/Hanzu concepts. A clear example is the adoption of the
brotherhood metaphor. The following are two examples of many statements regarding Liu
ties across ethnic boundaries:

If one of two brothers suffers from some hardness and runs away to the Hmub area, then he
becomes a Hmub. It is just a difference of language, not of lineage. (Liu Yongyue, Taijang
County)

There are two villages in Lanchong that are inhabited by Liu people. They are from the Kam
clan. The Kam language as well as Mandarin is spoken there. Mandarin was used during the
process of reediting the genealogy. The genealogy belongs to all Liu people. It makes no
difference whether some speak Han and some speak Kam. All the people are kin brothers.
The ethnicity issue is not important to everyone. (Liu Yongheng, Taijang County)

I heard many assertions of flexible attitudes toward linguistic diversity, thus establishing a
sense of multiple ethnic roots and blurred boundaries. Written records occasionally
confirmed the glossing over of boundaries that I heard during conversations with

Asian Ethnicity 209

informants. In some cases the texts spoke of cultural hegemony on the part of Han
Chinese, while in others they mention unified Hanren/Hanzu ancestral roots tied to the
Liu surname. The attitudes of local elites such as Liu Taian reveal the emphasis on
geographic location and generation over ethnicity:

There are some people speaking Hmub, some speaking Kam, and some speaking Mandarin,
but they all belong to the same genealogy, and it doesn’t matter. The coincidence of ethnicity
and language are not imposed. It depends on the area one lives in. He belongs to a specific
ethnic group as long as he thinks he does. The rank by generation, instead of ethnicity, is
important in the genealogy. The people who are of the same generation belong to the same
rank, no matter where you live.

According to these statements, generation supersedes locality and locality supersedes
ethnicity among those having the Liu surname. In other words, local elites recognize
shared Hanren/Hanzu ancestry as evidence of a Hmub-Han and Kam-Han interethnic
history as well as the importance of individual choice in ethnic identification. The result is
multiple identities and blurred boundaries expressed through personal accounts and
interpretations of a coauthored genealogy. Combined, the two versions of the Liu geneal-
ogy lend authority to claims of consanguine bonds between Hmub and Kam speech
communities.

Genealogy as text

The genealogy texts and information from interviews with their editors or keepers contain
evidence of the influence of the creators, a center of authority reflected in the oral and
written language of the genealogy. Further examination of relationships between different
textual practices reveals another kind of authorship, thereby challenging the notion of a
single type of power achieved through authorship. Local elites emphasized basking and
holding genealogies, and the editor’s note invoked the power of ancestors – two indica-
tions of multiple textual authorities and a complex relationship between text and ritual that
indicates a distribution as opposed to centralization of influence.

Alessandro Duranti is one of several researchers of conversation emphasizing a need
to distinguish between speaker and hearer, which also suggest a need for reassessing the
ideas of textual authority and authorship.14 In scenarios where multiple actual and latent
authors use either language or purely symbolic acts of communication, the designation of
authorship depends on community perceptions of authority.15 However, in the same
manner as speech act theory or the relationship between intention and language, textual
authority lies within the confines of person-centric theory. In speech or language activities,
authority may shift to what Du Bois refers to as a nonpersonal agent, meaning that
authorship belongs not to a first or second person, but a third.16 In this section, I will give
three examples of the nonpersonal agent from the Liu genealogy in order to discuss
anonymous voices and authorship politics in printed genealogies in Eastern Guizhou.

Example one: individual name

The anonymous voices emerge in the form of the patronymic practice of referring to
parents via the names of their children. The first volume of the new version of the Liu
genealogy presents the story of the Liu ancestry plus the prefaces and family injunctions
for each subsequent volume. Volumes 1 through 4 contain records of the patrilineal

210 M.-L. Chien

descendants of four male ancestors – Tengshangong (滕山公), Fengshangong (鳳山公),
Meishangong (梅山公), and Zhengbogong (正伯公). In other words, the detailed records
for each line of patrilineal offspring constitute the main content of this genealogy. Age at
death and burial locations are recorded, and official occupations are occasionally given.

