

Bɛrɛ: a language of Côte d'Ivoire of unknown affiliation

Exclusive special edition

circulated for the workshop

Language Isolates in Africa

Lyon, December 3 and 4, 2010

Roger Blench
Kay Williamson Educational Foundation
8, Guest Road
Cambridge CB1 2AL
United Kingdom
Voice/ Ans 0044-(0)1223-560687
Mobile worldwide (00-44)-(0)7847-495590
E-mail rogerblench@yahoo.co.uk
<http://www.rogerblench.info/RBOP.htm>

TABLE OF CONTENTS

1. INTRODUCTION	1
2. BɛRɛ WORDLIST	1
3. THE CLASSIFICATION OF MBRE	9

1. Introduction

The Bere (Mbre, Bere, Bre, Pre, Pre Pisia) language is spoken in Cote d'Ivoire in the Marabadiassa area, northwest of Bouake and Diabo, Bondosso and Niantibo villages. The number of speakers in 2000 was about 200 with some 700 acknowledging a Bere ethnic affiliation. The population is switching to Koro, a Maninka lect. The interest of Bere is that it is not aligned with any of the major branches of Niger-Congo. This paper is thus an attempt to establish lexical parallels to try and see where it might 'fit'.

2. Bere wordlist

The wordlist is a composite derived from Creissels' manuscript and a later unpublished manuscript of Jacques Rongier (Rongier ined.), resorted by semantic category.

Gloss	Bere	External parallel (if any)
Body Parts		
back	gbɛo	? cf. Mande e.g. Maninka bòró
beard	gbi-komu	? + hair. ? cf. Dyan ḡòkobu
belly	beya	?
blood	ɲamu	Cf. Nyabwa (Kru) ɲemo .
bone	ko	Similar forms are widespread, even in Nilo-Saharan, usually with a bilabial stop in C ₂ position (W. 238). Mande has close comparisons, e.g. Kpan xó
breast	jomu	?
cheek	bõ	
chin	gbenanmruku	
cough	trõ	
ear	nɛ	Niger-Congo typically has # nu with back vowel for 'ear'
elbow	gbɔnɔɔ	
eye	jisi	Cf. Kru forms such as Bete of Daloa ji . The -si is an unproductive suffix.
fontanelle	peyi	
forehead	siw	East Benue-Congo typically has # si for 'face'
hair	komu	
hand	bõ	Not common Kru but cf. Seme bɔ . A widespread Proto-Atlantic-Congo root reconstructed by W. (212) as -búá(k)- . Usually without nasalisation it shows signs of an m- prefix in Atlantic.
head	ɲĩ	The first element in many Gur languages is ɲũ- but the vowel change is somewhat unusual
heart	sozi	
heel	gbõkuɲru	
intestine	lali	# la is widespread Niger-Congo
knee	gbonuyu	
leg, foot	gbõ	Parallels for this are found in the Volta-Niger languages of Nigeria, notably Bini igbõ . However, it may also be connected with common Kru fo (e.g. Dida). Kru shows no trace of either nasalisation or labialisation.
liver	tɛ	
nose	mẽ	Perhaps cf. Kru forms such as Nyabwa móná . However, M. (373) reconstructs similar forms to Proto-Atlantic-Congo so this is less than conclusive.
nostril	pukrɛ	
neck	fye	
pus	pẽ	
shoulder	kajĩ	

Gloss	Bere	External parallel (if any)
skin	gbaw	?
stomach	gbō or koni	W. gives -ku- as a reconstruction, but his examples show that C ₂ was probably a nasal, making this form a likely cognate.
sweat	syē	
thigh	gboŋmo	See comment under 'leg'
tongue	jeŋe	?
tooth	ɲɔŋmu	?
urine	neŋe	
wound, sore	nōmu	A single Senufic language, Nyarafolo, has a cognate nōmu -gɔ/-yɔ. However, a question remains as to the source of this word.

