SOSOXUI

CORPS DE LA PAIX
XARANDI XA BUKI

LIVRE DU STAGIAIRE

 FORY BAH

Dear Learner :

As soon as you open this book, you will surely learn many things. Best of luck with your studies! this booklet is a learning tool and reference, both in and out of class. Bring it with you to class and use it as instructed by your language trainer.

What will you find in this book? Vocabulary, cultural notes, reading passages, grammar, exercises, language learning tasks, and self-evaluation tools. All of these things will accompany the language training you receive.

Vocabulary will be translated into English when necessary, or explained using drawings. Some space it left for " supplementary vocabulary. " Use this space to jot down words and expressions your trainer gives you, or which you hear from other trainees or from other people with whom you are speaking.

Your language trainer will give you cultural notes to add to those included in this book. Note them down in the spaces provided; get to know them well, as they will be invaluable to you as you integrate yourself into the culture of your host country.

As for grammar, in this book you will find information to supplement that which is covered in class. We hope that you will find this additional information useful.

It is recommended that you carefully read the instructions before beginning any exercise (oral or written), whether an individual or group exercise. Feel free to ask your language trainer for additional information when needed.

Also included in this book are a variety of language learning tasks, which we strongly recommend that you do. The tasks will provide you with an opportunity to practice the language in a less formal atmosphere, and they will put you into direct contact with native language speakers. This, too, will help you integrate into the culture. Finally, don't forget to note down any new or interesting words and expressions that you might come across as you do the tasks.

At the end of each lesson, we hop that you will do the self-evaluation. Done objectively, this can serve as a valuable learning tool.

For any additional explanations, please don't hesitate to ask your language trainer.

Best of luck with your work!

FORY BAH

NOTES AUX FORMATEURS

Ce présent manuel a été rédigé pour les stagiaires du Corps de la Paix Américain de niveau débutant, c'est à dire n'ayant aucune possibilité de

s'exprimer en Soso.

Il est composé de 14 compétences.

Sa rédaction a pour base le C. B . T (Competency Based Teaching): toutes les leçons ont pour moule le 4-MAT. Le souhait le plus ardent serait qu'après avoir assimilé le contenu de ce livre, l'apprenant ait acquis les structures de base en Soso pour la survie aussi bien au site que dans la ville ou le village où se déroule le stage et qu'il se sente mieux intégré dans sa nouvelle société.

A côté du livre du formateur, il y a un autre livre que l'apprenant utilisera: le livre du stagiaire qui sera son outil de travail et de référence aussi bien en classe qu'en dehors.

Chacune des leçons proposées dans le présent manuel a des objectifs

 que le formateur essayera d'atteindre grâce aux outils - ci après: le vocabulaire, le(s) point(s) de grammaire et les structures fonctionnelles.

Pour atteindre les objectifs assignés à ce manuel, nous recommandons ce qui suit aux utilisateurs:

1 -
Tenez toujours compte de l'acquis de l'apprenant et de son style

d'apprentissage. Pour cela, utilisez tous les moyens possibles pour

asseoir sa structure et l'enrichir.

2 -
Faites dans la mesure du possible, une révision de la matière déjà

vue avant d'aborder la nouvelle.

3 -
N'hésitez pas à compléter, à modifier les notes culturelles de ce

manuel. Adaptez les donc aux réalités socio-culturelles de chaque

région.

4 -
N'hésitez pas à compléter, gonfler les points de grammaire, le

vocabulaire proposé par des exercices et des activités appropriées.

5 -
Assurez vous que tout est en ordre avant d'aller en classe.

MAIS AUSSI :

a)
Choisissez les exercices à proposer aux stagiaires et en tenant compte

de leur niveau, de leur pré requis et de leur style d'apprentissage.

N'hésitez pas à enrichir ou à soustraire: Adaptez-vous!

b)
Évitez au niveau de l'exploitation un cloisonnement étanche entre

le vocabulaire, la grammaire et les structures fonctionnelles.

Allez-y de façon assez fluide, c'est d'ailleurs la raison pour laquelle

notre numérotation est continue à travers toute la leçon.

c)
Annoncez la tâche en disant aux stagiaires ce que vous attendez

d'eux. Arrangez pour qu'elle soit vérifiable ultérieurement.

d)
Jouez pleinement le rôle qui vous est dévolu à chaque cadran

c'est à dire que vous êtes animateur dans la motivation, professeur

dans l'exploitation, facilitateur dans la pratique et enfin auditeur

dans l'application (tâche). Soyez donc préparé, patient et flexible.

Imprégnez vous du contenu du programme.

e)
Parcourez aussi le livre du stagiaire: il contient de précieuses

informations qui pourraient vous aider à mieux transmette votre

matière.

f)
Encouragez les stagiaires à effectuer les exercices se trouvant dans

leur livre.

IMPORTANT

Ce document est nouveau et sera expérimenté pendant le Stage du

Sénégal 1998. Nous suggérons à l'utilisateur et toute autre personne

qui en aurait pris connaissance de nous aider en nous donnant

leurs
impressions, en nous faisant des suggestions ceci pour nous

permettre d'y amener des améliorations possibles.

Merci d'avance.

WO NU WALI

ALPHABET SOSO

Le nouvel alphabet soso est composé de 7 (sept) voyelles orales brèves

de 7 (sept) voyelles orales longues,de 7 (sept) voyelles nasales, de 16 (seize) consonnes et

 de 2 digraphes

	1- Les voyelles orales brèves

	a, e ,E, o , ç,i, u

	2 - Les voyelles orales longues
	aa, ee,EE, oo, çç , ii, uu

	3 - Les voyelles nasales

	an, en, En, in, on, çn, un

	4 - Les consonnes

	b, d, f ,h, g, k, l, m, n, ¯ p, r, t, w, x, y

	5 - Les digraphes
	gb, nd

- x se prononce kh comme dans xili

 -E se prononce comme dans ginE

- ç se prononce comme dans pçsta

 - ¯ se prononce comme ny dans ¯ari
- nd se prononce comme dans nde
- gb se prononce comme gb dans gbEngbE
	COMPÉTENCES

	OBJECTIFS
	VOCABULAIRE
	GRAMMAIRE

	1 - YEtE dEntEgEfe

nun xEbuitife

- Saluer et Se presenter
	- Saluer de façon

 appropriée au milieu.

- Dire son nom, sa

nationalité, ce que l’on

est, son origine, son

état-civil.

- Prendre congé

- Présenter une tierce

 personne.

	- Nationalité

- Professions

- Expressions liées à la

 salutation.

- Expressions pour

 prendre congé

	• Les verbes Na et Xili
- La négation Mu

- Les pronoms : n, i,a

 muxu, won, wo, e

- Les pronoms n tan,

 i tan, a tan, muxu tan,

won tan, wo tan, e tan

	2 - Denbaya

 - La famille
	- Citer les membres de

de sa famille.

