
Ghana Journal of Linguistics 6.3: 81-122 (2017)

81

http://dx.doi.org/10.4314/gjl.v6i3.4

NOUN CLASSIFICATION IN ESAHIE

Obed Nii Broohm

Abstract

This paper offers a description of the nominal class system in Esahie (Central-

Tano, Kwa, Niger-Congo). It contends that, though the noun class system of Esahie

per se is morpho-syntactically vestigial, hence differing from other African

languages (e.g. most Bantu languages) where noun classes can be assimilated with

GENDER, in Esahie, NUMBER, as a syntactic feature, triggers agreement,

rendering the class system in Esahie a number-based one. On morpho-syntactic

grounds, six distinctive noun form classes are established for Esahie. This paper

also provides an account of how morpho-phonological information influences the

noun form classes of Esahie. As argued for Akan (cf. Bodomo and Marfo 2006),

morpho-phonological information is equally relevant for understanding the choice

of one number affix over the other in Esahie. The present work presents yet another

piece of evidence in support of the view (cf. Ameka and Dakubu 2008, Aboh and

Essegbey 2010, and Güldemann and Fiedler 2017) that unlike the Ghana-Togo-

Mountain languages, which have been attested to have a functional class system,

the Central-Tano languages, to which Esahie pertains, have a relatively fairly

decayed and less-conservative inflectional system. Comparing Esahie to Akan,

however, data discussed in this paper seems to suggest, prima facie, that Esahie

has suffered a relatively stronger deal of morpho-syntactic decay in the inflectional

system of the nominal domain. Data used in this work is collected largely through

elicitation from native speakers.

Keywords: Esahie, Kwa, Central-Tano noun class system, number, gender.

http://dx.doi.org/10.4314/gjl.v6i3.4

Broohm: Noun Classification in Esahie

82

1. Introduction1

The present work deals with noun classification in Esahie (Kwa, Niger Congo), a

highly under-described Ghanaian language. It argues that though noun classes in Esahie by

themselves are syntactically inactive, NUMBER, as a syntactic feature, triggers agreement

to an extent, making the Esahie class (declension) system a number-based one. On morpho-

syntactic grounds, six distinctive noun form classes are established for Esahie. In the

interest of word formation and language acquisition, respectively, this work also considers

the productivity and learnability of the noun form classes posited for Esahie. Drawing

inspiration from what has been argued for Akan, a sister (Central-Tano) language, in

Bodomo and Marfo (2006), the present work further provides an account of how morpho-

phonological information influences the noun (form) class system of Esahie. Finally, the

paper examines the issue of whether or not class assignment is semantically-driven,

showing that, unlike (some dialects of) Akan, which show an agreement system that is

sensitive to the inherent conceptual and semantic (nominal) feature of ANIMACY (cf.

Osam 1996), in Esahie class assignment appears to be invariably arbitrary.

Noun classification has been an area of long-standing interest in African linguistics.

The works of Carstens (1991), Osam (1993), Schuh (1995), Ikoro (1996), Creissels (2000),

Bodomo and Marfo (2006), Dorvlo (2008), Carstens (2008), Bobuafor (2013),

Agbetsoamedo (2014), and Fiedler (2016), to mention but a few, help in appreciating how

noun classification has been variously discussed among scholars of African linguistics.

Heine et al. (1982) observe that two out of every three African languages have a system of

noun classification, but not in the same way among languages or groups of languages.

Prototypically speaking, if nouns of a particular language can be categorized based

on a system of concord and/or affixal markings triggered by the nouns, or the language is

observed to have a kind of Gender(-like) system where selection of markers are determined

or controlled by certain inherent features (semantic, conceptual, and/or formal) of a lexical

noun (head/controller) nouns, that language may be argued to have a noun class system.

What does not necessarily count as Gender is the marking on the noun itself, i.e. the

prefixes or suffixes found in different languages. This marking is the noun form class, and

reflects also a classification of nouns, but not Gender. Thus, in a language like Swahili, all

1 The author wishes to thank the University of Verona (Italy) for sponsoring his PhD programme, and most

especially Chiara Melloni, for her invaluable input, guidance, and mentorship, as PhD Advisor. The author

also acknowledges the support of the following language consultants: George Atta Boateng, Evans A. Adu-

Gyamfi, Rexford Mensah, and Obed Ayisi. For the people of Sehwi/Sefwi, this is yours!

Ghana Journal of Linguistics 6.3: 81-122 (2017)

83

nouns having the same marking in the singular and in the plural (m-/wa- for example)

belong to the same declension class. Here, the changes of the noun form are triggered by

number and gender etc. The crucial point is that one cannot necessarily determine the

Gender (agreement) system of a language by only looking at the noun form.

In this work, we consider what underpins both the noun form (declension) classes

and Gender (agreement) system in Esahie. The rest of the paper is organised as follows.

First, a general overview of noun classification system among African languages is given

(section 2.), juxtaposing the Bantu and Ghana-Togo-Mountain (GTM) languages, on one

hand, which have been argued to show a vibrant system, against the other Kwa languages,

such as Akan, which show a residual system (section 2.1). I then proceed to focus on

Esahie, showing how morpho-phonological information feeds into its system (section 3.),

grouping nouns into classes based on similarity in number affixation (section 4.). While

number agreement within the Esahie DP is discussed in section (5), the relationship

between noun classes and (grammatical) Gender is interrogated (in the light of Kwa) in

section (6), while conclusions are drawn in section (7).

2. Noun Class System in African Languages

As Schuh (1995) rightly points out, the usage of the terminology ‘noun class’ with

respect to African languages has usually been understood in two senses. In one, it has been

used to refer to “a single set of morphological concords which may show up as affixes on

noun stems, affixes on modifiers, and pronominal referents to nouns”, whilst in the other,

it refers to ‘a paired set of morphological concords’ (Schuh 1995: 125) where one member

of the pair refers to singular and the other member is its plural equivalent. Throughout the

paper, ‘noun class’ will refer to the latter concept.2

2 Abbreviations
AM = Agreement marker CMPL = Class marker plural FUT = Future tense

ATR = Advance Tongue Root CONJ = Conjunction LSM= Lexical Subject Marker

C = Consonant DEF = Definiteness marker INDEF = Indefiniteness marker

CM = Noun class marker DEM = Demonstrative INT = Interrogative

LOC = Locative L = Low tone LINK = Linker

MRK = Marker NEG = Negative NP = Noun Phrase

NUM = Numeral ORD = Ordinal PRON = Pronoun

3PL = 3 Person Plural PRSPROG = Present progressive PST = Past

PFX = Prefix PSTPROG = Past progressive QTF = Quantifier

Broohm: Noun Classification in Esahie

84

One of the remarkable features of the Niger-Congo phylum, as pointed out by

Williamson and Blench (2000), is its elaborate noun classification system that facilitates

number marking through affixation (usually prefixation, and sometimes suffixation). This

system usually triggers agreement between the governing noun and other elements in the

sentence.

The Niger-Congo phylum presents interesting data with respect to noun

classification, in that, whilst some (especially the proto-Bantu(-like)) languages show a

fully functional system, others (especially the Kwa) languages show (to a large extent) a

vestigial system. We shall first look at the Bantu languages, and then the G-T-M (Ghana-

Togo-Mountain) languages (Kwa, Niger-Congo), both of which show an active system,

using Swahili and Sεlεε as representatives of the two groups, respectively.

Bantu languages have been described as having the most grammaticalized

classification system, typically with about 15-20 different noun class distinctions. Prefixes,

sets of class specific agreement markers and, to some extent, particular semantic content

of a given class distinguish Bantu noun classes (cf. Maho 1999). Swahili, for instance, has

a conventionally numbered class system, with class prefixes predominantly taking the CV-

form. Because Bantu classes are additionally distinguished by distinct agreement

morphology, the Swahili classes 1 and 3, as well as 9 and 10, have the same class prefix,

but a different agreement morphology. The table below gives an overview of the classes,

the kind of concord exhibited in each class, and the semantic content that characterizes

each group.

Table 1: Swahili noun classes (Crisma et. al 2011: 254)

Class Class

Prefix

example Concord Referential

Concord

possessive

Concord

‘meaning’

1 M mtu ‘person’ a/yu ye wa
People

2 wa watu ‘people’ wa o wa
3 M mti ‘tree’ u o wa

Trees, plants
4 mi miti ‘trees’ i yo ya
5 ji/∅ jicho ‘eye’ li lo la Round things,

liquids, masses,

augmentatives

6
ma

macho ‘eyes’

ya

yo

ya

RED = Reduplicant 1SG = 1 Person singular 2SG = 2 Person singular

3SG = 3 Person singular SM = Subject marker NCS= Noun Class System

G-T-M(L) = Ghana Togo Mountain DIM= Diminutive affix DP= Determiner Phrase

Ghana Journal of Linguistics 6.3: 81-122 (2017)

85

7 Ki kiti ‘chair’ ki cho cha Artefacts, tools, manner,
diminutives

8 Vi viti ‘chairs’ vi vyo vya
9 n/∅ ndege ‘bird’ i yo ya

Animals, loanwords

10 n/∅ ndege ‘birds’ zi zo za
11 U ubao ‘board’ u o wa

Long things,
Abstracts

15 ku kuimba ‘to

sing’
ku ko kwa Infinitives

16 (pa) mahali ‘place’ pa po pa

Locatives 17 (ku) ku ko kwa

18 (mu) mu mo mwa

From the table, we notice that agreement morphology in many classes differs from the

noun class prefix, although, except for class 1, the different agreement markers of each

class can be related (morpho-phonologically) to one underlying form. We also see that

nouns denoting humans typically show “animate agreement”, i.e. concord and (sometimes)

referential and possessive concord of class 1/2, irrespective of the class of their noun class

prefix.