People

baby	tewɛ tɛnɛ	et. ? + 'new'
chief	jew-kɔ	et. village + master
child	tetra pl. tanwa	
corpse	sɔɲɔŋɔ	
father	to	Usually found with a long vowel in Senufic languages e.g. Nafāāra tòò or Kafiire tōo . Also found in Kru languages, e.g. Dida to , Godié tá .
fool, madman	kube kɔ	
friend	tɔgbe	
husband	fuwo	
grandfather	laya	
grandmother	seya	
man/male	sre	
maternal uncle	ko	
mother	ma	cf. Dewoin mǎ , but this has a world-wide distribution for 'mother'.
old man	gbrɔ	
older brother	kuri	
person	ɲɔŋɔ	This has a direct parallel in some Senufic languages, e.g. Lorhon ɲò , but initial ɲ- is fairly widespread in Mande-Congo. However, compare also Nyabwa (Kru) ɲurɔ . As ɲɔ- is a suffix in Pre this parallel may be misleading and this is simply case of a retention of the old Proto-Mande-Congo 'person' root.
ruler	bleŋ misre	< Agni-Baule
slave	syā	
stranger	nāɲɔŋɔ	
woman	su-wa	
younger brother	ɲɛnɛ	

Plants

baobab	titiyili	
bark	wo	
bean	gbē	
calabash	kaya	
grass	sē	This resembles some Mande forms, for example, Busa sē , although linguistic geography excludes this being a loan. Other Mande forms have a back vowel and no nasalisation (see Prost, 1953:88)
liana	kɔw	
leaf	faniyi	widespread in Volta-Congo although the proximate source may be Lobiri faa . C ₂ was apparently /g/ since many other Senufoid languages have a weakened form waga . However, the retention of

Gloss	Bere	External parallel (if any)
		the f-n-g sequence argues for the Pre form being closer to the original.
millet	kew	
okra	sē	
palm-tree	ɲmɛfi	
pepper	sɛnɛɲɛnɛ	
raffia-palm	ɖusu or klɔ	
reed	mɛnɛpɔmɔɔ	et. water + ?
rice	mlá	cf. Dyula màlo , but this is a widespread loanword in this region probably originally spread by the Fulbe.
rubber	nɔnɔ	
silk-cotton tree	sɔɲɔ	
tree	gbeya	
yam	sɔɔ	
Animals		
animal, meat	namu	widespread in Niger-Congo, usually as #nama
bat	tiyilaɲmrã	
bee, honey	tuyupɔɲɔ	cf. Dyan tugbunu
bird	nɔ	widespread in Volta-Congo, reconstructed by M. (405) as -nùn- , although curiously not attested in the Gur languages surrounding Pre.
butterfly	gbeneyele	
canary	pala	
cat	keni	
chameleon	nɛɲrɛ	
chicken	tɔ	
chimpanzee	kosã	
cock	kokro	k-k-r roots for ‘cock’ are widespread <i>Wanderwörter</i> in West Africa
cow	nũ	Although -na- roots are widespread in West Africa (cf. W. 262) this precise form occurs in Senufic languages, e.g. Tagbana, Supyire nũ whence it was presumably borrowed.
crab	kamu	#-kal- is a widespread form for ‘crab’ (W. 230) but the -mu suffix is unusual and may relate to Kru forms such as Koyo kəmɔ̃ .
cricket	kɔdo	
cutting-grass	gbɛ	This root appears to be widespread in this region, although the proximate cognates may be Kru forms such as Niaboua gwɛ́á
dog	kesi	?
duck	tɛbobo	
elephant	gbɔdro	
fish	sɛmu	?
fly	gbɛnɛtiyɛnɛ	
goat	bobo	Probably a loan from Mande. cf. Yaure bobo
guinea-fowl	samu	
hare	besi	
hippopotamus	tumɔwɔw	et. water + ?
hyena	jelɔɔ or krakumo or komwo	
leopard	naɲma	
lion	tɔkɔ	