- Dire ce qu’ils sont,

ce qu’ils font, où ils sont

et leur âge.
	- Les termes de parenté.

- Les nombres de (1 à 10)

- Les mots interrogatifs

 yeri, munse, minden

	 • Les adjectifs possessifs

 toutes les personnes

 n, i , a, muxu, won,

 wo, e.

 n ma, i xa , a xa, muxu xa, won ma, wo xa, e xa

• Avoir au Présent de

 l’indicatif.

(Toutes les personnes)

- Forme négative.

	3 - Won rabilinyi

 Hayui singe

 DEgEde

- Environnement

 - Besoins de base

 -Autour du bol

	- Identifier son

 environnement

 immédiat.

- Identifier les objets,

 choses et les personnes

- Exprimer ses besoins

de base.

	- Expressions usuelles

 en classe/dans la cour

- Les objets classiques

- Les nombres
	- Munse

- Yiki

- Naki

• Préposition : kui

 Fari

 bunna

	4 -Kira masenfe nun sigade maxçrinfe

 -Orienter quelqu’un et se faire orienter

	- Donner les directions

- Demander les

 directions
	- Les locutions

 prépositives.

- Les noms des lieux, des

 places.......

	- Impératif

	5 - Adamadi fate bEndE kolonfe

 I bore tçnxuma

 Santeya

 - Parties du Corps.

 - Décrire un ami (e)

 - Etat de santé

	 - Identifier les parties

 du corps.

- Traits physiques et

 moraux.

- Les maladies

- Expressions ==> état

 de santé.

	- Les parties du corps

- Les maladies
	• Possessifs

.Les adjectifs

	COMPÉTENCES

	OBJECTIFS
	VOCABULAIRE
	GRAMMAIRE

	6-

Waxati maxçrinfe nun yabi fife

I fe naxan rabama lçxE birin

-Demander et dire

 l’heure.

 - Activités journalières

	- Donner /demander

 l’heure

- Activités matinales.

- Autres activités de la

 journée
	- Mots et expressions

 relatifs à l’heure.

- Activités liées aux

 activités quotidiennes
	• Le Présent progressif

• Le Présent habituel

• Le Présent ponctuel

• La succession des

 actions (autres forme

 de présent)

	7 . Saresofe

 - Acheter

	 - Nommer des produits

 de première nécessité.

- Se renseigner sur les

 prix de ces produits

- Marchander
	- Nom des produits

- La monnaie
	• Pronoms Objets

• Impératif + Pronoms

 Objets.

	8. I fama fe naxan rabade fala
 - Parler d’un projet

 Immédiat
	- Faire un récit au futur
	- Expressions de temps

 au futur.

(tina, tina bora, nima, yala)
	• Marque du futur

. Xa et Nu

	9 .Fe naxan baxi dangide matali
 - Parler d’une

 expérience récente
	- Faire un petit récit au

 passé
	- Les expressions de temps au passé.

(xoro, xoro bora, xoro bora xanbi....)
	• Perfectif.

• Les différentes formes

 de passé.

- Naxa

- Bara

- NE

	10. Biyasi

 - Voyager

	- Identifier les moyens

 de transport.

- Poser des questions sur

 les moyens de

 transport.

- S’informer sur le prix

 du voyage.
	- Les différents moyens

 de transport
	• Emphase sur le sujet

- Les comparatifs

- Le relatif : Naxan

	11. Bar kui

 - Au restaurant

	- Utiliser les expressions

 appropriées.

- Donner les noms de

 quelques plats et

 boissons typiques

 de la Guinée
	- Les aliments

- Les noms des plats,

 des boissons
	BE : complément d’objet indirect

	12. Tela xçnyi

 - Chez le tailleur

	- Identifier les

 différents types de

 vêtements.

- Identifier les couleurs

- Décrire un modèle
	- Les noms des

 vêtements.

- Mots pour décrire un

 modèle.
	- Xa, le subjonctif

- La forme :

adjectif possessif + adjectif démonstratif

- Gbe

	COMPÉTENCES

	OBJECTIFS
	VOCABULAIRE
	GRAMMAIRE

	13.Fe naxan bara dangi i xa duniya i giri kui nun i xa walide matali
- Parler d’une expérience

 personnelle et

 professionnelle

	- Faire un récit au

 passé.

 (Imparfait)
	- Les expressions de

 temps
	- Le verbe Etre

- Le verbe Avoir

- La forme : Nu sigama

- La forme Nu na sigafe

	14. Mixi xEbui xa a bara hEri fe sçtç anun xa na mantçrçli kui

- Exprimer ses

 sentiments à

 l’occasion d’un

événement heureux

ou malheureux

	- Identifier quelques

 événements importants dans la vie.

- Utiliser les expressions

 liées aux sentiments
	- Les expressions liées

aux événements heureux ou malheureux.
	• Le Pronom

 yEtE
	

XARANDI XA BUKI
TRAINEE’S BOOK

TABLE DES MATIERES

1 -
XEbuitife nun yEtE dEntEgEfe..1 - 13

Greetings and Introductions oneself

2 -
Denbaya...14 - 25

The family
3 -
Won rabilinyi /Hayui singe/DEgEde.......................................26- 39

Environment / Basic needs / Around the bowl

4 -
Kira masenfe nun sigade maxçrinfe.....................................40 - 54

Giving and following directions

5 -
Adama di fate bEndE kolonfe...55- 69

I bore tçnxuma/ Santeya

Body parts /Describing a friend

A relative talking about one’s health and asking about another’s

6 -
Waxati maxçrinfe nun yabi fife... 70- 87

I fe naxan rabama lçxE birin

Asking for and telling time /

Talking about one’s daily activities

7 -
Saresofe... 88 - 95

Buying
8 -
I fama fe naxan rabade fala.. 96 - 106

Talking about one’s near future activities

9 -
Fe naxan baxi dangide matali..107 - 112

Talking about a recent event / experience

10 -
Biyasi..113 - 120

Getting information about the means of transportation
11 -
Bar kui..121 - 128

Ordering a meal/ a drink
12 -
Tela xçnyi..129 - 137

Having clothes made

13 -
Fe naxan bara dangi i xa duniya i giri kui138- 143

nun i xa walide matali

Talking about personal and professional experience

14- Mixi xEbui xa a bara hEri fe sç tç 144 -151

anun xa a na matçrçli kui

Expressing one’s feelings in relation to both happy and sad events

COMPETENCE Nº 1 :
XEbuitife nun yEtE dEntEgEfE

Greetings and introducing oneself.

1 .

Voir livre du stagiaire de Pedio page 1 Nº 1

2 .

 Dialogue :

A :
I kEna

B:
Tana mu xi? : HEri xi?

A :
Tana yo mu xi. I tan go (Tana mu xi?)

B :
Tana yo mu xi. I xili di?

A :
 N xili Fatu. I tan go (I xili di?)