In Swahili, and Bantu in general, modifiers and arguments in DP inflect for the gender and

number features of the head noun:

(1) a. ki-kombe change cheupe
 7cup 7my 7white
 ‘my white cup’

b. vi-kombe vyangu vyeupe

8-cup 8.my 8.white

‘my white cups [Carstens 2008: 160]

Broohm: Noun Classification in Esahie

86

(2) a. m-toto huyu m-dogo
 1-child 1this 1-small

 ‘this small child’

b. wa-toto hawa wa-dogo
 2-child 2.this 2-small

 ‘these small children’ [Carstens 2008: 160]

From the Swahili examples above, we observe that in Bantu noun classes and number

participate in various gender-like agreement relations inside the DP. Inside the DP, a

gender-like agreement is realized with adjectives and most determiners and quantifiers.

Finally, is the question of whether Bantu nouns classes are semantically-driven, to

which Bantuists share divergent views. Some opine that noun classification is built around

a semantic core, and that class assignment is semantically motivated (cf. Moxley 1998;

Palmer & Woodman 2000; Hendrikse 2011; Selvik 2001; and Sagna 2008). Nouns of

classes 1 and 2 are the best examples that can be used to corroborate this view, as they

include almost exclusively nouns referring to humans, although not all such nouns are

found in classes 1 and 2.

Opposed to this, is the view held by Carstens 2008 inter alia, that assumes that

noun class assignment is an arbitrary lexical quality, implying that it has to be learned

during language acquisition and does not reflect any underlying semantic categorization.

This view finds grounds in the fact that there are many ‘exceptions’ to semantic

generalizations, even the most robust ones.

In the subsequent section, we shall deal with the NCS phenomena as it works across

the Kwa sub-family (to which Esahie belongs) of the Niger-Congo phylum, so as to show

its semblance with the Bantu system, as well as to put the Esahie noun classification system

in its rightful typological perspective.

2.1. Noun Classification in Kwa

Aboh (2010), in an introductory remark on the morpho-syntax of the Kwa DP,

contends that most (Kwa) languages have completely lost their noun class system and, as

a consequence, make no distinction between singular/plural forms. Interestingly however,

Ghana Journal of Linguistics 6.3: 81-122 (2017)

87

while some languages (including Akan) show an almost-lost system, others (particularly

the GTM languages such as Sεlεε) in contrast show a fully developed one.

In this section, I give a closer look at the noun classification system (NCS) of the

Kwa languages, by first drawing a distinction between those that show a functional system,

such as Sεlεε3, as earlier hinted, and those that exhibit a somewhat inactive system, such

as Esahie.

2.1.1. Noun Classification in G-T-M

Contrary to what has been argued that a majority of Kwa sub-family languages

tendentially lack an active NCS, the G-T-M languages, as we shall see, have a system

similar to what we earlier saw in Bantu with data from Swahili. For Sεlεε (G-T-M),

Agbetsoamedo (2014: 80) proposes eight classes. The table below gives a general overview

of the various classes and their respective agreement markers that are used to indicate

concord both within and outside the DP.

Table 2: Noun class markers and agreement targets in Sεlεε (adapted from

Agbetsoamedo 2014: 80)

3 Later in the discussion, we shall look at Tutrugbu, another G-T-M language, comparing its NCS to

Esahie.

Noun Prefix Example AAM Obj. Pro Def. Dem Num Int.
Class

 Pro

1 o-/ ͻ-/∅ o-tii ‘person’ ku-/a- nwu/nwͻ wͻ wͻ- o- ͻ-

2 ba- ba-pɛ ‘plant’ ba- ma ba ba- ba- ba-

3 ka- ka-futu ‘stomach’ ka- kã ka ka- ka- ka-

Broohm: Noun Classification in Esahie

88

Agbetsoamedo notes, among other things, that Sεlεε nouns trigger agreement on their

syntactically dependent elements within and outside the DP. More specifically, she points

out that in Sεlεε, determiners, numerals and interrogative pronouns agree with their

controller nouns, adding that adjectives, on the contrary, do not generally show agreement,

but occasionally one of two or three adjectives in an NP may take an agreement marker.

While in examples (3) and (4), we observe agreement between the head the noun and its

modifying determiners, in example (5), we observe agreement between the head noun and

its modifying numerals.

 (3) ko-leele ko-mle o-bè kanto ma-fuo
7-harmattan 7-this 1-time rain LSM.FUT-can

4 si-/se-
sɛ-lɛɛ ‘Santrokofi
language’ si- sĩ se se- e- sε-

 /sε -

5 di-/li- di-si ‘head’ di- ni le le- ni- lε-
 /ni-/le-
 /lε-

6 n- n-nɔnyi ‘oil’ n- mi be be- n- m-

7 ku-ko- kɔkpaku ‘fishes’ ku-ko- kũ ko ko- ku- ku-
 /kͻ- /kͻ- ko-
 /kͻ-

8 a- a-fɛɛfɔ ‘air’ a- nya ya ya- a- a-

Ghana Journal of Linguistics 6.3: 81-122 (2017)

89

ɔ-nɔɔ

3SG-fall

‘This harmattan season4, the rain can (really) fall.’

(4) ba-tii ba-mle la-tóò-si o-bè lele

2-person 2-DEM LSM.DP-PRF-gather 1-time more

ku ba-sankó ba-wo ku Yesu ɔ-ya Maria

and 2-woman 2-some and Jesus 1-mother Mary

ku Yesu ba-suɔtɔ-bi lɛma

and Jesus 2-man-DIM 3PL.POS

 ‘These people were gathering every time with some women and Jesus’ mother

Mary and Jesus’ brothers […].’

(5) a. ka-fusu ka-nwii b. n-fusu n-nyɔ

3-rat 3-one 6-rat 6-two

‘one rat’ ‘two rats’

Like Bantu noun classes, the class system in Sεlεε also shows a certain amount of semantic

consistency. In the table below, Agbetsomedo (2014: 106) provides a semantic

underpinning for Sεlεε noun classification.

4 Harmattan is a very dry and humid weather season that usually begins in January.

Broohm: Noun Classification in Esahie

90

Table 3: The semantics of classes (adapted from Agbetsoamedo 2014: 106)

Class Frequency Prefixes Semantics

1/2 26.6% o-/ ͻ-; ba- Human terms (identity, kinship).

 ∅-; ba- Mostly derived human referents,

 some animals, Borrowed

 nouns.

5/8 28.7% di-/li-/ni-/le- Animal offspring; body parts,

 /lε-; a- Food and Other things with

 round/circular, oval or concave

 shape.

7/8 10.1% ko-/kͻ-/ku-; Long things with flat surfaces,

 a- farm and farm-related concepts

1/4 15.7% o-/ͻ-; se-/sε- Domain of some human

 /si- experience, some plants (edible

 and non-edible)

3/6 16.4% ka-; n- Most external body parts, mass

 nouns, location/places

3/7 1.1% ka-; ko-/kͻ- Diminutives; ‘fish’

 /ku- and ‘ant’

7/6 0.7% ko-/kͻ-/ku-; Limbs: hand and leg

 n-

1/8 0.7% o-/ͻ-; a- Running stone and corn

Ghana Journal of Linguistics 6.3: 81-122 (2017)

91

Notwithstanding the seeming semantic features and cultural undertones that correlate with

the classes, as shown in the table, Agbetsoamedo (2014) finally takes the position that the

motivation for the assignment of a majority of nouns to their respective classes is generally

arbitrary.

As has been suggested for Swahili by Schadeberg (2001), the singular-plural

pairing of classes of Bantu, (and by extension G-T-M languages), could be explained as a

lexical derivational relationship involving semantic notions of individuals and groups,

while in terms of grammatical category, class/gender, rather than number, is the relevant

feature.

Below are some preliminary generalizations on some shared similarities between

the Bantu (i.e. Swahili) and G-T-M (i.e. Sεlεε, Kwa) class systems.

a. Both Bantu and GTM (Kwa) have a gender-like NCS.

b. Both Bantu and GTM have a comparatively high number of distinctive

classes/genders.

c. Both Bantu and GTM express number in gender-particular prefixes.

d. The agreement system in both languages is fairly active.

e. Phonologically, most class/agreement markers take the CV-form.

