

RHODE ISLAND COLLEGE

M.Ed. In TESL Program Language Group Specific Informational Reports

Produced by Graduate Students in the M.Ed. In TESL Program In the Feinstein School of Education and Human Development

Language Group: Kru Author: Mary Anne McGonnigle

Program Contact Person: Nancy Cloud (ncloud@ric.edu)

KRU: A LANGUAGE OF LIBERIA

BY MARYANNE MCGONNIGLE TESL 539 Spring 2011

KRU IS A MEMBER OF THE NIGER-CONGO A FAMILY OF AFRICAN LANGUAGES

- + AFRICAN LANGUAGES ARE BROKEN DOWN INTO SIX FAMILIES
- + FAMILIES ARE GROUPED **ACCORDING TO SHARED** STRUCTURES SUCH AS THE EMPLOYMENT OF CLICKS, PREFIXES AND SUFFIXES, OR OF A NOUN **CLASS SYSTEM**

www.maps.com

KRU or CREW?

Liberia is a coastal country

Coastal people "know the ropes"

Traders took advantage of the Liberian people's knowledge of the sea

LANGUAGE IS EVER CHANGING

- KRU EVOLVED OUT OF CONTACT WITH AN IMMENSE VARIETY OF LANGUAGES SUCH AS THOSE OF COLONISTS, TRADERS AND AFRICAN TRIBES.
- •THIS CONTACT LED TO THE EXPANSION AND SHIFTING OF LANGUAGES.

STIRRED NOT SHAKEN

SYNTACTIC PATTERNS

KRU IS A MIXED ORDER SYSTEM

- WORD ORDER DEPENDS OF THE TYPE OF SENTENCE
- BASIC WORD ORDER = SUBJECT/ VERB/OBJECT/OTHER

SUFFIXING

- ALL KRU LANGUAGES ARE EXCLUSIVELY SUFFIXING
- TENSE IS REPRESENTED BY SUFFIXES
 - SUFFIXICATION MAY INDICATE RECENT PAST, FAR PAST, PRESENT, NEAR FUTURE, DISTANT FUTURE AND MORE SPECIFIC TENSES
- QUALITIES SUCH AS NUMBER AND DEFINITENESS MAY BE MARKED BY SUFFIXES
- MANY OF THE LANGUAGES USE A NOUN CLASS SYSTEM WHERE SUFFIXING IS USED

KRU ALPHABETS

KRU LANGUAGES HAVE BETWEEN 7 AND 9 VOWELS

MOST HAVE NASAL VOWELS

AVERAGE OF 25 CONSANANTS

KRU IS TONAL

- + TONES ARE ATTACHED TO VOWELS
- + 3 TONES MOST COMMONLY EMPLOYED:
 - + HIGH
 - + MID
 - + LOW
- + 5TONES MAY BE EMPLOYED:
 - + HIGH
 - + MID-LOW
 - + DRAG
 - + GRAVE
 - + DOUBLE

ERRORS IN PHONOLOGY

```
/l/ phoneme lessened or omitted
ex. alright = a'right.
ex. fool = foo'.
f/voiced "th" substitution at end or middle of word
ex. teeth = teef
ex. nothing = nufin'
d/voiced "th" substitution at the beginning, middle of words
ex. this = dis
ex. brother = broder
```

POSSIBLE ERRORS IN SYNTAX

TENSE

- SINCE TENSES ARE
 REPRESTED BY SUFFIXES IN
 KRU, WORDS USED TO
 MARK TENSE MAY BE LEFT
 OUT OR MISUSED
- URGETO USE SUFFIXES TO CONVEY TENSE MAY CHANGE MEANING OF SPEECH

WORD ORDER

- WORDS MAY BE
 MISORDERED IN ATTEMPTS
 TO CONVEY MEANING
- OMITTING WORDS
 ESPECIALLY ARTICLES AND
 ADVERBS

EXAMPLES OF ERRORS IN SYNTAX

Omission of 3rd person singular tense marker

He talks a lot. >>> He talk a lot.

Omission of noun possessive

That's the woman's car. >>> That the woman car.

A pronoun may be used to restate the subject

Sam surprised me. >>> Sam, he surprised me.

COMMUNICATION STYES

People who speak the Kru languages generally reside in Liberia and the Ivory Coast. Therefore, the communication styles are similar to most people from West Africa:

- Children are not to maintain eye contact with adults since it is considered defiant to do so.
- Adults are expected to maintain eye contact since it is considered respectful unless one is speaking with his or her boss or teacher.
- Good oration is valued so people take their time getting their point across.
- One must always greet others on the street, especially once eye contact has been made. It is a taboo to ignore this cultural value.
- Greetings are made by a handshake with a finger snap (soft snap for women, harder snap for men).
- Maintain an arm's distance while communicating.
- It is not uncommon to touch another's leg if seated while communicating.

(www.culturecrossing.net)

BIBILIOGRAPHY

Books

Katzner, K. (2002). *The languages of the world. Third edition.* New York: Routledge.

Roseberry-McKibbin, C. (2002). *Multicultural students with special language needs: Practical strategies for assessment and intervention*. Oceanside, CA: Academic Communication Associates, Inc.

Internet Sites

Kru languages. (2011) In Wikipedia. Retrieved April 1, 2011, from: http://en.wikipedia.org/wiki/Kru languages

Landers, M., & Grossman, L. (n.d.) Liberia and the Ivory Coast. *Culture Crossing: A community built guide to cross-cultural etiquette and understanding.* Retrieved from: www.culturecrossing.net

BIBILIOGRAPHY

Marchese, L. (1986). *Tense/Aspects and the development of auxiliaries in Kru languages.* Diss. Arlington, TX: Summer Institute of Linguistics Publication of Linguistics Publication. Retrieved from: http://www.sil.org/acpub/repository/20012 front.pdf

Niger-Congo languages. (2011) In Wikipedia. Retrieved April 1, 2011, from: http://en.wikipedia.org/wiki/Niger%E2%80%93Congo_languages

Images

Liberia Political Map & Niger-Congo [Maps]. (2010). Retrieved April 1, 2011, from: www.maps.com

M.Ed. in TESL Program
Nancy Cloud, Director
Educational Studies Department
Rhode Island College, HBS 206 #5
600 Mt. Pleasant Avenue
Providence, RI 02908
Phone (401) 456-8789
Fax (401) 456-8284
ncloud@ric.edu

The M.Ed. in TESL Program at Rhode Island College is Nationally Recognized by TESOL and NCATE

