

Chapter 6 - Orí Kefà | SHOP WITH ME

OBJECTIVES:

In this chapter you will learn:

- The use of the interrogative 'Eélòó'
- Oní-/Al-/Ej-/Ol-
- How to haggle
- Numbers 100-3000

Àwọn ọrọ (Vocabulary)

Nouns	
aago	<i>clock/bell</i>
àgbàdo	<i>corn</i>
àgbè	<i>farmer</i>
àgbò	<i>ram</i>
àlùbósà	<i>onion</i>
àmàlà	<i>yam floured meal</i>
aṣo	<i>cloth/clothing</i>
ayò	<i>a game</i>
ewúré	<i>goat</i>
filà	<i>hat</i>
gààrí	<i>grain made from cassava</i>
ìjògbòn	<i>trouble</i>
ilá	<i>okra/okro</i>
ìpolówó	<i>advertisement</i>
Ìrìn-àjò	<i>journey</i>
irú	<i>locust bean</i>
kéké	<i>bicycle</i>
olóko	<i>farm owner</i>
òróró	<i>peanut oil/vegetable oil</i>
oúnjẹ	<i>food</i>
ògèdè	<i>plantain</i>
ojà	<i>market</i>
ojó	<i>day</i>
òkà / àmàlà	<i>meal made from yam flour</i>
òla	<i>tomorrow</i>
òlójó	<i>periodic</i>
màálù	<i>cow</i>
méje-méje	<i>in sevens</i>
sùúrù	<i>peace</i>
wòsìwósì	<i>petty trading</i>

Noun Phrases

àwọn ọjà kan	<i>some markets</i>
èlò ilé	<i>household items</i>
èkọ mímu	<i>pap</i>
erè oko	<i>farm produce</i>
èyà ọkò	<i>car parts</i>
ìyá aláta	<i>female pepper seller</i>
ojà oko	<i>farm market/ village market</i>

Adjective

tuntun	<i>new</i>
--------	------------

Other Expressions

ó súnmó	<i>It's near</i>
---------	------------------

Lesson 1 - Èkó Kínlí:

Interrogative: Eélòó

Interrogative ‘Eélòó’ implies ‘*how much*’. For example:

Buyer:	Eélòó ni ata yí?	<i>How much is this pepper?</i>
Seller:	Ogúnun náírà ni.	<i>It is twenty naira (₦20).</i>

Isé Síše 1

Lo àpèèré tí ò wà ní ìsàlè yí láti fi dáhùn àwọn ̀ibéèrè wònyí.

Use the model below to answer the following questions.

Bí àpèèré:

Hat (₦ 50)

Eélòó ni filà yí?

Àádóta náírà ni.

1. Shoe (₦ 70)
2. Pen (₦ 40)
3. Bag (₦ 65)
4. Onion (₦ 12)
5. Corn (₦ 20)
6. Hat (₦ 35)
7. Plantain (₦ 25)
8. Mango (₦ 18)
9. Okra (₦ 22)
10. Locust beans (₦ 15)

Isé Síše 2 Níná ojà *Haggling*

Lo àpẹ́rẹ́ tí ò wà ní lsàlè yí láti fi dáhùn àwọn ̀ibéèrè wònyí.
Use the model below to answer the following questions.

Bí àpẹ́rẹ́:

A pair of pants (₦ 50)

Sé şòkòtò náà gba ogójì náírà?
 Rárá, kò gbà.

1. Shoe (₦ 70)
2. Dress (₦ 40)
3. Beans (₦ 15)
4. Onion (₦ 5)
5. Corn (₦ 8)
6. Banana (₦ 10)
7. Plantain (₦ 25)
8. Dictionary (₦ 49)
9. Okra (₦ 20)
10. Spinach (₦ 17)

Isé Síše 3

Wo àpẹ́rẹ́ tó wà lókè yíí, kọ lsòròngbèsí tí ó wáyé láàárin ̀iwọ àti ̀iyá ọlójà sílè. Má şe jé kí ó ju gbólóhùn mémwàá lọ.

Use the example above; write ten lines of dialogue between you and a market woman (haggling in the market).

