
STI]DIES IN CHADIC AND
AFROASIATIC LINGI-ISTICS

Ekkehard Wôlff
and

$lilke Mey{-Bahlburg

4f Ps

HELMUT BUSKE VERLAG HAMBURG

edited by

1

STUDIES IN CHADIC AIiID AFROASIATIC IINGUISTICS
ed. by E. Wolff and H. !.{eyer-Bah1burg.
BaEbulg: E. Buske vertag. 19832441-477.

Henry Tourneux

LES EMPRUNTS EN MUSGU

Nom de 1a 'langue

Le munjuk, Ie mbara et le rnuskum (itlsparu) ' constituent le
groupe cliL !,IUSGU, appartenant à Ia branche centrale du tcha-
di.que. Le rnunjuk lui-même comPorÈe plusieurs dialectes, dont

Ies princi-paux soni: vrllùm (Tchad), ùpùs (Cameroun-Tchad) ,

bÎ:ké ou bl:gê (Cameroun-Tchad) et rnùjùk {Cameroun).

C'est vers Noël 1851 gue H. Barth arrive chez les Monjokay,

qu'il appelie Mtsgu. II accompagne une colonne du Bornu â la-
quelle se sont adjoints des Kanembu et des Arabes Shuwa. Je

pense que Ie nom de "Musgu", qui a êtê rêpanilu par I'explora-
teur allemand, est celui quremployaient les gens du Bornu'pour
dêsigner les Monjokay. J. Lukas' dans son êtude sur Ie kanuri,
indique le nom de muzugu. Les Bornouans eux-mêmes devaient
tenir ce nom d'un groupe ne pôssêdant pas le phonême /)/ dans

sa langue.
Les habitants de Pouss disent être des rnâpâsây.et parler

rilpùs. Ils appellent mônzôkây les gens de Girvidik et Kaykay

(au singulier: mrlzùk). Quant aux habitants de Glrvidik et de

Kaykay, ils disent parler rnùjùk et être des mônjôkây.

I

442

Mu- êtant un prêfixe dêsignant des humains (cf. mù-vlùm: "un
Vloum"; m(ù)-pùs: "un habitant de Pouss"), il reste à savoir le
sens de la finale *-njûk. (On aura remarquê que la prénasa-
lisêe n1 ne srest maintenue qu'au pluriel dans les parlers
contemporains, mais nous la restituons au singulier.) Si 1'on
considêre -k comme un suffixe - bien attestê clans Ia langue,
maj-s habituellement pour des noms d'animaux... - il nous reste
*-nju-. Parmi les reconstructions de H. Jungraithmayr et K.

Shirnizu, on trouve pour "hommêrr1 êrl D: *nj. Cette étymologie
rejoindrait parfaitement f interprétation que les Monjokay

donnent de leur nom, qui signifie, d'aprês eux: "les (vrais)
hommes". (Je dois cette information au RP. Simon Bonhomme.)

Ceci est drautant plus intêressant que le nom actuel pour

"homme" est âdlf, qui est, semble-t-il, totalement distinct du
*nj originel.

Le nom de "Mousgoum", que lton trouve gênêralement sous la
plume des Françaj-s, provient très vraisemblablement du nom du

village de Mrisktm (Tchad) , baptisé "Muzgum-stadt" par le duc

Adolf Friedrich, "Moosgoum" par Andrê Gide, et "Mouskoun" par

1'Institut Gêographique National (I.G.N., France) ...

Tons et comparaison

Dans une prêcêdente êtude (Tourneux' Henry, 1978, Le mulwi
ou vulum de Mogroum (Tchad), Paris, SELAF, 331 p.) '

j'indi-
quais pour cette langue les fréquences suivantes des schêmes

tonals structurels dans 1e lexique:

BHB = 5ts

HBH = 1 ,72
(HBHB) = 0,22

B = 39,1E

H = 24,92
BH = 23,5*
HB = 5,6t

'r,es trois premiers schêmes (B'H,BH) couvrent 87,58 du corpus

utilisê pour êtablir la phonologie. De ce corpus avait êté
êlirninê tout ce qui, â 1'êpoque. êtait un ernprunt avêrê. En

fait, avec quelques annêes de recul et une meilleure connais-
sance des langues voisines, je peux maintenant di-re que tous

les schêmes HB et BHB correspondent, soit â des exclamations

ou noms â valeur expressive' soit â des composês' soit â des

emprunts. Dans le vùIùm proprement dit, le schême HB se voit

443

utilisê pour la conjugaison verbale (avec certaj"nes "classes"
de verbes â Itinacconpli) et dans certains ênoncês non verbaux.

Les comparatistes nous proposent des reconstructions en
proto-tchadj-que pour Ie mouton, Ie chien et parfois le cheval.
Ils ont strement de bonnes raisons â ce1a. Cependant, je pense
qu'il nlest pas probant de citer â l,appui I'exemple du munjuk
(musgu), qui offre pour ces mots des schêmes tonals typiques
de lremprunt (H-8, ou descendant sur la finale).
ttmoutont'

masculin
M àdnê

P àdnê

BrL èdnê

KK àdnêk

-k se comporte bien comme un suffixe, dans Ie dialecte de KK:
il tombe au fêminin (â-dn-1i) et au pluriel (à-ciùn-ây =

I a-a,r.e-ay I on earà ikây = I a-aure-aray |) .
Si, comme Ie sug.gêre Paul Newman, le suffixe -k accompagnait

dêjâ la racine *ram dans le proto-tchadique, iI faut en con-
clure que le munjuk a emprunté le nom du mouton â une langue
non tchadique, comme le kanuri par exemple (dtmi).

"chien"

M,P

B, KK, L

masculin
hlrgè

hlr gê

leml-nan

âdm1:'

âdrnl i
âdùn1;
âdnl:'

féminin
h 1r9ây
hl r9ày

pluriel
âdmâ ikây
âdnây
âdùnâ ikây
èdmÉ;kây
â dùnây

pluriel
hlrgàkây
hlrgâ:kây

Le schême tonal H-B fait supposer I'emprunt. Il faudrait
interprêter ce nom comme |hiri-kel. noos avons Iâ Ie suffixe
frêquent des noms dtanimaux, gui srest trouvê sonorisê par Ie
ton bas prêcêdent. Ce suffixe nrest plus ressenti comme te1,
et il se maintient aussi bien au féminj-n qurau pluriel. Ceci
plaide en faveur de I'anciennetê de Iremprunt.

Le plus souvent, Ie suffixe ici en question se trouve sous
Ia forme -k. Voj.ci guelgues exemples ori il a Ia forme -ke:

jèlêkê (KK) , zè1èkê (M.p)

kérêfékê (KK) , klrflkê (P)

rnê+êpèrkê (KK)

corbeau-pie
tortue
pigeon sp.

444

Crest toujours Ie même suffixe que I'on trouve dans Ie mot

pour "os" (PC - Newman *'.Talu) = kè*kê (B'KKrL'À{rP).

Au vu de ces deux derniers exemples ("pigeon" et "os"), on

pourrait sans doute attribuer au suffixe -ke un ton haut, de

base.
Lrimposition â lremprunt d'un schême tonal nunjuk - tlzpique

de l'emprunt ou non - peut parfois aboutir â une modification
du trait de sonoritê / sourditê iles consonnes êtymologiques.

H>sourdiB>sonore.

Exemples + êtymon gunà3i > kânâ:jichemise (KK'L)

+ êtymon zoga > c6kô calot nusulrnan (KK,L)

+ êtymon zoga > zàgâw calot musul-uan (l'l)

êtynon kurgtn > gùrktnâ nê-icanent (M)

Il ne sragit pas 1â d'une rêgle absolue - on pourrait y appor-
ter maint contre-exemple - mais dtune tendance, gui margue

une êtape dans I'intégration phonologique de 1'emprunt. crest
par cette tendance que j'expliquerais la sonorisation du suf-
fixe -ge de "chien": le thênre empruntê est accompaqnê d'un
schême tonal typique de lremprunt (HB)r qui Lremporte sur Ie
ton haut (?) et Ie caractêre sourd du suffixe (non empruntê).

ttchevaltt

M

B

P

KK, L

masculin
àpl1s
àp11s
prrs
pllls

fêninin
àpt1s1i
âpllsl i
plisl i
pilisi:'

pluriel
âp1â sây

àptlsâ ikây
pIâsây
p1âsâ:'kây
p1âsây

Le ton descendant' attestê dans tous les dialectes' ainsi que

les avatars tonals du mot plaident en faveur de I'hypothêse
de lremprunt.

Le nom de l'âne nrest Pas â sêparer de celui du cheval' du

moins dans les dialectes camerounais: (en vulum, kùrê, "âne",
vienÈ du kanuri) . La racine Pour I'cheval", qui est de toute
êvidence la même quren arabe (faras), se retrouve pour lrânet
â ceci prês que la derniêre consonne -s > h.

d

445

'âne"

KK

B,KK,L
P

nasculin
pr err drr ë

âb1éhÈ

âb tôhê

féminin
pl.âhây

âb râhây
âb 16hày

fêminin
yâ:k1:
y.l. : kl :

yikl :

ht !k1:

pluriel
prarrâtay

âb 1âhâkây
âb 1ôhâkây

M

BrL
KK

P

Curieusement, le nom du chameau, anlmal qui n,est absolu-
ment pas employê par les Monjokay, mais qui traverse parfois
leur pays (gênêralement avec des peuls nomades), est uniforme
dans tous les dialectes (bigtni:) et nrest pas du tout sus-
pect drêtre emprunté. Il semble descendre en droite ligne du
proto-tchadique (qui lra certainemenè empruntê au berbêre
allrm).