B :
 N tan xili Bubakari. LaginEka na i ra?

A :
 Iyo, LaginEka na n na. I tan go? (LaginEka na i ra?)

B :
 Ade, Amerikika na n na. I bara dçxç xamEta?

A :
Ade, n mu dçxçxi xamEta. I tan go i bara ginE dçxç ?

B :
Iyo, n bara ginE dçxç. I munse wali rabama?

A :
 Xaranderaba na n na. I tan go? (I munse wali rabama?)

B :
 Dçktçri na n na. Won na tEmui Fatu.

A :
 Awa Bubakari.

3 .

Cultural Notes :

- In Africa, people in general, shake hands to greet each other.

- Greetings may be done in a variety of manners : shaking

hands, kissing from parents, to children friends, hugging,

bowing, genuflecting.

- The African waits to be asked his name; he does not

spontaneously give it when he greets a stranger.

- In general, when people of opposite sexes meet, they don’t ask

each other about their marital status.

4 .

Vocabulary :

GEsEgE

morning

I kEna

Good morning

Tana mu xi?

Did you spend the night without

misfortune?

HEri xi?

Did you spend the night in peace?

Tana yo mu xi

Not any misfortune.

I tan go?

And you?

Yanyi

Afternoon

I fE¯En

Good Afternoon

Tana mu fE¯En?

Did you spend the day without

misfortune.

HEri fE¯En?

Did you spend the day in peace?

Tana yo mu fE¯En.

Not any misfortune.

Nunmare

Evening.

 kçE

Night

I nunmare

Good evening

I nu wali

How are you?

Tana mu na?

There are not misfortune?

Tana yo mu na

Not any misfortune

Denbaya go?

And the family

Tana yo mu a ma.

Not any misfortune.

a)
 In Susu, the questions Tana mu fE¯En? and HEri fE¯En? are

used in the same circunstances. The response does not change.

Example:
Tana mu fE¯En? Tana yo mu fE¯En.

HEri fE¯En? Tana yo mu fE¯En.

b)
To greet one person, you use I (you) sing.

Example:
I kEna

To great many people, you use wo (You formal).

Example:
Wo kEna

c)
I nu wali in Susu means Thank you.

 I nu wali is also use for general greeting.

5.

Saying Good bye

Won na tEmui

See you later.

Won tina

See you tomorrow

Won tina gEsEgE

Until tomorrow morning

Won nunmare

Until evening

Won tina nunmare

Until tomorrow evening

6 .

Occupations

xaranderaba

Teacher

dçktçri

doctor

xEsa

farmer

xabui

blacksmith

tela

tailor

yulE }

saremati }

seller

garange

shoemaker, leatherworker

kamudEri

carpentry

wuri si

agroforestery

7.

Marital Status

N bara dçxç xamEta
I am married (for women)

N bara ginE dçxç

I am married (for men)

N mu dçxçxi xamEta
I am single (for women)

N mu ginE dçxçxi
I am single (for men)

8.

Expressions and questions

I xili di?

What is your name?

Xaranderaba na i ra?
Are you a teacher?

I munse wali rabama?
What is your work?

N bore nan yiki.

That’s my friend

9.

 Other information

I xi hEri ?

Lanbe mundun?

What’s your family name?

Karamçxç

teacher

I wali mundun rabama?

What is yor work?

I metiye mundun rabama?
What is your job?

I wali mçli mundun rabama?
What is your work?

A walife Corps de la paix

He or she is working at P.C

N bara ginE tongo

I am married (men)

N mu ginE tongoxi

I am single (men)

N na xamEta

I am married (for women)

Ala tantu

Thank God.

10 .

Grammar

The subject pronouns

In Susu, there are three singular subject pronouns and four

plural subject pronouns. The first person plural has two

variants.

- Muxu: exclusif: The person you are taking to , is not included.

- Won: inclusif: The person you are talking to is included.

Here is the table of subject pronouns

 EMBED Word.Picture.8

11 .

Xili = To be called

N xili.....

My name is________ (I am called....)

I xili

your name is

A xili

His/Her name is

Muxu/Won xili

Our names are

Wo xili

Your names are

E xili

Their names are

For verb xili, the structure is:

Pronoun + xili + names

Example: N + xili + John

For verb xili, the negation form is:

Pronoun + Mu + xili + names

Example: N + mu + xili John

12.

Tan :
Is an emphasis marker that underlines the noun or

pronoun that precedes it- as opposed to another noun

Ex. :
N tan xili.......................................

Me, I’m called.........................

 Singular
 Plural
	1st
	 N tan
	Muxu tan/Won tan

	2nd
	I tan
	Wo tan

	3rd
	A tan
	E tan

N tan xili John (Me I’m called John)

S + tan + V + C

13 .

Na used as To be

In this case, Na is used with occupations and nationality.

Tele na n na

I am a tailor

Xaranderaba na i ra
You are a teacher

LaginE ka na i ra

He is Guinean

Amerikika na muxu ra
We are American

Dçktçri na won na
We are doctors

Xabui na wo ra

You are a blacksmith

tela na e ra.

They are tailors.

Why na n na and na i ra? The Susu people like contractions.

That is why the A has became B while speaking.

 A

 B

Tela na n na

Tela nan na

Tela na i ra

Tela ni ra

Tela na a ra

Tela na ra

Tela na muxu ra

Tela na muxu ra

Tela na won ra

Tela na won na

Tela na wo ra

Tela na wo ra

Tela na e ra

Tela ne ra.

This also occurs with the negation form:

For verb na the negation is :

Tela mu na n na

 C + Neg + to be at the affirmative form

Amerikika mu na n na

C + Neg+ to be at the affirmative form

1

 2

Tela mu na n na

Tela mu n na

Tela mu na i ra

Tela mu i ra

Tela mu na a ra

Tela mu a ra

Tela mu na muxu ra

Tela mu muxu ra

Tela mu na won na

Tela mu won na

Tela mu na wo ra

Tela mu wo ra

Tela mu na e ra

Tela mu e ra.

The Nº 2 is frequently used during conversations.

N.B.:
When two vowels occur, the first one is dropped for the

second : in an assimulation.

Example:
Tela mu a ra : tela ma ra

Tela mu e ra : tela me ra

14 .

Nationality : you add Ka to the country name

LaginE + Ka

Ameriki + Ka

15.

 Exercises

 Fill in the blanks with the correct words and expressions.

A :
 I kEna

B :
Tana mu.....................? HEri.................?

A :
 ..?

B :
I xili...?

A :
?

B :
 ?

A :
Dçktçri na n na. I tan go ?

B :
 .. . LaginEka na i ra ?

A:
 Ade................................. . I tan go?

B :
... . I bara dçxç xamEta?

A :
Ade.................................... . I tan go, i bara ginE dçxç ?

B :
I yo...

16.

 Matching :

Match the questions in A with the responses in B.

