Lesson 3: Names and titles
Hǔ sǐ liú pí, rén sǐ liú míng.
A tiger dies, leaves his skin, a person dies, leaves his name!

 Classical Chinese saying
A. Transitions
1. Duìbùqǐ ‘sorry; excuse me (face-not-worthy)’
Duìbùqǐ!
 Sorry! [I didn’t hear, understand etc.] Duìbùqǐ, lǎoshī, wǒ lái wǎn le.
Sorry, sir, I’m late. (…come be-late LE.) Duìbùqǐ! / Méi guānxi.
 Sorry. / It doesn’t matter. (Not+have

connection.)
2. Giving reasons: yīnwèi ‘because’:
Be sure you can translate the following:

Nǐ wèishénme hěn lèi?
 Yīnwèi yǒu hěn duō gōngkè. Nǐ wèishénme hěn jǐnzhāng? Yīnwèi yǒu hěn duō kǎoshì. Nǐ wèishénme bù shūfu?
 Yīnwèi wǒ hěn lěng.

Shùxué wèishénme hěn nán? Yīnwèi měitiān yǒu kǎoshì. Tā wèishénme méiyou biéde kè?
Bù zhīdao, wǒ bù rènshi tā.

3. I don’t know …
Epistemological verbs such as ‘know’ or ‘ask’ are often used to report about a question. In English, this has some interesting grammatical consequences, as shown below:

Direct speech (schematic)
Reported speech (actual)
I asked: “Where are you going?”
>
I asked where you were going.

We don’t know: “Is he Chinese?”
>
We don’t know whether/if he’s

 Chinese (or not).

I don’t know: “Why is she nervous?” >
I don’t know why she’s nervous.

In English, reporting speech has certain grammatical consequences, such as ‘agreement of tenses’ (‘were going,’ not ‘are going’ in the first example), non-question word order

(‘where you were going’ rather than ‘where were you going’) and insertion of ‘if’ or

‘whether’ in yes-no questions. Chinese, on the other hand, does not require such contortions, as the following examples show.

62

a) Zhīdào (or zhīdao – especially in positive statements)
Direct speech Reported speech
Wǒ bù zhīdào: “Tā wèishénme hěn
>
Wǒ bù zhīdào tā wèishénme hěn jǐnzhāng?”
 jǐnzhāng.

I don’t know: “Why is he so nervous?”
I don’t know why he’s so nervous.

There is one constraint that needs to be noted, however: if the embedded question is a yes-no question, then it must have the V-not-V form; it cannot be a ma-question. The reason for this is that ma functions like the rising question intonation in English – it envelopes the whole sentence, not just a part of it. Some examples will make this clear:

Wǒmen bù zhīdào: “Tā shì
>
Wǒmen bù zhīdào tā shì bu shi

Zhōngguó rén ma?”
 Zhōngguó rén.

We don’t know: “Is she Chinese?”
We don’t know if she’s Chinese (or not).

 Not:
*Wǒmen bù zhīdào tā shì Zhōngguó rén ma. Notice that the reported speech always contains a question-word, like shénme, or a V- not-V question.
There are times when ma does show up at the end of the sentence, but if it does, it goes with the ‘higher verb’ - zhīdào, not with the internal question:

 Nǐ zhī bù zhīdào {tā shì bù shì Zhōngguó rén}. or

 Nǐ zhīdào {tā shì bu shì Zhōngguó rén} ma?

b) Wèn ‘ask [a question]’
Wèn occurs in expressions such as qǐngwèn ‘may [I] ask = excuse me’and wèntí
‘question; problem.’ (Yǒu wèntí ma?) Its root meaning is ‘ask [a question].’ Questions embedded after wèn have the same properties as those after zhīdao:

Tā wèn wǒ: “Diànhuà shì duōshao?”
> Tā wèn wǒ diànhuà shì duōshao.

Tā wèn wǒ: “Nǐ shì Zhōngguó rén ma?”
> Tā wèn wǒ shì bu shì Zhōngguó rén. Wèn also requires the V-not-V form with yes-no questions; notice that Chinese does not require repetition of the pronoun is a sentence like the last: ‘He asked me if I were Chinese’ (with both ‘me’ and ‘I’) is usually expressed as: Tā wèn wǒ shì bu shi
Zhōngguó rén (with only one wǒ).

63

Exercise:
How would you say the following in Chinese?
1. Do you know who Bǎoyù is? / Sorry, I don’t.

2. I don’t know whether Bǎoyù is hungry (or not).

3. Do you know why Bǎoyù is nervous?

4. Do you know if Bǎoyù likes [ài] Dàiyú?

5. We don’t know what Bǎoyù’s surname is.

(Jiǎ Bǎoyù and Lín Dàiyú are, respectively, male and female characters in the Chinese classic novel Hóng Lóu Mèng ‘Dream of the Red Chamber’).
4. How many all together? yígòng
‘altogether’ duōshao ‘how many’

jǐge
‘how many’ (of certain things, eg people, places); jǐge presupposes a relative small number, eg brothers and sisters

sān ge
‘three’ (eg people or places)

sānshí ge
‘thirty’ (eg students)
gòu
‘be+enough’ Gòu le ma? ‘Is [that] enough?’

Yígòng yǒu duōshao xuéshēng?
How many students all together?
<Yígòng> yǒu èrshíjiǔ ge.
 29 <all together>.

Jǐge lǎoshī jǐge xuéshēng?
How many teachers, how many students? Yí ge lǎoshī, sān ge xuéshēng.
 One teacher [and] three students.

Sān ge bú gòu!
Three [of them] isn’t enough!

5. New Stative Verbs
kě’ài
 ‘be-loveable; cute (able-love)’

kù
[slang] ‘cool’ (from the English word, but usually written with the

Chinese character that means ‘cruel’); [more in Taiwan?]

piàoliang
‘lovely; beautiful’ (of places and people - but not usually men); cf. hǎokàn ‘nice looking’

yǒumíng
‘famous (have-name)’

hǎowánr
 ‘be-fun; amusing (good-be+fun),’ of places, things, people etc. yǒu yìsi
 ‘interesting; enjoyable (have meaning),’ of places, people etc. méi<yǒu> yìsi
‘dull (not+have meaning)’

rènào
 ‘lively; bustling (hot-noisy)’ – considered a positive feature guài

‘weird; peculiar,’ more of people

qíguài ‘strange; surprising,’ more of events qiáng
‘strong; good,, eg of sports teams

Examples:
Hěn kě’ài!
 Cute! Tā hěn piàoliang.
 She’s pretty!

64

Zhen kù! [That’] really cool!

Tā fùqin hěn yǒumíng.
 Her father’s famous. Hěn hǎowánr! What fun!
Zhōngwén gōngkè hěn yǒuyìsi!
The Chinese homeword is quite interesting. Yǒu yìsi ma? / Méiyou yìsi!
 Is [it] interesting? / No.
Zhen qíguài!

[That’] really strange! (of a situation) Tā hěn guài.
 He’s peculiar.