Having shown the semblance between the Bantu and GTM (Kwa) languages, with both

showing a functional system, we shall now take a look at another sub-group of Kwa

languages that show a residual or inactive system, namely the Central-Tano sub-group,

using Akan as a starting point. The choice of Akan finds justification on grounds that, apart

from the fact of Akan showing a vestigial class system (making it similar to Esahie, as we

shall see), genetically, Akan is also closely related to Esahie, at least because they both

belong to the Central-Tano sub-family.

2.1.2. NCS in Akan

In this section, we take a cursory look at what has been described regarding noun

classification in the Akan literature, to take some cues. In general, there are two positions

on the status of NCS in Akan, and we shall discuss them in what follows.

In the first, it is argued by Osam (1993), Aboh (2007), and Ameka (2008), and

shared by Appah (p.c.), that, in synchronic Akan, the NCS as syntactically active system

is lost. In an attempt to account for why other Akanists may misguidedly conclude that

Akan has an active noun class system, Osam first identifies among other possible grounds,

Broohm: Noun Classification in Esahie

92

one, Akan’s genetic affiliation to (what is now known as) the G-T-M languages which

show an active system, two, morphological evidence in the form of prefixes borne by both

singular and plural nouns, and finally, morpho-syntactic evidence in the form of number

agreement. To corroborate his stance, however, Osam appeals to evidences of

morphological decay that is observed in the loss of singular noun prefixes, frozen plural

nouns, and the complete loss of nominal prefixes. In the examples below, for instance, we

observe that the nouns in their singular are zero-marked, as evident in (6).

(6) Stem Singular Plural

ant tεtea n- tεtea

pig prako m-prako

name dzin e-dzin (Osam 1993)

He however, adds that nouns that show this behaviour tend to be either non-human animate

or inanimate nouns, and that human nouns hardly lose their prefixes, implying some sort

of restriction.

Osam also resorts to evidences of morpho-syntactic decay seen in frozen forms of

adjectival prefixes and loss of number prefixes borne by adjectives. Regarding frozen

plural adjectives, he shows that there is no noun-adjective class agreement in synchronic

Akan. He explains more specifically that, when both noun and adjective are marked for

plural, the form of the marker borne by the adjective is not dependent on the form of the

marker borne by noun. This lack of agreement is shown below in (7).

(7) Singular Plural

a. a-tar tuntum n-tar e-tuntum

 SG-dress black PL-dress PL-black

 ‘black dress’ ‘black dresses’

b. kyen kakraba a-kyen n-kakraba

 drum small PL-drum PL-small

 ‘small drum’ ‘small drums’ (Osam 1993)

From example (7) we notice that a plural noun can be modified by an adjective that has a

different plural prefix. In (7a), for example, the plural noun has a nasal prefix, but the

adjective’s prefix is a vocalic one. Similarly, the noun in (7b) has a vocalic prefix but its

Ghana Journal of Linguistics 6.3: 81-122 (2017)

93

modifying adjective has a nasal prefix. Still on the issue of morpho-syntactic decay, Osam

turns to the loss of number prefixes (expected to be) borne by adjectives as additional

evidence. He shows that apart from the inconsistent concordial relation between the noun

and adjective plural prefixes, as witnessed from example (7) above, not all Akan adjectives

take the plural marker. This is exemplified below in (8)

(8) Singular Plural

 atar hahar 'light dress’ n-tar (*a-)hahar ‘light dresses'

 dua dudur 'heavy log’ n-dua (*c-)dudur 'heavy logs' (Osam 1993)

As further evidence of the extent of decay in the Akan class system, Osam considers

singular adjectives. He observes that all adjectives have lost their prefixes in the singular

and as a result, there is no agreement between a singular noun and the adjective that

modifies it as shown in (9).

(9) Noun Adjective Gloss

 o-panyin (*o-)tsen ‘tall elderly man’

ͻ-dan (*:ͻ-)kɛse ‘big building’

 o-dwan (*o-)ketewa ‘small sheep’ (Osam 1993)

Finally, Osam appeals to the pervasive loss of verbal concord in Akan as further

grounds for his position. He argues that, unlike Bantu where the choice of a noun controls

the choice of the agreement marker on the verb, the case of Akan is different. Osam

explains that, the fact that most dialects of Akan have lost the agreement system leaves

Akan with hardly any verbal concord. Despite admitting that the Fante and Bron dialects

show traces of a frozen verb agreement, Osam demonstrates that even in Fante, the choice

of a noun does not control the choice of the (number) agreement marker on the verb as

demonstrated in (10).

(10) a. a-bowa no o-bo-wu b. *a-bowa no a-bo-wu

 SG-animal the 3SG-FUT-die SG-animal the 3SG-FUT-die

‘The animal will die’ (Osam 1993)

Broohm: Noun Classification in Esahie

94

One would have expected that since the subject of (10) bears the a-prefix, the same a-prefix

would be selected for the verb to show agreement. However, in (10a), the agreement on

the verb is the o-prefix. Changing this to the expected a-prefix renders (10b)

ungrammatical. Premised on these basis, Osam concludes that though Akan might have

once had a syntactically active noun class system, synchronically speaking, the system is

lost.

In the other view, Bodomo and Marfo (2006) opine that Akan still has a class

system. They argue that distinctive noun classes based on number affixation can be

established for Akan. Accordingly, they group nouns into classes based on the similarity

of both the singular and plural affixes. They explicate that the Akan noun class systems

based mainly on an interface between the morphological and phonological components of

the grammar. More specifically, they show that (ATR) vowel harmony and assimilation

are very crucial phonological phenomena that dictate the choice of a particular number

affix.

However, they seem to have concentrated only on the morpho-phonologically

relevant aspects, ignoring other aspects one would have considered as being very critical,

namely, the morpho-syntax of the Akan NCS. As a result, they are completely silent on

whether the Akan NCS is a morpho-syntactically active one. For instance, they fail to look

at agreement phenomena within and outside the Akan DP. As Creissels (2013) rightly

points out, regarding noun classification in the general Niger-Congo family, it is impossible

to isolate morphological elements whose sole function is to express number. It appears that

the main reason why Bodomo and Marfo (ibid) argue for an active system is because of

the syntactic feature of number, which could be considered as merely an abstract feature.

Assuming without admitting, that number was not just a superficial feature as far as noun

classification itself is concerned, they still fail to show whether or not number triggers

agreement with other elements within and outside the DP. Moreover, the singular-plural

pairings put forward in Bodomo and Marfo appear to be arbitrary and unpredictable, a point

they accept. Still on number marking, as Osam (1993) rightly points out, Akan has suffered

a substantial deal of morphological decay resulting in the partial loss of (singular) noun

prefixes, complete loss of nominal prefixes, and the incidence of frozen plural nouns.

Looking beyond the deficiency observed with respect to number marking, Osam further

observes that synchronic Akan hardly has any verbal concord.

A critical look rather shows that the agreement system of Akan is one that could be

fittingly described as weak(-ened) and highly restricted. That notwithstanding, as we shall

Ghana Journal of Linguistics 6.3: 81-122 (2017)

95

see (section 6.0), it would be inaccurate to classify Akan as an entirely gender-less (i.e. no

agreement) language.

The two positions arrived at regarding the status of the Akan NCS cannot be seen

as contrasting as a result of the fact that, different methodological and analytical

approaches are adopted in both, one being purely morpho-syntactic in scope, and the other

being purely morpho-phonological. While Osam (1993) focuses on showing that NCS in

synchronic Akan is a morpho-syntactically decayed one, Bodomo and Marfo (2006), on

the other hand, focus on how morpho-phonological information feed into selection of one

number affix over the other. The point of agreement maintained by both, however, is that,

the Akan NCS is a number-based one. Overall, the two positions arrived regarding the

status of the Akan NCS could be conveniently described as “two sides of the same coin”.

Having seen what obtains in Akan, a closely related sister, we shall now return to

Esahie to, first, discuss some general phonological issues (which actually apply generally

across Kwa) that are crucial to our understanding of the Esahie NCS (section 3.0), then

proceed to look at the Esahie NCS itself (section 4.0). We will first consider some general

grammatical properties of Esahie, so as to understand some of the analyses rendered in this

work. We shall first take a look at Esahie and its language family, and proceed to give a

brief grammatical introduction of the syntax, phonology and finally its morphology.

3. General Overview of Esahie

Esahie has been alternatively referred to as Asahyue, Sanvi and Sehwi, and coded

in Ethnologue as [ISO 639-3: sfw]. Esahie belongs to the Northern Bia family of the

Central-Tano subgroup (Dakubu and Dolphyne, 1988). Esahie is genetically close to

Aowin and Nzema and falls in the same language family with Anyi as shown in the Kwa

language family tree in Figure 1 below.

Broohm: Noun Classification in Esahie

96

“Proto -Tano”

 Bia Akan

 (Nzema-Anyi-Baule) Bron-Wassa Asante-Akuapem-Fante

 Nzema-Ahanta Anyi-Baule

Anyi Baule Chakosi (Anufo)

 Aowin Esahie

Nzema Evalue

Figure 1: Kwa language family tree (Dakubu and Dolphyne 1988: 56)

Figure 1 shows that under the Bia language group, the first split was between Nzema and

Ahanta, on one side, and Anyi and Baule, on the other side. Thereafter, Anyi, Baule, and

Chakosi split from each other. Anyi then also split into Anyi (Aowin) and Sehwi (Esahie).

