

Etnografie a národnostní politika ČLR

Etnografický přehled Číny III.

Etnické skupiny Číny III.

Jih

tai-kadaiské

- Gelaové (: Gēlǎo Zú)
- Dongové (: Dòng Zú)
- Liové (: Lí Zú)
- Daiové (: Dǎi Zú)
- Zhuangové (: Zhuàng Zú)
- Buyiové/ Buyeiové (: Bùyī Zú)
- Shuiové (: Shuǐ Zú)
- Maonanové (: Màonán Zú)
- Mulaové/Mulamové (: Mùlǎo Zú)

hmong-miao

- Sheové (: Shē Zú)
- Miaové/Hmongové (: Miáo Zú)
- Yaové (: Yáo Zú)

austroasiatické

- Bulangové/Blangové (: Bùlǎng Zú)
- De'angové/Palaungové (: Déáng Zú)
- Waové (: Wǎ Zú) (Va)
- Jingové (: Jīng Zú)

austronésianské

- Gaoshanové/Taiwanci (: Gāoshān Zú)

- větší etnické celky
- nerozeznané etnické skupiny
- etnické skupiny zahrnuté do jiných národnostních menšin

China: Ethnolinguistic Groups

Rauz / Liao 僚人

Tai-Kadai Languages

Rau(z) / Liao 僚人

- Ztotožnění s oblastí historickou oblatí *Bǎiyuè* 百越 / 百粵 Sto států Yue (越南, 粵)
- z *zhuangského* výrazu Bou^x raeu^z = „my“, „naši lidé“
- obývají Guangxi, Guizhou, Yunnan, Hunan, Guangdong a Hainan
- dle sčítání roku 1990 - 23,262,000

Skupina zahrnuje etnické skupiny:

- Zhuang, Buyei, Gelao, Dong, Maonan, Mulao, Li a **Lin'gao (Ong be)**

Nezahrnuje etnickou skupinu: Dai („Thajci“)

Zhuangové

Zhuàng Zú

- Nejpočetnější etnická menšina v ČLR
 - 16,926,381 (2010) = 1,3% populace ČLR
- 獠 (*Zhuàng/Tóng*) = „druh divokého psa“
→ 1949 僮 (*Zhuàng/Tóng*) = „dítě, služebník“, → 1956 壮 (*Zhuàng*) = „silný, robustní“
- Guangxi Zhuang AO (Yunnan, Guangdong, Guizhou, Hunan)
- Několik vzájemně nesrozumitelných dialektů (severní a jižní skupina)
- Vlastní náboženský systém (Mo, Shigong) s uctíváním předků, věštby z kuřecích kostí (*Swq̄dugzæq* = kniha kuřecích věštek)
- Bohatá lidová kultura – mytologie, literatura, písně, hudba, tance, rituály, svátky (kulturní hrdinka 刘三姐 - Třetí sestra Liou)

Dongové

Dòng Zú

- Necelé 3 miliony - východní Guizhou, západní Hunan, severní Guangxi (Vietnam)
- Výrazná architektura – dvoupatrové dřevěné domy, bubnové věže, kryté mosty
- Mnohohlasé sbory - *Kgal Laox*
- Hospodaří v údolích řek
- Typická strava „lepkavá rýže“

Buyiové/Buyeiové

Bùyī Zú

- Velmi blízcí Zhuangům, sami se za ně často považují
- 2,5 milionu v provinciích Guizhou, Yunnan a Sichuan (Vietnam)
- Žijí ve výše položených lesnatých oblastech, staví si kamenné domy

Liové

Lí Zú

- Žijí na ostrově Hainan, cca 1,5 milionu
- Farmáři, kolektivní vlastnictví půdy, tři sklizně rýže ročně, pěstují také ananas, kávovníky, kakaovníky, kokosovou palmu, kaučuk atp.
- Bambusový tanec, bambusové píšťaly

Daiové

傣族 *Dǎi Zú*

- Čína 1, 2 milionu – jižní tropický Yunnan, na Mekongu (Xishuangbanna, Dehong, Jingpo)
- Migrace do Laosu, Vietnamu, Thajska, Burmy
- Kulturně blízcí Thajcům, Laosanům a Barmáncům - therávádový buddhismus
- Oslavy nového roku (Songkran), polévání vodou (潑水節 *Pōshuǐ jié*)
- Až do roku 1956 vlastní systém správy - *tusi*

Miaové/Hmongové

Miáo Zú

- Cca 9 milionů, celá jižní Čína
- pod názvem Hmong v Thajsku, Laosu, Vietnamu i USA (film Grand Torino)
- Kulturně, historicky a jazykově velmi různorodá skupina, „etno-konstrukt“
- Číňané je často dělí dle barvy kroje: černí, červení, bílí, modří, velcí/malí květinoví
- Typické kroje, hudební nástroje (flétna-varhany)
- Vytlačení Hany (a Dungy) do hor, terasová pole

Yaové

Yáo Zú

- V Číně 3 miliony, také Vietnam a Thajsko
- Podobně různorodí jako Miaové

Austroasiatická etnika

Jingové

Jīng Zú

- „Čínští Vietnamci“, *Gin*
- Žijí na ostrovech a pobřeží Guangxi, 22 tisíc

Gaoshanové/Taiwanci

Gāoshān Zú

- Souhrnný název (etnický konstrukt) pro složitou realitu domorodých Taiwanců
- Austronéská etnika (Oceánie, Polynésie)
- Kmeny (rozeznané): Amis, Atayal, Bunun, Kavalan, Paiwan, Puyuma, Rukai, Saisiyat, Sakizaya, Seediq, Tao, Thao, Tsou, Truku (nerozeznané: Babuza, Basay, Hoanya, Ketagalan, Luilang, Pazeh/Kaxabu, Papora, Qauqaut, Siraya, Taokas, Trobiawan)
- Digital Museum of Taiwan Indigenous People
<http://www.dmtip.gov.tw>

Nerozeznané etnické skupiny