Hěn rènào.
[It = this place]’s very lively. Hánguó de hěn qiáng.
Korea’s [team] is strong.

6. Class expressions:
Shénme yìsi? What meaning?

Yīngwén zěnme shuō?
How’s [it] said in English? Zhōngwén zěnme shuō?
How’s [it] said in Chinese?

Tones, Zhōngwén zěnme shuō?
How do [you] say ‘tones’ in Chinese? Zài shuō.
 Say [it] again.
Qǐng zài shuō yí biàn.
Please say it once again. Shēngdiào! Tones!

Exercise: Translate
1) Sorry teacher, I’m nervous. / Never mind, try [saying it] again.

2) Why are you nervous? / Because I haven’t eaten yet.

3) He asked me why I was nervous.

4) How do you say ‘mosquito’ in Chinese?

5) How many students altogether? / Only 4 today!

6) I only have $10 – that’s not enough.

7) The teacher’s strict but the class is interesting.

8) Do you know if the teacher’s Chinese?
B. Dialogue
Pronunciation notes for the following dialogue:

qù:
[q-yù]; contrast with chù ‘choo’; cf. jù vs. zhù, xū vs. shū; u with the 5th row of initials in the consonant chart is always pronounced yu [ü]; elsewhere, it is oo.
nǎr:
The r-less form is nǎlǐ.
Zhōu is a man in his 30s; Zhāng is a younger women, a graduate student from abroad.
Zhāng. Zhōu xiānshēng, nín hǎo.
Hello Mr. Zhou.

Zhōu. Ei, Zhāng xiǎojie, nǐ hǎo.
Ah, Miss Zhang, how are you? Where
Nǐ qù nǎr? / Nǐ qù nǎlǐ?
are you going?(You go where?)
Zhāng. Túshūguǎn.
 [To the] library.

65

Zhōu.
 Qù túshūguǎn zuò gōngkè ma?
[You] going to the library to do [your] homework?(Go library to+do homework MA?)
Zhāng. Bù, kàn bào qu.
No, [I’] going to read the paper.

Zhou. O, kàn bào qu?!
Oh, [you’] re going to read the paper?!
Zhāng. Shì, zài túshūguǎn kàn bào hěn Yes, it’s comfortable reading the paper in shūfu, yīnwèi nàr yǒu kōngtiáo.
the library, ‘cos there’s airconditioning!

Zhōu. O, nàr yǒu kōngtiáo!? Oh, there’s airconditioning there!?
Zhāng. Wǒmen kěyǐ zài nàr kànkan
We can read about the World

Shìjiè Bēi de xiāoxi.
Cup there. (…read World Cup reports.)

Zhōu. O, shì zhèiyàng a, Shìjiè Bēi
Oh, [so] that’s it; what news about the
 yǒu shénme xiāoxi?
 World Cup?
Zhāng. Zhōngguó shū le! Tài kěxī le!
China lost – such a pity!

Zhōu. Hái yǒu ne?
 What else?
Zhāng. Zuótiān de, Yīngguó hé Āgēntíng.
Yesterday’s, England and the Argentine.

 Yīngguó yíng le!
England won.

Zhōu. Jǐ bǐ jǐ?
What was the score?(How+much versus how+much?)
Zhāng. Yī bǐ líng.
 One nil!

Zhōu. Nà Yīngguó yě hěn qiáng! …Duì le, Well, England’s quite strong too! …Well,
 míngtiān xīngqītiān,
tomorrow’s Sunday, where are you off to?
 nǐ shàng nǎr qù?
Zhāng. Wǒmen qù chéng lǐ, kàn péngyou,
We’re going into town, to see some

 mǎi dōngxi.
 friends and shop.

Zhōu. Bú cuò. Yo, bù zǎo le, wǒ gāi
Nice. Wow, it’s getting late, I
 zǒu le. should be off.
Zhāng. Hǎo, Zhōu xiānshēng, zàijiàn,
Okay, goodbye Mr. Zhōu. zàijiàn.

Zhōu. Hǎo, xīngqīyī jiàn.
Fine, see you Monday.
66

This conversation serves to introduce the following topics:

 Destination (going to….); the transitive verb kàn ‘see’; purpose (in order to…);

location: yǒu and zài patterns;

scores for sporting events; DE revisited.
C. Analysis
1. Destination:
As noted above, the relevant question word for destination is nǎr ‘where’ or its variant nǎlǐ (nǎ ‘which’ plus lǐ ‘in’); the phrase shénme dìfang ‘what place’ is also an option.

 Nǐmen qù nǎr?
Where are you all going?

 Tā qù nǎlǐ?
 Where’s she going?

 Nǐ qù shénme dìfang? Where are you going?

Answers appear in place of the question word or expression:

 Wǒ qù Běijīng.
I’m going to Beijing.

 Tāmen qù túshūguǎn. They’re going to the library.

 Wǒ yīnggāi qù shàng kè. I should be off to class. (‘attend class’)

Like shénme, nǎr or nǎlǐ can also serve as an indefinite:

 Nǐ qù nǎr/nǎlǐ?
Where are you going?

 Wǒ bú qù nǎr/ nǎlǐ.
I’m not going anywhere (in particular.)

You can mention a specific time, either a day of the week, or a date. Or you can use the word xiànzài ‘now’. Recall the placement of time words – before or after the subject (if present) and before their associated verb:

 Xiànzài nǐ qù shénme dìfang?
Where are you going now?

 Wǒ xiànzài qù shàng kè.
I’m going to class now.

 Bāyuè sānhào wǒ qù Běijīng;
I’m going to Beijing on Aug. 3rd;

 wǔhào qù Shànghǎi.
and to Shanghai on the 5th.

In the early stages of your study of Chinese, it is acceptible to insert English nouns into your conversation: Wǒ qù library / cafeteria / airport, etc. The main thing is to establish your credentials by producing the grammatical framework of the sentence – which includes the verb - with confidence.

67

2. The verb kàn ‘see’
The verb kàn, whose root meaning is usually said to be ‘see,’ may, in combination with different objects, show a wide range of English translations:

 kàn shū
‘(see books) to read’ (as an activity in its own right)

kàn bào
‘(see report) read the newspaper’

kàn Hóng Lóu Mèng ‘to read The Dream of the Red Chamber’
kàn péngyou
‘(see friends) visit friends’

kàn dìtú
‘(see map) look at a map’

 kàn bìng
 ‘(see illness) see a doctor; see a patient’

kàn rènao
‘(see hubbub) go where the excitement is’

3. Purpose
The verb qù, with or without an explicit destination, may be followed by an expression of

purpose; if the destination is present, then it precedes the purpose (as it does in English): Wǒmen qù <Běijīng> kàn péngyou. We’re going <to Beijing> to visit friends. Tā qù <túshūguǎn> zuò gōngkè.
He’s going <to the library> to do his hwk.

Purpose can be questioned by zuò shénme, gàn shénme, gànmá, all literally ‘do what’;

the particle –ne, associated with on going action, may also appear.

