

Ainu ethnogenesis

アイヌ民族起源

Tokyo, August 2018

Juha Janhunen

What makes an Ainu?

- Linguistic heritage: Language
- Cultural heritage: Culture
- Biological heritage: “Race” and genes

- Geographical environment: Territory
- Neighbours: Negative identity

Components of ethnicity

- **Language**
 - Contains a unique socially transmitted lineage
 - Contains also features transitional towards neighbours
 - Creates a speech community
 - But allows parallel memberships (multilingualism)
- **Genes and culture**
 - Do not contain a unique inherited lineage
 - Always transitional towards neighbours
 - Statistically relevant at the community level
 - Can create boundaries also at the individual level

Territory and neighbours

- NE Honshu: Sisam = Wajin 和人
- Hokkaido: historically Repun kur = Okhotsk
- C Sakhalin: Orok = Urakata = Uryangkhai
- N Sakhalin: Nivkh = Ghilyak
- Amur basin: Ulcha + Ghilyak + Neghidal
- Sikhote Alin coast: Oroch-Udeghe
- Kurile Islands: none known
- Kamchatka: Southern Kamchadal

Ainu culture

- Northern features
 - Bear cult
 - Shamanism?
 - Cult of inau?
- Southern features
 - Types of dwelling
 - Methods of subsistence?
 - Technology?

Ainu genes

- **Palaeo-Japanese heritage**
 - **Concentration on Hokkaido**
 - **Shared with Ryukyans**
 - **Inherited from Jomon population**
- **Transitions towards neighbours**
 - **Jomon heritage in the ethnic Japanese**
 - **Receding towards the N and NW**

Ainu language

- **Unique features: inherited lineage**
 - Unique basic vocabulary
 - Structural idiosyncracies
- **“Oceanic” parallels: substrata**
 - Simple segmental structure
- **Southern parallels: adstrata**
 - Early contacts with Old Japanese
- **Northern parallels: adstrata**
 - Late contacts with Orok, Ghilyak

Trial and error

- “Paleo-Asiatic”, “Paleo-Siberian”
- “North-Asiatic” (Street, Patrie) - error!
- “Eurasianic” (Greenberg) - error!
- “Austric” (Bengtson, Blažek) - error!
- Indo-European (Naert) - error!
- Austro-Asiatic (Shafer, Vovin) - error!
- Austronesian (Murayama) - error!

Chronology

- **When was the Ainu ethnic combination of language, culture and genes formed?**
 - **Language = Jomon heritage**
 - **Genes = Jomon heritage**
 - **Culture = mixture of Jomon, Epi-Jomon, Satsumon and Okhotsk heritage**

Ethnonymy

- Ainu – recent secondary endonym
- Enciw < *emisi/u- = 蝦夷 emishi, ebisu, ezo?
- Kuril = Tungusic plural kuri-l < Ewenic?
 - Ghilyak kughi [k^huyi]
 - Neghidal kuyi < *kuri
 - Oroch-Udeghe kuyi < *kuri
 - Nanai-Ulcha-Orok kuyi < Oroch?
 - Mandarin kuye 庫頁
 - Cf. Ainu kur ‘person’

Geography

- **Where was the AINU ethnic combination of language, culture and genes formed?**
 - **Language = once spoken in the neighbourhood of Old Japanese**
 - **Genes = Jomon genes from Honshu incorporated in local Hokkaido and Sakhalin populations**
 - **Culture = formed as a full complex on Hokkaido**

Language movements

- **Pre-Proto-Ainu homeland in Central Honshu**
 - 1st expansion on Honshu 500-1000 AZ
 - 2nd expansion to Hokkaido 1000-1600
- **Proto-Ainu homeland on Hokkaido**
 - 3rd expansion to Sakhalin 1300-1600?
 - 4th expansion to the Kuriles 1500-1700?
 - 5th expansion to the Amur basin 1600-1800?
 - + subsequent division of N and S Kurile Ainu

1st expansion

2nd expansion

3rd expansion

4th expansion

5th expansion

Languages extinguished by Ainu

- Northern Honshu – unknown Jomon Iges
- Southern Hokkaido – unknown Epi-Jomon Iges
- Northern Hokkaido – Okhotsk culture Ige
- Southern Sakhalin – Okhotsk + unknown Iges
- Kurile Islands – Okhotsk + unknown Iges?

Potential sources of information: lexical contacts, typological interference, ethnonyms, toponyms, folklore

Okhotsk language

- (a) Tungusic – Jurchen?
- (b) Amuric – Ghilyak?
- (c) Kamchatic – Itelmen?
- (d) Eskimoic – Yupik?
- (e) Unknown substratal language?
- (f) Many languages of various origins?