Ntumy and Boafo (2002) identify two varieties of Esahie. The first one is the

Anhwiaso variety, which is spoken in the extreme east of the area, that is, east of the River

Subraw in towns like Sehwi-Anhwiaso, Sehwi-Bekwai, and Asawinso. The second one is

the Wiawso variety, which is the major variety in use, in the wider area, westwards of the

River Subraw.5

Syntactically, Esahie, like Akan, and indeed many other Kwa languages (cf. Aboh

and Essegbey 2010), is a strictly SVO language. Being a nominative-accusative language,

the (A) argument6 precedes the verb and the (P) argument7 follows the verb in a simple

transitive clause. The S argument of an intransitive clause also precedes the verb, as

exemplified in (11).

(11) a. Salo po-le ataadeɛ ne
 Salo wash-PAST dress DEF

 ‘Salo washed the dress’

5 The data for this work will be drawn mainly from the latter variety.
6 Agent
7 Patient.

Ghana Journal of Linguistics 6.3: 81-122 (2017)

97

 b. Salo la-le

 Salo sleep-PAST

 ‘Salo slept’

Morphologically, it would be most suitable to categorize Esahie as typologically isolating,

in consonance with what has been observed generally for Kwa (cf. Aboh and Essegbey

2010). As such, one characteristic feature of Esahie is that it has a fairly limited inflectional

morphology. Consequently, lexical DPs are not inflected for case, but only for number, as

is seen in example (12).

(12) a. ʨía a-hye e-bote b. ebote a-hye ʨía

 dog PERF-catch SG.rabbit rabbit PERF-catch dog

 ‘A dog has caught a rabbit’ ‘A rabbit has caught a dog’

3.1. Phonological features of the Esahie Language

As Frimpong (2009) points out, Esahie is one of the many tonal languages of Ghana. On

the tonology of Esahie, she observes two basic contrastive tones in Esahie: a high tone,

denoting a relatively high pitch, and a low tone, denoting relatively low pitch. In what

follow, I will briefly discuss some other phonological phenomena that apply at the

morpheme/word boundaries, including vowel harmony and assimilation.

3.1.1. Vowel Harmony (VH)

The most relevant phonological information is the advanced tongue root (ATR)

vowel harmony principle. Esahie has ten vowel phonemes. The two sets of vowels are

distinguished by the feature [ATR]. In virtue of the vowel harmony principle, the ten

vowels of Esahie fall into two phonetically distinctive classes, i.e. a vowel is either

produced with an advanced tongue root or an un-advanced tongue root.

a. Set I: [+ATR]: [i, u, e, æ, o]

b. Set II: [-ATR]: [ɪ, ʊ, ε, a, ͻ] (cf. Frimpong 2009)

Broohm: Noun Classification in Esahie

98

Following the distinction, all stem vowels are required (or at least expected) to be of a

common ATR feature specification. Unless a stem is underlyingly disharmonic, ATR

harmony in Esahie is stem-controlled. Affixes are usually underspecified for ATR, such

that, if the vowel(s) of the stem is [+ATR], one of the following vowels of the affix /i, u,

e, æ, o/ will be selected. If, on the other hand, it is [–ATR], the vowels selected will be one

of these: /ɪ, ʊ, ε, a, ͻ/. Take for instance, the words εtɪna ‘cloth’ and ebote ‘grass cutter’.

Phonologically, we can observe (ATR) VH at work in the selection of the singular prefix

for both words. The rule below explains the differences between the prefix in ε-tɪna and e-
bote:

➢ V
Pfx[αATR]

 → [αATR] / ____ V
STEM[αATR]

3.1.2. Assimilation

Another pervasive phenomenon in Esahie morpho-phonology is assimilation, most

commonly, homorganic nasal assimilation (henceforth HNA) and consonant mutation.

Esahie consonant mutation may occur as a case of voicing assimilation (henceforth VA) or

glottalization. As an exemplification of these phenomena, let’s discuss the case of plural

formation. The most productive plural marker is the morpheme /N/ which has an

unspecified place of articulation when it precedes a consonant. It has a zero place of

articulation and agrees in place with the consonant following it. The nasal can become a

bilabial (as in (13)), a labio-dental, an alveolar, a palatal (as in (14)) or a velar (as in (15))

before a bilabial, a labio-dental, an alveolar, a palatal or a velar, respectively. This is

exemplified below:

(13) pure → N + pure → mbure
squirrel.SG PL+ squirrel ‘squirrels’

(14) ʨɪa → N + ʨɪa → ɲʥɪa
dog.SG PL + dog ‘dogs’

(15) kεndεɪn → N + kεndεɪn → ŋkεndεɪn
basket.SG PL + basket ‘baskets’

Ghana Journal of Linguistics 6.3: 81-122 (2017)

99

Apart from HNA, we also observe VA from the data above. In example (13), the nasal

spreads its voicing onto the voiceless bilabial stop /b/, causing it to assimilate into a voiced

sound. Similarly, in example (14) a voiceless velar stop becomes voiced as a result of the

presence of a nasal. Unlike what obtains in HNA and VH, VA shows a regressive

directionality since it is the affix that is the trigger.

The rules below account for both phenomena which are triggered by the plural formation,

respectively.

➢ HNA: N
[∝Place]

 → N
[∝Place]

- / ___ [C
[∝Place]

]
word

➢ VA: C
[-voi.]

 → [+voi.]/ N-___

3.1.3. Lenition

Lenition in Esahie is morpho-phonologically conditioned, and usually involves a

voiceless velar stop mutating into a glottal fricative when it occurs intervocalically. With

regards to nouns, it typically occurs (at morpheme boundary) when the plural prefix /a-/ is

attached to nouns beginning in a voiceless velar stop.

(16) ko → /a/ + ko/ → ahoε

war.SG PL+ war wars

This rule below explains the data above:

• Rule: / k/ → /h/ [+voi] ____ [+voi]

Lenition is, however, not general in Esahie. There are cases where /k/ is not

glottalized intervocalically. For pluralization, nouns that appear to be borrowed from

Akan tend to block this rule. This accounts for why kuaniε ‘farmer’ which selects the

plural marker /a-/ has its plural form as akuafʊε ‘farmers’, and not ahuafʊε.

In spite of all of these general features established so far, Esahie still remains a

highly understudied Kwa language, on which virtually no morphological investigation has

been performed so far, hence the need for the present study.

4. Noun Form/Declension Classes in Esahie

Broohm: Noun Classification in Esahie

100

Drawing inspiration from on what has been argued for Akan, a sister (Central-Tano)

language, in Osam (1993) and Bodomo and Marfo (2006), six (6) distinctive noun form

classes (declension classes) can be established in Esahie. In setting up various noun form

groupings for Esahie, this work primarily puts nouns into classes based on the

morphological similarity of both the singular and plural affixes. This criterion of

classification implies that nouns belong to one and only one class, whether in the singular

or plural. The singular-plural pairing in the classes can be explained as a grammatical-

inflectional relationship involving the grammatical category of number. The defining

criterion for the grouping is based (predominantly) on similarity in plural affixes borne by

the noun.

The motivation for this criterion lies in the fact that though the nouns may vary in

terms of the kind of singular marker(s) they select, for the plural most of these nouns

eventually select a common marker(s), suggestive of the fact these nouns form a natural

class. Another motivation for this criterion is that it reduces the overall number of classes

to a smaller set. As we shall see, the largest class of Esahie nouns are zero-marked in their

singular, implying grouping them according to the singular affixes might be a bit

problematic.

Table 4: Noun Form/Declension Class Table

Stem Singular Form Plural Form Productivity

Class 1 (V-) N- Very High

a. A-/N- -bͻŋgye

-kͻ

-tadeε

-nomaa

-tεkra

-kwaadu

abͻŋgye
‘goat’
akͻ
‘fowl’
atadeε
‘dress’
anomaa
‘bird’
atεkra
‘feather’
akwaadu
‘banana’

mmͻŋgye
‘goats’
ŋgokͻ
‘fowls’
ndadeε
‘dresses’
nnomaaa
‘birds’
ndεkra
‘feathers’
ŋgwaadu
‘bananas’

Ghana Journal of Linguistics 6.3: 81-122 (2017)

101

-koa

-kͻlaa

-brandeε

-pena

-fialε

akoa
‘slave/servant’
akͻlaa
‘child’
abrandeε
‘young man’
apena
‘bat’
afialε
‘hide out’

ŋgoa
‘slaves/servants’
ŋgͻlaa
‘children’
mmrandeε
‘young men’
mpena
‘bats’
ɱvialε
‘hide outs’

b. Ε-/N- -kra

-woo

-tena

-bote

-nwomee

εkra
‘cat’
ewoo
‘snake’
εtɪna
‘cloth’
ebote
‘rabbit’
εnwomee

‘ghost’

ŋgra
‘cats’
nwoo
‘snakes’
ndɪna
‘cloths’
mmote
‘rabbits’
nnwomee
‘ghosts’

c.