Nǐ qù túshūguǎn zuò shénme <ne>? Nǐ qù túshūguǎn gàn shénme <ne>? Nǐ qù túshūguǎn gànmá <ne>?

The verb gàn, common as the ordinary word for ‘do; make’ in northern China, is avoided by polite circles in Taiwan and overseas communities because of sexual connotations. And even amongst Mainlanders, gànmá often carries overtones of disbelief particularly when followed by ne: Gànmá ne? ‘What [on earth] are [you] doing?’

4. Examples of destinations and purposes:
a) Places
Wǒ qù Niǔyuē.
I’m going to New York. Tā qù Lúndūn. She’s going to London.

Wǒmen qù Jiùjīnshān.
We’re going to San Francisco. Tāmen qù Běijīng.
They’re going to Beijing.

Wǒ qù Shànghǎi.
I’m going to Shanghai. Tā qù Guǎngzhōu.
He’s going to Canton.

Tāmen qù Xiānggǎng.
They’re going to Hong Kong. Wǒ qù Xī’ān. I’m going to Xi’an.

Wǒ yě qù Kūnmíng.
I’m going to Kunming too. Wǒmen qù chéng lǐ.
 We’re going into to town. Wǒ qù wàitou.
 I’m going outside.

68

b) Purposes
Wǒ qù mǎi dōngxi.
I’m going shopping. (‘buy things’) Wǒ qù zuò gōngkè.
 I’m going to do my homework.

Wǒ qù shàng kè.
I’m going to class. (shàng ‘go up; attend’)

Wǒ qù duànliàn duànliàn.
 I’m going to workout. (‘train’ – more Mainland) Wǒ qù yùndong yùndong.
 I’m going to workout. (‘exercise’ – more Taiwan) Wǒ qù kàn péngyou.
I’m going to visit a friend.

Wǒ qù qǔ yīfu.
 I’m going to pick up [my] clothes. (‘get; fetch’) Wǒmen qù kāihuì
We’re going to a conference. (‘hold-meeting’)

c) places and purposes
Wǒ qù Shànghǎi mǎi dōngxi.
I’m going to Shanghai to buy some things = I’m going shopping in Shanghai.

Wǒ qù Lúndūn kàn qīnqi.
I’m going to London to visit relatives. Wǒ qù túshūguǎn kànshū.
I’m going to the library to read.

Wǒ qù túshūguǎn xuéxí!
I’m going to the library to study.

Wǒ qù chéng lǐ kàn péngyou.
 I’m going to visit some friends in town. Wǒ qù wàitou kàn fēijī.
 I’m going outside to look at the airplanes. Wǒmen qù chéng lǐ mǎi dōngxi.
We’re going shopping in town.

d) In purpose clauses, the verb qù ‘go’ may be repeated, or simply postponed until the end of the sentence (where it is usually toneless):

Tā qù mǎi dōngxi.
 She’s going shopping. Tā qù mǎi dōngxi qu.

Tā mǎi dōngxi qu.

Qù kàn péngyou.
[He]’s going to see a friend. Qù kàn péngyou qu.

Kàn péngyou qu.

Wǒ qù shàng kè.
I’m going to class. Wǒ qù shàng kè qu.

Wǒ shàng kè qu.

Tā qù chéng lǐ mǎi dōngxi qu.
She’s going into town to shop.

Wǒmen qù Sūzhōu kàn péngyou qu. We’re going to Suzhou to visit friends. Wǒ qù MIT shàng kè qu.
I’m going to MIT to attend classes.

5. Location
a) Existential sentences:
The are a number of sentence types that involve location. The dialogue illustrates two of them. One is an ‘existential’ type (related to the existential function of yǒu discussed in lesson 2 (A.3). In this type, Chinese begins with the location (while English generally

69

begins with the existential verb ‘there is/are). Or another way of putting it, Chinese aligns existential sentences with possessive sentences:

Possession
Tā yǒu hěn duō péngyou.
She has a lot of friends.

Běijīng yǒu hěn duō hútòngr.
There are lots of hutong (‘lanes’) in Beijing.

Existence
Nàr yǒu kōngtiáo.
 There’s air conditioning there. Túshūguǎn yǒu diànhuà ma?
Is there a telephone in the library?

Existential sentences can be contrasted with locational ones, which involve a known item that is located by zài ‘be+at’:

Xíngli zài nàr.

The baggage is over there. Diànhuà zài wàitou.

The phone is outside. Tāmen zài Niǔ Yuē.
 They’re in New York.
b) Location before the verb:
We have also seen location marked by zài, either before the verb, or after. Generally, the zai-phrase is placed before the verb if it indicates the location of the event:

Wǒmen kěyǐ zài túshūguǎn chīfàn.
We can eat in the library. Wǒmen zài fēijī shàng chī le.
We ate on the airplane.

Zài shénme dìfang mǎi piào?
Where does one buy tickets?

c) Location after the verb:
But if the location is not the place of action but rather, the endpoint of it, then the zài
phrase follows. We can illustrate with the common verb fàng ‘put’:

Fàng zài nǎr?
 Where do [we] put [it]? Kěyǐ fàng zài nàr!
[You] can put [it] there. Fàng zài wàitou.
 Put [it] outside.

Some verbs, however, allow position before the verb, and after the verb – with only a slight change of nuance. Location with zhù ‘live; stay’ can be interpreted as the place where the living takes place (zài Běijīng zhù) or the place where you end up (zhù zài Běijīng). There are some grammatical consequences to this which we will have to examine more closely later. For now, focus on familiar examples:

Location yǒu item:

Nàr yǒu kōngtiáo.
There is airconditioning there.

Zài+location + V…:

Kěyǐ zài túshūguǎn kàn bào.
You can read the paper in the library.

70

V zài+location:

Tā shēng zài Sūzhōu, xiànzài
She was born in Suzhou, and now she lives yě zhù zài Sūzhōu.
 in Suzhou.

Exercise:
1. There are a lot of large cities in China.

2. Why are there lots of people outside?

3. Can you buy tickets at the library?

4. Please put it outside.

5. I was born in Tiānjīn, but I live in Beijing nowadays.

6. We’re going to Shanghai on the 18th.

7. My father’s in Kūnmíng.

6. Scores
Chinese especially enjoy playing pingpong, badminton and football (soccer); they enjoy watching football (local clubs and European and other international clubs), basketball

(Chinese and NBA) and track and field (particularly during the run up to the Olympics). If you choose your topics carefully, you can at least inquire about scores; later we will learn the names of some sports.

We can begin with the verbs yíng ‘win’ and shū ‘lose’; in order to avoid complications, we use them in only in simplest of sentences, as shown. The final le
indicates that the contest has already taken place (and so you’re reporting it).

 Zhōngguó yíng le.
China won.
 Bāxī shū le.
 Brazil lost.

Scores are indicated with bǐ ‘compare; than; to’: thus a basketball score might be

99 bǐ 98; football 2 bǐ 0. The score can be questioned with jǐ ‘how many’: jǐ bǐ jǐ? Finally, a simple way to indicate the two teams is to list them with the coordinator hé
‘and’:

 Zhōngguó hé Bāxī, shéi yíng le?
China and Brazil, who won?

