Title: Preliminary proposal for encoding the Mandombe script in the SMP of the UCS

(Revised)

Authors: Andrij Rovenchak, Helma Pasch, Charles Riley, Nandefo Robert Wazi

Date: 20 July 2015

Preliminary proposal N3970 containing introductory information about the Mandombe script and details of character composition was submitted in 2010:

L2/11-053 "Proposal to add the Mandombe Script" by David Wabeladio, Robert Wazi et Adrien Fwakasumbu

- **0. Revision summary.** This document replaces L2/15-118. In the present proposal, the information on the user community is added, the copyright issues are briefly discussed, and principles describing the formation of symbols for syllables are added.
- 1. Introduction. Mandombe () which means "for the Blacks", is a modern African script which was invented in 1978 by David Wabeladio Payi (*15.07.1957 †04.04.2013). It is one of very few scripts which were invented south of the equator. It was first designed to write Kikongo and Lingala, the most important languages of Congo, and then developed further so that basically any language can be written with this script.

Unlike other modern African scripts, Mandombe does not copy the type of letters which are known the Roman or Arabic alphabets, but the symbols are designed according to strong geometrical rules, on the basis of the stylized cyphers $\frac{2}{5}$ (2) and $\frac{5}{5}$ (5), which give the script an outstanding appearance. These shapes are based on the observation of the uncoated portion of the brick wall of his room.

David Wabeladio Payi was a member of the Kimbanguist church. The inventor was given a professorship at the Kimbanguist University in Kinshasa, where he taught the script to numerous students. On December 22, 2011 he was granted the title Doctor honoris causa at the University of Kinshasa.

The Mandombe script primary function was to write religious texts (see Figs. 1–3); presently also secular texts appear in this script, cf. Figs. 4–7.

The script is also taught in the Kimbanguist centers overseas, e.g. Brussels, Paris. There is hope among those who master the script that it will get a communicative function at least within the Kimbanguist church. The number of active Mandombe users can reach a few thousand.

The Mandombe script has also an important function as a medium of writing is the graphical use of the letters whose shapes can be combined to create fascinating pictures.

There are published texts in and about Mandombe, one of which carries the title, *Mandombe: écriture négro-africaine* [Wabeladio Payi 1996]. It has been suggested that the copyright on at least some of these texts be voluntarily withdrawn, in order to allow for the encoding proposal to go forward in the UTC and with ISO, on the grounds that for implementation to proceed a script cannot be copyrighted. Putting aside the issue of whether the copyright should be withdrawn, it is an open question as to whether a copyright once asserted for a textual work can in fact be withdrawn. The closest that any publisher might be able to achieve in practice is to assign the work a CCO license.

With respect to statements given on p. 29 of the previous proposal <u>L2/11-053</u>, no requests for funding are currently being made to facilitate future utilization of the Mandombe script.

- **2. Structure.** Mandombe is written left to right. Structurally, the script is an *abugida* or an alphasyllabary. A sign orientation is used as a distinguishing feature. For syllables having a more complex structure than CV a special set of diacritical signs and other marks are used.
- **3.** Collating order. Collation order is that in the code chart. It is based on the traditional arrangement according to letter shapes: DA-BA-GA-FA, MA-KA-PA-LA, VA-NA-TA-SA, RA-WA-YA-ZA.
- **4.** Character names. The usual UCS conventions are used, with SH representing /ʃ/, TSH representing /tʃ/, DJ representing /tʃ/, and UE representing /y/ (French u or German \ddot{u}).

As the consonant shapes are used mainly for two different consonants (depending on where the vowel is attached), it is suggested that the consonants are named as follows:

MANDOMBE JOINED CONSONANT B OR D

The "joined" addition is due to the fact that Mandombe provides also shapes for consonants in syllable coda (as opposed to syllable-initial consonants), which are useful for writing languages other than Kikongo or Lingala, e.g., for Wolof. For those syllable-final shapes the following name is suggested:

MANDOMBE ISOLATED CONSONANT B

Note that some "isolated" shapes can be used for syllable-initial foreign sounds (like GB, KP).

