YORÙBÁ

GENERAL OBJECTIVES

The aim of the Unified Tertiary Matriculation Examination (UTME) syllabus in Yorùbá is to prepare the candidates for the Board's examination. It is designed to test their achievement of the course objectives, which are to:

- 1. stimulate and sustain their interest in Yorùbá language, literature and culture;
- 2. acquire basic knowledge and skill in Yorùbá language, literature and material and non-material aspects of culture.

STRUCTURE OF THE EXAMINATION

The test will be of an objective type, candidates will answer fifty (50) multiple-choice questions covering all aspects of the syllabus:

10 items

1. LANGUAGE

(a) Comprehension

(1 prose and 1 verse)

(b) Sound system	05 items
(c) Grammar	06 items
(d) Current orthography	02 items
(e) Translation	02 items
2. LITERATURE	
(a) Oral	06 items
(b) Written	09 items
3. CULTURE	10 items
T0.T4.1	F0 '1
TOTAL	50 items

DETAILED SYLLABUS

TOPICS/CONTENTS/NOTES	OBJECTIVES
SECTION A	
1. LANGUAGE (a) Comprehension (i) Prose (ii) Verse	i. identify central issues in a passage and draw appropriate conclusions; ii. determine basic assumptions and express ideas; iii. identify the meanings and functions of given phrases and sentences.
(b) Sound System (i) Production of sounds (consonants and vowels)	Candidates should be able to: ia. identify organs of speech and speech sounds; ib. determine their correct usages;
(ii) Tones, tone change and tonal transfer	ii. detect linguistic errors (pronunciations and wrong usages);
(iii)Syllabe structure	iii. determine the syllable components of words;
(iv)Sound process (vowel harmony and co- occurrence, e.t.c) elision and contraction) (v) Loan-word integration	iv.demonstrate knowledge of the basic principles underlying the relationship between sounds; v. demonstrate knowledge of word
_	adaption.
(c) Grammar (i) Morphology - Word formation	Candidates should be able to: i. demonstrate good knowledge of word derivation;

TOPIC	CS/CONTENTS/NOTES	OBJECTIVES
(ii)	Word classes – nouns, verbs, adjectives, adverbs, pronouns, conjunctions, prepositions, etc.	ii. determine the appropriate use of words;
(iii)	Phrases and clauses – types and functions.	iii. demonstrate knowledge and understanding of Yorùbá syntax;
(iv)	Sentences – types, structures and functions	iv. identify the types and functions of sentences;
(v)	Grammatical categories – tense and aspects.	v. demonstrate good knowledge of vocabulary.
(d)	Current Orthography	Candidates should be able to: i. detect linguistic errors;
		ii. present ideas in acceptable modern form, (oral and written);
(e)	Translation	Candidates should be able to: i. demonstrate good knowledge of vocabulary;
		ii. interpret sentences and ideas in accordance with acceptable principles.
2. LITE	RATURE	
(a) O	ral Literature:	Candidates should be able to:
(L	Prose: áwuyì Ògúnníran, 1985) Eégún Aláré .agos: Macmillan Nigeria 'ublishers Ltd.	i. identify central issues, problems, the component parts of an idea presented in a work;

TOPIC	S/CONTENTS/NOTES	OBJECTIVES
(ii)	Poetry: Wande Abimbola	ii. draw appropriate conclusions
	(2012) Àwọn Ojú Odù Mẹ́rẹ̀ẹ̀rìndínlógún Ibadan: University Press PLC.	i. deduce logical inferences from abstract relations of components of an idea in a work;
		ii. Identify the figurative and the idiomatic expressions in the poem.
(b)	Written Literature:	
(i)	Prose: Agboọlá Àyádìran	Candidates should be able to:
	(2007) Àkànní Olú-ọmọ Ilorin: Lifesteps	i. demonstrate good knowledge of ideas in works of art;
	Publishers.	ii. draw moral lessons from the text;
		iii. identify the narrative techniques in the text;
		iv. identify the figurative and idiomatic expressions in the text.
(ii)	Poetry: M.A. Olówu et al (2007) Ewì Yorùbá Lákòtun (SSS 1-3) Ibadan: Evans Brothers (Nigeria Publishers) Ltd	i. deduce the import of written works of art and genres;
	,	ii. Identify the figurative and the idiomatic expressions in the poem.
(iii)	Drama: Lásúnkànmí Tèlà (2007): Ègún Orí Ìkúnlè Ibadan: Rasmed	i. identify the central theme of

TOPICS/CONTENTS/NOTES	OBJECTIVES
Publication Limited.	works;
	ii. interpret same in accordance with acceptable principles;
	iii. identify types of drama.
	iv. identify the figurative and idiomatic expressions in the drama;
3. CULTURE	v. extract the narrative techniques in the drama.
1. Èrò àti ìgbàgbó:	
(Olódùmarè, àkùdàáyà, emèrè, abbl)	
	Candidates should be able to:
2. Ètò ìṣèlú àti ààbò ìlú :	 i. distinguish traditional practices and acceptable ways of life from modern and common sense beliefs.
(Ęgbé àti ọgbà, oyè jíje	
àti àwọn ìjòyè, ogun jíjà, abbl)	Candidates should be able to:
3. Ètò ìsìnkú àti ogún pínpín	 i. assess the functions and roles of individuals, chieftains, and groups in ensuring peace, stability and continuity of society.
	Candidates should be able to: i. distinguish between traditional
	practices;
	ii. relate them to funerals and