Le nom de Ia chêvre, au masculin, est le même dans tous les
parlers, sauf â pouss, où iI a un schême tonal suspecÈ.

pluriel
yà : kây
yâ : kây
yâkây
hâ ikây

La longueur:' qui apparaît au fêminin et au pLuriel (sauf â KK)
me fait supposer que ce nom a perdu une.syllabe dont lrultime
trace est le ton montant du masculin et la longueur â t'intê-
rieur du radical du fêninin. Lrabsence de longueur au masculin
srexplique par le fait que Ia langue n.admet pas dropposition
de quantitê en syllabe fermêe. On aurait eu:

*yèhê-k I *yèhê-k-1. > *yihi-k-1: > yi:ki:
*hêhê-k > *héhê-k-i: > *hLhi-k-i: > hlikl:

La nature onomatopéique de ce nom expliquerait le ton moalulê
final . On niaurait donc pas â faire ici â un emprunt. Je ne
peux donner aucun conmentaire aux deux autres noms concernant
Ies caprins: âfkês "jeune bouc,'r.bèçkérê,,bouc noh castrêr'.
Leur origine tchadique nrest pas douteuse, mais ils peuvent
quaad-même être empruntês. Le nom du taureau (gàrti).est bien
empruntê au fulfulde, alors que la vache (+ay), dont Ie nom
nir:st êvidemment pas empruntê, est une des valeurs-cIê de Ia
soc-i-êté "musgu".

masulih
vék
vëk
vék
hêk

446

Jrespêre avoi:r montrê, par ces quelques exemples, I'imporÈance
quril y a, pour la reconstruction, â tenir compte des schêmes

tonals. Liexamen tonal permet même, dans certains cas, de dê-
pister, à Irintêrièur du munjuk, 1'emprunt d'un dialecte â un

autre. Le nom de la case-obus, par exemple, est tôIêk â Pouss'
et tôlêk â B,KK,M. La case-obus est effectivement une rêalitê
êtrangêre pour les gens de BrKKrM.

Contacts

Dans le rêcit de H. Barth, on voit des Kanuri, accompagnês

de Kanembu et drArabes, tazzi-er des villages "musgu", avec
I'aide des Peuls de la rêgion.Àdishen, chef "musgu" devenu

vassal du sultan du Bornu, se plaint que les Peuls ont prê-
cêdê Ia colonne du Bornu et ont dêjà razziê la population.
Barth décrit bien Ie type de rapports que les Monjokay de cette
êpoque entretenaient avec leurs'voisins (IIIr181 ss.):

"Les Musgu sont entourés d'ennenis de toutes parts. Malheureusement,
ils ne sont pas unis entre eux et nront qu'un seul objectif: asservir
et piller leurs voisins et parents. si le pays nusgu est malgré tout
telLement peupté, c'est â cause de la protection naturelle que lui as-
surent les nonbreux cours dteau du pays, Ie rendant impraÉicablella
majeure partie ale I'annêe. Àu Nord, il y a les Kanuri, dotés d'une ca-
valerie nor0breuse et d'armes â feu. À I'Ouest et au sud-ouest, Ies Ful-
be continuent leur avancée. Àu Nord-Est, Ies peuples du Logone, origi-
nairement leurs parents, mais qui leur'sont maintenant oPposés pour
raison de alifférence de réIigion. A lrEst, les Peuples du Bagirmi, f.j.ers
de leur supposée supêrioritê religieuse et esclavaqistes. chaque année,
tous ces peuples environnants emênent du Pays rnrs$l dês centaines et
nême des nilliers d'esclaves."

Tous ces peuples, citês par Barth' mis â part les Kotoko (ap-
pelês "peuples du Logone") , ont laissê leur trace sur la langræ

munjuk.
Le fulfulde a davantage marqué les dialectes camerounais, et

cette influence conÈinue â se dévelopPer. On peut même penser
que, â terme, Ie munjuk sera complêtement "phagocytê" par Ie
fulfulite au Cameroun. J'ai assisté, par exemple, à unc conver-
sation entre deux femmes "musgu" originaires des environs de

Girvidig, âgêes d'une trentaine d'années â peine. Elles pas-

saient constatnment drune langue â 1'autrel sêrls raison apparen-
te, puisque toutes les deux êtaient "musgu".

Le pays munjuk, des deux c6tês de Ia frontiêre, est parsemé

d'établissements kanuri, qui ont une influence linguistique li-
mitêe, mais uniformêment rêpartie dans tous les dialectes.

447

Les peuples dits "Masa" infiltrent Ie pays munjuk par le
Sud. I1s ont même assimilê toute une frange des Monjokay du
Cameroun, au nord de Yagoua, et ce, â une époque relativement
rêcente. Lrassimilation en arrive au point ori les Monjokay en
question ont abandonnê lrusage de leur propre langue pour
adopter Ie "masa". ;Ié ne pense pas que cette avancêe linguisti-
que et culturelle se poursuivra beaucoup, car la langue liêe
au pouvoir, donc la plus presti.gieuse, est malgrê tout le ful-
fu1de. ;trai relevê au Tchad un certain nombre de noms de
plantes qui pourraient venir du "masa", mais â part cela, le
nunjuk a peu subi lrinfluence du "masa". 11 y a probablement
quand-même un certain nombre dremprunts "masa" dans le dialecte
de Biguê-Palam, mais je nrai pas de documentatj-on suffisante
en "masa" pour les dêceler.

Le 6arma (bagirmi) a fourni du vocabulaire au vulum princi-
palement. I1 semble surtout avoir êtê I'intermédiaire par le-
quel un assez grand nombre de mots arabes sont passês en vu1um.
Si.Ie fulfulde menace 1'avenir des dialectes munjuk du Came-
roun, crest incontestablement I'arabe qui menace ceux du Tchad.
11 nrest pas rare de rencontrer dans des agglomêratj-ons d'une
certaine importance {Guelengdeng par exemple) des petits Mav-
lamay qui srexpriment exclusivement en arabe vêhiculaire. Le
passage â lrislam d'une forte proportion de la population mun-
juk renforce êvidemment lrimportance de Irarabe.

La source dtemprunts 1a plus rêcente est la langue fran-
çaise. Les mots venant du français prêsentent des schêmes to-
nals peu variés, gênêralement B-HB pour ceux qui se terminent
en -CVC, et B-H pour les autres, sauf au Cameroun où I'on a
plutôt H-B.

On note aussi quelques mots d'origine anglaise, qui ont
transitê parfois par le hausa.

Le lecteur sera probablement surpris de ne trouver aucun
verbe parmi les emprunts figurant dans les list.es ci-aprês.
Cela provient en partie du fait que, au cours de l,enguête sur
le terrain, je ne 1es ai pas spécj-alement recherchés. pour
lrinstant, un seul verbe, sur lequel Ie Rp.Simon Bonhomme a ab
tirê mon attention, mérite d'être considêrê comme un emprunt:
hir(1)nl I'cultiver", qu'on rapprochera du fulfulde rern- et du
Bantu *-dim-.

448

Remarques

1. Le doDaine iles ethnonldes contient évidement beaucoup de noms eûpruntês,
que je ne donne pas j-ci. Les emPrunts les plus répandus' et finalenent 1es
plus utilisés, sont peut-être ceux que I'on trouve dans Ia liste des mttlrG
pon)tmes. Les tlonjokay islamisês abanalonnenÈ conplètement les noms tradi-
tionnels pour prende des noms d'oïigine arabe princiPaleBent. Je signale ce
fait pour nénoire.
2. I1 arrive êgalenent que les Monjokay habitent iles localités dont le nolu

est d'origine baguirmiennne, peule, ou kanuri...
3. Je n'ai pas pris le tenps drexPlorer le voca-bulaire religieux (chrêtien
et islanique), nalgrê son inportance.
4. Mon enquête ayant êté beaucoup plus Poussée au Tchad qu'au Cameroun, on
comprendra pourquoi mes listes contiennent une majorité Cle nots uÈilisês au
Tchad.

Emprunts d'origine arabe

âbâdân (M) Pas du tout! ar. abadan janais

âkrl; (M) location ar. kirâ? Iouer
ar. ikrâ? location

â (I) Iâw (B,KK,L,P,M) Dieu ar. altâh Di€u

Draprès J. Lukas, ce moÈ pourrait ne pas venir de lranabe.' Pourtant, la labialisation finaLe de ce eot s'expliguerait
bien par le -u que I'on entend dans Lrinvocation: AIIâhu
akbaru "Dieu est le plus grand". À I'appui Cle trhypoÈhêse
ile Lukas, on trouve Logone: maloa i muskun: inâlwâ.

â1êçzê (!,1) brlde âr. tijân (?) bride
âIgâpâ (10 van arf. qaf a æuyrir

qafâYa couvercle

Le van est circulaire et serÈ aussl, généfalemenÈ, â couvrir
les rêcipienÈs.

ârgâytâ (M) chalsrLie ar. aI ghayta 1a ctnlernie
âlk(rt (BrIq(rL) pagrE ar. al qir?a la piêæ
âlzlnâ (M) verdr.edi ar. (yawn) aI junca le verrlreili
âmâ i (BrKK,L) rais ar. anroâ nais

via ffd. amnaa

(h)ângâl-â (M) prrrilent, patient ar. çaql raj.son

pnrdence, patience

Parrlon! DoucenEnt!

hâ49â1 (B'KK,L,M,P) cf. sr4>ra

+ intention (KK)

ârdêrn (BrKKrL) breurrage ar3. ardeb lamrirdus
sucrê, non alcoolisé, irdica
à base de décçctiqr
drHibiscus sabdariffa

ârdêp

âr9ê (B,KK,L) , ârkê (M), êrkê (B) arf. arge, argi, ar.
alcool
(l{) ferme libre

(M) jerùre, ranadan

(I-{) militair€
(M) oh!
(M) tlÉiêre
(M) srâce â

bâs (KK) serilenent

blklr (M) penier alæol
à sortir de I'a1anùric

birinll (B,KK) fût nêtattique
bùndtk {M) fusil
bùltlk (B.KK,L) cf.supra
b(rr!ûà (BrKKrL) , bùrtrnâ (P)

49

(M) cf. *çra
On prépare un breuvage acidulê analogue sur tous les
marchés, et on Lrappelle alne araleb en arT.