Ø/N-

-pure

-kεndεɪn

- ʨía

-brasua

-brenzua

pure
‘squirrel’
kεndεɪn
‘basket’
ʨía
‘dog’
brasua
‘female/lady’
brenzua
‘male/guy’

mbure
‘squirrels’
ŋgεndεɪn
‘baskets’
ɲʥ̀íà
‘dogs’
mmrasua
‘females/ladies’
mmienzua
‘males/guys’

Broohm: Noun Classification in Esahie

102

-boaen

-wanzane

-sunzum

-dadeɛ

-bakaa

-boka

-bowie

-bowie

-safoa

- pεtε

-kwakuo

-braa

-sewaa

-bεεn

-kanea

-kuro

-paen

boaen
‘sheep’
wanzane

‘deer’

sunzum
‘spirit’
dadeɛ
‘cutlass’
bakaa
‘tree/stick’
boka
‘mountain’
bowie
‘bone’
bowie
‘thorn’
safoa ‘key’
pεtε
‘vulture’
kwakuo
‘monkey’
braa
‘woman’

sewaa
‘aunty’
bεεn
‘bed’
kanea
‘light’
kuro

‘town’

paen

‘elder’

perεgoo

‘nail’

mmoaen
‘sheep’
nwanzane

‘deer’

nzuzum
‘spirits’
nnadeε
‘cutlasses’
mmakaa
‘trees/sticks’
mmoka
‘mountains’
mmowie
‘bones’
mmowie
‘thorns’
nzafoa
‘keys’
mpεtε
‘vultures’
ngwakuo
‘monkeys’
mmra
‘woman’
nzewa
‘aunties’
mmεεnn
‘beds’
ŋganea
‘lights’
ŋguro

‘towns’

mbaen

‘elders’

Ghana Journal of Linguistics 6.3: 81-122 (2017)

103

-perεgoo

-taluwa

-soa

-soe

ʨɪrenɱvua
-

taluwa

‘lady’

soa

‘insult’

soe

‘ash’

ʨɪrenɱvua

‘egg’

mberεgoo

‘nails’

ndaluwa

‘ladies’

nzoa

‘insults’

nsoe

‘ashes’

nʥɪrenɱvua

‘eggs’

Class 2 (V-) A-

 a. V-/A- -lεn

-mama

εlεn

‘canoe’

ͻmama

‘prominent person’

alεn

‘canoes’

amama

‘prominent

person’

Low

b. Ø-/A- -koε

-sͻfo

koε

‘war’

sͻfo

‘pastor’

ahoε

‘wars’

asͻfo

‘pastors’

 (V)-_niε A-_ fʊε

c. A-/A-

Identi-

ficational/

Occupation

al

-wie

-sande

-safo

-ware

-agudi

-maɲͻ

awieniε
‘thief’

asandeniε
‘an ashanti’

asafoniε

 ‘one from Asafo’

awareniε

‘married person’

agudɪniε

‘athlete/player’

awiefʊε
‘thieves’

asandefʊε

‘ashanti people’

asafofʊε

‘Asafo people’

awarefʊε

‘married people’

agʊdɪfʊε

‘athletes/players’

Broohm: Noun Classification in Esahie

104

-sosi

-ɲɪsi

-fiase

amaɲͻniε

‘politician’

asosiniε
‘a deaf person’

aɲɪsiniε

‘a blind person’

afiaseniε
‘prisoner’

amaɲͻfʊε

‘politicians’

asosifʊε

‘deaf persons’

aɲɪsifʊε

‘blind persons’

afiasefʊε

‘prisoners’

d. Ø-/A-

Identificati

onal/

Occupation

al

-kua

-nεεsɪ

-de

-polisi

-hyεnka

-kuna

-dwadi

-sigya

kuaniε

‘farmer’

nεεsɪniε

‘nurse’

deniε
 ‘wealthy person’

polisiniε ‘police

officer’

hyεnkaniε
‘driver’

kunaniε
‘widow’

dwadiniε
‘trader’

sigyaniε

‘bachelor/spinster’

akuafʊε
‘farmers’

anεεsɪfʊε

‘nurses’

adefʊε
‘wealthy people’

apolisifʊε

‘police officers’

ahyεnkafʊε

‘drivers’

akunafʊε
‘widows’

adwadifʊε

‘traders’

asigyafʊε
‘bachelors/

spinsters’

Class 3

+kinship

 V-/Ø- / Ø- _ -mͻ Low

a. V-/A-mͻ -liemaa aliemaa
‘sibling’

aliemaamͻ

‘siblings’

b. Ø-/Ø_-

mͻ

-sewaa

-wͻfa

sewaa

‘aunty’

wͻfa
‘uncle’

sewaamͻ

‘aunties’

wͻfamͻ
‘uncles’

Ghana Journal of Linguistics 6.3: 81-122 (2017)

105

-nana

-baba

-ye

-niε

-sia

nana

‘grand..’

baba
‘father’

ye
‘wife’

niε
‘mother’

sia
‘inlaws’

nanamͻ
‘grand….s’

babamͻ

‘fathers’

yemͻ

‘wives’

niεmͻ

‘mothers’

siamͻ

‘inlaws’

Class 4 (V)-_-niε/-Ø N-_fʊε Low

–niε/N- -kremo kremoniε
‘muslim’

ŋgramofʊε
‘muslims’

–Ø/N- -saman saman

‘ancestor’

nzamanvoε

'ancestors'

Class 5 Low

Singularia

Tantum

 ε-_-lε

a. ε-/-

No plural

-sεn

-hͻɪn

εsεn
‘funeral’

εhͻɪn
‘farmine’

b. ε-_-

rε/-

(deverbal)

No plural

-wʊnzε

-kuro

-dwudwo

-sɪrɪ

εwʊnzɪrε

‘pregnancy’

εhurolε

‘love’

εdwudwolε

‘speech’

εsɪrɪlε

‘the act of laughing’

c.

Ø_-nε/-

(derived

-nzaa,
‘alcohol’ –
nʊ̃ ‘to
drink’

nzaanʊ̃nε

‘alcoholism’

Broohm: Noun Classification in Esahie

106

As indicated earlier, morpho-phonological information enhances our understanding of the

Esahie number-based classes, which are shown below. Data shown in the table were

Compound

s)

-sona
‘person’, -
hũ ‘kill’

sonahũnε

 ‘the act of

murdering’

Class 6:

Mass

Low

 Pluralia

Tantum

a. /N- -frama

-futro

-kyɪn

-gua

 ɱvrama
‘air’
ɱvutro
‘dust’
ngyɪn
‘salt’
ŋgua
‘life’

 Singularia tantum

b. /V- -yia

-tẽẽn

-mo

eyia

‘sun’

esraen
‘moon’

atẽẽn

‘roads’

εmo

‘rice’

b. /Ø- -sɪɪŋ

-troo

-hãɪ ̃

-wʊε

sɪɪŋ

‘fire’

troo

‘soup’

hãɪ ̃
‘light’

wʊε

‘honey’

Ghana Journal of Linguistics 6.3: 81-122 (2017)

107

collected through elicitation from native speakers. In all a total of 120 nouns were

collected, out 100 were chosen for the table for the convenience purposes. The table has

five columns each spelling out some information about the noun such as its stem,

productivity and noun class. Productivity of a class is determined based on two parameters:

the number of nouns contained in it8, and the presence of neologisms9. On these grounds,

three levels of productivity are distinguished, namely low, high and very high. In what

follows, I provide a description of the classes shown in table 4.

CLASS 1.a & 1.b: V-/N-

This class is common in Esahie. Plural formation in this class is easy even for the learner,

because the pattern followed is very regular. Indeed, neologisms are integrated through the

pattern observed in this class.10 In the singular, nouns in this class take a vowel prefix but

take a (homorganic) nasal prefix in the plural. Nouns in Class 1 are instantiations of the

morphological schema below:

(17) a. [[V-Pfx]i [Stem]Nj]Nj [[N-]i [Stem]Nj]Nj

b. [[ε-]i [kra]N]Nj [εkra] ‘cat’ [[n-]i [kra]N]Nj [ŋgra] ‘cats’

 cat

Subclass 1.c: Ø/N-

This sub-class seems to contain the largest number of members and in fact constitutes the

commonest and most productive in Esahie. The only difference with this sub-class is that

nouns here in their singular are zero-marked. The loss or absence of the nominal prefix on

the singular forms of nouns in this class is a strong indication of the morphological decay

in this language. This decay is discussed in detail later in section 4.1.

The plural of nouns in this class are instantiations of the schema below, similar to the plural

forms of class 1 which also take a (homorganic) nasal prefix.

8 The average numerical strength of each class is used in setting out these levels. Out of the 100 tokens, any

class that 30 and above tokens are considered as VERY HIGH, any class that contains 15 and above (but

below 30) as classified HIGH, while groups that contains 15 tokens or below.
9 Some of sources of the neologisms include student register and politics.
10 For instance, gumu ‘eating together by students in the hostel’ takes the marker /n-/ in the plural to form

“ŋgumu”.