 Rìběn hé Tàiguó, Tàiguó shū le.
Japan and Thailand, Thailand lost.

Exercise. Translate:
1. How about the US and Mexico, who won?

2. The US won, 2:1.

3. Did England win? / Yes, 3:1.

4. What was the score? / 98 – 92. Boston won. Boston’s pretty strong!

5. 95 to what? / I’m not sure.

6. In pingpong [pīngpāngqiú], China’s #1; the US is #1 in basketball [lánqiú].
71

7. DE
As we saw in L-1, the addition of de to a pronoun turns it into a possessive pronoun:
nǐ de lǎoshī
 your teacher tā de bàogào
her report

Added to a noun, it acts like the ‘s (or s’) of English:

 Zhāng xiānshēng de xíngli
Mr. Zhang’s luggage

 Mǎ shīfu de dìdi
Master Ma’s younger brother

In many cases, the noun following de is implied, in which case it can be glossed as ‘the one/thing associated with’:

Zhè shì tā de xíngli.
>
Zhè shì tā de.
These are his.

Shì xuéshēng de zuòyè ma?
>
Shì xuésheng de ma? Is [it] the students’? Nà shì zuótiān de bào. >

Nà shì zuótiān de.
That’s yesterday’s.

Tā shì IBM de ma?
Is she from IBM?

Bù, tā shì BT de.
No, she’s from BT.
Xìng Máo de yě shì lǎoshī ma?
Is the person named Mao also a teacher? Wǒ bú tài qīngchu.
 I’m not sure.

Xìng Zhào de shì lǎobǎn,
The person named Zhao’s the boss; the xìng Lǐ de shì tā tàitai.
person named Li is his wife.

Shìjiè Bēi de xiāoxi hěn yǒu yìsi.
The news about the World Cup is quite interesting. Yǒu Àoyùnhuì de xiāoxi ma?
Any news on the Olympics?

Note: Àoyùnhuì ‘(Ol[ympic]-sports-meeting) Olympics’

8. Where de might be expected but is not found
a) Country names
Expressions like Zhōngguó rén, Zhōngwén lǎoshī, or Běijīng dìtú do not usually require an intervening de. The rule is that country names (and language names) may be directly juxtaposed to following nouns.

b) Pronouns with kin terms
While tā-de lǎoshī requires de, tā dìdi often omits it. Why? The rule is that pronouns

(only!) are generally attached to family terms directly.

 Tā de péngyou
 but
tā <de> tàitai

 Wǒ de lǎoshī wǒ <de> dìdi

72

Exercise
Explain that:
1. you are going to Beijing to visit friends.

2. you are not going anywhere tomorrow – you have a lot of homework.

3. you’re off to class – Chinese class.

4. you should go and pick up your [clean] clothes now.
5. you don’t know what date they’re going to China.

6. that’s yesterday’s [paper], today’s is over here.

7. his wife’s luggage is still on the plane.

8. you’re going there to fetch the luggage.

9. your teacher’s outside.

10. she’s your sister (mèimèi).

D. Names (detail)
1. The form of names
Chinese names are usually either two or three syllables long: Wáng Mǎng
Lǐ Péng Liú Bāng
Dù Fǔ Cuī Jiàn Jiāng Qīng
Dèng Xiǎopíng Lǐ Dēnghuī
 Lǐ Guāngyào

Jiāng Zémín
Zhū Róngjī
 Máo Zédōng

Names of four or more syllables are usually foreign:

Zhōngcūn Yángzǐ
(Japanese) Yuēhàn Shǐmìsī John Smith

Notice that two-syllable xìng, like two-syllable míngzi are, by convention, written without spaces. (English syllabification practices are not suitable for pinyin; eg, to cite a real example, the míngzi, Geling, will ‘wrap around’ as Gel-ing rather than Ge-ling.)

2. xìng
Surnames (xìng) precede given names (míngzi). The xìng in the names given above are

Wáng, Lǐ, Liú, Dù, Cuī, Jiāng etc.
Xìng are rather limited in number. In fact, an expression for ‘the common people’ is láobǎixìng ‘old hundred names.’ Most xìng are single-syllable (Zhāng, Wáng, Lǐ) but a few are double-syllable (Sīmǎ, Ōuyáng, Sītú). Sīmǎ, you should know, was the xìng of China’s first major historian, Sīmǎ Qiān (145-86 BC), who wrote the Shǐ Jì, a history of China from earliest times to the time when he lived, in the Han dynasty.

The character primer called the Bǎijiāxìng ‘Hundred family names’ (that first appeared in the 10th century) gives over 400 single-syllable surnames and some 40 double. In modern times, rare surnames would enlarge those numbers considerably, but

73

relatively few surnames account for a large percentage of the population. Wilkinson’s

Manual lists the most common 20 xìng as follows (reading down from the left):

 Lǐ
 Chén
 Xú
 Lín

 Wáng Zhào
 Sūn

Hé Zhāng Huáng Hú
 Guō Liú

Zhōu

Zhū

 Mǎ Yáng
 Wú
 Gāo

Luó
These 20 names account for about 50% of the population. It is estimated that people named Lǐ alone number around 100 million.

Some xìng have meanings: Bái ‘white,’ Wáng ‘king.’ But others are (now) just names, eg Wú (of persons, as well as the name of several historical states).

Summary:

Xing occupy first position in the name.

Most surnames are single syllable: Zhāng, Wáng, Lǐ.

A few disyllabic xìng are Chinese: Sīmǎ, Ōuyáng, Sītǔ; others are foreign, eg Japanese.

Xìng do not usually stand alone; they require either a míngzi or title:

 Zhōu lǎoshī, nín hǎo; Zhōu Yún, huānyíng nǐ lái Běijīng.

3. Míngzi
Given names (míngzi) are more various and often selected for their meaning (as well as for their characters): Cài Qiáng ‘Cai strong’; Cài Pǔ ‘Cai great’; Cáo Hóng ‘Cao red’

(red being an auspicious color); Lín Yíxī ‘Lin happy-hope’; Zhāng Shūxiá ‘Zhāng virtuous-chivalrous’; Luó Jiāqí ‘Luo family-in+good+order.’ In many cases it is possible to guess the sex of the person from the meanings of the name. (Of the 6 names mentioned in this paragraph, #3,4,5 are female, #1,2,6 are male, as it turns out.)

It is common practice to incorporate generational names in the míngzi by assigning a particular syllable (often chosen from a poem) to each generation. So for example, Kǒng Lìnghuī and Kǒng Lìngwén share the syllable (or character) lìng to mark them as the same generation. Such practices allow people from the same district to work out – and remember - their kinship when they meet.

4. Presenting names
The verbs for presenting names are (using Wáng Ānshí as a model):

 > xìng for surnames:

 Nǐ xìng shénme?
/
Wǒ xìng Wáng.

 you be+surnamed what?

(polite) [Nín] guìxìng? /
Wǒ xìng Wáng.