â sâbâ

âs Lyân

âskâr
âzâp

bârât
bârkâ

martltite en nêta1

(KK,L,M'P) prison
(BrKKrLrMrP) c(r.rtuûe

(1,1) or (nêtal)

. (BrKKrL) brique cnre
(M), clùnlyâ (KK,L,lt{)

'(B) vie, rorde
(BrKKrLrMrP) ccrlibien

(M) braserc
(BrKKrLrM) , eâsâzà 1P; ,

sâizâ (M)r gâksâ (B)

bcnrteille
(!1) prêfeccuæ

(I{} casserole
grma:lr, g].rna:sr tl5r, 91ma:zr3
(M), kânâ: jt (KK,L) chelnise

gùstr (MI rnalson â êtage

af. burma

aff. dangây(a)
€rr. c âda

ar. clinâr
ar{. drinqel
ar. dlunyA

a4. qeger

ar. qidr
arT. grunâE

guna j t
ar. qa€! / qustir

Ërr. kân cqùien
ar{. gânûn bnasero

at[. qazâ2, bouteille
cf. ar. êglptien qizâz

vere

dênkây
cle

dlnâr
drê49ê 1

dinlyâ
dû:nlyâ
gànâ

gânûn

gàzâs
gàgâzâ,

gè rgêr

gldir

€If. çazaba

ar. 9iyân
Erf. laskar
ar. laJab
arT. barrâd
ar. barka

alr. bas

ar. bikr

ar. barnil baEil
ar. bunaluq fusil

I araq
aloool sp.

être seul,
rDn rnariê
jetne

aJxnêe

étonnenent

tlrêiêre
ctrarce, béné-

diction
assez!

prarierrÉ

mârfiÉte en

terr€
Prison
æutune

diJrar

brique cnre
bas rncnile

poste admini -
stratif
maErÉte

toile de æton
ctlemise

château,

palais

450

gùrts , gùrtsù (BrKKrLrMrp) arÎ. gurus
ârgenÈ peut_être de lrallenand ,,Gnoschen,,

hâbâr (M) r 1àbâr (Mrp) ar. xabar ncruvelle
rslvlelle
Lâbâr est une forme qui a dil transiter par Ie hausa ou Ie
kanuri.

hâzâr (IrI) pile êlectriwe ar. lajar pierre
hâ: , hâ: (KK,L.M) jusqr,â ffa. fraa jusgu'â

de I'arabe battâ
Ce mot peut être enployê de maniêre idéophonique, avec al_
longement ad libitun.

ltir (M) parfuû érr. i itr parfi:rn
lzin (M) d.roit, autorisa- ar. iôn pemissior

tion, ordre
kâlàn {M) I)arole, ncuvelle €rr. kalàn parole, langn:e
kàIâs (KK,L,M) Brr'! C'est ar. xales être fini

fini! enfin, p-ris
kânÎs (14) jeudi ar. (yawrn) al xamis

le jeudr-
kârâp (M) ceinture at. karab saisir

karrâb ceiltture
kâskt (M), kôskt (Mrp) r kâsk6 (M), ar. sûq via Ie kanuri: kostgù
kôskô, kôsk6 (B,KKrL) marctÉ marché

Les fornÊs 3-4 ont peut€tre transi_
té par Ie ôarrna: kesk6.

kâtkât (M) papier a:ll. kadkad papier
kâtkàt (F) cf. supra
kâ:nl.t (M) pas du tort! ar. kanit ;nrfait, ccllplet
kôp (KK,M) gobelet aft. k6b gobelet

ar. kltb verre â boire
ktrsli (ltt), ktrsl: (BrP)r ktdtrsi: âï. kursi ctraise

(KK,L) chaise
ktrntk (M) hutte carrê que afl. kurnuk hutte de paille

lrql oons.Ènrit aux

charys
lâklyânr (lt) paradis (?) ar. (yawm) al qiyàna

(jour) de la r€-
surrection, du

JugeûrEnt Dernier

451

lârâbâ (l{) ner:credi ar. (yawn) aI arbaçâ? 1e nrercreili
lâwân, lâ$rân fi) chef cle village ar. al çawn en Turrisj.e:

"rÉ-rDr official"
"Lawan" -esÈ un titre fort !êpanalu dâns tout Ie bassin du

1â !r
Tchaci.

(u) di:mnctte ar. (yawm) aI ahail 1e dimanctp

Le langnre nraccepte pas, nornaleDent, de voyelle longue en
syllabe fernée.

Iêprê (P), Ilprê (M) aiguiUe
Iètnên (M) lurdi
mâkâs (lt) ciseau(

rnâkttp (M) papier, f.euille
de-

nârâwây (M)
' mârwây coltq>lêtsrent,

poux toujours

niskê{ (KK,L) petit
m1yâ (BrM) , nlyâ (P) cerrL

nâfâr (M) es1Ëce, sorÈe

(lt. ..) europêen

(lit) fanpe

(M) bouilloire qui
sert ar:x ablutj.ons
(M) prière rituelle
(M) poison
(M) noustactp
(M) "sekl<o". parneau

de palJ-Ie tressêe
(M) jugenent, justice
(B,KK,Lrlr4rP) thê
(M) savon

(M) selle
(M) sanedi
(M) fi1 de fer

arT. ibre , €rr. ibra aiguille
ar. (yawn) aI ienayn Ie'lurdi
ar. naqâçç (pluriel) paire de

ciseaux

ar. nakttb êcrit

ar. narra wahid urle seule fois,
ure fois Snur
toutes

ar. niskln pauvre, hrmrbte

a:3. niya, ar. ni?a cent
a:{. naf ar estrfu, sorte,

rac€

ar. nasârâ (pluriel) ctrrétiens

ar. f ânus lanteme

aun6ne, charitê
bouilloire

pnere rltuel.l.e

Poison
noustacbe

ar{. ëarganlye 'spkko'
vierrlrait du fran, is "sênégalais"?

nàsâ : râ
pànts

sâdâkâ,

sâ (k) kân

Le mot a transité par une langue qui ne possède pas / f / ,
par exemple Ie barma.

sâtâkâ (M) sacrifice

sâlâ
s ârn

sânâp

sàrgâ: nI-:

sàrly à

sây

sà:btn
sêrdè
slbit
s1llk

€rr. sadaqa
ar. saxxân

ar. ça1âh
ar. samm

ar. éanab

ar. BarI ca

ar. 3ây

ar. sâbùn

ar. sarj

loi islanique
rhê

sa\ron

selle
ar. (yawn) as subùt Ie saredi

ar. silk fil, fil de fer

452

si.rlâ (M) 5nntalon ar. sirwâl pantalql
pr le fulftilde sirra

sLtâp (M) Ooran Ërr. kitâb livre, Coran

IEr Ie 6arrm citâp
s l. : tân (!r0 diable, ar. 3 ayÇân Satan

fantôre
s6k1yây (t"1) bonnet de ar. taqrya bqnet

@ton

stkâr (IC(rL), stktr, stk6 (M), ar. sukkar sucre

sûrùr (P), stgùr (B) sucre

sùndtk (B), sùmcltk (KKrL) , ar. sandtq boite, ooff:c
zùndtgû (P) malle, caisse

sùwâI (M) sac ar. éuwâl (grarri) sac

tâlâk (M) marùi ar. (yawn) aO galâêa? le mardi

tâsâ (M) r tâ : sâ (BrKK'L) ar{. tâsa assiette...
assiette émaillée'
petite cwette

tàwnâ U) rrlculjrr ar. çahûna ltou]-in

lrâkit (M) nurent, ar. r,taqt tsrPs' IIEnEnt

irstant
yâ1râ, yâ1Iâ (M) Bl arrant! ar. yalrâh Àllcns!

Àllons-y!
zàrâ (M) aunône ar. zakâh aû6rE

zlnâtâ (!a) briquet â per- ar{. zenâd briquet

suteur rnêtallique ar. zand / z\nâd chien ilu fi:sil
zi:dâ (M) tênr>in ar. Ëahida être târin

Emprunts d'origine kanuri

bà:nt {M) ttcue â kan. bûnô hore

douille
bêIê (M) ccuteau pour kân. bétf rasoir

raser, scarifier,
clræncire

bt: là (KK,L) cf. supra

b(t) râDâ (M) clref de kan. bârôrtô vitlagre hèad

village
birl (BrlI) ættssin kan. bir coussan

453

bùgtr (M) grande êcuelle kan. btgur tpoden ilish frqn
en bois, sur pattes wtrich one eats

gênêralenrerrt

cldâ (KK) travail lcan. cldd travail
slilà (B,KK'L,M) cf. sr4>ra

côkô (KK,L) I zàgâw (l{) calot des kan. zoga calot mrsulmân

nusulmans

côkôrây (Iû(,L) calot; botte
faltiêre, cf. côkô

côkrê (B) cowercle de go:e

nier, cf. côkô
dàwrâ (KK,L), dàwrâ (M) r dâwrâ (B) kan. dûuro white gcrdn made

gandoura of gap 09ô

i1ôrn6 (M) plcmb kan. darlnno plonb

gàbâgà (BrKR,L,M) bande de kan. gopcgâ ûLite cotton-

coton cloth
gâagâ (B,KK,L) tanbcntr æ. kan. 9cç9ô big rcund dr-un

hanging at ttrc
stpulder

' cg not a eu un beau succès dans de norobreuses langues de Ia
région. On notera' dans le cas présent, qu'il a conservé en
nunjuk ses tons étynologiques.

gùrktnâ (M) "médicarnentu kan. krirgûn ledici-ne

ilrê (P), jlré (B,KK,L) l zirê, lcan. jlrè vrai
zlrê (M) vrai, vêritê
kâlkâr {M) de nâre kan. tatral nênE

kârkâr (I',t) lit en bagr:ettes kan. kôrkortt high reed' used

asssnblêes for building or
for a guill

kâràkârâ (M) rideau en tiges de kan. cf. sq)ra
granlinêe-s

kàrkârâ (B,KK'L) cf. supra

kôtrôn (M) miroir kan. kttâran lltiroir
kûrû (i!t'P), kû1t (KK), kôrây (B'L) kan. k6rô little round

pipe earttren Pot,
kô1ô tqfAÊê tobaceo-PiPe

kùrê, kùrê (M) âne kan.kôro âne

mânilà (BrKKrLrP) sel kan. nânilâ sel

mLrls (M) long poil de

tajres eslËces de

454

cer- lcn. niris

Il|f,ut:ons

pâ : tt (KK) , pà : tt (B) chat kan. ôott

fixe de classe.