Gloss	Bere	External parallel (if any)
lizard	mɛ	
louse	sime	
mason wasp	pɔ̃pɔ̃	Tepo (Kru) has popo káŋmo but this is unique within Kru. popo in Tepo means ‘butterfly’ so this may be an accidental resemblance.
millipede	gbəyɔ̀lɔ̀kəŋə	
monkey	lɛw	
mouse	gbeyele	
partridge	to	
porcupine	sumuyu	
python	saŋme	
rat	gboɣolo	Perhaps cf. Kru forms such as Kyo kpólu
sheep	baba	Probably a loan from Mande. cf. Gban baba
snake	sɔw	This root for ‘snake’ is widespread in Benue-Congo languages but not in this area. Some Kru languages have a form with a front vowel, e.g. Dewoin sɛwɛ .
spider	nuna	
termite	sɛŋɛnɛ	?
toad	tɔ̀tɔ̀li	
tortoise	kruwɛ	#- kuru is a virtually pan-African root for tortoise (Blench, 1997) and is attested in some neighbouring Gur languages, e.g. Nabaj xuru .
warthog	gbɛ	
Natural World		
ashes	tuyunibo	Probably a compound with the first element corresponding to the Proto-Atlantic-Congo root # toN- (cf. M. 560)
white clay	bɔ̀wa	Perhaps related to Kru forms such as Bete ɓɓɓa .
cloud	gbɔ̀	
field	tɔ̀	
fire	na	A Niger-Congo root given by Westermann (1927: 262) as -ná- . Occurs in Senufic as Nafããra, Tyebara naà
fireplace	kɔ̀	
forest	taŋa	
ground	sasi	
hill	koŋoli	
hole	tɔ̀w	
rain	mɛnɛ	
root	duyu	
river	jɛya	
sand	muŋakasi	
seed	doɣosi	
smoke	donuyu	
stone	ba also kuni	
thorn, spine	sɛ̃	
water	túmú	Occurs in several Senufoid languages, notably Palaka tónmó , Tagbana tɔ̀mɔ̀ with initial /t/ weakening to /n/ and then /l/ in many lects
well	krɔ̀tɔ̀	
wind	fili	
lie	jɛ̃	
dance	ɣɔ̀si	
song	pesi	
story	puma	

Gloss	Bèrè	External parallel (if any)
language name I name II	pisi pyela yèré	Widpespred but scattered Niger-Congo root. Cf. Kru Konobo ji , Atlantic Mankanya nyi- , Gur Mampruli yuu-ri , Dakoid Nnakenyare yiri
truth smell shadow medicine charm/fetish food work	gbeɲmre fili wō gbotuyu sɛ gba tùdò	The tù element looks as if it is cognate with widespread Niger-Congo #tom- .
war thing inheritance dream hunger dirt cold cold in head smallpox world spirit, soul sky/God sun	syela dɛ pō ɲɛsrā frē pyela tɛtɛɣɛ fɛŋro gbawisi poni ɲa duyu sɛni	cf. Dyan dɛ
moon road house wall village market fat, oil palm-wine peel (fruit) tail horn wing feather egg	mō nā ɲini ku yew powa dowa kɔmi kɛsɛ se-w gbē di-w komu kuɲuni	Almost certainly related to the word for day (see below) with a similar association in Senufoïd languages. cf. ɲīɲò in Jimini -but this is a unique form also.
Time		
morning evening day	tini bisɔ sɛnnɛ	A rare Senufoïd root found in Fodonon cɛ̃nɛ̃ , Nyarafolo cɛ̃ngɛ̃ and Nafāāra cangà .
night yesterday today dry season rainy season	be sa prā ɲaɲyami kruwami	

Gloss	Bere	External parallel (if any)
Objects		
arrow	fā	
axe	toŋmo	
basket	gbeŋmeye	
broom	pesi	
chair	gboŋmro	
cloth	pě	? < French pagne
head-pad	tiyini	
hoe	ba-ya	
iron	feyene	
knife	sila	
mat	gbaya	
mortar	jɔyɔni	
net	kra	
porridge	bomu	
rope	jese	
sauce	ti	
thatch	do	
toothstick	nɔyɔsi	
trap	byē	
winnowing tray	sali	
Adjectives		
black	bi	A widespread Niger-Congo root (W. 206). However Rongier (ined.) gives billí for ‘red’ and there seems to be some confusion here.
new	tene	
red	syoli	perhaps cf. Lobiri da sye although these are not common Gur forms.
small	trè	cf. Senufo cèré
large, big	gbàlà	cf. Proto-Gbaya * gbà . Widespread but scattered Niger-Congo root
good	ŋmā	cf. Tagbana kmaā ,
Numerals		
one	pídó	#-do is a common element in Mande for ‘one’ but this leaves the pī element unexplained.
two	yògó	cf. Avikam áṃṓ but other Ivory Coast Kwa languages have related forms. Also Dompò nyòò
three	tāāgó	# tāā- is Niger-Congo and the -gɔ affix is apparently Pre (cf. 2,7)
four	na	#na- is Niger-Congo (W. 263)
five	nū	#-nu is Niger-Congo
six	ni sī	?
seven	ni yògó	? perhaps a compound of 5 + 2
eight	bòdɔyɔna	?
nine	kròdo	< Bambara korondo
ten	gbrī	? Unless connected with Westermann’s (225) -guá-
twenty	mwà	
fifty	bí lōólū	< Dyula bi looru
hundred	kémè	< Dyula kème