74

 > jiào for míngzi or full names:

 Nǐ jiào shénme (míngzi)?
 /
Wǒ jiào Ānshí. you be+named what (given+name)

 Nǐ de míngzi jiào shénme?
 /
Wǒ jiào Ānshí.

 Wǒ jiào Wáng Ānshí.

> shì for míngzi, full names or xìng + title.

While jiào names (and xìng ‘surnames’), shì identifies (e.g. from an implied list, from within a group); for this reason, it allows title as well as míngzi or full name:

 Wǒ shì Wáng lǎoshī.

 Wǒ shì Wáng Ānshí.

 Wǒ shì Ānshí.

5. Notes on jiào
To reiterate: jiào may introduce a míngzi--provided it has at least two syllables; or it may introduce a full name. Jiào may not be followed by a single syllable! Conversely, xìng
may not introduce a míngzi or a full name.

e.g.: Wáng Ānshí
Hú Shì
Sītú Huīlíng
 Xìng Wáng. Xìng Hú.
 Xìng Sītú.

 Jiào Ānshí.
Jiào Hú Shì.
Jiào Huīlíng.
 Jiào Wáng Ānshí.
 Jiào Sītú Huīlíng

 Shì Wáng lǎoshī. Shì Hú Shì.
Shì Sītú Huīlíng.

Since jiào is associated with two or three syllables (but not one), some Chinese speakers find jiào Sītú (two syllables, but actually a double-barreled xìng) acceptable.

6. Usage
On the whole, people do not ask names, but wait to be introduced. But if you do ask a stranger a name (say someone seated next to you on a train) you would use the polite form, guìxìng, often with the deferential pronoun nín. [Guì’s common meaning is

‘be+expensive’ but in this context, it suggests the meaning ‘worthy’ – ‘your worthy name’].

 [Nín] guìxìng? /
Wǒ xìng Wèi.

In Taiwan, and sometimes on the Mainland, people may answer with humble forms:

(Taiwan)
Guìxìng?
/Bìxìng Wèi.
(Lit. 'shabby surname')

(Mainland) Guìxìng?
/Miǎn gùi, xìng Wèi. (Lit. 'dispense with guì’)
75

But typically, the response to guìxìng is to give your xìng and then volunteer your full name:

Model:
Guìxìng?
/ Wǒ xìng Wèi, [wǒ] jiào Wèi Jiǔ'ān.

Exercise
a) Assuming you were an official of appropriate rank and eminence to address the question) write out how the following people might respond to <Nín> guìxìng?

1.
Hú Shì, (20th C. philosopher
Wǒ xìng Hú, jiào Hú Shì. and reformer, graduate

of Cornell University):

2. Sīmǎ Qiān (the Han
Wǒ xìng...

 dynasty historian):
3. Zhāng Xuéliáng
Wǒ xìng...

 (Manchurian warlord):
4.
Hán Yù (Tang dynasty
Wǒ xìng...

 scholar):

5. Yáng Guìfēi (courtesan, from
Wǒ xìng... the late Tang dynasty):

E. Introductions
Making introductions usually involves names and titles (Zhào Fāngfāng, Chén Huībó, Wèi lǎoshī, Yú tàitai), pointing words (zhè, nà), set expressions of greeting (nǐ hǎo) and often, some explanation of the connection, provided in a phrase such as zhè shì wǒ de
lǎoshī ‘this is my teacher’. The last category includes noun forms or address words and titles, eg: xuéshēng ‘student’; xiānshēng ‘husband’ as well as ‘Mr.’ (and ‘teacher’); tàitai
‘wife’ as well as ‘Mrs.’

1. Demonstratives
Zhè ‘this’ and nà ‘that’, introduced earlier, are demonstratives. Later you will find that when these words combine with measure words, they are often pronounced zhèi and nèi, respectively, eg zhè ‘this’ but zhèi ge ‘this one’; nà ‘that’ but nèi ge ‘that one.’ You have also encountered place words corresponding to the set of demonstratives: zhèr (zhèlǐ)
‘here,’ nàr (nàlǐ) ‘there’ and nǎr (nǎlǐ) ‘where.’

2. Possessives (first phase)
To keep things manageable, we will provide relational information about people, in the format:

Zhè shì wǒ (de)
‘This is my....’

a) With de:
 Zhè shì
wǒ de lǎoshī.

 wǒ de Zhōngwén lǎoshī. Chinese teacher

 wǒ de xuésheng
student

 wǒ de tóngxué.
classmate

76

 wǒ de péngyou.
friend

 wǒ de lǎo péngyou.
old = good friend

 wǒ de lǎobǎn. boss (sometimes jocular)

b)
Usually without de:
 Zhè shì
wǒ fùqin.
 father

 wǒ bàba.
 Dad (intimate)

 wǒ mǔqin
 mother

 wǒ māma.
 Mum (intimate)
 wǒ fùmǔ.
 parents

 wǒ gēge.
 older brother

 wǒ dìdi.
 younger brother

 wǒ jiějie. older sister

 wǒ mèimei.
 younger sister

[not Taiwan]
wǒ aìrén
 spouse (husband, wife)

 wǒ xiānshēng husband (neutral)

[younger people?]
wǒ laǒgōng
 husband (intimate)

 wǒ taìtai
 wife (neutral)

3. Words for husband and wife
In Chinese, as in English, words for spouse go in and out of fashion. The use of lǎogōng
for ‘husband,’ for example, seems to have been influenced by films and TV programs from Hong Kong and Taiwan, so that the term is current among younger urban people in the Mainland. There is a female version of lǎogōng, lǎopó, but this seems to have a jocular or even disrespectful tone, along the lines of English ‘my old lady,’ and does not appear to be particularly common on the Mainland. Older terms such as qīzi ‘wife’ and zhàngfu ‘husband,’ seem to be in decline and are used only by older people.

The PRC used to promote the use of aìrén ‘love-person’ as a term for spouse

(husband or wife), and the phrase zhè shì wǒ aìrén is still common on the Mainland. The term causes some giggles among non-Mainlanders, for in Taiwan, aìrén sometimes has the meaning of ‘sweetheart.’ (Aìrén is not the normal word for ‘lover,’ however; that is qíngrén ‘feelings-person’ - the word used for the Chinese title of the French film, The Lover, for example.)

Another term that has come into vogue in informal situations on the Mainland is nèiwèi for ‘spouse’ (literally ‘that-one’). Peculiarly, it combines with a plural possessive pronoun even when the reference is singular: wǒmen nèiwèi ‘(our spouse) my husband/wife.’ This may be because it derives from the phrase wǒmen jiā de nèiwèi ‘our family DE spouse.’ Thus: Nǐmen nèiwèi zěmmeyàng? ‘How’s your spouse?’

Foreigners, though they may hear intimate or familiar terms, should be careful not to use them unless their relationship warrants it!