All of this information is written in Chinese characters, with the name of each male
preceded by information as required by an elegant and complex traditional Hanren/
Hanzu naming system: rank (generational name), official name (hao 號), and given
name (ming 名). The following is an example from the record of descendants of Mei-
Shan Gong:

Wenlu’s (文陸) eldest son Changhai (昌海), hao Baoliu (寶六), born in 1908, year of death
unknown, buried in Baoyinmei. Married Zhang Shi, year of death and burial site unknown.
Remarried Zhang Shi, born in 1930, bore two sons: Qiao (橋) and San (三). Changhai’s eldest
son Yongde (永德), ming Qiaobao (橋寶), born in 1954. Married Zhang Shi, people of
Pangba. Bore two sons: Heping (和平) and Zhengqiao (正橋).

Yongde’s (永德) eldest son Yaohe (耀和), ming Heping (和平), born in 1980.
Yongde’s second son Yaozheng (耀政), ming Zhengqiao (正橋), born in 1982. Changhai’s
(昌海) second son Yongqing (永清), ming Sanbao (三寶), born in 1950, an elementary
school teacher. Married Yao Shi, ming Moying, bore a son Linsan (林三).

Yongqing’s (永清) son Yaolin (耀林), hao Linsan (林三), born in 1982.

In this excerpt the individual names constitute a system that represents inheritance
relationships between three generations of patrilineal descendants. Two naming systems
are used, one written in Chinese and the other in Hmub. The most obvious feature of the
Hanren/Hanzu system is the succession of name cliques – for instance, ‘Wenlu (文陸)
bore Changhai (昌海), Changhai bore Yongde (永德),’ etc. The dual names mark the
inheritance relationship between different generations: wen (文), chang (昌), yong (永),
yao (耀), zong (宗). All of these are on the list of 60 generational names presented in the
genealogy.

However, another regular pattern among names between generations emerges. Each name is
followed by a second name, designated by hao or ming: Changhai (昌海), hao Baoliu (寶六);
Yongde (永德),mingQiaobao (橋寶), etc. These haos andmings formally resemble the double
names used among the society of Han Chinese. Using as an example the relationships in ‘Baoliu
(寶六) bore Qiaobao (橋寶) and Sanbao (三寶), Qiaobao (橋寶) bore Heping (和平) and
Zhengqiao (正橋); Sanbao (三寶) bore Linsan (林三),’ note that the first character of the
father’s name moves to the second position for his descendants (the only exception being Qiao-
Bao’s eldest son, He-Ping). This movement is a clear example of the patronymic custom
followed by the Hmub of Eastern Guizhou province – that is, the individual Hmub name is
used with a single Chinese name (e.g., Liu [六], Bao [寶], Qiao [橋]). The complete name
consists of a son’s own name followed by his father’s name – a system that is still followed
among Hmub Liu families in the Shidong area. Furthermore, complete Hmub names in upland
Hmub villages of Taijang County include the grandfather’s name.

Note that in the genealogy the normative naming systems are still recorded. Names are
written with Chinese characters, and the ming or hao name is added in a Hanren/Hanzu
style of shu ming (書名), which the Hmub of Guizhou generally interpret to mean ‘the
name of the educated person’; this is used when children start attending school. According
to this multilayered naming system, Chinese written characters are used to represent both
the Hmub language and Hmub patronymy practices. This mix of Chinese written char-
acters and Hmub language patterns transforms the property or voice of individual names

Asian Ethnicity 211

from the personal to the nonpersonal, or anonymous. In other words, the Chinese written
characters represent nonpersonal phonetic symbols of the Hmub language – the ‘third
voice’ embedded in written accounts of the Liu genealogy. I suggest that the Hmub and
Kam minority writing systems invented in the 1950s played a role in the compilation of
the native genealogy in the 1980s. Also, comparing to the use of Chinese characters to
represent the Hmub phonetic system, logical alternatives to this writing system can be
found in Zhuang’s cosmological and ritual contexts, such as in Hanvueng: The Goose
King and Ancestral King, which is an epic and one of the Zhuang traditional texts widely
circulated from Guanhgxi in Southern China.17

Example two: basking the genealogy

My senior informants told me that in Taijang and Tianzhu, the family genealogy was only
open to community inspection at a yearly event. I view this event as an extension of
textual authority: since the Liu genealogy cannot be displayed in tandem with other
genealogies, it serves as a confirmation of boundaries between families. The annual
genealogy basking event also conveys the message that the document’s power resides
within the Liu family. Informants in both villages talked about the sharing of money for
food and wine – a participatory event of celebration suggesting that genealogical content
and textual authority are not viewed as the central reasons for the gathering. When
examining the annual gathering from linguistic or ritualistic perspectives, it is difficult
to determine whether the event celebrates the text, its authors, or event participants.