A

B

1 - I munse wali rabama?

a - A xili John

2 - I bara ginE dçxç?

b - Tana yo mu xi

3 - Wo xili di?

c - I yo, n bara ginE dçxç

4 - Xaranderaba na i ra?

d - Tela na n na

5 - A xili di?

e - Tana yo mu fE¯En.

6 - Tana mu xi?

f - E mu dçxçxi xamEta

7 - I xili Fatu?

g - Ade, N mu xili Fatu.

 N xili Jessica.

8 - Tana mu na?

h - I yo, xaranderaba na n na

9 - E bara dçxç xamEta?

i - Muxu xili Binta nun Karen.

10 - Tana mu fE¯En?

j - Tana yo mu na.

17.

 Answer the questions :

1 -
Amerikika na i ra?

2 -
I munse wali rabama?

3 -
I xili di?

4 -
Tana mu xi?

5 -
E xili di?

6 -
Won na tEmui

7 -
A xili di?

8 -
Dçktçri na i ra?

9 -
I bara dçxç xamEta?

10-
I bara ginE dçxç?

11-
LaginEka na John ra?

12-
Tana mu fE¯En?

13-
Wo xili di?

14-
HEri fE¯En?

15-
Wo munse wali rabama?

18.

Translate the following senteces into Susu:

1 -
I am a teacher.

2 -
Are you a trainee?

3 -
Are you an American?

4 -
 I am married.

5 -
He is not an American.

6 -
What is your work?

7 -
My name is not Jessica. My name is Cindy.

8 -
What is your name?

9 -
They are Guineans.

10 -
She is called Karen.

19.
Give the professions

20.

Imagine the dialogue between these persons.

21.

 TASK :

Go and find someone. Introduce yourself to the person and then

ask his/her name, nationality, profession, marital status...

22 .

 SELF-EVALUATION :

. Choose one of the following answers to rate yourself.

I can introduce myself.

Yes_______________________ Not yet____________________ .

I still hesitate when introducing myself.

Yes_______________________ No yet_____________________.

COMPETENCE Nº 2 :
DENBAYA

THE FAMILY

1.

2 .

DIALOGUE

xEbui

A :
I baba xili di?

B :
N baba xili Jibiriba

A :
I nga xili di?

B :
N nga xili Fatu.

A :
Tara nun xunya na i yi?

B :
Iyo, tara nun xunya na n yi.

A :
Tara nun xunya yeri na i yi?

B :
Tara xamEma firin nun xunya ginEma firin na n yi.

A :
I baba munse wali rabama?

B :
Tela na n baba ra.

A :
I nga munse wali rabama?

B :
Xaranderaba na n nga ra.

A :
I xunya ¯E yeri a ra?

B :
N xunya ¯E fu.

A :
I xa mixie na minden?

B :
N ma mixie na Konakiri.

3.

CULTURAL NOTES

Generally speaking, the notion of “family” for Africans means

the extended family.

4.

Expressions

Baba na n yi

- I have father

xunya yeri na i yi ?

- How many little brother or

 sister do you have?

I ¯E yeri a ra ?

- Hold old are you?

minden ?

- Where ?

I baba munse wali rabama?
- What does your father do?

xaranderaba na n nga ra

- My mother is teacher.

A na Konakiri

- He/She lives in Conakry

I xunya ¯E yeri a ra?

- How old is your little brother

 or sister?

I xa mixie na minden?

- Where does your parents live?

N ma mixie na Konakiri.

- My family lives in Conakry.

5.

Numbers

1 keren
2 firin
3 saxan
4 naani

5 suli

6 sEnni
7 solofere
8 solomasaxan

9 solomanaani
10 fu

6.

Informations supplémentaires

I baba nanse wali rabama?
What does your father do?

I xa denbaya sabatixi minden?
Where does yours family live?

E sabatixi minden?

Where do they live?

I xçnyi na minden?

Where do you live?

7.

Grammar

a)
Possessive adjectives

The personal subject pronouns N, I, A, muxu, won, wo, e

when placed before a noun play the role of possessive adjectives.

They are used when the noun is considered a “natural” possession.

body parts, for example and certain family relationship are

considered as “natural “ possessions. Here is a list of vocabulary used

with these pronouns.

Vocabulary used with these pronouns.

baba

father

nga

mother

tanun

grand-father

tara xamEma
older brother

tara ginEma

older sister

tara

sister, brother, (older)

xunya

sister, brother (little)

xunya ginEma
little sister

xunya xamEma
little brother

dExç

cousin

mama

grand-mother

maxamE

brother

maginE

sister

bore

friend

tEnEn

aunt

sçxç

uncle

bitanyi

in law

nimçxç

daughter in law

barima

parent

	Singulier
	
	Pluriel
	

	Susu
	English
	Susu
	English

	N

I

A
	My

Your

His/Her
	Muxu }

Won }

wo

E
	Our

Your

Their

Ex : N xunya ginEma My little sister

 I tara xamEma
 Your older brother

 Wo bore
 Your friend

b)
The possessives n ma, i xa, a xa, muxu xa, won ma, wo xa, e xa

are used when the noun considered to be a “ contractual”

possession, including any thing that is built or bought and the

people with whom on is linked by contract

A xa mixie

His/Her parents

A xa forie

His /Her parents

A xa ginE

His wife

A xa xamE

Her husband

A xa di

His/Her son

A xa woto

His/Her car

A xa denbaya

His /Her family

A xa mçri

Her husband

	Singulier
	
	Pluriel
	

	Susu
	English
	Susu
	English

	N ma

I xa

A xa
	My

Your

His/Her
	Muxu xa }

Won ma }

wo xa

E xa
	Our

Your

Their

c)
The plural

In susu the plural is formed by adding an “e” to the singular.

Ex. :
Tara brother /sister

ginE woman

Tarae brothers/sisters

ginEe women

8.

To have

a)
The na + personal pronoun + yi plays the role of the verb “ to

have”. It conjugated as follows :

Tara na n yi

I have a brother /sister

Tara na i yi

You have a brother/ sister

Tara na a yi

He/She has a brother /sister

Tara na muxu yi }
We have a brother/sister

Tara na won yi }

Tara na wo yi
You have a brother /sister

Tara na e yi

They have a brother/sister

N.B. : Tara can be replaced by any noun :

Ex. :
Banxi na n yi
I have a house

xunya na n yi
I have a brother/sister

b)
The negation

Forme B is the one most then used, as it is simpler.

A

B

Tara mu na n yi

Tara mu n yi

Tara mu na i yi

Tara mu i yi

Tara mu na a yi

Tara mu a yi

Tara mu na muxu yi

Tara mu muxu yi

Tara mu na won yi

Tara mu won yi

Tara mu na wo yi

Tara mu wo yi

Tara mu na e yi

Tara mu e yi

9.

Exercises

a)
Answer the following questions in full sentences.

A :
I xili di?

B :
...

A :
I nga xili di?

B :
...