tâwtâw (M) , t.âwtàw (P) blennorragie kan. tauÈâu

Èâprâ (M) porte en bois ou kan. taparo
en tôle

'wuse (KK,L,U.P) Salut! kan. wuse

zùgùr1: (M), sùsùkùrt: (P) bosse du kan. ztgûre (cf.
zébu

Emprunts au fulfulde

On nra sugqéré que Ie mot pourrait être venu par Ie fulful-
de,.En faitr le ffd. faatuuru ou paatuuruvient lui-
nême d.u kanu/i, et se rencontre seulement clans les parlers
orientaux du ffcl. (Gonbe, Adamawa, Dianarê). par ailleuls,
on verra dans les pages suivantes que Ie nunjuk, quand iI
emprunte au fulfuld.e, eBprunte en bloc le lêxêDe et son suf_

dyed long-haired
sheeP-skin

young cat

spider; irrita-
lion ard bliste-
rirq with paiJl

Iike fir.e said
to be caused by

spider
door, wirg of
door

I{ai1!
ffd. 'yuukre)
hmp (of a carrel,

less often of an

ox)

ârQâ : wô

bà: râ1
bâçgâ : rù
bâ6kâ : rt

bùrtndl
dàr èwô I
gâri i

96!sô
guDe

horde

(P) lit en baguettes ffd. arngaawo lit en baguette-s
(B,KK,L) aiguille ffd. baaral, ba'ral aiguilte
(MrP) êpêe aourte à fer ffd. ba4ngaaru borrcher
(M) large
Ce noÈ, que lron trouve seulement dans les parlers orien-
taux du fulfulde (banngaaru ou baqngaaro) est probab-
lement d'origine kanuri (bo0goro) corme me Ie suggêre
E. Yùolff.
(KK,L) p:naise (insecte)ffd. nburnudi trrlnaise
(KK,L) trnpier ffd. derewol papier
(BrKKrLrMrP) ffd. ngaari taureau
(P) vêritê, vr:ai ffd. goonga vêritê
(KK) bnrissons ffd. wunre / guube hrisson
(BrKKrL) lcnrche en ffd. horcte louche

calebasse

jân

kâ : fâhi
kôrdô
kûrôe ô I
1âgâ: wâ1

1ô:ci

mé:rè

pârérdô I

stl; sê

swi
têké: jê

têndê
ùs êkô

bô!
bô 16

dêrê

kâtârpt
kêk1ê

klt

455

(BrKKrL,MrP) Bien! ffd. jan bien, en bonne

santê

Ce moÈ est utilisê en réponse â une salutation. Le fulfulde,
corme l-e hausa ilraj-Ileurs, I'a strement tiré de lrarabe.

(KK,L) chevron en bois ffd. looso1 / LoocL chevrcn,

I I en rônier)
(KK) sans raison, pour ffd. neere

ffd- swi Crest firLi! Bon!

rien
(KK,L) porte en tble, ffd. parewal porte
planche

(KK,L,M,P) Courage! ffd- suus- être courager:x

En firlfulde: cuuse = "soyez courageux"; si tron ne réalisê
pas lralternance consonantique à I'initiale, on a Ia forme:
suuse.
(KK,L) Bon!

(B,KK,L) chiffon ffd. tekkere / tekke ctriffon
Lremprunt a probablement été fait sur Ia forme tekkeêji,
qui est un pluriel surcomposé.

(K(,L) sâbre, êtrÉe

(M) esclave
(B,KK,L) chaise
(P) arc

(B,KK,L) trnu
(KK,L) l4erci!

(M) êtrier
(M) billon
(M) pigeon donestique

ffd. kaafahi êpêe

ffd. korcfo esclave

ffd. koromwal ctnise
ffd. lagaawal arc

b. bô!
ô. b6rô
b. dér

b. kâtârbd
B. kêk1€
b. klr

poteau

pour rien

étrier
billon
pigeon (qéné-

rlque)
entrave

coËe

cêlibataire

vert
fuseau

æuie

tfd. teçngu / tendi pou

ffd. useko l,terci!
La forme peule est peut-être â rapporter au kanuri: wuse.

Emprunts au ôarma

clilâ (M) entrave (pour les 6. dâtâ
chevaux)

gàr (M) côtê, ftanc Ê. sal
jôriyô (B,KK,L), zôrô (M) jeune hsnre b. jôriyd

cêli-batai-re
(M) vert, bleu
(M) firseau
(M) awnt-bras, allant du

@ude au bout des doigts;
(sert d'unitê de nesure)

456

k1rây (B,KK,L,M,p) un (1) 6.lrédë un, (1)

Ekkehard Vlolff, dans r:ne conmunication personi.retle (15 oc_
tobre 81), n,indique un certain norobre ale rappïochements
avec drautres langues tchadiques du groupe wandala pour ,tun,,:

lanang. (hadlala) tlwâ
lamang (turu) teku
ilghwede téekr4rê, tlitkù-
guduf (yaghwatadaxa) kétakwêla, -kLtakvra (dans ,,l1',)

guduf rlitkwê, tiékwê
-kltâk!dè (dans "11")

on pourrait ajouter â cela, d'aprês Les données d.e Jean
Mouchet. I

podoko katra gidar taka
kotoko taku nusgoy takan

On ne peut trancher, pour f instant, si kltây a une
origine tchadique (avec nétathèse) ou une origj.ne baguir_

, mienne (chari-Nil). voj-r aussi, par exemple:

ngaDbay kârâ et nbay kârâ.
klê (M) rBtraque ô. kârë natraque
nbôl1 (M) devin-guêrisseur ô.nbôtl devin-guêrisser:r
nllmâ (M) forgeron ô. nrllnâ forgeron
pàri: (BrKKrLrMrP) notable b. ngâr rptable
4irlyâ (M) fort pùrysiquefient b..ngriyâ veire, nerf,

r:acirE

4irsâ (M), !1rsâ (P) pou b. ngârsâ pou

péndê (M) petit plat xord ô. péndê plateau en van-
nerie

pôriyô (M) maison â êtage b. p6rlyô naison â êtage
sâ : ôà (P) r cà : ôâ (B,KK) vjlgt ô. caÂa virgÈ
slrbôk (M) sangle 6. ctrbâk.. sarqle
rêsê (B,M,P), tésë (KK,L), té;sè (B) ô. t6sà nerci

TETCi

Emprunts au hausa

brlkâ: rù (KK,L) hutte h. btkkâ: grass tnrt
par le ffd. bukkaaru: hutte

dâ9â (KK) depuis h. dâ9â de[rris
par Ie ffd. daga: depris

dôgnô (B,KK,M), dôknô (p), dônkô h.tttctr:3â: æking pot
(B,KK,L) marmite en

terre

45'l

9ô!96! (B,KK,L) bidon tÉtat- h. gwâçgwâ4 srrEll tln
liçe

kâitày (KK,L,M) h. kâdây
Ce mot peut srajouter â jân dans la réponse â une salutation.

lêwèrjê (KK,L) miff.e barde de h. tâwùijé: t:orser-strirg
coton qui serb. habi-
tuellsrent de ceinture

zânl i (P) , zèné (KK,L) , zênê (M) h. zânê: lrEm.m,s body
pagne, drap, tissu clottr

zàwâr (BrKKrLrM), zâwâr (KKrL) h. jâwârâ: rlEùnan rD lorger
prostituêe nanied
ce not a sans d.oute transitê par le kanuri zâuwar "hartot',.

Emprunts d'origines diverses

âsâ:nâ (B,KK,L)1 sâ:nâ (P) allurette Ce mot viendralt du yoruba â travers
Ie lrausa âéâ:nâ: puis le ffcl.
asaana.

dô:gô (BrMrP) djx Du chari-Nil. cf.nganbay d3ga
gôrê (M), 9ô16 (B) r gôrô (P), Drune langiue nandé, via Ie hausa ou

gô: rô (KK,L) rnix de kola re fulfurde'

gùrt (M) enclos pour le Du masa guru
bêtail, en branches

d'êpjnau<; cure de laiu
!è:gê (B,P) neuf (9) Du nasa +è 3nË

mâtâpÎs pourboire, matabiche Du portugais mata bicho
litt. "tue-verrri verre de vin ou
d'alcool quron boit â jetn.

sânkl (P), sé49é (B,M), sénké
(KK'L) "noustlqr:ai:e" ;
vient du bambaLa.

tÎkim (M) vingt Du kotoko takam
zàpâ (M) l4ission chétienne Du sango nzâpâ "Dieu"
nisé. 2âpâ (M) lnonsieur.rnissionl

"prêtre. pasteurrl

cf. supra

Emprunts d'origine anglaise

â4911s (M) anglais ang. English
dâ1à (P), dâlâ (B) argent (nnney) ang.dollar
kà:f1, kô:fê'(M) cafê ang.coffee

458

kôIbô (B,KK,L), kôlôbô (P) ang. crovr-bar
bouteille
cet emprunt â I'anglais est passê, successivebent, par Ie
hausa kwâlâbâ: , puis par le fulfulde koloba(aru).

kôprô (l,t) pièce en cuivre ang.copper
1âçdirivêr (M) Lard-bver ang. r,and-Rover
nônl (t'l) nrnnaie arg. noney

sltê (M) piêce de 5 F. cfa ang. shilling .

sl : si (P) , s1 : si (M) pièce de ang. six (pence)

5 F. cfa (P), piêce de

1 F. cfa en aluniniun,
gui nra plus cours (À1)

ce mot est passê par Ie hausa sL:si: "pièce de cinq kobo"

strây (KK) a::gent (nrnef') ang. shil-ring
ce mot est passê par 1e hausa stlê:, stlày "shilling".

siqgân (M) chewing-$m ang. chewing-gun
wiski (M) whisky ang. whisky
yêrdê (Ivt) yard ang. yard
zêrkân (M) jerry-can ang. jerry-can

Mots d'origine inconnue

J'indique ci-dessous un certain nohbre d'items ilonÈ Ia forme et Ie sens
font supposer qu'ils sont empruntês. Pour I'instant, je n'ai pu 1es rat-
tacher de façon raisonnablement stre à aucun étyrùon.