Gloss	Bere	External parallel (if any)
Verbs		
to ask for	se, seni	
to be big	byē	
to be long	woli	
to be quick	kalɔ	
to be ripe	be	
to be somewhere	wò	cf. Dyan wɔ
to be sour	kórè	
to be tired	gbō	
to be wet	yetrɔ	
to beat	ɲa	
to bite	nɔ	cf. Kru Seme nuō , Gur Basari ɲmɔ ,
to blow	poli	
to braid	mene	
to build	sɔ̃	
to buy	sě̃	cf. Dyula sàn
to call	jre	cf. Tyembara jèrè
to come	ya	
to come from	su	
to count	seni	
to cut	sa	cf. Nigerian Niger-Congo languages Yoruboid Yoruba jà , Nupoid Nupe sá , Kainji Lopa sari , Plateau Mada sär
to dig	wɔ	
to die	fu	cf. Niger-Congo Kru Kuwaa fālā , Atlantic Temne fi , Ubangian P-Gbaya *fe
to do	pò	cf. Tagbana po ,
to drag	kɔ	
to dry	fulɔ	
to eat	dɛ	
to fall	pre	
to finish	ta	
to fire at	tyeli	
to fly	file	
to forget	pēde	
to gather	frē	
to get up	file	
to give	so	
to go down	sīde	
to go in	mi	
to go to bed	pīde	Lobi pi
to go up	pē	
to greet	sī	
to grow	je	
to hear	ɲīdɔ	
to help	pɔɣɔɔ	
to hunt	mrā	
to insult	myā	
to jump	yɛli	
to kill	ji	
to know s.o.	se	
to laugh	mā	
to lay (eggs)	jewu	

Gloss	Bere	External parallel (if any)
to leave	kiŋɛ	
to live	mɔŋɔ	
to look at	ɲrĩ	
to lose	ŋmɛnɛ	
to marry	gbe	
to melt	yaya	
to pass night	jo	
to pierce	du	cf. Kwa Ga dũ , Nupoid Nupe tũ
to pound	we	
to push	kana	
to put in	wi	
to put on	s̄ɔ	
to put in ground	s̄ɔ	
to refuse (food)	kale	
to rot	ɲɔɲɔ	Apparently some connection with Senufoid. cf. Nafara f̄ɔ̄ḡò and Lomaka f̄ɔ̄ɔ
to run	lato	
to say, speak	te	cf. common Niger-Congo root ta- for ‘narrate’
to search for	ke	
to see	ɲa	
to sell	je	
to send back	mrã	
to shell	kɛli	
to shake	tiŋa	
to share	la	
to shave	wile	
to shout	tɛnɛ	
to show	ŋɔɔ	
to sleep	lale	cf. Lobi dar , but widespread Niger-Congo
to snore	fini	
to sow	to	
to swallow	mɛ̄	
to swell	foyoli	
to take	kũ	
to throw away	bu	
to throw stones at	ta	widespread Niger-Congo for ‘shoot, throw’
to turn over	s̄ɛ̄	
to vomit	kɔɲɔli	
to wake up	file	
to walk	ɲã	
to wash	boyoli	
to wash body	ji	
to weave	mɛnɛ	
to weep	bye	
Miscellanea		
Inside	kɔndɔ	cf. Dyula kɔɔ
Pronouns		
I, me	ke	
you sg.	mì	cf. Senufo m̄ɔ

Gloss	Bɛɛ	External parallel (if any)
Q words		
Here	wɔna	
How much?	ɟyě	cf. Dyula jòlí , Senufo jòòrí , Lobi yemō
There	lɔɔna	
What?	ya	
When?	yila	
Where?	bɛ	
Who?	ɲma	

3. The classification of Bɛɛ

Bɛɛ has a limited number of Niger-Congo cognates which are widespread; enough to suggest that it *is* Niger-Congo. Numerals 3,4,and 5 are all Niger-Congo. It has a set of frozen suffixes on nouns (-rV, -ɣV, -ɲV, -mV) and what look like unproductive verbal extensions (-li). As a consequence, it was probably originally a noun-class language. It has recent loans from Kru languages and somewhat older ones from Mande. I therefore propose that it be treated as a single-language branch of Niger-Congo, either branching off before Gur-Adamawa or co-ordinate with it. Figure 1 shows how this would look on a restructured tree of Niger-Congo.

Figure 1. Niger-Congo restructured