A :
Tara nun xunya na i yi ?

B :
...

A :
Tara mun xunya yeri na i yi?

B :
...

A :
I baba ¯E yeri a ra?

B :
...

A:
 I nga ¯E yeri a ra?

B :
...

A :
I xunyae nun tarae ¯E yeri a ra ?

B :
...

A :
I xa mixie na minden?

B :
...

A :
I xunyae nun tarae na minden?

B : ..

b)
Using an arrow, math the question in A to the corresponding

element in B.

A

B

Michael Jordan na minden

Ade

Di yeri na Clinton yi?

Hollywood

A baba xili Rose

Firin/keren

A nga ¯E yeri a ra ?

N baba xili Jeff

A tara xamEma munse wali rabama?
A nga ¯E tongo naani

I baba xili di? Tela na a ra

c)
Match the following :

A

B

1

fu

2

sEnni

3

keren

4

saxan

5

solomasaxan

6

firin

7

solofere

8

naani

9

solomanaani

10

suli

d)
Match the following in all possible combinations :

A

B

N

forie

A xa

tEnEn

won ma

sçxç

I

ginE

E xa

maginE

A

di

muxu xa

maxamE

wo

xamE

N ma

tanun

muxu

mixie

I xa

bore

E

denbaya

won

mçri

wo xa

xunya

E xa

nga

e)
Present each member of your family his/her name, nationality,

occupation, where she/he lives. The number of children she/he

has, what the children do their ages.

f)
First answer the following questions aloud, then write the

answer in the spaces provided.

g)
Basing yourself on the following family tree, circle the answer

that best describes the position of each person.

1-
Di yeri na Tom nun Molly yi
a)- Di keren

b) - Di suli

c)- Di saxan

2-
Jane baba xili

a)- Ted

b)- Holly

c)- Molly

3-
a)
Di firin na Jane nun Holly yi

b)
Tara ginEma firin na Jane nun Holly yi

 c)
xunya xamEma keren na Jane nun Holly yi

4-
Ted nga xili

a) -Tom

b)- Molly

c) - Jane

5-
Molly xa xamE xili a) -Jane

 b)- Ted

 c) -Tom

h)
Describe this family : give them names, describes the position

of each person, say where they live, where they come from

and what their occupations are.

10.

TASK

Go find someone and ask him the following questions. Then

report the answers you get in class.

Since your interviewee may do the same with you, be ready to

answer possible questions.

I xili di?

I munse wali rabama?

I bara ginE dç xç ? / I bara dçxç xamEta?

Di yeri na i yi?

I baba xili di?

I nga xili di?

Tara nun xunya xamEma yeri na i yi?

Tara nun xunya ginEma yeri na i yi?

I xa mixie na minden?

I na minden?

11.

SELF-EVALUATION :

Choose one of the following to rate yourself.

I can : Describe my family

Yes ___________________, not yet ______________________

Introduce someone else

Yes __________________, not yet ________________________

COMPETENCE Nº 3 :
WON RABILINYI (ENVIRONMENT)

HAYUI SINGE (BASIC NEEDS)

DEGEDE (AROUND THE BOWL)

1.

Pictures

2.

CULTURAL NOTES

• If one needs to go to the W.C one might say :

N wama sigafe kandE. N wama sigafe suturade.

N wama sigafe ye rafilide.

• When one is late, one should greet the class and

 excuse oneself by saying :

wo hakEto

• In the African society it is polite to hand things with

 the right hand.

• It is not polite to sniff food/ a dish at the table or before tasting

 it.

3.

Vocabulary

Verbs

radangi

to pass

rabi

to open

balan

to close

tongo

to take

faxamu

to understand

mafuruxu

to erase

wa

to want

xi

to sleep

siga

to go

min

to drink

malabu

to rest

dEge

to eat

don

to eat (with object)

fala

to speak

The prepositions

fari

on

bunma

under, below

kui

in

Nouns

kaye

exercise book /note book

tebili

table

lakirE

chalk

pçti

box

ye

water

kefui

spoon

finE

knife

tçnbili

glass

sEbElitise

pen/pencil

taami

bread

pileti

plate

suka

sugar

fçxE

salt

sifon

duster/eraser

ture gbeli

palm oil

 kansi ture

peanut oil

yEbE

onion

gbEngbE

pepper

bitirE

bottle

The Interrogations

minden?

Where

nde?

Who?

munfera? Nanfera?
Why?

di?

How?

munse yiki? nanse yiki?
What is this ? (for objet)

A falama di ?

How do we say?

nde yiki?

Who is this (for person)

The expressions

KaamE na n ma

I am hungry

xixçli na n ma

I want to sleep

kefure na n ma

I am hot

xinbeli na n ma

I am cold

ye kçli na n ma

I am thirsty

kaamE na i ma?

Are you hungry?

xixçli na i ma?

Do you want to sleep?

kefure na i ma?

Are you hot?

xinbeli na i ma?

Are you cold?

ye kçli na i ma?

Are you thirsty?

kaamE mu na n ma
I am not hungry

N wama n dEgefe

I want to eat

N wama sigafe kandE
I want to go to the toilet

N wama bande donfe
I want to eat rice

N wama ye minfe

I want to drink water

N wama n malabufe
I want to rest

I wama i dEgEfe?

Do you want to eat?

I wama bande donfe?
Do you want eat rice?

I wama ye minfe ?

Do you want to drink?

N bara luga

I am full

N mu lugaxi

I am not full

N bara tagan

I am tired

N mu taganxi

I am not tired

4.

Grammar

Tebili nan yiki

It's a table

Nom + nan+ yiki.

Nan yiki doesn't change event if the

noun is plural. It is always used with

a noun.

Ex. :
Ami nan yiki

It's Ami

finE nan yiki

It's a knife

finEe nan yiki

They are knives

Yiki

here

Naki

there

Nan
mark emphasis

5.

Others expressions

hakEto

Please

A falama nE

We say/one says

Nde yi ra?

Who is this?

Gbilen a ma

Repeat

Nde naki ?

Who is that ?

N mu a faxamuxi. I munse falaxi?
I don't understand (what did

you say?)

wçyEn dçyi dçyi

Speak slowly

6.

The numbers

11
fu nun keren

60
tongo sEnni

12
fu nun firin

70
tongo solofere

13
fu nun saxan

80
tongo solomasaxan

14
fu nun naani

90
tongo solomasaxan

15
fu nun suli

100
kEmE

16
fu nun sEnni

200
kEmE firin

17
fu nun solofere

300
kEmE saxan

18
fu nun solomasaxan
400
kEmE naani

19
fu nun solomanaani
1000
wulu keren

20
mçxç¯En

2.000
wulu firin

30
tongo saxan

 10.000 wulu fu

40
tongo naani

 100.000 wulu kEmE

50
tongo suli

 1.000.000 miliyçn keren

7.