âkôrnô (KK,L) enclos de ca3Ëu:oe (technlqtre de pêche)

àkùttro (M) bague; cf. ar. xàtin "anneau"
âlËis (M) braise
à111ç (M) aiguille â coiffer
âlùwâ (KK,L) senne â bâtons (ergin de @he)
à!àw (M) qrir r.ouge utilisê pareiculi&euent por:r faire des

amrlettes

àpérênjê (KK), prênjê (L) ctrcnille ccrestjble qui vit sur le BaLanites

aeggptiaca

ârjè (KK,L) fantasia
ârt (M) r:ent; cf. kanakuru, bata, nnrgi, kuri etc. ...
bâriyânâ (M) "couscousu de nil
bègê (B,M),bêkê (E) esclavei cf. giziga beke "esc1ave"

bêkètê -' (B, KK,L) son du rnit
bènbrérr, brén (M) planche, æntreplaqrÉ
bitlm (BrÙIrP), birni (KK) natron; cf . kera birin "natrcn"

459

btrzlnâ (U) van eû \rannerie

bl:nâ (B.(R,L,P) son ùr tllilt cf. kânuri blnô; ltgarbay btnâ;
$ândala, pâdol@, nasa b1 : na -

bôbt6 (M) g-d!çon

bôbùl-ô (B,KK.L) vieiUardt cf. kera bôbl6 ',gr.ard"
bâ . ktn (u) , bô : kaxt (B,KK,L) Folc t!.ûêstlque
brlrtndê (I(K,L) coussj.n

6érê (xK,L), ôêrê (B) c1ou, polnèe

cùrlô (BrXKrL) r strlô (P) st'Fhilis
dâbày (M) Illaison carrée ou rectarEulaite
dâkdâ:rt (RK,L), . dâkâ (M) rejeton de nif, gotrrf,nard

Le suffixe -ri pourrat hdiquer un erpruht au fulfulde
(classe nall; cf. galrrt ,'sorgho"). Mais je n'ai pas
trouvê ce not alians na docrinentation.

dâlâ (B,(K,L) entrave
dânbâsâ! (M), dânbâzât (p), dânbâjàr (B) paraplrie
dâwâ (M,P) travail; cf. logone déua
dêirê (M) sagaie sp.
dlAàlgà:It (U) goNne alabique; cf. Sarma pângë
dinrây (M) fltte en terte (ou ocarina?)
dllall! (M) arct cf. ôarma gindfli{, peut être aussi une

crêatIon onomatopêique
ddnô (B,XK,L), dùnt (M) lit en terre ctrauffant
dûpt (P) mi1lei cf. kanuri dêpu et hausa dtbt:

Très répandu dans de noEbreuses lanques ate Ia rêgion-
êIibês {RR,t), élbês (B) long poit du É1ier
élbts (B) ùouvette
flyâ!' (M) lâit
f6nk6 (B,I(K,L) boite â allurÊttes (vide)
fôlkô (P) bolte
fôrây {B) fIl (des f ets de pêche)

fôrey (u) lcng f1let à grogses nÂllles
9â1â (U) tdrjours, soulrent, d,habiùdê
gâu (XK,L,M,P) guerrer eûsni
9âv (}1,P), qàù (I(<,L) clEsseur, guér'isseurt cf. 6arnE, g'iziga etc...qar
9ârr1â (B.K,L,P) jeune hcnne; cf. gLzlga, daba, ke!a, nbfu...

gair 1a

Mot t!ês rêpanatn chez les nôrtagnarats alu Nord-Canêrou!.
gâzt i lM) vraiiÈnt

460

gilê! (U) clavachê
gddô96d6 (M) ',couscous,' de nil
grlyâ (Ml Aleetes ùtac7o7,epid,otu,ê cuvier er valenciennes 1a69

TCflARACIDAE) (polsson); cf. atT. ansria, kotoko de
BrlcûTl gria, Aa.rma griâ

gûrltD (KK,L,P) fusfi de fabricatidr Læale
hâk (M), hâk (P) canard dcrFsttque
hldlk (B,KK,L,I4) houe
htdtwtr (M) billnrziose
Jâvày (xK,L), jâ:fày (B). sÉvây (p) fuieu
jù' rây (L) briquet â lErctlssicût
kâdrâ (B,XK,P) ha,Ineçdri (If) Iigne d6nantê â haneqons

mrltlples; cf. barna, kotoko kaatra; cf. Erê taair
"1i9rE â Inain à hanEçcûls rmrltiplss',

kâ+kâ! (U), kâ+kâr (P) sêbret cf. kanui. kasâgà! et ôarlna kàskâr
kârâ (Ml tâbac en feuiUe, feuiue de tàbac
kâr!.â (B,KK) courcûle de baguettes firée aux chë!,rons ale la

naisoù! (intérieur)
kâÈâ (Iq(,L) tanls
kâ:dl (lQ(,L) Daja; cf. kamrri kôdi ,'se4)ent"

kèlnê (B,XK,L) Èoute petite perte
kônô (B,KK,L) hachê â soj.ê
kôpô{ (B,XK,L} câdavle
k6t6r (M) boite
krlyâ (M) natte sp.
krûû (fl) lnteDsif pcur "rDir,'t cf. fuLfulde et. arT, kurun

'três (rloir) "
kùnt(rrkù (B,KI(,L,M) boisscn épaisse, suc!êe, rbn al@Iisée
kùpt (B,xr'L), ktpt (M) grigri. amrlette
lâÊ I (XK,M) irdtiaÈion

On retrouve ce nom depuj.s le norat-est atu Caneroun
Jusqu,en pays gbaya.

râkâyâ (B,U). tâkiyâ (B,XK,L) diarrhêe, dlEenÈerie, eitéd.te
tdkl:tâ (B) lettre, co /ocatico, épitre (Bibte)

on pourratt penser â une orlgine arabe pou! ce not (al
kitâb) - Cependant, on trouve dans te Nouveau Têsta_

nenr en "nusgu,', qut est censê êrle écrlt dans te alia-lêcte de pouss, tâ fonEe tokrrita, qui semble exclurel,origine arèbe.
Dâsâlân (I(K,LI, nâsârân G) foée; cf. firlfulde nasalanhi; â Eertre

en rapport avec lrarà.be nuslin "nusulnaD" -

461

Itôt6kôE (B,Io(,L) bache â douilre
nôrzû (P), nt!j6 (Bl bt:aise

ed : rây, mùhôrây ((K) forgerqr
nalôy (P) êcriture, fait drêcrire
!à!râ ((K,L) @tte (vêtqÊnt pour la guerle)
pây (XK'P), pàv (L,f'0 chêft cf. kera pây "irritié", û4'lrl pây "initié",

nDfu 6ây 'rchef"
pt:ll (U) angirE, btqlcltLte
sâfâ:yâ (P) cinEteûe (?); cf. ar. sayf .'sabre,'

sârsâr (M) sergentt cf. sangD sâsÀrâ
sây, sây {u), sêy (KK) il faut que; cf. fulfulde sey, }tausa sây,

kanuri say

s 1! lyâ (Ml hâbtt prirEier
s1:i'1i (P), st-:û1 (KK,L) priêre
tàrû: (KK,L) filet de pêc]€ sp.

tàst: (P) Fou; cf. 1o9orÉ ntâsê, ruskum tts
Lêgê (M) arrertissgnent, rDurreLle

tibi (I'1) sebne à bâtons (èrgin Ae pêche) t cf. kotol<o de

LqDne Gana: Ètb i
ttblâ (1.{) tabouret
tisi (I(N) lest en pldrib pour filet de Dêctte

tlsl (M) bracelet en aluriniun
tt:1ê (M) hêrpolr clochu (ergtn dê pêcl|e) t cf, lrJan telrla
yâ: râ (XK) , yârâç (B,XK,L) r yâ | 1â (M) harpon â une pobte (ergln de

IÉcle); cf. IIE.sa yala
zàrà (M) paquet de Èiges de mil sur pled 1iêes enseûble pour

que le !€nt ne Iùisse lês rcaq)re

zri:ti (M) {nasculj.n) canne â pêc}e; zùitl: (M) (fâninln)

hdÊçort

Enprunts d'ori gi ne française
Sauf indication contraire, lês emprunts suivants ont étê re-
levês au Tchaal, alan6 le parler ale Mogrouh. Je nrai pas pus

vélifie! srils sont ernployés aussi au cameroun.

àlmâo allemand ârtvvrâr au tevoir!
àlmêt al1ùnette àsêt assiette
âxnêrkê ! anêricain âskidâ{ accialent
à0qt1é anglais âsprln aspirinê
â[pérÛ)ê infirmier àtèbê tamis

462

âvi:s6[
âvùkâ
âzùnây
b ânâû

bândâs 1yâ

bâtri

bê!Ié
bl liJrer

blsklêt
btyer
bôxrb6ù

bô{str
bôrdê1

bô: rlânl:
bùr0
b'l: zt:
dâbrts
dâp s ân

dà: fô0
dêntlké

dinâs
din lmô

dtpâ
dipitê
dip6
dlyâ!1.
alôk tô r
drêktêr
dù r qùz ô!

autcbus

avion

alocat (au Tllbunal)
adjoint
bâraJre

beau, belle
< ô. bândàslyâ
< arT. fançâsiye
(or) fandaslya
< fr. fantalsi.e
batterie (de voiture)
bateau (l pircguè)
Berliet (canIq!)
pêniche (de rbafel-

rr1êrê ')
bic!'clette
biàe (lJltustrieu.e)
bonbon

bonjour!
prostituée (de

'bordel' "p!osti-
tuée" en fr. local)
Bonne amée!

buleau

borgle (de l(Dteur)
virt tqrge
dans-jeaûle
pâin
carCe d'itentité
digue
dfuancùE

d!'nanp

pain
dfu"tê
panl
diarrhêe
alocteur, tufilmler
directeur
direction, vol-ant

r'ai.soû à êtage

tanis (P)

français
flarEais
ferrêtre
foDcticûai-re
for€t (B)

frarTais
francai-Ê

France

rÉfrigératêu (Frigi-
alaije)
bLêre cala
garage de laeparâtidrs
gctdront rcute gord-
roûrê
grenade (ane)
gcalococcie, rna.ladie

vêJlérieûle
gqaàve

gtrillage
accideit
essence

cadeJras

calùêsse
cafeçon, slip

case de passage lDut
les a,rtoritês (du fr.
locâ.l rcanFsrEnt'')

carLion

cant-dr

cabi-ne (de camidr)

caporal
capitale (vt11e)

capitalne (grôde)

cravate
qrartler (d rûle

ville)