Broohm: Noun Classification in Esahie

108

(18) a. [[N-]i [Stem]Nj]Nj b. [[N-]i [Stem]Nj]Nj

 [[N-]i [braa]N]Nj [mmraa] ‘women’ [[N-]i [soa]N]Nj [nzoa] ‘insults’

 ‘woman’ ‘insult’

CLASS 2 (a): V-/A-

Members in this class take a vowel prefix in the singular and the prefix /a-/ in the plural.

This class seems to have only a few members, and most of these appear to be borrowed

from Akan. In the plural, members of this class are instantiations of the schema below:

(19) Singular Plural

a. [[ε-]i [Stem]Nj]Nj b. [[a-]i [Stem]Nj]Nj

 [[ε-]i [lεn]N]Nj [εlεn] ‘canoe’ [[a-]i [lεn]N]Nj [alεn] ‘canoes’

 ‘canoe’

Members of sub-class 2.b are similar to those in Class 1, with a plural formation

which follows the schema for forming plurals of Class 1 nouns. However, like Class 1 (c)

nouns, their singular forms are a zero marked.

Members of sub-class 2.c appear to be ‘double-edge’ affixed in the plural. From a

semantic perspective, we could analyse the items in this class here as ‘identity’ or

‘occupational’ nouns. This semantic information is derivative of the word formation

phenomenon at work here, where the derivational affix consistently forms animate nouns

from (inanimate) noun stems, with the meaning: ‘person whose profession has to do with

the noun base’s referent’. Nouns in this class are instantiations of the schema below:

(20) Singular Plural

a. [([a]i) [Stem]Nj[-niε]k]]Nj b. [[a]i [Stem]Nj[-fʊε]k]]Nj

 [[dwadi]] [-niε]]] ‘trader’ [[a] [dwadi]] [-fʊε] ‘traders’

 ‘trade’

Ghana Journal of Linguistics 6.3: 81-122 (2017)

109

As shown in (20a) above, in the singular, forms in this class may (not) take the

prefix /a-/ and the derivative suffix –niε, similar to the English derivative –er. It is

noteworthy that while the English derivative –er mostly attaches to verb bases, the Esahie

derivative -niɛ selects for nouns instead.

CLASS 3: (V)-/(A)-_-mͻ

Semantically, this class involves kinship nouns, and is one of the noun classes in

Esahie that appears to have ‘double-edge’ affix positioning in the plural. This class of

Esahie nouns can be sub-classified into two, obligatory or optional singular prefix marking

in the singular. In the plural, however, nouns in the class always select the suffix -mͻ. They

typically follow the schema in (21):

(21) a. [[Stem]Ni [-mͻ]j]Ni b. [[Stem]Ni [-mͻ]j]Ni

 [[niε] [-mͻ]] [niεmͻ] ‘mothers’ [[sia]] [-mͻ] [siamͻ] ‘inlaws’

 mother in-law

CLASS 4: (−niε)/N−__−fʊε

Members of this class are similar to the noun forms in Class 3, except for the

optionality of the suffix −niε and the homorganic nasal prefix attached in plural formation

in this class. The schema below captures pluralization in this class:

(22) [[N-]i [Stem]Nj[-fʊε]k]]Nj

 [[kremo [-fʊε]]] [ŋgramofʊε] ‘muslims’

 ‘Islam’

CLASS 5: ε-_-lε

This class of Esahie noun forms do not mark the singular-plural distinction; i.e. it

is a ‘single-sided’ class whose members only come in the singular (i.e. singularia tantum).

Based on the fact that most of the nouns here are derived from a parent verb, and also that

the prefix it selects is always used in the singular, this class is conceptually and morpho-

syntactically viewed as consisting of only singular forms. For instance, εhurolε ‘love’ and

εwʊnzɛlε ‘pregnancy’ originate from the verbs kuro ‘to love/like’ and wʊnzε ‘to

Broohm: Noun Classification in Esahie

110

impregnate’ respectively. The prefix /ε-/ and the suffix /-lε/, which are used together in this

class are usually derivational for the purpose of nominalization,11

CLASS 6: /N-,A-, Ø-

This class contains one set of pluralia and two sets of singularia tantum

respectively. However, the nouns here are not deverbal, contrasting with some of the noun

forms in Class 5.

The pluralia tantum, triggering number agreement on the verb and other concord

phenomena, are marked with a homorganic nasal, as most plurals in Esahie. The singularia

tantum are like mass nouns, mostly triggering singular agreement in the syntactic context.

Morphologically, they either take a vowel ([a-] and [e-]/[ɛ-]) or surface as bare stems (zero

affixation).

Having elaborated on the various singular-plural markers that exist in Esahie, as

shown in table (4), we shall now pay attention to other morpho-syntactically relevant

issues. More specifically, we shall consider issues bordering on morphological and

morpho-syntactic decay in order to evaluate the morpho-syntactic strength of the Esahie

NCS in general.

4.1. Noun Class System in Esahie

Although the noun class system in Esahie itself is syntactically inactive, number,

as a syntactic feature, to some extent triggers agreement. First, we shall test the strength of

the Esahie noun class system in the light of agreement marking. There are hardly distinct

affixes that show up on nouns, nor morphological sets that mark agreement between nouns

and their governing domain. The contrast with Tutrugbu (another G-T-M language,

showing a syntactically active and rich system) is striking and points to the paucity of

inflection marking in Esahie.

 Esahie Tutrugbu (GTM)

(23) a. Baba ne wɔ awuro (24) a. a-nyɛ-́ɛ ́ á-lɛ ́ bɔ-pã ́ mɛ

 man DEF be.at home CM-man-DEF AM-be.at CM-house inside

 ‘The man is at home’ ‘The man is at home’

11 Both affixes here are derivational.

Ghana Journal of Linguistics 6.3: 81-122 (2017)

111

b. Mania ne-mɔ wɔ sua-n b. Ba-nɔ ba-lɛ bɔ-pa-m

 People DEF-PL be.at house-inside CM-person AM-be.at CM-house-inside

 ‘The people are in the house’ ‘The people are in the house’

(Essegbey 2009)

From the example (23), we notice that the Esahie rendition of the construction lacks

any overt form of class and agreement marker. On the contrary, in the Tutrugbu12 version

in (24a), a- is used to cross-reference the subject on the verb when it is singular. Similarly,

in example (24b), Tutrugbu uses ba- when it is plural in addition to the class marker, whilst

Esahie shows no class nor agreement marker.

 Esahie Tutrugbu (GTM)

(25) Yamaa he te me-deɔɔ o-hui ɔ-lɛ o-lo-nú mɔ-yɛ

 rope this be 1.SG-POSS CM-rope AM-this RP-??-be 1SG-POSS

 'This rope is mine’ 'This rope is mine’

(26) a. Kuku he te me-deɔɔ b. ki-tsikpi (é)lɛ ki-li-nú mɛ-yɛ ́

 pot this be 1SG-POSS CM-pot AM-this RP-??-be 1SG-POSS

 ‘This pot is mine’ ‘This pot is mine’ (Essegbey 2009)

In the two Tutrugbu examples above, we observe that the nouns, the demonstratives and

the verbs all bear class markers, agreement markers, and subject-verb agreement markers,

respectively. What distinguishes the Esahie sentences, however, is their conspicuous lack

of these class/agreement markings, both inside and outside the DP, in contrast with the case

of Tutrugbu. The above observations corroborate the claim that noun classes in Esahie per

se are morph-syntactically vestigial.

As Ameka (2008) rightly notes, there is an interesting split as far as plural formation

and nominal classes are concerned in Kwa. In his explication, he shows that both Akan and

its Tano relatives each have several pairs of singular and plural prefixes, and that while

there is usually number concord, there is generally however, no class concord. He argues,

for instance, that anaphors and modifiers of the languages within the Tano fraternity never

show agreement with a head noun, while Ewe with the rest of Gbe and Ga-Dangme use the

bare noun stem in the singular and a generalized suffix or clitic for the plural.

12 Though Essegbey (2009) argues that a- and ba- are generalized agreement markers, the case of Esahie

cannot be likened to it, because at least, in Tutrugbu these markers are overtly expressed.

Broohm: Noun Classification in Esahie

112

4.1.1. Morphological Decay in Esahie

4.1.1.1 Loss of Singular Noun Prefixes

One notable feature of the Esahie NCS is its morphological decay13 evidenced by

the pervasive loss of noun prefixes in some singular nouns. Recall that in classes (1c) and

(3b) in Table 4, we found a high number of nouns that were zero-marked in the singular.

Recall that we mentioned earlier that the Akan NCS has also suffered some deal of

morphological decay (cf. Osam 1993). In example (27), we compare the degree of this kind

of morphological decay in Esahie and Akan.

(27) Esahie Akan

 Gloss Singular Singular

 Squirrel pure o-purow

 Dog ʨía ɔ-kraman

 Lady brasua ɔ-baa

 Sheep boaen o-dwan

We notice that all the Esahie examples are zero-marked while their Akan counterparts are

overtly marked.