Vowels. Each Mandombe vowel occurs in four different shapes being rotations or flips of the basic shape. These might be provisionally named as follows:

MANDOMBE VOWEL A BASIC

MANDOMBE VOWEL A MIRRORED (meaning, horizontally)

MANDOMBE VOWEL A FLIPPED (meaning, vertically)

MANDOMBE VOWEL A ROTATED (meaning, 180 degrees)

5. Syllable composition. Syllables consisting of a single vowel are formed by adding the basic vowel shape to MANDOMBE INDIVIDUAL VOWEL CARRIER <5>:

e	5 +	Ъ	ď
	16EAC	16EC	C
u	5 +	П	5
	16EAC	16ED	8

i	5+7	51
	16EAC 16ED0)
ü	5 + Th	27h
	16EAC 16EDC	

Glyphs for syllables are obtained by joining vowel symbols to respective consonants at a certain point only, for instance,

ba	ታ + ጚ	乔						
	16EA0 16EC	8						
bi	# + 1	中						
	16EA0 16ED	0						
bu	∮ + π	軒						
	16EA0 16ED	8						
le	1 + 년	程						
	16ECD 16EA3							
lo	→ 권	程						
16ED5 16EA3								

da	ъ+ ∮	₩				
	16ECB 16EA	.0				
di	L+ 	峥				
	16ED3 16EA	.0				
du	ц+ ∮	崜				
	16EDB 16EA	.0				
pe	권 + 도	랼				
	16EA3 16EC	Е				
po	란 + 4	라				
16EA3 16ED6						

More complex syllables (containing diphtongs, pre- and post-nasalization as well as intervening R or L) are formed in the following fashion:

Note that MANDOMBE INDIVIDUAL VOWEL CARRIER < 5> is used as the mirrored/flipped version of MANDOMBE INTERVENING CONSONANT R < 2>.

- **6. Linebreaking.** Linebreak can occur after a punctuation sign, including syllable separator and word separator. Characters forming a syllable cannot be broken.
- **7. Punctuation and digits.** In Mandombe, script-specific punctuation is used, including a syllable separator, which is a blank space, and a word separator, which is a dot resting on the baseline.

Of ten Mandombe digits, five have the shape similar to vowels (I = 1, U = 2, E = 3, $O \approx 4$, A = 5). {NB: this order can be an alternative for ordering vowels, instead of the A-E-I-O-U one}.

However, it seems that the vowels and digits require separate codepoints as – at least in some texts – the digits are taller than the respective vowels when resting on the baseline (see Fig. 1).

8. Additions and extensions. Possible additions include calendar characters for a recently devised Kimbanguist calendar (7 symbols for days of week and 12 symbols for combining days of week and months, cf. Figure 8); such calendar characters can be named starting with KIMBANGUMUNA, not MANDOMBE, as suggested in the list below.

There is a potential possibility that other symbols to reflect phonology of some other African languages will be introduced in future (tone marks, letters for click consonants, etc.), and they can be placed in the reserved codepoints.

9. Acknowledgement. This project was partly supported by a grant from the United States National Endowment for the Humanities (PR-50205-15), which funds the Universal Scripts Project (part of the Script Encoding Initiative at the University of California, Berkeley). Any views, findings, conclusions or recommendations expressed in this publication do not necessarily reflect those of the National Endowment for the Humanities.

10. Bibliography

- Pasch, Helma. 2010. Mandombe. *Afrikanistik online*, 7: Available from: http://www.afrikanistik-online.de/archiv/2010/2724.
- Rovenchak, Andrij. 2012. Numerical Notation in Africa. *Afrikanistik online*, 9: Available from: http://www.afrikanistik-online.de/archiv/2012/3553>.
- Rovenchak, Andrij & Jason Glavy. 2011. "Mandombe script", in *African Writing Systems of the Modern Age: The Sub-Saharan Region*. New Haven, Buena Park, New Rochelle, London, Lviv, Abidjan: Athinkra, 84–86. ISBN 978-0-9818294-1-8
- Wabeladio Payi, David. 1996. Mandombe Estative negro-africaine: Manuel d'apprentisage à l'usage des apprenants. Editions du C.E.N.A., Kinshasa.

9. Character repertoire

16EA0	∮	MANDOMBE JOINED CONSONANT B OR D
16EA1	ψ	MANDOMBE JOINED CONSONANT F OR G
16EA2	5	MANDOMBE JOINED CONSONANT K OR M
16EA3	뤋	MANDOMBE JOINED CONSONANT L OR P
16EA4	5	MANDOMBE JOINED CONSONANT N OR V
16EA5	ξ	MANDOMBE JOINED CONSONANT R OR W
16EA6	릴	MANDOMBE JOINED CONSONANT S OR T
16EA7	릴	MANDOMBE JOINED CONSONANT Y OR Z
16EA8	₽	MANDOMBE JOINED CONSONANT DJ
16EA9	钽	MANDOMBE JOINED CONSONANT J
16EAA	₽	MANDOMBE JOINED CONSONANT SH
16EAB	弔	MANDOMBE JOINED CONSONANT TSH
16EAC	5	MANDOMBE INDIVIDUAL VOWEL CARRIER
16EAD	2	MANDOMBE INTERVENING CONSONANT R
16EAE	4	MANDOMBE INTERVENING CONSONANT L
16EAF	4	MANDOMBE INTERVENING CONSONANT L FLIPPED
16EB0	∄	MANDOMBE ISOLATED CONSONANT B
16EB1	电	MANDOMBE ISOLATED CONSONANT F
16EB2	吕	MANDOMBE ISOLATED CONSONANT K
16EB3	퉏	MANDOMBE ISOLATED CONSONANT L