TOPICS/CONTENTS/NOTES	OBJECTIVES
	inheritance;
	iii. suggest ways to preserve the traditional practices.
4. Oge şíşe:	
(Ilà kíkọ, ara fífín, tìróò lílé, abbl)	Candidates should be able to:
	i. interpret graphic representation of cultural practices;ii. examine the processes of beautification.
5. Ayeye	
(Ígbéyàwó, ìsọmọlórúkọ, ìwúyè, abbl)	Candidates should be able to:
	i. demonstrate good knowledge of social activities and celebrations;ii. relate events to appropriate situations.
6. Ètò Ìwòsàn:	
(Ìtọjú aláìsàn, ìtọjú àti ìgbèbí aboyún, abbl)	Candidates should be able to:
	i. determine the appropriate health care practices applicable to ailments of members of society;
	ii. suggest the best ways of using the appropriate health care practices.
7. Àrokò (Ìkìlò, ìtúfò, èbè, abbl)	
	Candidates should be able to:
	i. identify the symbolic relevance of objects of communications;

TOPICS/CONTENTS/NOTES	OBJECTIVES
8. Àwọn Oúnje Yorùbá (Àbàrí,iyán, èwà, abbl)	
	Candidates should be able to:
9. Iṣẹ́ abínibí (Àgbẹ̀, ìsọ̀nà, ìlù lílù, abbl)	i. relate certain foods to symbolic meanings.
	Candidates should be able to:
	i. demonstrate adequate knowledge of the various traditional professions;
	ii. compare various traditional professions.
10. Ìranra-ẹni- lówó (Àáró,èbèsé, owó yíyá, abbl)	Candidates should be able to: i. examine various ways of benefiting from communal relationships.
11. Ìwà ọmọlúàbí:	Candidates should be able to:
(a) Ìwà ệtó ọmọlúàbí àti ànfààní rệ (Sùúrù, ìmoore, ìbòwò, abbl) (i) Ìwà àìtó ọmọlúàbí àti ìjìyà (Àfojúdi, àìbìkítà, òle, abbl)	 i. identify acceptable patterns of behaviour and attitude that conform with society norms and values; ii. suggest ways of inculcating them in society

TOPICS/CONTENTS/NOTES	OBJECTIVES

RECOMMENDED TEXTS

LANGUAGE

Abíódún, Jíbólá (1995). Àròko àti Aáyan Ògbufò, Lagos: MAJAB Publishers

Adéwolé, L. O. et al (2000). *Exam Focus – Yorùbá language for WASSCE/ SSCE.* Ìbàdàn: UP Plc

Awóbùlúyì, O. (1978). Essentials of Yorùbá Grammar, Ìbàdàn: UP Plc.

Awóbùlúyì, O. (1990). Yorùbá Metalanguage (Èdè-Ìperí Yorùbá) Vol. II, Ìbàdàn: UP Plc.

Babalolá, A. (ed.) (1991*). Ìwé Ìmódòtun Yorùbá SSI – SSIII,* Longman

Bámgbóṣé,O.(ed.) (1984). *Yorùbá Metalanguage (Èdè – Ìperí Yorùbá) Vol. 1*, Ìbàdàn:UP Plc.

Bámgbósé, A. (1990). Fọnólóji àti Gírámà Yorùbá, Ìbàdàn

Mustapha, O. (ed.) (1988). Èkó – Èdè Yorùbá Òde – òní SSI – SSIII, Macmillian

Mustapha, O. (ed.) (1991). Ėkó – Èdè Yorùbá Titun SSI–SSIII, Yorùbá, Ìbàdàn: UP Plc.

Odétókun, Adémólá (et. al) (2005). *Ìwé Ìgbáradì fún Ìdánwó Yorùbá,* Ìbàdàn: Macmillan

Owólabí, K. (1989). *Ìjìnlệ Ìtúpalệ Èdè Yorùbá (1) Fónétîlkì àti Fọnólójì,* Ìbàdàn: Oníbọnòjé Press

Owólabí, O, (name(s)?) (1999) *Countdown WASSCE/SSCE. NECO, JME (Ìwé Ìgbáràdi fún Ìdánwò Àṣekágbá Yorùbá)* Ìbàdàn: Evans

Oyádèyi, O. (1998*). İjinlè Fọnólóji àti Gírámà Èdè Yorùbá, İbàdàn:* Heinemann

LITERAURE

All the prescribed texts are reflected as applicable on the syllabus under Topics/Contents/Notes column.

CULTURE

Adéoyè, C. L. (1979). Àṣà àti Ìṣe Yorùbá, Ìbàdàn: OUP Adéoyè, C. L. (1985). Ìgbàgbó àti Ḥsìn Yorùbá, Ìbàdàn: Oníbọnòjé Ládelé, T. A. et al (1986). Àkójopò Ìwádìí Ìjìnlệ Àṣà Yorùbá, Ìbàdàn: Macmillian Wisdomline Pass at Once JAMB.