4.1.1.2 Frozen Nominal Forms

Another piece of evidence that points to pervasive morphological decay in the

Esahie NCS is the high incidence of frozen noun forms. Again, we shall compare Esahie

with Akan in example (28) with respect to this phenomenon.

(28) Esahie Akan

 Gloss Singular Plural Singular Plural

 Building sua sua ɛ-dan a-dan

 Stone nyɔboɛ nyɔboɛ e-boɔ a-boɔ

13 Although this work does not consider diachronic data (for purposes of unavailability of literature) in the

discussion of this phenomenon of decay, a similar argument could be made for Esahie once we can establish

that this phenomenon also obtains in other (sister) Kwa languages. For instance, inferences could be drawn

from Akan, on which Osam (1993) establishes that, diachronically, there used to be a fully functional system.

Ghana Journal of Linguistics 6.3: 81-122 (2017)

113

 Rope yamaa yamaa a-homa n-homa

 Food aliɛ aliɛ a-duane n-nuane
 Day kyia kyia ɛ-da n-na

 Farm boo boo a-fuo m-fuo

Land aseɛ aseɛ a-saase n-saase

 Leaf nyaa nyaa a-haban n-haban

We observe that while all the Esahie examples maintain the same form in both singular and

plural (i.e., they are syncretic14), the Akan equivalents are distinctively marked in both

contexts.

4.1.2. Morpho-syntactic Decay in Esahie

The fact that the system in Esahie is a vestigial one is supported also by the morpho-

syntactic behaviour of nouns and their modifying adjectives. We shall first appeal to

evidence from frozen adjectival forms, and proceed to look at this kind of decay beyond

the scope of the DP.

4.1.2.1 Frozen Form of Adjectival Prefixes

In this section, we consider the form of adjectives when they modify singular and

plural nouns.

 Singular Plural Singular Plural

(29) boaen bile m-moaen bile (30) bia tɛɛ m-mia tɛɛ

 sheep black PL-sheep black chair faulty PL-chair faulty

 ‘Black sheep’ ‘Black sheep’ ‘Faulty chair’ ‘Faulty chairs’

From examples (29) and (30), we notice that the form of the modifying adjectives remains

the same irrespective of the form of the head noun. In these examples, there is no noun-

adjective agreement.

14 See Broohm and Rabanus (forthcoming) for a more detailed discussion.

Broohm: Noun Classification in Esahie

114

4.1.2.2 Loss of Verbal Concord

In this section, we consider the agreement between head nouns and verb, in order

to ascertain whether the choice of a noun controls the selection or choice of the agreement

marker on the verb.

(31) a-kɔ ne ø-ko-wu (32) sua ne ø-ko-bu
 SG-fowl DEF AM-FUT-die building DEF AM-FUT-break

 ‘The fowl will die’ ‘The building will collapse’

Unlike the Akan example in (10) which we saw earlier, where agreement markers (though

not concordial in form), in the form pronominal clitics, were used to show agreement

between the head noun and verb, in the Esahie examples (31) and (32), no such markers

are found.

At this point, we shall return to our earlier argument that the Esahie NCS is number-

based one. Remember we have argued earlier that, while noun classes in Esahie by

themselves are syntactically inactive, number (plural), as a syntactic feature, to some extent

triggers agreement, despite the pervasive morpho-syntactic decay show.

In what follow, we shall take another look at number agreement in Esahie, limiting

ourselves to what obtains in the DP, to find out whether there is still any special agreement

(morphology) at all.

5. Number Agreement in Esahie

Number (plural) marking may occur on the head noun, nominal modifiers (such as

adjectives), as well as demonstratives. In the examples that follow, we shall see how this

works.

(33) a. Bakaa hé b. m-makaa hé-mͻ

 stick DEM PL-stick DEM-PL

 ‘This stick’ ‘These sticks’

In example (33a-b), we observe that both the head noun and the demonstrative agree in

number, albeit using different markers. In the examples that follow we shall attempt to

Ghana Journal of Linguistics 6.3: 81-122 (2017)

115

introduce other modifiers (demonstratives) into the DP, to be able to better appreciate how

number concord generally works within the DP.

 Singular (Ø-marked) Plural (nasal-marked)

(34) a. boaen tenden hé b. M-moaen n-denden he-mɔ

 sheep tall DEM PL-sheep PL-tall DEM-PL

 ‘This tall sheep’ ‘These tall sheep’

(35) a. bowie kwekwa~kwekwa hene b. m-mowie ŋ-kwekwa-kwekwa hene-mɔ

 bone dry~RED DEM PL-bone PL-dry-RED DEM-PL

 ‘That dry bone’ ‘Those dry bones’

Singular (V-marked) Plural (nasal-marked)

(36) a. e-woo pri he b. n-woo m-bri he-mɔ
 SG-snake big DEM PL-snake PL-big DEM-PL

 ‘This big snake’ ‘These big snakes’

In the examples (34b-35b) above, we observe agreement among the controller nouns, the

modifying adjectives, the demonstratives. More importantly, we notice that while the

demonstrative appears to invariably select –mɔ in the plural, irrespective of the form of

marker borne by the head noun, the adjective, if it is marked, usually shares the same

marker and marker distribution with the head noun (controller).

6. Noun Classification and Gender: Esahie versus Akan

 As explained earlier, noun classification may manifest itself in the form a gender(-

like) system, where selection of markers is determined or controlled by certain inherent

features (semantic, conceptual, and/or formal) of a lexical noun (controller) nouns.

In this section, we consider the inherent semantic feature of ANIMACY in Kwa

languages, as akin to (grammatical) GENDER as attested in Romance languages (such as

French and Italian). This implies that if the agreement system of a language shows strong

sensitivity to the feature of animacy, that language would be analyzed as a gender-sensitive

language. In what follows, we examine the extent to which inherent properties of Esahie

nouns are crucial in our understanding of the Esahie agreement system. Again, we compare

Esahie with Akan.

Broohm: Noun Classification in Esahie

116

For Akan, Osam (1996) shows that nouns are (to an extent) sensitive to the concept

of ANIMACY. Thus, in some dialects, agreement could be triggered by the inherent

conceptual and semantic feature of animacy. This animacy-based agreement system

controls the selection/choice of nominal affixes for the various noun form classes (as shown

in, Table 5), as well as the selection/choice of pronominal forms in agreement relations in

Akan (as we shall see later).

Table 5: Animacy in Akan Noun Form Classes (based on Osam 1996: 154)

Affix Semantic

feature

Example Exceptions

o-/ɔ- ANIMATE o-panyin ‘elder’
ɔ-hɔho ‘visitor’
ɔ-kɔdeɛ ‘eagle’

Yes

e-/ɛ- INANIMATE ɛ-boɔ ‘stone’
ɛ-dan ‘house’
e-tuo ‘gun’

No

Double plural

marked

+HUMAN a-hen-fo ‘chiefs’

n-saman-fo ‘ghosts’

m-banyin-fo ‘men’

m-panyni-fo ‘elders’

No

From the above, we observe that the role of animacy as (an inherent semantic

feature) in the selection of nominal prefixes in Akan is one that cannot be overemphasized.

The fact that two out of the three classes show no exception further buttresses the point.

Let us now return to Esahie.

Ghana Journal of Linguistics 6.3: 81-122 (2017)

117

Table 6: Animacy in the Esahie Noun Form Classes

Affix Semantic

feature

Example Exceptions

e-/ɛ- ANIMATE ε-kra ‘cat’
e-woo ‘snake’
e-bote ‘rabbit’

ε-nwomee ‘ghost’

Yes

-mͻ ANIMATE

(+KINSHIP)
ye-mͻ ‘wives’

Yes

Double plural

marked

ANIMATE

(+HUMAN)
a-kua-fuɛ ‘farmers’

a-dwadi-fʊε ‘traders’

ŋ-gramo-fʊε ‘muslims’

a-sigya-fʊε
‘bachelors/spinsters’

a-kuna-fʊε ‘widows’

Yes

Comparing Esahie to Akan, we observe that though animacy plays a role in the

selection of nominal affixes, the existence of exceptions for each group of noun form

classes, as shown in table 6, gives an indication that the role of animacy is not very strong

in Esahie, relatively speaking. What this means is that one could equally argue that the

selection of such nominal affixes is arbitrary.

We shall now look at how the inherent/semantic feature of animacy manifests itself

in the pronominal system in the context of agreement relations (anaphora agreement), again

comparing Esahie with Akan (Twi).

Broohm: Noun Classification in Esahie

118

Akan

(37) a. abɔfra no bɛ-yera b. Dua no bɛ-yera

 Child the FUT-be.lost Tree the FUT-be.lost

 ‘The child will get lost.’ ‘The tree will get lost.’