Lesson 2 - Èkó Kejì:

Oní-/Al-/Eí-/Qi-

Al-/Eí /Qi- are prefixes used to describe one who owns, one who does, one who sells, or one who has. They are derivatives of Oní-. For example, oní + aşo → onásə → alásə. n=l because they are allophones, and /i/ is elided with tone retention. The initial vowel /o/ takes the form of /a/ which is then copied. Note that al-, əl-, eł-, and el- are allomorphs of oní

For example:

oní	+	ata	→	aláta	<i>one who sells peppers</i>
oní	+	əmə	→	ələmə	<i>one who has a child</i>
oní	+	əran	→	ələran	<i>one who sells meat</i>
oní	+	iṣu	→	oníṣu	<i>one who sells yams</i>
oní	+	aago	→	aláago	<i>one who sells or fixes watches</i>

Note the initial vowel copying in aláta, ələmə, ələran, and aláago.

Isé Síše 1

Use oní-, al-, el-, or ol-

- | | | |
|-------------|---|-------|
| 1. àmàlà | = | _____ |
| 2. gààrí | = | _____ |
| 3. irú | = | _____ |
| 4. àlùbósà | = | _____ |
| 5. kèké | = | _____ |
| 6. wòsìwósì | = | _____ |
| 7. ilá | = | _____ |
| 8. aṣo | = | _____ |
| 9. òróró | = | _____ |
| 10. aago | = | _____ |
| 11. ọkà | = | _____ |
| 12. olá | = | _____ |
| 13. ayò | = | _____ |
| 14. filà | = | _____ |
| 15. sùúrù | = | _____ |

Isé Síše 2

Fi èyí tó bá yẹ dí àwọn àlàfo wònyí

Fill in the spaces below with the appropriate words using oní-, al-, el-, or ol-

Ní ọjó kan, mo lọ sí ọjà láti lọ ra aṣo lówó _____. Ní ibi tí mo ti ná bá _____ sòrò lówó ni mo ti rí _____. Mo pè é, mo sì ra iṣu mèta lówó _____ láti fi gún iyán. Bí mo şe fé mágá lọ ni mo tún rí _____ àti _____ tí wón ná polówó ata àti ẹran. Mo pe àwọn náà, mo sì ra ata àti ẹran pèlú.

Lesson 3 - Èkó Kẹta: Níná Ojà (Haggling)

Ìsòròngbèsì (Dialogue)

Nínú ojà (Inside the market)

Ìyá aláta àti oníbàárà
Pepper seller and a buyer

Màmáa Tádé: Eélòó ni tàtásée yín, ìyá aláta?

Ìyá Aláta: Èwo nínúu wọn?

Màmáa Tádé: Àwọn tí ó wà ni àárín yẹn?

Ìyá Aláta: Náírà mårùnún ni àwọn yẹn.

Màmáa Tádé: Háà! Wón ti wón jù. N kò lè san náírà mårùnún o. E jé kí n san náírà méta àbò.

Ìyá Aláta: Rárá, kò gbà. (Màmáa Tádé ní lọ.) Ó dára o. E wá mú u ní náírà méta àbò.

Màmáa Táde: E gbà. Náírà mårùnún nìyí o.

Ìyá Aláta: Ò dára o. E gba náírà kan àti àádóta kóbò. E padà wá o.

Màmáa Táde: Mo gbó o.

Isé Síše 1

Dáhùn àwọn ìbéèrè wònyí ní èkúnréré.

Answer the following questions in complete sentences.

1. Ìbéèrè wo ni màmáa Tádé bèèrè lójá aláta?
2. Eélòó ni lójá aláta pe tátásé fún màmáa Tádé?
3. Eélòó ni màmáa Tádé ní òun máa san?
4. Eélòó ni màmáa Tádé san ní ìgbèyìn?
5. Shéñji eélòó ni lójá aláta fún màmáa Tádé?

Cultural vignette: QJÀ

Qjà jé ibi tí àwọn èníyan tí ní tà tábí tí wón ti ní ra nnkan. Àwọn ojà kan wà fún nnkan pàtò tí èníyan bá fé. Bí àpẹẹrẹ, ojà oúnje yàtò sí ojà aşo. Béè ni ojà aşo yàtò sí ojà ohun èlò ilé. Oríshíríshi ojà ni ó wà ní ilè Yorùbá. Ní llù Ibàdàn, ojà tí ó wà fún aşo tità ni Ojàa Gbági tuntun àti Ojà Aléşinlóyé. Ojà Òjé, Ojà Orítamérin àti Ojàa Bódìjà ni wón ti máa ní ta nnkan bí oúnje àti ohun èlò ilé. Ojàa Géètì ni wón ti máa ní ta àwọn èyà ọkò. Ojàa Móniyà àti Ojà Ọrányàn ni ibi tí wón ti máa ní ta ẹran iso bí àgbò, ewúré àti màálù.