Although I have not come across the mentioning of basking genealogies in Guizhou
chronicles published since the Qing dynasty, the terms basking books and basking clothes
do appear in chronicles of Guiyang province and other sectors in Guizhou. Such occasions
are meant to take place on the sixth day of the sixth lunar month.18 For instance, in an
edition of the Puan Prefectural Gazetteer (普安直隸廳志) the following tasks are
associated with that date: ‘planting reeds and beans, basking books and drying clothes,
worshiping new shoots and grain gods, cutting wild grass, and stocking manure.’19

According to some documents, only local gentry families practiced the custom of basking
books. An edition of the Anshun Prefectural Gazetteer (安順府志) states that ‘on the
sixth day of the sixth moon, worship earth god, dry clothes, scholars bask books, farmers
worship ancestors with wine and rice and plant paper money in the field to pray for an
abundant harvest.’20 In other words, the basking genealogy ceremony still practiced by
Taijang Hmub and Tianzhu Kam members of the Liu family may represent interactions
between text and culture within a complex peripheral society. Further investigation is
needed to determine whether the chronicle records were incorrectly copied from other
sources, but what they reference illustrates broader connections regarding the basking of
genealogies. The first and second examples also share in common a detachment from
human authorship.

Example three: receive genealogy

The following excerpt is from the older version of the Liu genealogy, compiled and
printed during the Guangxu 34 period of the Qing dynasty.21

We are the offspring of the Great Han Ancestor, Liu Bang (劉邦). From then on until the
establishment of the ancestry by the six brothers of the Xionggong, all of our ancestors were
well-known officials ….

212 M.-L. Chien

Twenty volumes of the common genealogy were completed. Each volume was given a
distinguished name …. Anyone who respected Xionggong as his ancestor is the kin of
bone and flesh and should not be thought of as distant, as is the case between the Qin and
Yue people.22 So, compiling a genealogy is a way to bring distant people together, which is
the way it should be. This is to serve as an introduction.

Praise: The genealogy has been completed, and the virtuous acts of the ancestors will be
spread for hundreds of years. Their offspring will develop many branches, with descendants
continuing to compile and amend our genealogy ….

What the genealogy has recorded are the names or titles of our patrilineal ancestors and
whereabouts of their tombs. We hope each keeper will treasure and take good care of it.

The concept of intertextuality – relations between texts – can be used to examine the
dialogical relations within the paragraphs of the above excerpt and between this account
and other excerpts from the same genealogy. At the beginning of the first paragraph of the
latest excerpt, the story of the ancestors establishes the type of authorship as personal.
However, the nonpersonal language used throughout these paragraphs (‘the loss of the old
genealogy’ and ‘the recompiling of the common genealogy’) conveys a certain detach-
ment from a person-centric authorship or viewpoint. The second and third paragraphs also
contain examples of nonpersonal or anonymous concepts: praising the genealogy, naming
the 22 volumes, and asking keepers to carefully protect the genealogical works. In other
words, both intertextual relations and dual authorship exist within this single excerpt.