16EB4 **I** MANDOMBE YIKAMU

- vertical stroke used in illustrations of Mandombe characters composition
- similar to MANDOMBE COMMA but different in meaning
- can be positioned on different levels above the baseline unlike the comma

16EB5	퉏	MANDOMBE ISOLATED CONSONANT S (= KT) • also used as joined consonant KT
16EB6	5	MANDOMBE ISOLATED CONSONANT R
	ઢ	MANDOMBE ISOLATED CONSONANT Y
16EB8	₽	MANDOMBE ISOLATED CONSONANT DJ
16EB9	\$	MANDOMBE ISOLATED CONSONANT J
16EBA	∄	MANDOMBE ISOLATED CONSONANT SH
16EBB	ŧ	MANDOMBE ISOLATED CONSONANT TSH
16EBC	Б	MANDOMBE MVUALA ZA PILUKA-1
	Ц	 used in illustrations of Mandombe characters compositions similar to MANDOMBE DIGIT SIX
16EBD	9	MANDOMBE MVUALA ZA PILUKA-2
	_	 used in illustrations of Mandombe characters compositions similar to MANDOMBE DIGIT NINE
16EBE	3	MANDOMBE MVUALA ZA PILUKA-3
	_	 used in illustrations of Mandombe characters compositions similar to MANDOMBE DIGIT SEVEN
16EBF	Р	MANDOMBE MVUALA ZA PILUKA-4
	_	 used in illustrations of Mandombe characters compositions similar to MANDOMBE DIGIT EIGHT
16EC0	申	MANDOMBE ISOLATED CONSONANT D
	ь.	• also used as joined consonant GB
16EC1	ф	MANDOMBE ISOLATED CONSONANT G
16EC2	- -	MANDOMBE ISOLATED CONSONANT M
	0	• also used as joined consonant KP
16EC3	립	MANDOMBE ISOLATED CONSONANT P

16EC4	5	MANDOMBE ISOLATED CONSONANT V
16EC5	립	MANDOMBE ISOLATED CONSONANT T
16EC6	5	MANDOMBE ISOLATED CONSONANT W
16EC7	퉏	MANDOMBE ISOLATED CONSONANT Z
16EC8	ፈ	MANDOMBE VOWEL A BASIC
		• similar to MANDOMBE DIGIT FIVE
16EC9	ጟ	MANDOMBE VOWEL A MIRRORED
16ECA	ፈ	MANDOMBE VOWEL A FLIPPED
16ECB	Ъ	MANDOMBE VOWEL A ROTATED
16ECC	¬_	MANDOMBE VOWEL E BASIC
	L	• similar to MANDOMBE DIGIT THREE
16ECD	-	MANDOMBE VOWEL E MIRRORED
16ECE	£	MANDOMBE VOWEL E FLIPPED
16ECF	ą.	MANDOMBE VOWEL E ROTATED
16ED0	٦	MANDOMBE VOWEL I BASIC
	•	• similar to MANDOMBE DIGIT ONE
16ED1	Γ	MANDOMBE VOWEL I MIRRORED
16ED2	J	MANDOMBE VOWEL I FLIPPED
16ED3	L	MANDOMBE VOWEL I ROTATED
16ED4	4	MANDOMBE VOWEL O BASIC
	٧	• similar to MANDOMBE DIGIT FOUR
16ED5	₽	MANDOMBE VOWEL O MIRRORED
16ED6	4	MANDOMBE VOWEL O FLIPPED
16ED7	ر 4	MANDOMBE VOWEL O ROTATED
	L	