 (Osam 1996:157)

(38) a. ɔ-bɛ-yera b. ɛ-bɛ-yera

 AGR.ANIM-FUT-be.lost AGR.NONANIM-FUT-be.lost

 ‘S/he will be lost.’ ‘It will be lost.’ (Osam 1996:158)

We notice that agreement pattern is reflected in the pronominal clitic on the verb in (38a)

is triggered by the feature of animacy of the noun in (37a). A similar phenomenon is

observed between (37b) and (38b). Juxtaposing both cases, we notice a distinction in the

3rd person pronoun paradigm with respect to animacy. We shall now return to Esahie to

see whether or not same can be said for Esahie.

Esahie

(39) a. adoma ne ko-muni b. dadeɛ ne ko-muni
 baby the FUT-be.lost cutlass the FUT-be.lost

 ‘The baby will get lost.’ ‘The cutlass will get lost.’

(40) a. o-ko-muni b. o-ko-muni
 AGR.ANIM-FUT-be.lost AGR.NONANIM-FUT-be.lost

 ‘S/he will be lost.’ ‘It will be lost.’

We observe from (39) and (40) that in Esahie, animacy, as an inherent semantic feature

fails to trigger any kind of agreement. Instead, what obtains are cases of syncretism15 as

the form of the pronominal clitic remains invariable despite the change in value of animacy

feature.

15 Broohm and Rabanus (forthcoming) deal extensively with this.

Ghana Journal of Linguistics 6.3: 81-122 (2017)

119

7. Conclusion

As I hope to have shown, typologically, Esahie behaves just like her Central-Tano

relatives such as Akan, wherein though noun classes themselves are syntactically inactive,

number, as a syntactic feature still triggers concord to an extent. Comparing Esahie to

Akan, the data discussed in this work point to the fact that Esahie has suffered a relatively

stronger deal of morpho-syntactic decay in the nominal inflection system. The relatively

pervasive loss of number (singular) markers, the higher incidence of frozen nominal forms,

and the complete loss noun-verb agreement corroborate this point.

We could therefore conclude that, unlike Akan, there is no gender in the Esahie

class system. Based on the data discussed in this work, the general typological picture of

the Kwa NCS is depicted in the continuum shown in the diagram below.

 Morpho-syntactically Vibrant Morpho-syntactically vestigial

More conservative (G-T-M) Less conservative

 GTM Central-Tano

Tutrugbu Sɛlɛɛ Akan Esahie

It has also been made clear that the role of semantic information in setting up nouns

classes in Esahie is insignificant, noting rather that, nouns generally appear to be

idiosyncratically assigned to one class or the other. In class 3, for instance, where class

membership is triggered by a word formation rule, the role played by morpho-syntax

interface is made evident. As argued for Akan (cf. Bodomo and Marfo, 2006), morpho-

phonological information is equally relevant for understanding the choice of one number

affix over the other in Esahie. Evidence from Esahie NCS, like that of many other African

languages, provides grounds for grammatical interplay of various phonological,

morphological, syntactic, and conceptual processes, as many theories suggest.

Broohm: Noun Classification in Esahie

120

References

Aboh, Enoch O, 2010. The morphosyntax of the noun phrase. In James Essegbey and Enoch. O.

Aboh, eds., Topics in Kwa syntax New York: Springer. Pp. 11-37.

Aboh, Enoch O, and James Essegbey, 2010b. General properties of the clause. In James Essegbey

and Enoch. O. Aboh, eds., Topics in Kwa syntax. New York: Springer. Pp. 39-64.

Agbetsoamedo, Yvonne, 2014. Aspects of the Grammar and Lexicon of Sεlεε. Doctoral

dissertation. Stockholm University. Sweden.

Ameka, Felix, and MEK, Dakubu, eds., 2008. Aspect and Modality in Kwa Languages.

Amsterdam: John Benjamins.

Ameka, Felix, 2008. Aspect and modality in Ewe: a survey. In Felix Ameka, and MEK

Dakubu, eds., Aspect and Modality in Kwa languages. Amsterdam: John

Benjamins. Pp 135–194

Bobuafor, Mercy, 2009. Noun Classes in Tafi: A preliminary analysis. Utrecht: LOT.

Bodomo, Adam. & Marfo, Charles, 2006. The Morphophonology of the Noun Classes in

Dagaare and Akan. Studi Linguistici e Filologici. .Dipartimento di Linguistica,

Universita di Pisa. http://www.humnet.unipi.it/slifo

Broohm. Obed Nii, & Rabanus, Stefanus (Forthcoming). Agreement and Syncretism in

Esahie.

Carstens, Vicky, 1991. The Morphology and Syntax of Determiner Phrases in Kiswahili.

Los Angeles: University of California at Los Angeles. PhD dissertation.

Carstens, Vicky, 2008. DP in Bantu and Romance. In K. Demuth & C. De Cat, (eds.). The

Bantu-Romance Connection. Amsterdam: John Benjamins. Pp 131-166.

Creissels, D, 2000. Typology. In Bernd Heine & Derek Nurse, eds., African Languages:

An Introduction. Cambridge: Cambridge University Press. Pp 231–258.

_______, 2014. Atlantic noun class systems: A typological approach. In Aicha Belkadi,

Kakia Chatsiou and Kirsty Rowan eds., Proceedings of Conference on Language

Documentation and Linguistic Theory 4. London: SOAS.

www.hrelp.org/eprints/ldlt4_05.pdf

Crisma, P, Marten, L, and Sybesma, R, 2011. The point of Bantu, Chinese and Romance

Nominal Classification. Rivista di Linguistica 23.2: pp. 251-299

Dolphyne, Florence A. and M. E. Kropp Dakubu, 1988. The Volta-Comoe Languages. In M. E.

Kropp Dakubu (eds.), The Languages of Ghana. London: Kegan Paul International. Pp.

50-90.

Dorvlo, Kofi, 2009. Noun class system and agreement patterns in Logba (Ikpana). LOT

Occasional Series 13. Pp. 243 – 266

Essegbey, James, 2009. Noun Classes in Tutrugbu. Journal of West African Languages.

http://www.humnet.unipi.it/slifo
http://www.hrelp.org/eprints/ldlt4_05.pdf

Ghana Journal of Linguistics 6.3: 81-122 (2017)

121

Pp 23-44

Frimpong, Victoria, 2009. Aspects of Esahie Phonology: An Autosegmetal Analysis.

M. Phil thesis, University of Ghana. Accra.

Fiedler, Ines, 2016. Comparison of Gender across Kwa. Paper presented at the 2nd

Symposium on West African languages, held from 27th -29th 2016, October at

Vienna, Austria.

Heine, Bernd, 1982. African noun class systems. In H. Seiler and C. Lehmann.

Apprehension: das sprachliche Erfassen on Gegenstanden, Tubingen: Narr. Pp 11-

34

Heine, Bernd, 2013. GTM noun class systems. How to deal with them in grammars? In

GTM Workshop. Leiden.

Hendrikse, Andries Petrus, 2001. Systemic polysemy in the Southern Bantu noun class

system. In Hubert Cuyckens & Britta E. Zawada. Polysemy in Cognitive

Linguistics. Pp 185-212.

Ikoro, S. M, 1996. The Kana Language. Leiden: Centre for Non-Western Studies.

Maho, Jouni, 1999. A Comparative Study of Bantu Noun Classes: Acta Universitatis

Gothoburgensis. Gothenburg

Moxley, Jeri, 1998. Semantic structure of Bantu noun classes. In Maddieson Ian & Thomas

J. hinnebusch (eds.). Language History and Linguistic Description in Africa.

Trends in African Linguistics 2. Trenton, NJ & Asmara: Africa World Press, Inc.

229-238.

Ntumy, Samuel K. & Ebenezer, Boafo, 2002. SIL Interaction. A summary report of African

Studies. University of Ghana. Accra.

Osam, Kweku. E, 1993. The loss of the noun class system in Akan. Acta Linguistica

Hafniensia Vol.17. Linguistics Circle of Copenhagen, 81–105.

______,1996. Animacy distinctions in Akan grammar. Studies in Linguistic Sciences 23.2.

Pp 14 - 36

Palmer Gary B, & Claudia Woodman, 2000. Ontological classifiers as polycentric

categories, as seen in Shona class 3 nouns. In Lütz Martin & Marjolijn H. verspoor,

eds., Explorations in Linguistics Relativity. Amsterdam/Philadelphia: Benjamins.

225-249.

Sagna, Serge, 2008. Formal and Semantic Properties of the Gújjolaay Eegimaa (a.k.a.

Banjal) Nominal Classification System. London: SOAS. PhD dissertation.

Schadeberg, Thilo C, 2001. Number in Swahili grammar. Afrikanistische Arbeitspapiere

68: Swahili Forum VIII. Pp 7-16.

Schuh, Russell G, 1995. Avatime noun classes and concord. Studies in African Linguistics

24 (2):123-148.

Selvik, Kari-Anne, 2001. When a dance resembles a tree: a polysemy analysis of three

Setswana noun classes. In Cuyckens & Zawada (2001). Pp 161-184.

Broohm: Noun Classification in Esahie

122

Williamson, Kay & Roger M. Blench, 2000. Niger-Congo. In Bernd Heine & Derek Nurse

(eds.), African Languages: An Introduction, Cambridge: Cambridge University

Press. Pp 11-41.