77

4. Responses
After being introduced, you can respond in various ways, eg ‘to Professor Qi’:

O Qí lǎoshī, nǐ hǎo.
Oh, Prof. Qi, how are you?
O, Qí lǎoshī, hěn gāoxìng rènshi nǐ.
Oh, Prof. Qi, nice to meet you.
O, Qí lǎoshī, jiǔyǎng, jiǔyǎng.
Oh, Prof. Qi, honored to meet you.
a) Hěn gāoxìng rènshi nǐ
In English, we feel the need to confirm the worth of meeting someone by saying eg ‘nice to meet you.’ Traditionally in China, the equivalent would be expressed by saying simply hǎo, or one of a number of deferential expressions. But nowadays, people in the more cosmopolitan cities - and particularly when they are talking to foreigners - will use the phrase hěn gāoxìng rènshi nǐ (‘very happy know you’) in more or less the same situations as English ‘nice to meet you.’

You don’t need to say hěn gāoxìng rènshi nǐ in the process of an introduction, but once one person has said it, the other tends to respond in the same way. The response may have a slightly different emphasis, expressed in the word order: Rènshi nǐ, wǒ yě
hěn gāoxìng! ‘Happy to meet you too! = my pleasure!’

b) Jiǔyǎng (dàmíng)
The response to being introduced to someone of eminence is jiǔyǎng, literally

‘long+time-admire’ – often repeated as jiǔyǎng jiǔyǎng. Sometimes dàmíng ‘great name’

is added to that to give the meaning ‘I’ve long heard about you.’

c) Kin term
Another way of showing respect is to respond with a kin term; children and sometimes young adults, for example, may address elders as āyí ‘auntie’ or shūshu ‘uncle’.

Exercise
a) Liáng Mínmǐn, a (female) teacher, meets Dèng Lìlì (female) and introduces her student, Mǎ Yán (a male); fill in Dèng Lìlì' s responses:

Liáng: Nín hǎo, wǒ xìng Liáng, jiào Liáng Mímǐn.

 Dèng:

Liáng: Dèng Lìlì , nǐ hǎo. Zhè shì Mǎ Yán, wǒ de xuéshēng.

 Dèng:

 Mǎ
Rènshi nǐ, wǒ yě hěn gāoxìng.
b) Translate:
1) Miss Chén, this is my classmate, Wáng Bīnbīn.

2) This is my good friend, Bì Xiùqióng.

3) This is my younger sister, Chén Xiùxiù.

4) Professor Gāo, I’ve heard a lot about you.

78

F. Forms of Address
We can make a distinction between ordinary forms of address, like Mr. and Mrs., and titles which convey rank. Both follow surnames in Chinese (and in some cases, full names).

1. Common address forms - not usually used for oneself
xiānshēng
‘Mr.; professor (first-born) ’

Wáng xiānshēng; Wáng Nǎi xiānshēng. For a time on the Mainland, xiānshēng was used as a deferential title for older and eminent professors - male or female; this usage now seems rare for females, though it is still applied to older male professors.

tàitai
‘Mrs.’ [with husband’s xìng]
Zhū tàitai. During the Mao years, tàitai was avoided as a term of address on the Mainland. Now it is common.

fūrén
‘wife (man-person)’ [formal, also with husband’s xìng]
Hán fūrén; Zhū Róngjī fūrén. Typically used when referring to, or introducing, wives of officials, important persons.

xiǎojie
‘miss (small-big+sister)’ [with woman’s xìng]
Téng xiǎojie, married to, say, Zhū xiānshēng; it is common to

address women with their own surnames and either xiǎojie or a title or kinterm.

Other terms: There are a number of other terms that fit in this category but which beginning students are less likely to use. Here are two examples, using the surname Chén. Later, if you get a chance to work in Chinese businesses, you can observe the variety of titles and forms of address in more detail.

[Chén] lǎo
used to address older people (male or female) of some eminence

[Chén] gōng
to engineers or others who have, or had, positions in industry; gōng is short for gōngchéngshī ‘(engineering-teacher) engineer’

2. Titles.
lǎoshī
‘master; professor (venerable-teacher)’

Wèi lǎoshī. Used for addressing teachers of both sexes, and on the Mainland, for people of other professions as well (see jiàoshòu, shīfu). Can be used of self: Wǒ shì Liú lǎoshī.

79

jiàoshòu ‘professor (teaching-instruct)’

Zhōu jiàoshòu; ZhàoYuánrèn jiàoshòu. Nowadays on the Mainland, teachers of all ranks are usually addressed, and often address each other, as lǎoshī. Jiàoshòu is more likely to be used in formal settings, eg introductions, where it is important to indicate rank explicitly.

zhǔrèn
‘director; chairperson (main-official+post)’ [of a company, academic department etc.] Liào zhǔrèn
jīnglǐ
‘manager (of a company etc.)’ Qián jīnglǐ
zǒngcái
‘director-general; CEO (overall-rule)’ Cáo zǒngcái
(...)zhǎng
‘head of; chief of (...)’

eg: xiàozhǎng
principle of a school
(xiào ‘school’)

 yuànzhǎng
dean; director of hospital etc. (yuàn ‘public facility’)

 shìzhǎng
 mayor (shì ‘city’)

 shěngzhǎng governor
 (shěng ‘province’)

 kēzhǎng
department head (hospital)
(kē ‘section’)

 chùzhǎng
section chief (government)
(chù ‘office’)

 huìzhǎng
president of an association (huì ‘association’)

 chǎngzhǎng
head of a factory
(chǎng ‘factory’)

zǒngtǒng ‘president’
Lǐ zǒngtǒng;
 Kělíndùn zǒngtǒng;

 Bùshí zǒngtǒng.

zhǔxí
‘(main-seat) chairman’
Máo zhǔxí

Most of the titles in this list – except lǎoshī – can be prefixed with fù- ‘vice; deputy; associate.’ But while fù- might appear on a business card as part of the description of a person’s rank, office or function, it is not usually used in address. Thus a Mr. Li who is a fùzhǔrèn ‘associate director’ would usually be introduced simply as Lǐ zhǔrèn. A variety of possible fù-titles are listed below:

fùjiàoshòu associate professor
fùxiàozhǎng
vice principal fùzhǔrèn associate director

fùshìzhǎng
vice mayor fùjīnglǐ deputy manager
 fùzǒngtǒng
vice president

3. Addressing strangers
a) Used by locals or foreigners
xiǎojie
Xiǎojie, qǐngwèn...
Miss, may I ask ...

xiānshēng Xiānshēng, jièguāng, jièguāng.
Sir, pardon me, can I get through?

 (…borrow-light.)