Àwọn ojà mìíràn wà tí kí í şe olójoojúmó. Nígbà mìíràn, ó lè jé ojà ọlójó méta-méta, márùnún-márùnún tábí méje-méje. Oja oko ni àwọn ojà tí ó súnmọ oko tí àwọn àgbè ti máa ní ko irè oko wón wá fún tità.

Isé Síše 2

Dáhùn àwọn ìbéèrè wònyí.

Answer the following questions.

1. Irú àwọn ojà wo ni ó wà ní ilè Yorùbá?
2. Dárúkọ àwọn ojà llú Ibàdàn tí a kà nínú àyókà yìí.
3. Àwọn ojà wo ni wón ti ní ta aşo ní llú Ibàdàn?
4. Kí ni wón ní ta ojà ni Ojàa Móniyà àti Ojà Ọrányàn?
5. Ojó mélòó – mélòó ni wón sáábà máa ná àwọn ojà ìyókù?

Isé Síše 3

Jé ká şe àfiwé àşà. Sọ fún wa nípa àşà ọjà ní ɿlúù rẹ.
Tell us about the market system in your country.

Isòròngbèsi (Dialogue)

Mámáa Şadé àti Mámáa Fúnmi pàdé ní ọjà.
Şadé's mom and Fúnmi's mom meet in the market.

Mámáa Şadé: È káàárò o, Mámáa Fúnmi

Mámáa Fúnmi: È káàárò o, Mámáa Şadé, a à jí bfí?

Mámáa Şadé: A jíire o. Gbogbo ilé nkó?

Mámáa Fúnmi: A dúpé o. Dáadáà ni wón wà. Bábáa Şadé nkó? Sé àláláfíà ni wón wà?

Mámáa Şadé: A dúpé o. Bábáa Fúnmi náà nkó o?

Mámáa Fúnmi: Wón wà o. Wón mà ti lọ sí ìrin àjò.

Mámáa Şadé: Dáadáà ni wọn yóò dé o. Mo mà fé ra ata rodo, ata şòn'bò, tòmáàtì, àlùbósà, iyò àti epo pupa.

Mámáa Fúnmi: Èmi náà fé ra eja tútù àti şòn'bò fún ọbè eja aláta ni.

Mámáa Şadé: Mo máa ra èfóọ şokọ yòkòtò àti ègúsí. Mo ní láti ra èlùbó fún àmàlà,

fún oúnjé alé.

Iṣé Síṣé 4

Dáhùn àwọn ìbéèrè wònyí.

Answer the following questions.

1. Níbo ni Mámáa Ṣadé àti Mámáa Fúnmi ti pàdé?
2. Kí ni Idí tí Mámáa Ṣadé fi kí Mámáa Fúnmi pé 'a à jíbí'?
3. Ta ni ó lọ sí ìrìn àjò?
4. Kí ní Mámáa Ṣadé wá rà lójà?
5. Kí ni Mámáa Fúnmi ní láti rà?

OWÓ NÍNÁ NÍNÚ QJÀ

Isòròngbèsì (Dialogue)

Two friends, Kúnlé and Ládi meet in the market.

- Háká Kúnlé, kí ni o wá şe ní ọjà?
- Mámáa mí ní kí n wá ra ẹran náírà méwàá, ìrèṣì náírà márùnún ààbò, ata rodo náírà kan, àlùbósà náírà kan, èfóq tètè náírà méji. Wón fún mi ní ogúnun náírà. Tí ịṣirò rẹ bá péjú, eélòdó ni ó yé kí n mú padà lọ sí ilé?
- Kúnlé, şé o mò pé mo féràn ịṣirò! Wà á múuhhhhh..... àádóta kóbò padà lọ sí ilé fún mámáà rẹ. Tí o kò bá şe béké, o ti wọ ijògbònón mámáa rẹ nìyèn.
- Ládi, èmi náà ti şírò iye tí ó yé ki n mú padà lọ sí ilé, O mò ịṣirò gan-an ni o.
- Mámáa tèmi náà ní kí n ra ata tátásé ọgóta kóbò, epo pupa náírà kan, àlùbósà ọgórín kóbò, èwà pupa náírà márùnún, gáàrí náírà márùnún, nínúu náírà márùnúndínlógún. Èló lo rò wípé ó yé kí n mú padà lọ sí ilé?

- Náíra méjí ati ogóji kópbò.
- O gbà á. Ó dàbò o.
- Ó dàbò o.