ètâs
ètênê
fàrâ !sâ
fàrânsé
fênê: tlr
fôksènêr
f, ôrây
f,iànsâ
frâ[sé
frâs
fristdêr

gâ1â

gârâs
gidrôn

glrnât
gônô

gôyâ f
g!tyâs
iksldâ{

kddlnâ
kâItbâs
kâll: s6{,
kâtsôt
kâ nâkâidâ

kàl!yôn

kântô
kâp 1n

kâp rân
kâptâ I
kâpÈêD

kâ râvâ È

kârté

kârté
kârtédênté,
kârtédènÈlkê
kârtOs
kâstrô1
kâtû:

kâwsâ, kâtrsfl

kôllnêI
kô1i: sô{
k6nplJlê
kônt6!
kôsfitir
kô!sê

463

1âdt s

6rçr!é (< quinine) rânàrl:
ælonel lànbû:

carte â jclle!
kârtédênttké,
carte d'identi-té
cartoudle. bal-le
cêsiserole

pêft q're teçoit celui lâdùirâ{
qul. oollecte I'inpôt râgârdé
(du fr. 'câdeâu') 1âgâ!di
câoutclDuc, êléstique lâkér ré
caisse lâlt:
kilor bascule lâ1wâ

câ] '1a douche',

lieux alraisance eC

cabirret de toilelte
â la fois)
alouane, ilc^rarlier

c.aserne

gardieô

clef
Iit â ressorts
loi
rlÉi!ie
j.ûpôt

IIEiJE

Iarçe â Fêtrole
inpôt
nission cllrêtielme
hôpital, dispensalt€

câ.Ie ,con , slip
cdpagnj-e

camton

@nfitrre
corqê

kônvôkâsdn convocation

kôrt6! cêrtcn, câisse en

cârtcn
kôtd !. frâs uslr)e d'êqrenagê du

coton (de rcotdr-

lYance')

kôtô{. grâs cattlion qui aarEÊse

cotdr (cf. $æra)

krlyô ôlayo!!

ktôktb (P) couFcoupe
kdtôt cdotte' short
kùnândâ!, kûnântâ

ælllnardânt

ktlkûp (XK,B), xtpr<tp (M)

coulE-@r4)e

colfant êlectrigue
corNerture

cui er
drap

râspâsê, làspâs1:

Iàner
fânp â
Iâltpô
I àns ô{
1âp tân

1âv

Iâzdâ{
1àz(t)wâ!
1êr

le té: È1r

1ikôr, rôkôr
nadao, keDne,

lajssez-I)asser

èi1
adjrdaJrÈ

rasoir
heure; ItDntre

lettre; missive
êcole

nârtyâm.kèbnê
(B) blatte (fr. 1o-

caL rnâdare-cabi-

nêts')
nÉdaille
nradân€

nâdây
Dâdtn

nâgâzâ, oângâzâ

kdrâ!

kùy6r
1âdiâ

nâ{t tâttE
rlagasin

!&rt-lDlahnn {porn-

rËè)
machirle â coudre

4&

nâtâlâ lnatelas plâs cievton en bols
nàyrtfôn tnagÉboÉDne (É en r&rier),
nèkênêsê !Écanicien plaDctre
nênêvê1 nEnlvelle pôtts policier, Folice
EÈnù:zé nerùtisier pônpê pdrpe (â vêfo)
nês llÊche (de fatlt)e) pônrê poirte, cLcu
Dêtèrnêtê l(Ëterrlttâ p6n pont
ûê:tir rÊb'e pénrr (B) pcinte. cro,
nlnlstir nlnistre pôlttbàgâs Forte-ùagages
ntnit mi-nute portônônt: F)rtejrrrûrèie
nlnÈêr nilitaire p6s Foclte
ntsê trûlsieur' pôstê , p6sti: bureau de trbste
nttrtyês trùtra111euse/ -ette prlfé Féfet
n6ntir, û6ntô! prisldân prAlfdeÉ

[srtre prôfôksir profesEêlr
nùswâ! nt'udEj-r: prôk pùopre
nlvâkÎ! Niva4lj.ne pt:rir lDudre de tatc
nùnêt lunettes ràpô Repos!
ôdtkô1ÎI eau de CologrE rÎs rLz
pântllôn pntalon eutolÉen rtsô rêcf|ard
pânttf espadrilte (de 'pan- rOaya radio

toufle') r6p ,obe
pârnânâs pernÊnence sâIât saladê
PârùàsÎn Éta.ûacie sânbrtyêr cbanÈre â air
pèkê @rde, surface d'en-

"ârl" ctle$Lise
virûl 70 n de côté. sâp6 ctlaperu
plântêe en ætcn (du sârâvâyâ0 srrveiUanè
fr. rplquet') sari cl.lalLue

Pênêsirin lÉnicillirle sâriris selvice (mttitaiie)
pénÈê (P) pojnte, clor sâs drâsse, essence
Pê! (I() Pailr séf.dê.kânrô chef de canton
Pêr p!être, past€ur, sêf. atê. kàrtê ctlef dê quartie!

IPère sêfêr chauffqrr
pêrnisô! permlssion (nlli- sêl selle (de vêIo)

taire) sê ttê sale; saLeté
plkêt Fquet, sacllet sênrir ceinttrre
ptnl: FrEu sèrbêt serviette (ale toi-
pttrôl pêtlole tette

sè rêt ctlarreÈte

465

sês ctlâlse
stqt!êt cigarette
stkritêr seqÊtaj.le
sÎûâ cijrent
stninâ cj-nâtla, filn
sisô cisearl<

sôkôlâ clDcolât
st{sù (B) , st{kù (XK,L,P)

p1êce de 5 frêncs, èùnât
5 F. (tlu fr. 'ctjq') vâtls

sûpêrfê soE-préfet vàntjlâtêr
sùr6 sj-top véDt€r
sùsêt cbaussette wâttr
tàntâ, tàqtâ bâctE (du fr. rtente') ûêr,êr
tâI)É tabac eri boule yêtnâ
târnts bouteille t-}IeqrDs zânàrâl
tâ ski : tô<i zàndàrolàrl :

tâ:bll tâble zéndtrnâ
tâ : bril (B,XK,L) tâble zârdên
ténbêr tjJrùre-IDste zintrâl
tèEê tamis 2hk

zûs

t ly6

trâktêr
tri : gâf
rtk

téléÉtE
tlrllau; bome-
fontai.rE {â

N'djarÊla)
tradteur
terg-dl (te>Êife)

bidq! de fer blanc,
touque

toarEte

\rallse
venÈilatêtlr
rrolÈure

rrolturaê

rêvolver
lieutebant
génêral
gerdaûErie

jardin
gên&al
jous
juse.

Les noms de plantes

l. Fonds tchadique particulier

Lorsquron exanine lrensemble ales nons ale plantes qui ont
étê recueillis â ce jour dans les alivels pallers munjuk (prin-
cipalenent ên vuLun), on en trouve une folte proportion dont
Ia raclne ne se lattache â aucune ales langues de La !égion, du
moins en lrétat actuel ale la documêntationt - je n,ai pres-
qu'aucunê alonnêe sur les noms ale plantes alans les langues
tchadiques alu Nord-Cameloun. Ceta représentê vraisernblablemert,
nis â part un certain nornbre d I enprunts que je n'ai pas su ilê-
tecter, le fonds original nunjuk. On peut pense! qu,â partir
ale cet ensemble dè noIns, un botaniste, ayant une palfaite con-
nâissance alu tellain et ales conalitions natulelles nêcessailes
au aléveloppernent ile ces plantes. pourrait nous alêcrirê altune
maniêle relativehent p!écise le milieu géoglaphique où vi-
vaient les Mônjokay â une époque antérieure. Cela alonnelait

466

aussi des indications sur It alltnentation ancienne tl origine
végétale cle cette nêrnê population.

2, Fonds tchadique plus généra]

on trouve êgalemênt alans te lexique une vingtaLne clê notls

de plantes fornês sur une racine que lron letrouve exclusivê-
lnent alans ales langues tchadlques voj'sinès' toutes situéès 9éo-
graphiquernenÈ bLên au sual de lrhabitat actuel ales Monjokay, et
appartenant presque toutes au grouPe dit "MASÀI. On se rePor-
tela à l'annexe: "Noms de plantes ayant la mêne racine dans

plusieurs langues tchadiques". Pour I'origine ale ces noms,

plusl-euts hypothèses viennent â l'esPlitl
' a) certains Peuvellt appartenir au Ploto_tchadique; mais ceci

est ales plus improbable. En effet' la plupart des notns

relêvês palaissent ttravoir ale point corunun quravec le

b) ces noms peuvett être les rêflexes de racines appartenarÈ

â un proto-RIvERÀIN (te RrVERÀIN coirPrenant, Ataprês

Jungraj.tlunayr et Shlmizu, Ie KOTOKO, Ie !4USGU et le
l4ÀsA). cêtte hypothèse ne Peut se cotcevoi! tlans la Pê!-
spective alrun MASA formant une branche â patt (Nelrman) .

c) cêltains ale ces noms peuvent âvoI! êté empruntês â une

languê tietce non lepérêe.
al) celtains alê ces noms ont êtê empruntês au vulum par les

autres langues tchadiques ilu grouPe l4ÀSÀ. L I ensenble du

groupe MÀSA n'est Pas etcore sufflsanment ilocumenté pour

quron puiÊse infirmer ou confLlner cette hypothèse.

e) celtains ile ces ûons ont êtê enpluntês par te vulum au

l,tÀsÀ. Les plus suspects d'être empruntês, alraprès leurs
tons, sont: Cynbopogan giganteus à\ràvâyi Leptddenia hastalta

àIJùIL: t Rottboellia eteLtata zâIlvâD; Stereoêpenftûn kunthianwn

ârékérékê.

3. Fonds snprunté (Voir annexe: Noms de plantes empruntês)

Un tloisiène ensehble ale noms ale plantes présentê des ra-
cines conùnunês â des langues tchadiques et non tchaaliques '
Dans la plupart ales cas, on peut alire que c'est le nunjuk qul
est enprunteur' sans qu'l-I soit toujours possible dridentifier
de façon stre la langue soufce. Poul les vêgêtaux suivants,

467

on peut lntll.quêr la langue prêteuse sans !1sque d,erreu!:
alabe: ail, oignon, C4ssi4 occid.entalis, citronnier, sêsane iM),
b1ê;
fulfulAe: arachialê (RK,L), pois ale terre (B,KK,L,P) t
anglals: neen, nangul.êr;
sara-bagul-rhlen I Boerlûoia sW. , Boscia senegdlensis, halicot ,
sorgho (cenre);
hausâr patate douce (P);
kanuri: sorgho replqué.