Exercises

a)
Match the following :

A

B

a - Awa

1 - Thank you

b - N mu a faxamuxi. I munse falaxi?
2 - Repeat

c - hakEto

3 - OK

d - Gbilen a ma

4 - I don't understand

 What you said?

e - wçyEn dçyi dçyi

5 - please

f - I nu wali

6 - speak slowly

b)
What do you say when :

1.
Someone speaks fast ?

..

2.
Someone speaks loudly ?

...

3.
Someone speaks very fast ?

..

4.
You want to be told a word that you don’t know in Soso ?

..

5.
You point to something to ask for its name ?

..

c)
Write the name for each of the following items in the space

provided.

DEge tEmui

d)
Here is what is on your table at lunch/at noon Name

each of the things, based on the drawings.

Picture P.17 Livre stag. Pedio
e)
Create sentences using : kui, fari, bun ma where

appropriate according to the drawings here.

Pictures P. 18 Livre stagiaire Pedio

kaye na tebili ...

lakirE na pçti ...

buki na tebili...

sEbElitise na sak ...

sak na sEbElitise..

f)
Look at the pictures and say where the ball is. Write

your answers in full sentences.

Bulu na minden?

Picture p.19 livre du stagiaire Pedio

g)
Match the following :

A

B

1. tongo naani nun suli

a) 800

2. tongo suli nun solomasaxan

b) 22

3. tongo sEnni nun solofere

c) 500

4. fu nun sEnni

d) 1300

5. mçxç¯En nun firin

e) 2400

6. tongo solomanaani nun solomanaani
 f) 67

7. kEmE suli

g) 45

8. wulu keren kEmE saxan

h) 58

9. wulu firin kEmE naani

i) 16

10. kEmE solomasaxan

j) 99

h)
Translate these sentences in susu.

a -
 I am hungry

b -
I want to sleep

c -
I am cold

d -
 I want to drink water

e -
I am hot

f -
Are you hungry ?

g -
 No, I am not hungry

h -
She is full

i -
We are tired

j -
They are not tired

k -
Please. give me water

l -
I want to rest

i)
Describe the following pictures

j)
Identify each objects.

9.

TASK

Use what you learned through this lesson at meals, in class.

10.

SELF-EVALUATION

I can name the things around me in class.

Yes ______________ Not yet __________________

I can follow and give simple instructions.

Yes ______________ Not yet ___________________

COMPETENCE Nº 4 :
- KIRA MASENFE NUN SIGADE

 MAXçRINFE

- GIVING AND FOLLOWING DIRECTIONS

1.

2.

DIALOGUE

xEbui

A :
Nga, labitani na minden?

B :
Yi kira giri. Siga tinxinyima han kiraxunyi. So yifanyima.

Labitani na pçsta xanbira.

A :
I nu wali

B :
Awa

3.

CULTURAL NOTES

• African, in general, are not precise as far as distances are

concerned. They may use certain landmarks (xure sEtima, pani

banxi xanbira, mango bili fEma.............) and phrases such as

(yare, fEma, pon) instead.

• An African might say : “A mu makuya”, A na be birin”........

even though the place is either very far or has difficult access.

• If not busy, many Africans prefer to accompany the person

who asks for directions.

• Generally, people think it impolite to refuse to give directions

to someone. Thus rather than refuse, they sometimes gives

incorrect directions.

So, it is advisable to verify the information you receive with

several people.

4.

VOCABULARY

a)
Asking for directions

minden?

Where?

kira na minden?

Where is the road to?

kira na minden birin?
Which way is the road?

kira masen n bE

Show me the way

N kira na fenfe

I am looking for the way to

b)
Distances

A makuya?

Is it far?

A makuya be ra?

Is it far from here?

A makçrE ?

Is it close /nearby?

A makçrE be ra?

It near here?

5.

Giving Directions

yi kira giri

Cross the road

yi kira tongo

Take / go on road

so yifanyima

Turn right

siga tinxinyima

Go straight ahead

bira yi kira fçxira

follow this road

siga han kiraxunyi

go to the cross roads/ intersection

so kçlama

turn left

¯ErE yi kira kçnma
walk on this road

Asking for clarification

hakEto

Pardon /Excuse me

di?

What?

munse?

What?

I naxa munse ?

What did you say?

Responding to thanks

I nu wali

Thank you

Awa

Ok

Places

banki

The bank

pçsta

the post office

yami = misidi

the mosque

eglisi

the church

makiti

the market

xarandebanxi

the school

labitani

the hospital

otEl

the hotel

pçn

the bridge

bar

the bar

kiraxunyi

the cross roads /intersection

sinema banxi

the move

sççpi

the shop

gari watiri

the station

xure

river

furu baker ‘s shop

Prepositions

xanbi ra

behind

yare

in front of

fEma

near

sEtima

next to

dEra

next to

tagi

between

kui

in

be birin

near here

mabirin

toward

pon

far

be

here

mEnni

there, over there

kçlama

a left

yifanyima

a right

labe birin

toward the bottom

fuge birin

toward the top

ra

ma

at, on

6.

Imperatif
	Infinitif

	2nd pers/sing.
	2ndpers/plu.

	giri

siga

 ¯ErE

So
	giri

siga

¯ErE
So
	Wo giri

Wo siga

Wo ¯ErE
Wo so

Ex :
Wo so yifanyima
Turn righ

Turuti giri

Cross the road

a)
In the second person singular, the verb is represented by

the radical base alone. In the second person plural,

the pronoun appear.

b)
Verbes pronominaux

	Infinitif
	2nd

pers/singular
	2nd pers/plural

	mafa

magbilen

maxa

tongo

Sa
	I mafa

I magbilen

I maxa

a tongo

A sa
	Wo mafa

wo wo magbilen

wo naxa

Wo a tongo

Wo a sa

NB : wo wo mafa pronounced woo mafa

When the third person is singular pronoun precedes

the verb directly, it thus represent the object.

Ex :
A tongo

Take it

A sa

Put it

Yi kira tongo
Take this road

7.

Imperatif : Negation

	Infinitif
	2nd

pers/singular
	2nd pers/plural

	giri

siga

 ¯ErE
mafa

tongo

	I naxa giri

I naxa siga

I naxa ¯ErE

I naxa i mafa

I naxa a tongo
	Wo naxa giri

wo naxa siga

wo naxa ¯ErE
Wo naxa wo mafa

Wo naxa a tongo

a)
In the negative form/We have :

I naxa / Wo naxa + the radical base of the verb.

Ex :
I naxa siga

 Wo naxa giri

b)
For the pronominal form or reflexive, we have :

I naxa/Won naxa/Wo naxa + the present imperative.

 Ex :
I naxa i mafa

Wo naxa wo magbilen

c)
Exercise de transformation Affirmative/Negative

Example :

So kçlama------------------------> I naxa so kçlama

siga yare
----------------------->

yi kira tongo -------------------------------->

fa be

------------------------>

gbilen
------------------------>

so be birin
------------------------>

bira yi kira fçxira ------------------->

yi banxi mabilin ------------------->

dangi makiti ra --------------------->

siga mEnni
------------------------>

i mafa ------------------------>

8.