Isé Síše 5

Dáhùn àwọn ɿbéèrè wònyí.

Respond to the following questions.

	True Òótó ni	False Òótó kó
1. Ládi àtí Kúnlé pàdé nílé ọtí.	<input type="checkbox"/>	<input type="checkbox"/>
2. Mámáa Kúnlé ní kí ó lọ ra ẹran ogúnun náírà.	<input type="checkbox"/>	<input type="checkbox"/>
3. Ogúnun náírà ni wón fún Kúnlé láti ilé.	<input type="checkbox"/>	<input type="checkbox"/>
4. Ládi kò féràn ɿṣirò rárá.	<input type="checkbox"/>	<input type="checkbox"/>
5. Àádóta náírà ni Kúnlé mágá mú padà lọ síté.	<input type="checkbox"/>	<input type="checkbox"/>
6. Babáa Ládi ni ó rán an lọ sí ọjà.	<input type="checkbox"/>	<input type="checkbox"/>
7. Èfọ́o tètè wà lára nñkan tí mámáa Kúnlé ní kí ó rà wálé.	<input type="checkbox"/>	<input type="checkbox"/>
8. Àlùbósà wà lára nñkan tí Ládi àtí Kúnlé mágá rà lọ fún mámáa wọn.	<input type="checkbox"/>	<input type="checkbox"/>
9. Kópbò mérìndínlógún ni mámáa Ládi fún un.	<input type="checkbox"/>	<input type="checkbox"/>
10. Kúnlé sọ iye owó tí Ládi mágá mú padà lọ fún mámáa rẹ.	<input type="checkbox"/>	<input type="checkbox"/>

Isé Síše 6

Kọ ɿsòròngbèsì kan láàárínin iwọ àtì ọréè rẹ ti e jo pàdé nínúu ọjà

Write a dialogue between you and your friend you met in the market.

Áṣà ́Ipolówó Ọjà (Advertisement)

Àgbàdo sísè: Láńgbé jíná o
Òròkún orí ebè
Olóko ò gbowó

Èwà sísè: Àdàlú elédé o

Awùsá: Awùsá gbó keke bí obì
Ó gbó bí orógbó

Iṣu sísè: Èléntú dé o.
Òré ́Ikètè dé o
Ó tú sépo múyé,
Ó fàtàrí napo pé béké

Ekọ mímu Ómí é ní hó yeeyéè,
Yeeyéè ní ní hó o
Èyin ọmọ àràbà méta Odòokun,
È wa mu ún
Yeeyéè ní ní hó o

Àwọn orin Yorùbá nípa oúnjẹ (Song about food)

Oní moínmóín gbewá gbewá
Moínmóín epo
Só mepo
Só mepo ́ṣìndìn
Moínmóín epo
Só fedé si pèlálùbósà
Moínmóín epo

Àwọn orin Yorùbá nípa oúnjẹ (Song about food)

Oní dòdò oní moínmóín
Oní dòdò oní moínmóín
Nígbà tí ò tà ó gbé gbá kalè
È wá wò jà ní Láfíaji.

Lesson 4 - Èkó Kérin: Nórbà (Numbers)

Nórbà 100-3000

100	ogórùnún	300	ọdúnrún
110	àádófà	400	irínwó
120	ogófà	500	èédégbèta
130	àádóje	600	egbèta
140	ogóje	700	èédégbèrin
150	àádójọ	800	egbèrin
160	ogójọ	900	èédégbèrún
170	àádósànán	1000	egbèrún
180	ogósànán	1200	egbèfà
190	àádówàá	1400	egbèje
200	igba	1600	egbèjọ
203	eétálénígba	2000	egbèwá/egbàá
250	àádótalénígba	2,200	egbòkànlá
		2,800	egbèrìnlá
		3,000	egbèédögún/ èédégbàajì

More on Numbers

Àádó	= ogún lónà ilópo iye kan ó dín eéwàá (20 x ? - 10)
Èèdé	= igba lónà ilópo iye kan ó dín ogórùnún (200 x ? - 100)
Èèdé + egbàá	= Èédégbàá i.e. egbàá lónà ilópo iye kan ó dín egbèrún (2,000 x ? - 1,000)

ẹgbàáta	=	6,000 (2000 x 3)
Therefore, èédégbàáta	=	5,000
ẹgbàárin	=	8,000
Therefore, èédégbàárin	=	7,000
ẹgbàáwàá or ọké kan	=	20,000
ọké méjì	=	40,000

Isé Síše 1

Ko ìdáhùn rẹ ní Yorùbá.
Write your response in Yorùbá.