16ED8	_	MANDOMBE VOWEL U BASIC
	11	• similar to MANDOMBE DIGIT TWO
16ED9	П	MANDOMBE VOWEL U MIRRORED
16EDA	Ш	MANDOMBE VOWEL U FLIPPED
16EDB	Ш	MANDOMBE VOWEL U ROTATED
16EDC	ጉ	MANDOMBE VOWEL UE BASIC
16EDD	Ч	MANDOMBE VOWEL UE MIRRORED
16EDE	J	MANDOMBE VOWEL UE FLIPPED
16EDF	ų.	MANDOMBE VOWEL UE ROTATED
16EE0	Δ	MANDOMBE DIGIT ZERO
16EE1	7	MANDOMBE DIGIT ONE
16EE2	П	MANDOMBE DIGIT TWO
16EE3	ŀ	MANDOMBE DIGIT THREE
16EE4	4	MANDOMBE DIGIT FOUR
16EE5	ዲ	MANDOMBE DIGIT FIVE
16EE6	6	MANDOMBE DIGIT SIX
16EE7	3	MANDOMBE DIGIT SEVEN
16EE8	e	MANDOMBE DIGIT EIGHT
16EE9	9	MANDOMBE DIGIT NINE
16EEA		MANDOMBE SYLLABLE SEPARATOR • it is a blank space
16EEB		MANDOMBE WORD SEPARATOR
	•	• it is a dot resting on the baseline
16EEC	٨	MANDOMBE DOT

16EED	MANDOMBE COMMA
16EEE A	MANDOMBE COLON
16EEF ↑	MANDOMBE SEMICOLON
^{16EF0} 🙏	MANDOMBE EXCLAMATION MARK
^{16EF1} λ	MANDOMBE EXCLAMATION MARK MIRRORED
16EF2 人	MANDOMBE QUESTION MARK
16EF3	MANDOMBE ELLIPSIS
16EF4	MANDOMBE COMBINING A DIPHTONG MARK
16EF5 <u>⊹</u>	MANDOMBE COMBINING A DIPHTONG MARK FLIPPED
16EF6 ∷	MANDOMBE COMBINING E DIPHTONG MARK
	• these are short vertical strokes, not dots as in 16EFC
16EF7 ☆	MANDOMBE COMBINING E DIPHTONG MARK FLIPPED
16EF8 ∴	MANDOMBE COMBINING I DIPHTONG MARK
16EF9 ;;	MANDOMBE COMBINING I DIPHTONG MARK FLIPPED
16EFA ਨੁੱ	MANDOMBE COMBINING O DIPHTONG MARK
16EFB Ç	MANDOMBE COMBINING O DIPHTONG MARK FLIPPED
16EFC ∷	MANDOMBE COMBINING U DIPHTONG MARK
	• these are dots, not short vertical strokes as in 16EF6
16EFD ∷	MANDOMBE COMBINING U DIPHTONG MARK FLIPPED
16EFD ☆ 16EFE □	MANDOMBE COMBINING U DIPHTONG MARK FLIPPED MANDOMBE COMBINING NASALIZATION MARK

	16EA	16EB	16EC	16ED	16EE	16EF
0	重	H	₽	٦	Δ	λ
1	电	Đ	电	Γ	٦	λ
2	썀	ᄱ	-G-	٦	П	Y
3	균	வு	心	L	Ł	۸۸۸
4	屷	Ι	屷。	4	4	ि
5	굍	பு	급	+	ዲ	ં
6	5	ᄱᄱ	2	4	6	៉
7	2	2	5	4	9	
8	星	₽	ዲ	П	3	\{\cdot\
9	4	4	Σ.	Π	В	়
A	£	∄	۲	Ш		ॅं
В	电	4	2	Ш	•	्र
С	5	6	ŀ	Ъ	٨	ं
D	2	3	£	Ч	I	$\dot{\otimes}$
Е	4	Р	F	J	^	៉
F	4	9	ą.	٩L	↑	슬

	T		1xxx0		MANDOMBE SYMBOL MANDOMBE
	1xxx	1xxy			
0		<u></u>	1xxx1		KIMBANGUMUNA MPANGALA DAY SYMBOL
1			1xxx2		KIMBANGUMUNA NSONA DAY SYMBOL
			1xxx3		KIMBANGUMUNA MBASA DAY SYMBOL
2		<u></u>	1xxx4		KIMBANGUMUNA NKENGE DAY SYMBOL
3	В	্	1XXX4	Ш	RIMBANGUMUNA INCENGE DAT STMBOL
			1xxx5	ш	KIMBANGUMUNA KONZO DAY SYMBOL
4	Z		1xxx6		KIMBANGUMUNA NKANDU DAY SYMBOL
5	⊞		1xxx7	X	KIMBANGUMUNA NDELE DAY SYMBOL
6			1xxx8		KIMBANGUMUNA KINTOMBO MONTH PLACEHOLDER
			1xxx9	0	KIMBANGUMUNA NKIELA MONTH PLACEHOLDER
7	**		1xxxA		KIMBANGUMUNA LUANZA MONTH PLACEHOLDER
8			IAAAA		
			1xxxB	<u> </u>	KIMBANGUMUNA SIVU MONTH PLACEHOLDER
9			1xxxC	Ō	KIMBANGUMUNA LUNKIESA MONTH PLACEHOLDER
A			1xxxD	O	KIMBANGUMUNA SENZA KIAMASANZA MONTH
				0	PLACEHOLDER
В	ं		1xxxE		KIMBANGUMUNA MBANGALA MONTH PLACEHOLDER
C	Д		1xxxF		KIMBANGUMUNA KUMPUA MONTH PLACEHOLDER
			1xxy0	<u></u>	KIMBANGUMUNA VILA MONTH PLACEHOLDER
D			•	Д	
Е	<u>o</u>		1xxy1		KIMBANGUMUNA AKUNDE MONTH PLACEHOLDER
			1xxy2	ं	KIMBANGUMUNA KUNDI MONTH PLACEHOLDER
F			•	0	
	<u> </u>		1xxy3		KIMBANGUMUNA KUNDI KIANENE MONTH PLACEHOLDER
			1xxy4		KIMBANGUMUNA MVUALA VELELA BASIC