Concluding remarks

The practice of writing genealogies and the circumstances of their circulation is generally
analyzed in terms of the literacy capabilities of local elites. Taking a theoretical approach
based on recent discussions of intertextuality, or interdiscursivity, this paper first examines
the nature of genealogical nonresponsibility – that is, anonymous voices in the genealogies
are imparted differently than those in the main text; the accounts of ancestors or descent
groups invent a strong ideology of consanguinity that directly contributes to the textual
authority. But anonymous voices in the other texts carry a nonpersonal tone, a nonresponse
to textual authority.23 As Silverstein describes, text or discourse is a ‘processual, real-time,
and event-bound social action …. Communicational interdiscursivity is a relationship of
event to event and is projected from the position of the personal – authorial and/or
animating senders, responsible receivers, [and] non-responsible monitors.’24 Du Bois also
challenges the ‘personalist ideology of language use’ when discussing how Azande, an ethic
group of Central Africa’s Triangle, was reluctant ‘to seek a personal or personified source
for the meanings derived from divination.’25 Analogous to discussing the problem of the
nonpersonal and the lack of intention in spoken acts,26 this paper uses native genealogies to
explore the intent of emphasizing an imagined interethnic brotherhood or consanguine
relationships among members of the Liu family via local notions of exclusiveness and
relatedness invented through the concepts of intentionlessness, or no responsibility as
expressed in the printed genealogies.

Secondly, this paper describes how the Hmub and Kam elites have created genealogies
using the written Chinese language, resulting in both the bridging of interethnic differ-
ences and the opening of a gap between these two ethnic groups and the Chinese state. It
specifically examines the two versions of a printed Chinese language genealogy collated
(jointly created) by the Hmub and Kam living in the eastern part of China’s Guizhou
province.27 Combined, the two versions lend authority to claims of consanguine bonds

Asian Ethnicity 213

between the Hmub and Kam speech communities. However, despite the collaborating
editors’ invocation of the spirit of ‘our’ ancestors and their request that readers resist
profaning the name of their ancestors, neither one claims responsibility for the content.
This paper argues that the textual authority of genealogies is not always located within the
confines of its narrowly defined authors. It instead focuses the attention on the broader
social processes of authorship when describing how interethnic assertions of a shared
consanguinity are present in genealogies written in Chinese, as well as when showing how
these interethnic assertions alternately emphasize exclusiveness and relatedness. As a
collective writing strategy, authorship in genealogies written in Chinese becomes diffuse
and anonymous, while simultaneously asserting a sense of Hmub and Kam from the
Chinese state.

Thirdly, drawing from the above examples, anonymous utterances in the other texts
need to be considered carefully due to deictic phenomena invented by a pair of anon-
ymous dispositions between the main text and other texts. The anonymous voices in the
above three examples are verbalized differently than those in the main text: the accounts
of ancestors or patrilineal descent groups invent a strong ideology of patrilineal consan-
guinity that directly contributes to the textual authority. This ideology is intentional and
personalist. Yet, distinctive expressions in the other texts (as well as in the above three
examples), carry a nonpersonal, anonymous tone, a nonresponse to authority. Moreover,
the anonymous voices in the Liu genealogies possess distinctly different dispositions. The
basking genealogy ritual and receiving genealogy text contribute to the authority of the
genealogy. But the use of Chinese characters to represent the Hmub phonetic system
coexists with the Hmub system of patronymy within the assemblage of the individual Liu
descendant names – indications of compromised authority. The result is a shift in the
nature of authorship from an overtly collective authority to a covertly diffused anonymity.
In other words, the anonymous voices struggle with two dispositions deictically related to
the genealogical texts.

The presence of a nonpersonal, anonymous voice in native genealogies is reflected in
Du Bois’ divination study.28 Du Bois uses his observations of Azande divination cere-
monies to explain the concept of the nonpersonal in language use. Here is the quote
originally collected in Azande by Evans-Pritchard:

Poison oracle, that woman, since I intend to marry her, she is my wife? Poison oracle, listen,
kill the fowl. It is not so, mine is the weariness of piercing boils …. I must do without her and
may not marry her, poison oracle, listen and spare the fowl.29

He reconsiders the personalist ideology of language use30 by the reluctance of Azande to
seek personal or personified sources for meanings derived from divination.

If all linguistic actions are always meaningful, how can we explain the nonperso-
nal, or anonymous voices, in genealogical construction and texts? Are they products of
the imaginations of the Eastern Guizhou Hmub or Kam communities, or their
responses to state influences on rituals, mannerisms, and literacy? Once again looking
at the use of Chinese written characters with Hmub language patterns in the genealo-
gies, the detachment noted in the original Chinese lexicon and the transformation to
Hmub phonetic symbols may be analyzed as processes of detached individuality for
communities with collective consanguine values or purposes, especially in terms of
Hmub patronymy in the oral narrations of their genealogies. Such characteristics are
especially insightful upon discovering that the Hmub naming system is embedded in or

214 M.-L. Chien

juxtaposed with Hanren/Hanzu generational names and the ming-hao double-naming
system.