Bí àpẹ́rẹ:

$100 - 100 = \underline{\quad\quad\quad}$

1. $150 - 40 = \underline{\quad\quad\quad}$
2. $200 - 60 = \underline{\quad\quad\quad}$
3. $87 + 54 = \underline{\quad\quad\quad}$
4. $45 \times 3 = \underline{\quad\quad\quad}$
5. $16 + 143 = \underline{\quad\quad\quad}$
6. $78 + 125 = \underline{\quad\quad\quad}$
7. $49 \times 4 = \underline{\quad\quad\quad}$
8. $169 - 53 = \underline{\quad\quad\quad}$
9. $70 + 70 = \underline{\quad\quad\quad}$
10. $200 - 132 = \underline{\quad\quad\quad}$

Isé Síše 2

Kọ ìdáhùn rẹ ní Yorùbá.
Write your response in Yorùbá .

Bí àpẹ́rẹ:

Yọ àádótalélójódúnrún kúrò nínú ẹgbèta. Kí ni ó kù?
 Ó ku àádóta.

1. Yọ ẹgbèta kúrò nínú eétàdínlógúnlélégbèrin. Kí ni ó kù?
2. Yọ èédégbèrin kúrò nínú ẹgbèrin . Kí ni ó kù?
3. Yọ ọgósànán kúrò nínú ẹgbèrún. Kí ni ó kù?
4. Yọ ọgójọ kúrò nínú ọgósànán. Kí ni ó kù?

Isé Síše 3

Dí àwọn àlafó wònyí.
Fill in the blank spaces.

Bí àpẹ́rẹ:

ogún x 3 = ọgóta

1. _____ x 4 = ọgórin
2. àád _____ = 180-10
3. ọgbòn àti _____ = 630
4. èédégbèsán dín _____ = ẹgbèjo
5. _____ = 420

Isé Síše 4

So àwọn tí ó bara mu ni ọwó A àti ọwó B papò.

Match the words in column A with those in column B.

A	B
149	ẹérìndínlógòwá
196	oókàndínláàdójọ
500	igba
200	èèdégbèta
2000	ẹgbèfà
1200	ẹgbàá
120	ẹgbèta
600	ogófà
60	àádósànán
170	ogóta

Isé Síše 5

Mú èyí tó bá tònà nínú àwọn wònyí.

Circle the correct answer.

- Yọ eétàdínláàdójə kúrò nínú ọqdúnrún, ó jé?
 - eétàléláàdósànán
 - eétàlélógóje
 - ẹérìndínlógòwá
 - oókànléláàdósànán
- Yọ eétàdínlógún kúrò nínú ẹérìndínláàádótalénígbà, ó jé?
 - oókàndínlóbònlénígbà
 - eétàdínlóbònlélóqdúnrún
 - eéjilélóbònlénígbà
 - eétàlénígbà
- Yọ ogún kúrò nínú eétàlélögójə, ó jé?
 - eétàdínláàdójə
 - eétàlélógóje
 - eétàléláàdójə
 - eétàléláàdósànán

4. Aárùnúndínlógófà àti aárùnúndínláàádójé jé?
 - a. ogójilénígba
 - b. ọgbònlénígba
 - c. aárùnúndínlógúnlénígba
 - d. àádótalénígba

5. Oókàndínláàádóta àti àádófà jé?
 - a. oókànlélögójọ
 - b. eéjiléláàdójọ
 - c. eétàlélögójọ
 - d. oókàndínlögójọ

6. Eéjì lónà àádófà jé?
 - a. ogúnlénígba
 - b. eétàlénígba
 - c. àádótalénígba
 - d. eéjilénígba

7. Eérin lónà aárùnúnlélogófà jé?
 - a. èédégbèta
 - b. ẹgbèta
 - c. ọqdúnrún
 - d. èédégbèrin

8. Eétà lona ọgrùnún jé?
 - a. igba
 - b. ọqdúnrún
 - c. irínwó
 - d. eétàlénígba

9. Fi èéjì pín irínwó, ó jé?
 - a. eéjilénirínwó
 - b. ọqdúnrún
 - c. èédégbèta
 - d. igba

10. Fi aárùnún pín ogúnlélèèédégbèta, ó jé?
 - a. eérìnlélögórùnún
 - b. eérìnléláàdófà
 - c. eérìndínlögórùnún
 - d. eérìnlélèèédégbèta