“Northern elements in Hokkaido Ainu”? (Vovin)

inau, mukhuri, kotan – with Amuric and Tungusic parallels

Ainu 500 yBP

- Early premodern historical period
- Corresponding to the ethnographic present
- Occupying the Ainu ethnic territory
- A link between Japan and Manchuria
- Possessing the Ainu ethnic complex
- Genetically continuing the Jomon heritage
- But with a possible Okhotsk mixture
- Still a single speech community: Proto-Ainu

Ainu 1000 yBP

- Late protohistorical period: Satsumon
- Still expanding to the future ethnic territory
- In contact with the Okhotsk complex
- Only incipient Ainu ethnic complex
- Genetically continuing the Jomon heritage
- Speaking Late Pre-Proto-Ainu
- Possibly the only remaining Jomon language
- With unknown internal diversity

Ainu 1500 yBP

- **Early protohistorical period: Late Epi-Jomon**
- **Northern neighbours of Yamato Japan**
- **In cultural contact with the Kofun complex**
- **Not yet Ainu in the cultural sense**
- **Genetically continuing the Jomon heritage**
- **Speaking Late Pre-Proto-Ainu**
- **Only one of several Epi-Jomon languages**
- **With unknown internal diversity**

Ainu 2000 yBP

- Late prehistorical period: Early Epi-Jomon
- Distant neighbours of Korea and China
- In cultural contact with the Yayoi complex
- No true Ainu ethnic complex yet
- Genetically continuing the Jomon heritage
- Speaking Early Pre-Proto-Ainu
- Only one of many Epi-Jomon languages
- With unknown internal diversity

Ainu 2500 yBP

- Early prehistorical period: Late Jomon
- A part of the ethnic diversity of Jomon Japan
- No substantial contacts with the continent
- Not yet Ainu in the cultural sense
- Genetically a part of the Jomon population
- Speaking Early Pre-Proto-Ainu
- Only one of many Late Jomon languages
- Exact location and extension unknown

Ainu 10000 yBP

- Early Neolithic period: Initial Jomon
- Hunting, gathering, gardening? pottery?
- A part of the ethnic diversity of NE Asia
- One of many local linguistic lineages
- Unknown location and extension
- Probably already on the Japanese Islands
- Genetically a part the local population
- No Ainu ethnic complex yet

Paleolithic expansion routes

- NW “Amur-Sakhalin” ?
 - NE “Kamchatka-Kuriles” ?
 - W “Korea-Shandong” ?
 - S “Ryukyus” ?
-
- Impossible to determine, probably a trace of the earliest human expansion to NE Asia, prior to the dispersal of the Asian “race”

Linguistic origins

- Unrelated to genes and culture
- Impossible to determine any affiliations
- Apparently a trace of a Jomonic family
- But not the only Jomon lineage
- Possibly representative of Jomon typology
 - cf. the uniformity of Jomon culture
 - vs. the complexity of the geographical environment of the Japanese Islands

Language – Genes – Culture - Territory

The evolution of Ainuness in time and space

kyBP

- 10 L G paleo-ethnic
- 2.5 L G c pre-ethnic
- 1.5 L G c pre-proto-ethnic
- 1.0 L G C t proto-ethnic
- 0.5 L G C T ETHNIC
- 0.0 l g c t post-ethnic > re-ethnic?

References: genetics

- Jeong C & al. 2016. Deep history of East Asian populations revealed through genetic analysis of the Ainu. *Genetics* Jan 202(1): 261-72.
- Jinam T & al. 2012. The history of human populations in the Japanese Archipelago inferred from some genome-wide SNP data with a special reference to the Ainu and the Ryukyuan populations. *J Hum Genet* Dec 57(12): 787-95.
- Jinam TA & al. 2015 Unique characteristics of the Ainu population in Northern Japan. *J Hum Genet* Oct 70(10): 565-71.
- Koganebuchi K & al. 2012 Autosomal and Y-chromosomal STR markers reveal a close relationship between Hokkaido Ainu and Ryukyu islanders. *Anthropological Science* 120(3): 199-208.
- Saitou N & Jinam T A Language diversity of the Japanese Archipelago and its relationship with human DNA diversity. *Man in India* 97: 205-228.

References: other

- Bugaeva A 2016. Ainu, an atypical language of Northeast Asia. Workshop “Frontiers of early human expansion in Asia and genetic perspectives on Ainu, Japan and the North Pacific Rim”. Zurich.
- Hanihara K 1991. Dual structure model for the population history of the Japanese. *Japan Review* 2: 1-33.
- Hanihara T & al. 1998. Place of Hokkaido Ainu (northern Japan) among circumpolar and other peoples of the world: a comparison of the frequency variations of discrete cranial traits. *Int J Circumpolar Health* Oct 57(4): 257-75.
- Hanihara T & al. 2008. Craniometric variation of the Ainu: an assessment of differential gene flow from northeast Asia into northern Japan, Hokkaido. *Am J Phys Anthropol* Nov 137(3): 283-93.
- Inoue K 2016. A case study on identity issues with regard to Enchiws (Sakhalin Ainu). *Hoppou Jinbun Kenkyuu* 9: 75-86.