Finally, in light of the discussion on the importance of the Chinese surname as a
means for non-Han native groups’ Sinicization throughout the imperial history of China,31

the practice of mimicry does not necessarily lead to assimilation and transformation of the
natives into Han; it could be, rather, a significant native practice of appropriating other-
ness to assert the native self and identity.32 In this paper, the use of Chinese language in
the genealogy as well as the intertextuality as the mimetic process of the native and their
assertion of self through alterity33 suggests that the imagined consanguine community of
peripheral Hmub and Kam have found ways to express its local identity, even under the
influences of state language use in rituals, mannerisms, and literacy.

Acknowledgments
The field work on the Hmub and Kam in Eastern Guizhou which is based was funded by National
Science Council, Taiwan ROC (2004–2005). Previous versions of this paper were presented at
Annual Meeting of American Anthropological Association in Washington, D.C (2014) and the 1st
Colloquium Strasbourg/Taipei: Minorities in Himalayan and Yungui Plateau at University of
Strasbourg (2015). I thank those who offered comments on these occasions. I especially thank
Chung-yu Shih, Tzu-kai Liu, Paul Katz, Robert Shepherd, Shu-li Huang, James Wilkerson, Tsui-
ping Ho, Robert Parkin, and the editorial team and anonymous reviewers of Asian Ethnicity for their
support and valuable comments.

Disclosure statement
No potential conflict of interest was reported by the author.

Funding
This work was supported by the National Science Council, Taiwan ROC.

Notes on contributor
Mei-ling Chien is a cultural anthropologist. She is the Professor of Cultural Anthropology at
National Chiao Tung University in Taiwan. Her special fields include kinship, gender, linguistic
anthropology, and the anthropology of emotions among the Miao (Hmub) in Southwest China, and
the Hakka in Taiwan, South China, and Malaysia. She is the author of Sentiment and Marriage
among the Miao in Eastern Guizhou (Guizhou University Press), Linguistic Ethnography of
Kinship, Gender and Multiple Modernity (National Chiao Tung University Press), as well as the
coeditor of the Hakka: Formation and Transformation (National Chiao Tung University Press,
2010). She has published several academic journal articles and book chapters of the Hmub, Hakka,
and Austronesian speaking Pangcah ethnographic studies in Asia.

Author’s postal address: Department of Humanities and Social Sciences, College of Hakka Studies,
National Chiao Tung University, No. 1, Sec. 1, Liujia 5th Rd., Zhubei City, Hsinchu County, 302,
Taiwan ROC.

Notes
1. Hmub society is cognate with Hmong, both acting as patrilineal descent groups, including

cross cousin marriage and duolocal post-marital residence. Hmub and Hmong have been
called Miao in Chinese since the Qing dynasty.

2. [Qing] Xu, Miaojiang wenjianlu, 75.
3. According to Taga, these regular items are very common among Chinese written genealogy by

different surnames. Taga, Zhongguo zongpu de yanjiu, 1.

Asian Ethnicity 215

4. Kam and Hmub have been considered two distinct ethnic groups in East Guizhou since the
1950s. Dou, ji, gong and the household are main structures for the Kam society. Similar to the
Hmub, Kam society acts as a patrilineal descent group, including cross cousin marriage and
duolocal post-marital residence. Kam has been called Dong in Chinese since the Qing dynasty.

5. The earlier version of the genealogy mentioned that the Liu descent groups lived along the
Qingshuijang River. They would commute by boat along the river during early times.

6. Other commonly used terms are jiapu 家譜 (family pedigree), zupu 族譜 (clan pedigree), and
pudie 譜牒 (genealogical tree).

7. Taga, Zhongguo zongpu de yanjiu, 1.
8. Herman, Amid the Clouds and Mist.
9. Pieke, “Genealogical Mentality Modern China,” 120.