80

Note:
Though the expression lǎoshī, hǎo does occur as a passing greeting, a more considered greeting is usually required – one that includes the xìng: Wèi lǎoshī, nín hǎo, etc.

b) More used by locals (also see under kinterms, below)
shīfu
sir; m’am (originally to blue collar workers; to taxi drivers, construction workers etc.)

lǎo shīfu
as above, except older lǎobǎn
boss (often endearingly)
tóngzhì
comrade (modeled on Russian usage); less common nowdays; hardly ever appropriate for foreigners to use.

c) Kinterms.
Chinese, like many cultures (including English in some regions and times) often uses kinterms for address where no actual kinship exists. Here are some examples, more for reference than for actual use at this stage. Usage varies greatly with region and with age of speaker. Unless otherwise stated, these kinterms are not used as titles (ie not with xìng).

shūshu
‘uncle (father’s younger brother)’ >

a man of one’s father’s generation (child to adult; young adult to father of good friend, etc.)

dàshū
as above, but older speakers rather than children

āyí
‘auntie; nanny’ > eg child to woman of mother’s generation

dàmā
‘madam’ > more in the north(?), to older looking women, but not very old;

in southern regions, the term dàniáng may be more common.

dàshěnr
‘aunty’; more in the countryside, an affectionate term for women of in the

40-50 age range. Also after a xìng: Wáng shěnr ‘Aunt(ie) Wang.’ dàyé;
(yéyé = ‘grandfather; uncle’) sir, to old looking men, but not very old; lǎodàyé
also lǎodàyé.

xiǎo dìdi
 ‘little brother’ > adult to male child [especially in Taiwan?] xiǎo mèimei
‘little sister’ > adult to female child [especially in Taiwan?] xiǎo péngyou ‘little friend’ > adult to child

4. The changing scene
There has been considerable shift in the use of titles and address forms in the Mainland since the days of Mao Zedong. When the Communist Party was taken more seriously there, tóngzhì, comrade was the common form of address, and with the prestige of the proletariat, shīfu ‘master in trade’ spread from blue collar factory workers to workers in all professions as a form of address. Now lǎoshī seems to be taking over from shīfu, spreading from being a form of address for teachers to a form of address for people in other professions. Where once one would address a bus driver as sījī shīfu ‘driver master,’ one now hears sījī lǎoshī.

81

Exercise:
 Greet the following people appropriately:
Eg
A teacher named Zhào
 Zhào lǎoshī, nín hǎo.

1
A married woman whose husband’s surname is Bái:

2
A young woman surnamed Guō:

3
The wife of an important official named Zhū:

4
A CEO named Dèng:
5
The eminent professor Xú:

6
The deputy manager of a company, named Qián:

7
The principal of a school, named Yuán:

8
An old man whom you meet in a park:

9
Your bus driver, named Zhào:

10
Your teacher’s husband whose surname is Huáng:

1. Asking names

G Sample dialogues
a) Relatively polite or formal ways of asking names, e.g. on meeting on a train. (Hng = xìng Huáng de, Wáng = xìng Wáng-de). Note the word for business card, míngpiàn, literally ‘name-card’.

Hng
Ei, nín hǎo, wǒ xìng Huáng,
Hi, how are you? My (sur)name’s zhè shì wǒ de míngpiàn. Nín
 Huang; this is my card. What’s

 guìxìng?
 your [sur]name?

 (Looking at the card.)

Wáng O, Húang lǎoshī, nín hǎo.
Oh, Prof. Huang, how are you?
 Wǒ jiào Wáng Ānshí – wǒ de
I’m [named] Wang Anshi – my míngpiàn.
 card.
 (He too looks at the card.)

Hng A Wáng jīnglǐ, nín hǎo. O
Ah. Manager Wang, how do you nín shì Wēiruǎn de! Wēiruǎn hěn
do? Oh, you’re with Microsoft!
 yǒumíng a!
 Microsoft’s famous!

Wáng Hái xíng ba!
 I guess [if you say so].
 (Still okay BA.)
guì:
often [g-way], though some pronounce guì more like [g-wee].

 jiào:
 rhymes with xiǎo
 piàn
 rhymes with jiàn, xiān; míngpiàn
Wēiruǎn de
‘(tiny-soft DE)’

82

2. Introductions:
a)

Jiǎ. Mínmǐn, zhè shì wǒ de
Minmin, this is my friend, péngyou, Zhāng Jǐn.
 Zhang Jin.
Yǐ. A, Zhāng Jǐn, nǐ hǎo.
Ah, Zhang Jin, how do you do.
b)

Jiǎ. Zhōu xiānshēng, zhè shì
Mr. Zhou, this is Prof. Wei, Wèi lǎoshī, wǒ de Zhōngwén
my Chinese teacher.

 lǎoshī.

Yǐ. O, Wèi lǎoshī, jiǔyǎng, jiǔyǎng! Ah, Prof. Wei, I’ve heard a lot

 about you. c)

Jiǎ Máo xiǎojie, zhè shì wǒ māma.
Miss Mao, this is my mother.

Yí.
O, āyí, nǐ hǎo.
Oh, auntie, how do you do.

d)

This conversation involves three people, Wèi (male), Zhào Fāngfāng (female) and Chén
Huībó (male). Wèi is the first speaker. He wishes to introduce his friend Zhào Fāngfāng
to Chén Huībó. Wèi gets Zhào Fāngfāng’s attention by calling out her míngzi (Fāngfāng), then leads Chén over to her and says something about him. The two then acknowledge each other.

Wèi Fāngfāng, zhè shì wǒ de
Fangfang, this is péngyou, Chén Huībó.
my friend, Chen Huibo.

Zhào Chén Huībó, nǐ hǎo;
Chen Huibo, how are you? I’m Zhao wǒ shì Zhào Fāngfāng.
Fangfang.
Chén Zhào Fāngfāng, nǐ hǎo, nǐ hǎo,
Zhao Fangfang, how are you? (very hěn gāoxìng rènshi nǐ.
happy know you) Glad to meet you.

Zhào Rènshi nǐ, wǒ yě hěn.
Nice to meet you too.
 gāoxìng.
zhè:
rhymes with rè; cf. zhì, which rhymes with shì, chì, rì etc.

With all the names, and the different roles, introductions can be confusing. A diagram is helpful:

You are introducing Chén Huībó (male) to your friend (Zhào) Fāngfāng (female), whom you address simply as Fāngfāng; she immediately greets Chén and gives her full name:
83

 (ZHÀO) Fāngfāng (f)

CHÉN Huībó (m)

 *You

e)

In China, you will find yourself in situations when you have to talk to children. Here’s a way to start off [dà ‘be-big’ is an adult, xiǎo ‘be-small’ is a child]:
Dà
Xiǎo péngyou, nǐ hǎo.
 Hi, little friend.
Xiǎo (to female) Āyí hǎo.
 Hello, auntie.
(to male) Shūshu, hǎo.
 Hello, uncle.
Dà Xiǎo péngyou chī shénme ne? What are [you] eating?

Xiǎo Chī táng ne!
 Candy.
Dà Hǎochī ma?
 Is it good?

Xiǎo. Hǎochī.
 Yes.

Dà Hǎo, xiǎo péngyou, zàijiàn. Okay, goodbye.
Xiǎo
Āyí/Shūshu zàijiàn.
 Bye auntie/uncle.

Dà Zhēn kě'ài!
 (really loveable) Cute!

