

FIRST TERM ILAANA ISE NI SAA KINNI FUN JSS3

YORUBA LANGUAGE

OSE	AKORI EKO
1	EDE – Atunyewo fonoloji Ede Yoruba iparoje ati isunki ASA – Isinku ni ile Yoruba LITIRESO – Awon Ewi Alo hun ti o je mo esin abalaye iyere: ifa, Sango pipe
2	EDE – Aroko Alalaye ASA – Ogun pinpin LITIRESO – Awon ewi alo hun ti o je mo esin abalaye – yala, iwi egungun, oya pipe
3	EDE – Atunyewo awon apola ninu gbolohun ede Yoruba. Apola oruko ati Apola ise ASA – Asa ati suyo ninu awon ewi atohun ti o fem o esin abalaye ijale, iwi egungun, Oya pipe, Sango pipe. LITIRESO – Kika iwe litireso apileke ti Yoruba
4	EDE – Atunyewo awon eye gbolohun ti o wa ninu ede Yoruba ASA – Atunyewo awon ere idaraye ile Yoruba LITIRESO – Kika iwe litireso ti ijoba yan
5	EDE – Gbolohun ibeere – awon iwure ti a fi n se ibeere da, nko, nje, taki ASA – Atunyewo asa iran a enilowo, owe, aaro, obese, esuse, ajo LITIRESO – Kika iwe litireso ti ijoba yan
6	EDE – Atunyewo ami ohun ati silebu ASA – Atunyewo asa iran ra eni lowo owe, aaro, obese, esusu, ajo LITIRESO – Kika iwe litireso ti ijoba yan

7	EDE – Atunyewo lori ibasepo laarin awe gbolohun ede Yoruba ASA – Awon orisa ile Yoruba obalale LITIRESO – Kika iwe litireso ti ijoba yan
8	EDE – Atunyewo orisirisii eya awe gbolohun ASA – Awon oris ile Yoruba - Ogun LITIRESO – Kika iwe litireso ti ijoba yan
9.	Akaye: Kika Akaye lori itan aroso
10	apeko: Awon gbolohun keekee Yoruba
11 & 12	Atunyewo ise saa yii
13	Idanwo ase kagba fun saa yii

OSE KINNI

AKORI EKO: FONOLOJI EDE YORUBA

Fonoloji ni imo eto amulo iro lapapo. Eko ti o je mo bi a se n to iro papo ninu oro ede Yoruba ti oro ede Yoruba si fi yori si gbolohun ede Yoruba ni a n pen i fonoloji.

Iro Faweli: Eyi ni awon iro ti a maa n gbe jade nigba ti ko si idiwo fun eemi ti o n ti inu edo foro oo. Orisii iro faweli meji ni o wa ninu ede Yoruba, awon ni:

Iro faweli airanmupe: a, e, ẹ, i, o, ọ, u

Iro faweli aranmupe: an, en, in, on, un

Iro Konsonanti ede Yoruba: b, d, f, g, gb, h, j, k, l, m, n, p, r, s, ʂ, t, w, y

Iro Ohun: orisii meta ni iro ohun ede Yoruba, awon ni:

- i. Iro ohun oke / (mi)
- ii. Iro ohun aarin --- (re)
- iii. Iro ohun isale \ (do)

Apeere amulo iro ede Yoruba pelu ami ohun lori:

- i. Igbaale
- ii. Agbalagba
- iii. Omoboriola

Ise Asetilewa