10. Related works are Blommaert, ‘Grassroots Historiography and the Problem of Voice; Faure,
“The Lineage as an Invention”; Konkle, Writing Indian Nations; Shryock, Nationalism and the
Genealogical Imagination; Wilkerson, “Late Imperial Education and Control”; and Wilkerson,
“A New Page”.

11. Liu shi zupu, 115.
12. Parkin, Kinship, 26.
13. See note above 9.
14. Duranti, “Units of Participation,” 280–330.
15. Ibid.
16. Du Bois, “Meaning without Intention.”
17. Holm and Meng, Hanvueng.
18. Ding and Zhao, Zhongguo difangzhi minsu ziliao huibian – Xinanjuan.
19. Ibid., 473.
20. Ibid., 507.
21. Liu shi zupu, dated Guangxu 34 of Qing dynasty.
22. During the Qin empire, the two countries of Qin and Yue were far apart, with one in the

northwest, the other in the southeast. The proverb, ‘perceived as Qin Yue,’ was used to
describe a distant relation with no contact.

23. Du Bois, “Meaning without Intention”; Irvine, “Shadow Conversations”; and Keane, “The
Spoken House”

24. Silverstein, “Axes of Evals.”
25. See note above 16.
26. Du Bois, “Meaning without Intention,” 57.
27. As topics for future research I will provide more detail on differences between the late Qing

and the 1980s versions of the genealogy. Does the counting of descent in the two versions
have the same geographical spread and cross-linguistic/ethnic dimension? Are the anonymous
voices and authorship politics in the two versions similar? How do these issues correspond to
the historical contexts of the compilation of these genealogies in the late Qing dynasty and the
1980s? These issues seem to be directly related to questions about the nonpersonal plus
anonymous voices in these genealogical texts.

28. Du Bois, “Meaning without Intention,” 57.
29. Evans-Pritchard, Witchcraft, Oracles, and Magic among the Azande, 298.
30. Austin, How to Do Things with Words; and Searle, Speech Acts
31. Wang, “Lun panfu: Jindai Yan-Huang zisun guozu de gudai jichu.”
32. Cheung, “Appropriating Otherness and the Contention.”
33. Taussig, Mimesis and Alterity.

Bibliography
Austin, J. L. How to Do Things with Words. New York: Oxford University, 1962.
Blommaert, J. “Grassroots Historiography and the Problem of Voice: Tshibumba’s Histoire Du

Zaire.” Journal of Linguistic Anthropology 14 (2004): 6–21. doi:10.1525/jlin.2004.14.1.6.
Cheung, S.-W. [張兆和]. “Appropriating Otherness and the Contention of Miao Identity in

Southwest China.” The Asia Pacific Journal of Anthropology 13, no. 2 (2012): 142–169.
doi:10.1080/14442213.2012.656694.

216 M.-L. Chien

http://dx.doi.org/10.1525/jlin.2004.14.1.6
http://dx.doi.org/10.1080/14442213.2012.656694

Du Bois, J. W. “Meaning without Intention: Lessons from Divination.” In Responsibility and
Evidence in Oral Discourse, edited by J. H. Hill and J. T. Irvine, 48–71. New York:
Cambridge University Press, 1992.

Duranti, A. “Units of Participation.” In Linguistic Anthropology, 280–330. New York: Cambridge
University, 1994.

Ding, S. and F. Zhao, [丁世良、趙放]. eds. Zhongguo Difangzhi Minsu Ziliao Huibian – Xinanjuan
[中國地方志民俗資料匯編西南卷, Compilation of Folklore and Custom from Chinese
Chronicles, the Volume of Southwest China.], Beijing: Shumu wenxian chubanshe, 1991.

Evans-Pritchard, E. E. Witchcraft, Oracles, and Magic among the Azande. Oxford: Clarendon Press,
1976.

Faure, D. “The Lineage as an Invention: The Case of the Pearl River Delta.” Modern China 15, no.
1 (1989): 4–36.

Herman, J. E. Amid the Clouds and Mist: China’s Colonization of Guizhou, 1200-1700. Cambridge,
MA: Harvard University Asia Center, 2007.