The demonstratives

There are two demonstratives in susu : yi and Na.

yi is used with things that are close and clearly defined.

Ex. : yi finE radangi n ma : Pass me that knife

Na is used with things that are far away and indeterminate.

Ex. : Na finE radangi n ma: Pass me that knife (far)

In the plural :

yi finEe ----------------> This knife

na finEe ------------------> That knife (far)

a)
 Exercice de transformation avec yi / Na

Example :

Buki tongo-------------->Yi buki tongo / Na buki tongo

finEe sa tebili fari

ye so n yi

furemae dandan

nadEe rabi

bande don

woto tongo

banxi maxç

9.

Exercises

a)
In a paragraph, describe the location of your parents house

(homestay) (or the last apartment you lived in) using the

propositions: sEtima, fEma, xanbi ra, yare................then, read

your paragraph aloud so that your classmates can map out what

you are describing.

b)
Using the map in this competency, you and a classmate are to

construct a dialogue in which one of you needs to get to a

building of your choice, and the other, who knows the town,

gives directions. Then, dramatize it in front of your classmates

to see if they agree with the directions. Following is an example,

to inspire you.

A :
HakEto, kira mundun sigama pçsta?

B :
Pçsta?

A :
Iyo

B :
A mu makuya. yi kira tongo. I bara yami to mEnni.

A :
Yami xungbe?

B :
Iyo. Siga han mEnni, pçsta na yami fEma.

A :
N sigama han yami

B :
Iyo.

A :
I naxa yami na pçsta fEma

B :
Iyo. I yiifanyima

A :
 I nu wali

B :
Awa

10.

Translate the words for the buildings and then assign a location

on this chart to each of the following places.

Image page 64 Livre Stagiaire Pedio

a - eglisi na

f - pçsta na

b - otEl na

g - sinema banxi na

c - xarandebanxi na

h - makiti na

d - labitani na

i - polisi na

e - yami na

j - banki na

11.

In describing the location of each of the places on the list, use

three different prepositions.

(tagi, yara, xanbi ra, sEtima, fEma........)

Ex. : Banki na minden?

- Banki na xarandebanxi nun yami tagi

- Banki na farmasi sEtima.

a - Pçsta

b - Park

c - yami

d - xarandebanxi

e- labitani

f- ot l A B C

g- faramasi/ serisarade

h- buki sçç pi

Image P.65 Livre de Pedio stagiaire

a:

b:

c:

d:

e :

f:

g:

h:

12.

Exercice :

Read the sentences below and fill in the missing places

in the chart.

Eglisi na polisi fEma

Park na yami yifanyima

Banki na pçsta nun labitani tagi

Otel na pçsta sEtima.

13.

Comment this image

14.

They are giving instructions

a)
He is leaving for camp.

15.

TASK :

Find someone and ask directions to go to......................

16.

SELF-EVALUATION

Chose one of the following answers to rate yourself.

I can : Give directions to someone in need of them

Yes _________________ Not yet __________________________

Ask for directions to get to a certain place.

Yes _________________ Not yet __________________________

COMPETENCE Nº 5
- ADAMADI FATE BENDE KOLONFE

- I BORE TçN XUMA

- SANTEYA

- BODY PARTS

- DESCRIBING A FRIEND, A RELATIVE

- TALKING ABOUT

1.

P.35 Pedio Stag

2.

TEXT

Mçmç du nan yiki. A sanyie xurun. A xunyi belebele. A ¯çE

xurun. Fonike na Mçmçdu ra. A baba bara fori . Mçmçdu

dunke.

3.

CULTURAL NOTES

- In public or in front of elders, one abstains from touching or

naming intimate parts of the body.

- Being big/heavy is often a sign of wealth and health.

- It is awkward to mention someone's infirmities while

describing him/her.

4.

Vocabulary

1 - xunyi

head

2 - xun sExE

hair

3 - yae

eyes

4 - ¯çE

nose

5 - dE

mouth

6 - tuli

ear

7 - bElExE

arm/ hand

8 - bElExE sule

finger

9 - tabe

thigh

10 - sanyi

foot

11 - kanke

chest

12 - xinbi

knee

13 - fari

back

14 - kçnyi

neck

15 - tunxunyi

elbow

Les adjectifs

belebele
}

big/large

xungbo
}

xurun

small, little, slim

fonike

young man/woman

sungutunyi

young woman

sagatala

young man

fori

old

kanfori

old man

¯ElExE fori

old woman

kuya

tall

dunke

short

fan

good

¯axu

nasty

tofan

pretty

to¯axu

ugly -looking

A kobi

weak

A makçsi

He is him, slender

A xaxili fan

He/She is intelligent

A fçrç

He/She is black

A fçrç dik ou A fçrç dikiki
He/She is very dark skinned

A fatemaba

He/She is in between dark

and light

A fixE

He/She is light skinned

Fanfui na a ra

He/She is an albino

A sEnbE gbo - sEnbEma na a ra He/She is strong

mixifirç

black person

mixifixE

light person

A mayele

He/She is funny

5.

Possessives adjectives
	Pronouns Sujets

	Adjectifs Possessifs

	Translation

	N (I)

	N + noun

	My

	I (You)

	I + noun

	Your

	A (He/She)

	A + noun

	His/Her

	Muxu (We)
Won
	Muxun + noun

Won + noun
	Our

	Wo (You)

	Wo + noun

	Your

	E (They)

	E + noun
	Their

The possessive adjective remains the same whether the objet

is singular on plural. Only the noun changes to mark the plural.

Ex. :
N bElExE

N bElExEe

6.

Texte :

Nboree Usuman, Bubakari nun Lansana nan yiki. Usuman

belebele. Bubakari kuya. Lansana dunke. A xunyi xungbo.

Bubakari makçsi. A xaxili fan.
Usuman sEnbE gbo. A fan.

.

Questions :

Usuman na di ?

What is Usuman?

A na di?

What is he?

7.

GRAMMAR : Pronoun + Adjective

Ex. :
A + Tofan -------------> to tofan
(He/She is pretty)

A + fan ---------------> A fan
(He/She is good)

8.

Exercise

a)
Fill in blanks with the following words you think appropriate :

xurun, belebele, tofan, xunyi belebele, fan, kuya, kakili fan,

sEnbE gbo, dunke, makçsi.

Michael Jackson, Mike Tyson an nun Eddy Murphy.

Michael ..

Tyson ..

Eddy ...

Tyson..

Eddy ..

Michael ..

Body parts : Write the name of each body part o nthis picture.

Image
P. 41 Livre Stag Pedio

Image
P 42 Livre Stag Pedio

9.

 Dialogue :

Tom :
Fatu, tana mu i ma?