4. Concl us ion

Que slgnifte I'emprunt al'un nom de plante?
a) II peut intliquer I I adoption ale Ia culture flrune plante

non connue traditionnellehent et importêe dans la région;
c'est l€ cas ale Ia inajeule paltie des vêgétaux cl-tés ci-
tlessus en 3. À lrexception toutefois de 1'ail et du sê-
same qul ne peuvent se trouver qurau marché, et du bIê,
qui nrêtait cultivê, â une époque rêcente, qutâ titre ex-
pêrimentaL dans un Pêlimêtre lrrigué du Chari situê en
zone vlouh. Le nom alu btê êtait pourtant connu bien avant
ces expé!funentations agricoles, et on le consomme, assêz
ralenent â vrai alire, en glains et cuit â lreau,

b) Le noln empruntê peut dêsigner une planÈe spontanée dont
lrusage êtait trailitionnellenent inconnu.

c) Enfin, lrenprunt poullait lndique! un changenen! ale bio-
tope de Ia population colrcelnêe.

Pour vêrifier ou infilme! ces trois hypothêses, te linguiste
cêtle sa place au botaniste, au gêographe et â l'historien.
Noms de plantes ayant la mêne racine dans plusieurs lôngues tchadiques

N-8. La ptupart des nons de plantês cités, rts â pâlt ceux ên ûllùn. le sont

d'après Gaston et Fotius, qul ne sont pas linguistes, Leurs notatLons sont
cepenalênt assez préctsês pour lrùsage que nous en faisons.

- Acacïa dlbidt. Dê] (MIM1SACEAE)

nibara !ùfù
- Acacia poLAacaîtho w\LLd, [a!. cenpUlacantha (EochsÈ- ex Rich-) f]t{Iirrsl-

CEAE)

vulutn

vulutn ârâpâf kotoko rufu, alif

masa b'g birenna

468

Aca<tia sevaL DeL. (WI^2SACEAE)

vulun âglâr masa b,g,h,vt glara
- AescllAname afraspeta J.Lêonaral, A.nil.otica T a\jb. (PAPILIOÙACEAE)

vulum vâvàt tnasa h,vr fafatna
- Bonbaa costatlùn pellegr. & vt iL].er- (B)MBACACEAE)

vulun gênêir nbara gêndéw

gabri gidarin kwong gunalualln
maaba ganduruna masa g'h't/ù gùnura

- Bo?assus aetfuiopûn Mæt. (et f\abell.ifet r,j:nn.) (PALME)

vuluh wù!â masa b,9 urada

- Czppar.is 6sp, (CAPPARIDACTAE)

vulun âbûr masa b,g'h +uruatê

- Ca?daosperrrû,on hoXicdcabùn Ltrdl, (SAPINDA.EAE)

vulun Eânàràir ribara Bânârâl,t

masa g rerahuna
- Celtis integpiîolia LaB - (ULMACEAE)

vulun âb tgâE natba a+akanda

- CArbopogon g'iganteus <xr|6v. (GBAWNEAE)

vulutn avâyây masa g,h fayna
- ùioecorea bulbife"a Lrtû, (DIOSC2REACEAE) et l,tanihot utiLis'iû (EUPE'R-

BIACEAE)
vulun àaa" masa b dauna

kera âdâlr "tuberculêr'
Note- I1 est êvident que 1e nanioc ô'appartient Pas aux plantes traalltion-

neltes des Mavfanay. Ils ne 1e cultlvent il'ailleurs pâs, nais peuvent
le rêncontrer au narché.
À Pouss, Le mÀnioc s'appefle nbày, conEe. et alaba et erl giziga.

- Eleu,ine caracana lL., ca€ttrt. (GRAMINEAE), "êIeusine", fr. local
"fonio"

vulum ûérdà giziga narda

"cérêale â petits glains
noirs { Lukas) "

- Leptadenia haêl;ata (Pets., Decr\e. (ASCLEPIADACEAE)

vulum àhùIl i masa b,h bùlida
masa q hu la

- Loudeti,a silelet llNees) H:ubb. (cRAl!fiNEAE)

vulum wû1d9â nrarba wulada,
masa b,g'h wulaala. i{ulhara

wu tha ra

469

- Minoga pigta Lrrlrn. (MIIûSACEAE)

vulun ârêgêrè9ê masa b,g risikna
- Mitragvna inenris lwrl,Ld.l O.Kze. (BUBIACTAE)

vulum 9ânâ{ nrbara gànân
klrong, narba. rnasa g,h gana{ga

- o?Aza bartwi i.cnev. (GEAIIINEAE)

vulun âlzâEâ naÊa b,g,h,w sârtakna
- RottbaeLlia eraXtata r,jrnr,.Î- (1RMINEAE)

vuluh zàllyân masa b,g,h salianga
- Sôrghlnn sp. (qRAAIXEAE), sorgho â grains blancs

B,KN'L bârlrâk maeakam nbê rtak
- Stereospennun kwûhianln c}ra'n. (BI1NONI ACEAE)

vulun ârékérékê nalba aregena
masa b,9,h.w r.igekla

'6t?igd heznontlteca (Det,) Benrh. (SCRO?HULARIACEAE)

vulun flyûn masa g fibunna
masa w fuyunroa

- geate ?apina\t,as (I0RANTHACEAE)
vultrln âglyâr nasa 9 giâI!â

- Iermiûalia aticennïoides Gul.& perr-. I.larrifLora, Lnperopte?a GviII.
& PeÆ. (COWREIACEAE)

. vulum bàkààrâlr na6a b,g lakfaroona
- Xinenia @ne?icaie L!tû. (OLACACEAE)

vulun ânùrn6 nasa b Lultona
hasa g lullona, hasa h nolatotta,

nulloda nulloda
' ZizAphus rnaut-Ltiana Lan. (MIII'LNACEAE)

vulum llvi: nbara t ivây
kotoko tvi marba aîoyala, avoyala
hasa b,9,h,w voyda, lrayda, woyda

À cette liste en vulum, on ajouteta le nom ilu îlz (OtlJza

satilta L. CRAMIIEAE, qui est' êdé! dans les parlers munjuk (B,KK,L)
ilu Caheroun, et dé{ga en masa.

Ouant au non utilj.sê â pouss et !4og!oum (hâhâJr), il dêsigne
aussi, semble-t-il, une graminée spontanêe (objet de cueillet-
Ler.. Otlza b"eoiliylata chêv. er Roer. I1 faut plobablenent le rap-
procher du kotoko ({ka) ,

Le norn alu coton plovient cle aleux sources aifférentes: qâqrnâ

470

(B,KK,L) qu'ôn rapprochela du giziga: gaganay, gugunay et du

nusgoy: gâgênay; dYlrzli, dù!z1i (Ml r driisl: (B), èdù:zr (P), â

lapplocher ale wandala: stie, padoko: sÉZa, hausa: âlttlrlgâ:.

Noms de plantes empruntês

- ALLlwn ep. (LILIACEAE), ,, a!L',
tûn (B) arabe oùn

têDê (KK)

tênè (Pl

- AlLiton eepa L (LILIACEAE), noignon"

âlàbâsâr (M) alabe al baçat
àlbêsêr (B)

â!bàzâD (â) (P)

(â) bû1âsârâ (KK,L)

- Anpeloeiseus multïstriata (Bak.) P1ènch. (VIIACEAE)

gùldtgùfdt, gùldtdû (U' kanuri duguldugu
Inalba gugulduda
nasa brh gualuguliluala

- A"achis lqpogea L. (PAPILIqNA.EAE) , "alachiale"
btrl.jl (KK,L) ffd. ûbiliiwu / biriiji

[ânây (1.{' P)]
- Azadllachta indiea t.trss. (MELIACEAE), "neen, nimier"

ntn (!f) an91ai5 neen (arbrè dês, Irdes)

- Boerhaoia êpp. (NYc?AefiAcEAE)

nâItn.dânôê {M) sa! nâIàn.dân.Êêê
lnarabout.acdrpagner.au viltage I

- Boscïa eenegaLen8i8 (Pers.) Lan. et PotI. (1APPARIDACEAE)

tâlsâsâ (M) Barma kalgas
gabri alungasa , ka!9asu
kwong tèngasa

sala aloba ngas

- ca"iea pdpaaa \. (1ARI.ACEAE), "papayer, papaye"

lâçgts (M) ôanna et gj.ziga ba{gus

- cdssia occide ltali| L..(CAESALPINIACEAE) ' eî francais local:
"kinkê1iba" (l kinkêtiba dê trAfrique de 1'o\rest)

sâ:wâ (u) arâbe qahoa "café"

411

- Ceiba pentandta (Lim.) Gaertn. (BOMBACACEAE), "frolnager"; en fr.
Iocal "kapokler"

r,frn, rtn (KK.L,M)

- Cissus quaduangulavis Ltn . (VITACEAE)

stôtl (Ml

- Citols dwvntilozia ((trrtstn.) *r'ôg]e (BAIACEAE), "citronnier"
râ.ntn (M) arabe laynùn
rè : no[(B,KK,L)

- Cochlojpennnn tincto!"htn A.Brch. (CjCELjSPERILACtAE)

sâ:b1r (M)

nasa b,g subul Iâ
ffd, cenbal
mbara sûbù1

kim gobor
krl'oôg gupu

irarrba, masa brg gabura
tupuri k iber

P*I. Eæ DC. (COMBRETACEAE)- Canb?etwn gzutinoêwn

â+êûê {!4)

6arma

k\,ùong

ôarma

gabri
5ar

barma krlrci

I.ûbe "Conb?ettl sp. n

s inen dtu

trânbê
- CleuniÊ nel,o Li-tûr.

kùrtl (M)

(CUCURBITACEAE), nconcomble"

Noie. Sl ce non v€nait du ôârnâ, tI âurait en vulun Ia forne *kursi.

-'DactVlocteniltn aeggptitù1 (L-) p.de B, (1RAILINEAE)

kim abarkasia
masa b'9 rh fudagasna

(DI)SCOREACEAE), "ignanê"

vùrsâs (l'1)

- Diosco?ea alata L.
yân (M)

Note. Ce non, qui est peut-être d'origine africaine (sinon anérindtenne),
a pu venl! par Ie françals ou lrângtais.