Holm, D., and Y. Meng, [蒙元耀]. Hanvueng: the Goose King and Ancestral King. Leiden: Brill,
2015.

Irvine, J. “Shadow Conversations: the Indeterminacy of Participant Roles.” In Natural Histories of
Discourse, edited by M. Silverstein and G. Urban, 131–159. Chicago: the University of Chicago
Press, 1996.

Keane, W. “The Spoken House: Text, Act, and Object in Eastern Indonesia.” American Ethnologist
22, no. 1 (1995): 102–124. doi:10.1525/ae.1995.22.1.02a00050.

Konkle, M. Writing Indian Nations: Native Intellectuals and the Politics of Historiography,
1827-1863. Chapel Hill: The University of North Carolina Press, 2004.

Liu shi zupu [劉氏族譜, The Genealogy of Liu Family], Dated Guangxu 34 of the Qing Dynasty.
Guizhou: Tianzhu County, 1908.

Liu shi zupu. [劉氏族譜, The Genealogy of Liu Family]. Guizhou: Tianzhu County, 1985.
Parkin, R., ed. “Descent.” In Kinship: an Introduction to the Basic Concepts, 14–27. Oxford:

Blackwell Publishers, 1997.
Pieke, F. N. “The Genealogical Mentality in Modern China.” The Journal of Asian Studies 62, no. 1

(2003): 101–128. doi:10.2307/3096137.
Searle, J. Speech Acts: an Essay in the Philosophy of Language. New York: Cambridge University

Press, 1969.
Shryock, A. Nationalism and the Genealogical Imagination: Oral History and Textual Authority in

Tribal Jordan. Berkeley: University of California Press, 1997.
Silverstein, M. “Axes of Evals: Token versus Type Interdiscursivity.” Journal of Linguistic

Anthropology 15, no. 1 (2005): 6–22. doi:10.1525/jlin.2005.15.issue-1.
Taga, A., [多賀秋五郎]. Zhongguo Zongpu De Yanjiu [中國宗譜的研究, A Study of Chinese

Genealogical Books.]. Tokyo: Japan Society for the Promotion of Sciences, 1982.
Taussig, M. Mimesis and Alterity: A Particular History of the Senses. New York: Routledge, 1993.
Wang, M. [王明珂]. “Lun Panfu: Jindai Yan-Huang Zisun Guozu De Gudai Jichu [論攀附：近代

炎黃子孫國族建構的古代基礎, on Mimicry for Prestige: the Historical Foundation of Nation-
Building and the Descendants of Yandi and Huangdi in Modern Time.].” Zhongyang Yenjuiyuan
Lishi Yuyan Yanjiusuo Jikan [中央研究院歷史語言研究所集刊, Bulletin of the Institute of
History and Philology Academia Sinica,] 73, no. 3 (2000): 583–624.

Wilkerson, J. “Late Imperial Education and Control: Rural Villages in the Penghu Islands.” Taiwan
Journal of Anthropology 2, no. 1 (2003): 141–169.

Wilkerson, J. “A New Page: Literacy and Learning as A Form of Power in Local Society.” In
Workshop of Rethinking Boundary, edited by Tsui-ping Ho [何翠萍] and James Wilkerson.
Taipei: Institute of Ethnology, Academia Sinica, June 18, 2005.

[Qing] Xu, J., [(清)徐家幹]. Miaojiang Wenjianlu [苗疆聞見錄, What I’ve Seen and Heard in
Frontier Miao]. Guiyang: Guizhou minzu chubanshe, 1997.

Asian Ethnicity 217

http://dx.doi.org/10.1525/ae.1995.22.1.02a00050
http://dx.doi.org/10.2307/3096137
http://dx.doi.org/10.1525/jlin.2005.15.issue-1

	Abstract
	An encounter in Eastern Guizhou
	Genealogy as act
	Genealogical compilation
	Genealogical circulation
	Inventing consanguinity: exclusiveness and inclusiveness
	Genealogy as text
	Example one: individual name
	Example two: basking the genealogy
	Example three: receive genealogy
	Concluding remarks
	Acknowledgments
	Disclosure statement
	Funding
	Notes on contributor
	Notes
	Bibliography