Notes:
chī...ne
the final ne suggests ongoing action; cf. Kàn shénme ne?

zhēn
adverb ‘really; truly’; cp. Zhēn yǒu yìsi ‘really interesting’

1. Initials:

H. Pinyin
Recall your initials chart, and the complementary distribution of sounds:
-i is never ‘ee’
-u is ‘oo’, never ‘yu’
 zi
zhi
 zu (zun...)
zhu (zhun...)
 ci
chi
 cu (cun...)
chu (chun...)
 si
shi
 su (sun...)
shu (shun...)
 ri
 ru (run...)

84

-i is ‘ee only’
-u is ‘yu’ never ‘oo’
ji (jie, jian...)
 ju (jue, juan...) qi (qie, qian...)

qu (que, quan...) xi (xie, xian...)

xu (xue, xuan...)

Exercise:
a) Write lines 3, 4, and 5 of your initial chart (z, c, s etc.) on a small sheet of paper, one for every three students. Then, as your teacher recites the list of words twice, determine by consensus which initial is involved:

[Samples: xie, chu, xi, qu, su, shu, zhun, jun, xian, ci, shuai, xu, cai, shi, xi, shun etc.]

b) Now, by column, read alound the following sets:

 yī èr sān sì wǔ liù
 qī bā jiǔ
shí dou zhuo gou tuo
lou
po
zou
shuo
rou
mo duo zhou guo tou
luo
 pou zuo
 shou
ruo
mou
Notice that row-5 initials do not appear in this exercise; why is that?

2. Tone combos II:
Recall the prototype examples of the six sets of tone combos presented in lesson 2: lǎoshī
hái hǎo, zàijiàn, bú rè, hěn máng, bù gāo. Now we add six more combos, for a total of 12, leaving only three more (in lesson 4) to complete the set of 15.

dāngrán
 lánqiú kǎoshì
 Zhōngwén
 píngcháng
 lǐbài
 Kūnmíng
 tóngxué
 zhǔrèn
 jīnglǐ gāoxìng
fùmǔ
 Wēiruǎn
gōngkè
qù nǎr
 xīnkǔ kāi huì
diànnǎo ‘computer’
I. Rymes
a) A traditional rhyme for the new year which mentions several new year customs, such as buying new clothes and setting off fire crackers.
Xīnnián dào, xīnnián dào,
 new year arrives, new year arrives chuān xīn yī, dài xīn mào,
wear new clothes, wear new hat pīpī pāpā fàng biānpào!
 pipi papa set-off firecrackers

85

b) This next rhyme, with its wonderfully provocative content, tells the story of life in a factory – from the workers’ point of view:

Èrlóu sānlóu, chángzhǎng shūjì
2nd floor, 3rd floor, factory-head sect’y sìlóu, wǔlóu, qīnqi guānxi,

4th floor, 5th floor, kin connections gōngrén jiējí, dǐngtiānlìdì,
 workers (social)class, salt-of-the-earth zhīzú chánglè, zán bù shēngqì.
be content with one’s lot, we not angry

Notes:
shūjì
secretary of a political or other organization (book-note+down)
dǐngtiān lìdì
 be of indomitable spirit (support-sky set+up-ground) zhīzú chánglè
(be+content+with+one’s+lot – lasting+happiness) zán
 a reduced form of zámen
[Overheard at a seminar on Chinese language teaching, Harvard, 2002.]
Exercises
With your knowledge of pinyin, see if you can read out and recognize Chinese versions of the English place names, and other words borrowed from English:
1. Place names
 hint
 English word
Fóluólĭdá Yàlìsāngnà Măsàzhūsài Nèibùlàsījiā Éhài’é

Élègāng
 Yes, it’s a state. Zhījiāgē
 city

Àidīngbăo
 in Scotland Hóngdūlāsī
 Central America Ālāsījiā

Àodàlìyà

Bāxī

Dálāsī Texas

Mìxīxībĭ Mìsūlĭ Bājīsītăn

86

2. Common nouns
qiăokelì or zhūgŭlì
food zhūgŭlì shèngdài
 a treat sānmíngzhì
 food hànbăobāo
 fast food qĭsī hànbăo or

zhīshì hànbăobāo

shālā
 leafy food
bĭsà bĭng
fast food (bĭng ‘biscuit; cracker’)

wéitāmìng kĕkŏukĕlè Màidāngláo
Hànbăowáng wáng ‘king’

3. People (Mainland usage)
Shāshìbĭyà

Yuēhàn Mí’ĕrdùn
poet

Suŏfēiyà Luólán

Mălóng Báilándù
‘The horror, the horror!’ Hăimíngwèi

Àosēn Wēi’ĕrsī Gélĭgāolì Pàikè Yīnggélì Bāomán

Luósīfú
 4 terms
Dùlŭmén
1 term, but big bang

Gé’ĕrbāqiáofū USSR
Shīwăxīngé
‘I’ll be back – as governor!’ Shĭtàilóng
2. Here are some sentences written by students learning Chinese; identify the mistakes and correct them, giving a brief reason or general rule:
1. *Wǒmen hái méi chī le.

2. *Méiyou kǎoshì míngtiān.

3.
*Zhōu, nǐ è bu è?

4. *Míngtiān yǒu shénme kǎoshì? / Míngtiān méiyou.

5. *Chī fàn le ma? / Hái méi ne? / Wǒ yě. (‘Me neither!’)

6. *Tā hěn hǎochī.

7. *Míngtiān shémme kǎoshì yǒu?
87

3. Hot lines (rèxiàn) are popular in China. In the city of Kūnmíng, (in Yúnnán, in the far southwest of China), you could (in the year 2000) dial the hotline number 95003 followed by 19918 to get an explanation of your personality based on your color preferences: those who like red, for example, are warm and enthusiastic (rèqíng) and uninhibited (bēnfàng).

Other numbers let you listen to popular songs. Here is a selection of songs by some well- known Chinese singers. State your choice and read out the number. In a conversation, the question would be Nǐ yào něige? ‘You want which-one?’ with the verb yào ‘want’; the answer: Wǒ yào èr ling jiǔ sān, Cuī Jiàn, Huáfāng Gūniang. You’ll have to guess which character means male (nán), and which female (nǚ).

#
 singer sex
 song

2093
Cuī Jiàn
男
Huáfāng Gūniang

‘flower house girl’

2094
Cuī Jiàn
 Yīwú suǒyǒu

‘to have nothing at all’

2095
Cuī Jiàn
Cóng tóu zài lái
‘Let’s take it from the top again’
2096
Zhāng Xuéyǒu
男
Qíngwang
‘Web of love’

2097
Zhāng Xuéyǒu Nǐ lěng DE xiàng fēng!
‘You’re cold as the wind’
2098
Wáng Fēi
女
Wǒ yuànyi

‘I’m willing’
2099
Wáng Fēi
 Nǚrén

‘Woman’
2100
Tián Zhèn
女
Yěhuā

 ‘Wild flower’

2101
 Tián Zhèn
 Zìyóu zìzài

 ‘Free and easy’’

2102
Kē Yǐmǐn
女
Ài wǒ

 ‘Love me’

2103
Dèng Lìjūn
女
Yè lái xiāng
‘Fragrance in the night’ = name of a flower

88