10. Figures

Figure 1: An excerpt from the book teaching Mandombe

감독장

Figure 2: Lord's Prayer in Kikongo written in the Mandombe script

A TETE NASU

A TETE NASU NE O MON!

DINA LONGO DI DUBABE;

JANEA LONGO DI YE;

JE MEA LONGO DI BOLABE O WASE KANA O MON;

BOLA BISO DA WENGE KANA MINA MESE;

NA LAKISE BISO MAWUSE MASU, KANA BISO PE DI

LAKISENO MAWUSE MA BA BA MAWUSANE BISO;

O SI DIELE BISO O MAKEKISAN;

NDE SUNGA BISO O BOBE.

死是是, 死吧

Figure 3: Lord's Prayer in Duala written in the Mandombe script

LISAPO: 25 30 1 See of 55 250 FC 250 들면요. 관광 57.54.54.54.54 한 학 중된 글 두 루 프 프 를 . 판 성상원 김교육 한 나는 나는 나는 西克克斯人 F23 FB F234 55. ᆺᇫᆋᇎᇛᆠᄴᅩᇗ 好在野人是好好。好好是我 도라는 목대로 무인 의존과 문화로 라파 랑 등 감. 당 돈 연구단 고 바로 하는 것 같은 다는 것 같은 것 . 연락 못 고 그를 가는 1.6 전 1.6 만드 L. 1.5 전 1.0 전 함 다른 다른 가는 사람이 얼마는 나는 가는 가는 다른 45²24 일까요 사람은 중조원 등 전 등 한 등 전 수 있는 中型原型。多中中的自由于2000年中的一种 是更是母更是 , 根据母母, 可可可吃是后来。是母母。必可可以 아라 #46 목소는 한경을 18年 전년

Figure 4: Book page in Kikongo written in the Mandombe script

Figure 5: Book page written in the Mandombe script

Figure 6: A specimend of the Mandombe handwriting

Figure 7: Mandombe class (source: Script Mandombe at Facebook, 30 December 2013)

П	LUNDI	MARDI	MERCREDI	JEUDI	VENDREDI	SAMEDI	DIMANCHE
J							
A	MPANGA	NSONA	MBASA	NKENGE	KONZO	NKANDU	NDELE
N V			C/	-Nouvel an -Indépendance du Caméroun 1960	2	3 31	Martyrs de l'independance AKUNDE O1
1	5	6	7	Bénédiction de la Traite Négrière par le Pape Nícolas V 1454	9	10	11
E R	12	13 ·Mort de André Matsoua 1942	14	15	-Assa linal Consurent Deure Kalija 2001	-Assaninat de Par ice Eméry Lumumba Ruc 1961	18
AKUNDE 2	19	20	21	22 Mort de Léon Gotran Damas 1978	23	24	25
0	26	27	28	29	30	-Abglition de l'esclavage	
9	- 04 Janvier : C	Création des Eco	les Kimbanguist	es par S.E. Jose	ph Diangienda K	untima (1959)	

Le calendrier de composition par construction a été inventé par Gaston Kandu Batshema en 2002 à Cotonou au Bénin. En effet, Gaston Kandu Batshema découvre qu'en Mandombe, les deux cannes (Mvuala) Pakundungu et Pelekete donnent naissance au cadre unique ou Mvuala velela si on rabat la partie supérieur sur la partie inférieure des des deux Mvuala découvert par Wabeladio Payi David sur le mur des briques.

Figure 8: Kimbangumuna calendar symbols.