- Guiel,a s enegalensis J,F,Gne]. T1MBRETACEAE)
bôrnô, bùrtnt (M) ôarma

kwong

b5rn6

- "haricot"
ânây.nè[sô (M) larachitle.harj.cot | < Âalma oôDjô "harlcot"

- Heæalôbus npnopebal.us (a.Rich.) Engl.& D\èIs (AIN)NACEAt)

nâlrâ (1.{} arT. nauye
ôarna, kanuri, gabri, nurum nalt

masa g nawan a

472

- Ilibiecus escuXertug L. (MALVACEAE), " gotubot

nùkùlt (BIKK) nû:]t (B,KK,L)
ùù! lt (M) nùrlt (U,p)

Note. Ce ro6, tùont on vient ale voir quatres folEês attestées en nunjuk,
nra pu, pour lrinstant, être rapprochê al'aucure autre lângue; cepenatant,
son lon flnâl ilescenalant est suspect.

- ÈVpar"reni,a bagimica (srapf,) Stapf (1RMINEAE)

kôrô: rô (M) ôarha kuroro
- Ipoû1ea batatas lL.J tan. (C0NV0LWLACEAE,, "patate aloucerr

dângâ: ri (P) hausa dânkâIÎ:
k6dôkô (KK,L), k6d6kô (B) ffd., gidar kudaku

- KhaAa senegaleltsis (Desv.) A.Jnss- (MELIACEA , "cailcêdrat"
âgâû (B.KK,L,I!t,P) kanuri kêhan, kagatr|

kotoko kan

nalba agamba

nasa b,g gamna

- Mangifew indicd L. (ANACARDIACEAE) , "I|,a\gue, nanguLêr"
n6ngô (KK,M,P) anglais nango (du nalais)

- Morelia senegdlensis À.Rich er Dc. (RABIACEAE)

âatlgâ! (M) sara gulay adegân

- Pennisetl,on tAphoïdes lB.urli.) stapf et Hubb. (cRA INEAE), "nil pénicll-
Ialre. petit. ni1"

nèftyê (M), nêfyê (B,K(,L,P) hanuri n6tlo
hausa nàywâ:

- Sesûmrrn indicln \. (WDALIACEAE), "sêsane"
srrnstn (!l) arabe sinsin
nôkôyô, nôkô (B,KI(,L,M,P) logone Dâkaoi

Ianang Eôk6

- gente Soz'ghwn (çRAMIIIEAE), solgho, français local: "mil"
v,ày (B,KK, L,ti4,P) nasa wa

nganbay sââ
Note. Le sorgho le plus estj.Eé Ilar Ies Uavlanay, et qu'ils cuttivent
trailiÈlonneUenent, est une varléÈê hâtive â gros qrains rcuges, qu'ils
nomênt glralâ. C'est pour eux la cêrêale la plus j.npol.ÈênÈe,

C. Barth signale, âu rl-lieu du siècle dernier, que les 'ruusgu" ne cul-
tivent nl 1e solgho â grains blancs, ni le EtI péniciltaire, nais seule-
nent ure varlêtê ale sorgho â gralnes rouges.

- Soz,ghwn sp. (GRAMIIIÊAE), sorgho repLquê
irôsôkô (M,P) kanuri nâsakrdâ, nqsaFô
dôcôkd (B,KK,L) logone na sâkuâ

473

ffd. nuskwaari
giziga mosoko

- Iacca Leantapetaloid.es G,.) o.Ktze (?ACCACEAE), fr. local: "tapioca"
kêkér (M) arT. seri

marba kekera
masa b,g,h kehera, keera
sar sê T

6arma gêr
- lxiticûn satitrn (PjACEAE), bIê

ârqânà (B,KK,L,P) arabe {a1) qaEh

qènê (M)

- vôandzeia subtenanea (L.) rhouars (PAPILI)IIACEAE), poi-s de terre
qâlâ:jl (KK'L) ffd. salaaji (pluriel)
gârgàIâ: ji (KKrL,B) kanuri !9ô0941ô
sârâsâ1â:ji(P)

474

Liste des abréviôtions

anglaLs
arabe
variêté tlialectale de l,arabe,
ton bas
Béguê-Pa1an (cameroun)
Àarna

fulfulde
français
hausa
ton haut
Èon flescendant
kanuri
Kaykay (Cameroun)

Darna [!ana] (Cameroun)

liÈté!alenent
Uogloum {Tchad)
nâsa bualugur
nasa gumay

nasa hara
nasa walia
Pouss (Caneroun)

sorte tlê
voyelle
diffêrent de
vient ale

alonlle

ang.
a!.
arT.
B

B

B.

c
f fa.
f!.
h.
E

HB

kan,
KI(

L
lftt.
M

masa b
masa g
masa h
masa !{

P

sp.
v
f

parléê au Tchad

475

Bib li ographie

Ba{th, 8., '185?: Travêls and aliscoveries in North anal Central
Afrlca: being a journal of an exPedition un'lertaken un'ler

the auspi.ces of H.B.M's government ' in the years 1849-1855

(5 vol.). Lonalon: Longnau ' Brown, Green, Longnans, &

Roberts.
Beîton, P. 1., 1968 (repllnt): the languages andl peoPles of Bornu'

bêing a collection of the ûlitings of P' A' genton, with an

introaluction by À. H' M' Kirk-Greêne. Lon'lon: Frank cass &

Co Ltd, 2 vol.
BLdche, J., eL P. Miton, 1962: PrenLère contribution â la connais-

sance tle Ia pêche alans le bassin hyaroglaphique Logone-châri

-Tchad. Àspect gênêral des activitês de 1a pêche et
'le

la
corunèrcialisatlon deè protluLts' Description

'les
engins

'le
pêche et lêur enPloi. Paris: O.R.S.T.O.U.

Boul.et, Jean, et Chr-istidn seignabos, s.d. ('1979?): Le Nor'l du came-

roun: bilan ile alix ans ile lecherches, vol. l' Travaux et
Documents de 1'lnslitut ales Sciences Hunaines no'16'
Yaounalé: ONÀREST (CGN-CSES) .

Bouql:iauï, Ilac @d.r, 1978: Dictionnaire sango_Francals et Lexi-
que Prançals-sango. Paris: SELAF.

capril,e, Jean-Pi'ene ' 1978. Les nots voyageuls dans l'intelfluve
Bahr-Erguig/Chari/Logone t in: J.-P. Caprile êt H' Jung-

raithmay! (eds.), Préalables à Ia reconstluction
'lu

proto-
tchaalique,' 145-156. Paris: SELÀr .

ojernadiioulliieL, NoêL Le l,baIfldo, eLJacques îëdza ' 19792 Lexique nga-

mbay-fratçaisf francais-ngarnbay. sarh: c.E.L., collèqe
Charles Lhranga.

Ebe?t, Karen H:, 1976r Sprache unal tlaalition der Kela (Tschad),

Teil II: Lexikon/Lexique. }lSAÀ, À,8' Berlin: Reimer '
FêdtA, Jacques, 1980: Un prêcieux instrunrcnt

'le
léférence: 1e

alictionnaile sangoi in: JA 50 (1).120-27.

Gastan, A.,et G. Fotitæ, '19?1: Lcxiqtl(' dcs nolns vernaculaires ile

plantes alu Tchad, T. 1: NoN:i ::ciclltifiques - Noms vernacu-

laires. N'djamênai rnsi itui (lrl:l'vage et de Médecine vété-
rinaire des Pays Tropicôux, ()'R's'T'o'lll'

Gouffê, CXaude, 197O-1911: N{rlr':: (t(' I('xicologie et d'êtyinologie
soudanaisês: I.

^ l)r_ol\rri Jrl n(nù du "moustique" et de la

476

"houstiqualle"; in: Conptes renatus itu c.L.E.C.S., XV:55-65.
-. 1911. Observations sur les etnplunts au français alans les

parlêrs haoussa du Niger; in: Ànnales de l.Uriversité
diÀbidjan, sêr1e H (LLrguistique), Fasc. hors sêrie, Vot. 2:
443-481 .

Ju graith&lr, Eetunann, et KiAoehi Sh'tîizu, 19?82: Chadic lexj-cal
roots (pre-publj,cation verslon). ttarburg/Laho.

KannLer, Hezaey, 1973: Vocabulaire français -foul" foulalé . Galoua.
Editions Ànnoora.

Lukas, Jo|annes, 1936: Die Logone-Splache irn zentralen Sualan,
Lelpzig: Deutsche Morgenlândische cesellschaft.

-, 1931 t Zêntralsuilanische StudLen. Hanbulg: Àbhanallungen aus
dem cebiet ale! Àuslanalskunde, Band 45.

-, 1937: À Stualy of the Kanuri Language. crarûnar anal Vocabu-
la!y. London. New yolk, Tolonto: International Institute of
Àfrican Languages anal Cultures, Oxford University press.

-' 191O2 Stualien zur Sprache iler Gisiga (Nordkarnêrun). Àfrika-
nl-stischê Folschungen 4. Hâriburg: Àugustin.

tr4ouchet, Jean, 1950: Vocabulaires comparatifs cle quinze parlers
du Noril-Camerount in: BSEC 29/3025-74.

Ileùûn, PauL, 1977: Chadic classification anil reconstiuctions i
in: ÀÀI, 5(1): 1-42.

-t êttd Roætn Ma Nel,van (èds.), 197?: l{oilern Hausa-English d1c-
tionary. Ibaalan - Zaria: Oxford University press.

Noye, DoniniEk, 1974: Cours de foulfoutdé. Dialecte peul du Dia-
lnarê, Noral-Cameroun, ltarouâ : Mission Catholique, parls :
PauI Geuthne!.

Palcye!, Piene, 1977: Lexique ale plantes du pays sar. plantes
spontanées et cultivées (II , noms scientifiques - noms sar,
avec inalications d,utilisation). Sarh: C.E.L., CoIlêge
Charles Lvranga.

Roth-LaU, A?Lette, 1969-1972: Lexique iles parlers arabes tchaalo-
soudanals. Paris: Centte National ale Ia Rechetche Scientl-
fique.

Ruellaflâ., Suzan e, 19?8: Le tupuri (langue Àalamawa) et les
langues tchadiques voisines: comparaison lexicalei in: iI.-p.
Caplile et F. Jungraithmayr (eds.), préalables à la reccn-
struction du proto-tchadique, 157-175. paris: SELÀF.