Fatu :

N mu yalanxi

Tom :
Munse na i ma?

Fatu :

Denbadimi na n ma. N na seri tongofe

Tom :
Alla xa baraka ba i

Fatu :

Amina

10.

Fure

Maage

The flu

xinbeli

a cold

 tçxunfure -
tçxunyi
a cough

denbadimi

malaria

xun xçnE

headaches

furigere

diarrhea

kçnsuxui

tonsillitis

A fate ganxi

He/She a fever

Maxçrinyin :
Some questions

Minden na i xçnçfe ? }
Where does it hurt?

Minden i xçnçma? }

Munse na i xçnçfe }
What hurts you? What’s wrong with

you?

Munse i xçnç ma? }

Munse i ma?
 }
What’s wrong with you?

Munse na i ma?
 }

I xunyi i xçnçfe?
 }
Do/does your head?

I xunyi na i xçnçfe }

Others expressions

Alla xa baraka ba i

Get well son

A bara fisa ?

Is he feeling better?

Alla tantu

Thank God

Alla xa fisa

May he get well

A mu yalanxi
}
He is sick

A furaxi

}

11.

Match the following A to the corresponding element in B.

 A

 B

a - to (to see)

1 - dE

b - don/dEge (to eat)

2 - bElExE

c - wçyEn (to speak)

3 - yae

d - ¯ErE (to walk)

4 - sanyie

e - tulimati (to listen)

5- tulie

f - mato (to look at)

g - bere bulu (to play football)

h - sEbEliti (to write)

 e- mE (to hear)

12.

Give a sentence describing the illness represented by each

picture (Images 1/2 page).

P 44 Pedio LivreStagiaire

13.

Exercises :

a)
Fill in the blanks with the opposite of the verbs used in the

sentences.

1 - N xunyi na n xçnçfe, n na seri...

2 - Fatu yae na a xçnçfe ..

3 - Abi bElExe na a xçnçfe ...

4 - Usuman, fari a xçnçma..

5 - xun xçnE na John ma...

b)
Describe the physical and moral traits of the following people.

Give them names, too.

P 45 Pedio Livre stagiaire

14.

Write the name of each body part on the line under.

P. 19 livre de Français Partie exercice.

1---------------- 5----------------
9---------------
 13---------------

2---------------- 6----------------
10-------------- 14----------------

3---------------- 7----------------
11--------------- 15---------------

4----------------- 8--------------- 12----------------

15.

Describing people : give them names, tell what their

professions
are......

16.

Compare these two persons

17.

TASK

Talk with at least one person at the training center your

homestay to get information about his health and about the

health of one of his family members. Take notes and report

on this in class.

Describing one of your relatives/friends to someone else. Ask

that person to describe a relative or a friend of his for you.

Take note of the news words that you hear.

**

18.

SELF-EVALUATION

I can : Name some parts of the body.

Yes _____________ not yet ____________________.

- Describing some one a bit

Yes _____________ not yet ____________________.

- Name some diseases.

Yes _____________ not yet ____________________.

- Describe the state of my health

Yes _____________ not yet ____________________.

- Ask about someone else’s health

Yes _____________ not yet ____________________.

COMPETENCE Nº 6 :
- WAXATI MAXçRINFE NUN YABI FIFE

- I FE NAXAN RABAMA LçXE BIRIN

- ASKING FOR AND TELLING TIME

- TALKING ABOUT ONE'S DAILY ACTIVITIES

1.

P.47

2.

DIALOGUE :

Mike
:
Waxati mundun a ra?

Georges :
SEtEri bara dangi miniti tongo suli

Mike :
I sigama kilasi waxati mundun?

Georges :
N sigama kilasi witEri waxati nE .

3.

CULTURAL NOTES

• The notion of time is broad in Africa. A precise time/

hour is often stretched over quite a period. Being on

time’s, therefore, often not very exact.

• In some African rural areas, to tell time, people refer

to certain phenomena such as :

- The position of the sun,

- The appearance of stars,

- The singing of birds and the cries of certain animals

- Shadows

• In the susu area, the people use these expression to

mark to time.

- Subaha sali nu bara

- Salifan nu bara

- Laxansaran nu bara

- Fitiri nu bara

- Saxafu nu bara

4.
VOCABULARY : Konti

 EMBED Word.Picture.8

a)
Asking for the time of the day

Waxati mundun a ra?

What time is it?

TEmui mundun a ra?

What time is it?

Waxati mundun na iyi?

What time do you have?

Giving the time

sEtEri bara li

7h00

sEtEri bara dangi miniti mçxç¯En -----> 7h20

miniti mçxç¯En nan luxi sEtEri xa li ------> 7h20

Expressions for the times

I bara leti

late

I bara kurun
early

subaha

6h:00 prayer

waliha

10h:00 prayer

salifana

14h:00 prayer

laxansara

17h:00 prayer

fitiri

19h:00 prayer

saxafu

20h:00 prayer

5.

Adverbs to express habits/habitual activity

lçxE birin

every day

tEmui birin
all the time

lçxE nde

sometimes

waxati birin

all the time

lçxE yo lçxE

every /each day

gEsEgE birin
every morning

yanyi birin

every afternoon

nunmare birin
every evening

Ex. : LçxE birin, n kelima sisEri tEmui nE

(Every day, I wake up at 6h:00)

6.

Exercises

Under each of the following watches write the hour

indicated.

Livre de Pedio P.49 Livre Stagiaire

a -
InEri bara dangi miniti tongo suli

Miniti fu nan luxi desEri xa li

b -
..

..

c -
..

..

d -
..

..

e -
..

..

f -
..

..

g -
..

..

h -
..

..

7.

Tell what you usually do on Saturdays at the periods

indicated. The drawing is meant to inspire you.

Livre de Pedio P.53 (stagiaire)

simiti

sanden

gEsEgE

gEsEgE

......................

........................

......................

........................

yanyi

yanyi

....................

........................

....................

........................

Nunmare

Nunmare

....................

........................

....................

........................

kçE

kçE

....................

........................

....................

........................

Livre de Pedio stagiaire Page 55

 8.

Verbs

xunun

wake up

keli

to get up

dE i xa

to brush one's teeth

dE xabe bi

to shave

maxa

to wash (oneself)

maso/ masara

to get dress

sankiri so

put shoes one

dEba don

to eat breakfast

kEdi xaran

read a letter

siga walide

to go to work

malabu

to rest

mini

to go out

rafala

to make

tinkan

to learn

fa

to come

dandan

to treat

si

to plant

min

to drink

mato

to see

wçyEn

to speak

9.

DIALOGUE

John
: I kelima tEmui mundun gEsEgE ?

Mike : N kelima sEtEri tEmui nE .

John : I munse rabama i nu keli?

Mike : N nu xunun, n na n maxa, n na dE i xa,

 n na maso, n dEba don n fa siga walide.

10.

The present progressive : The action is in the process

of happening

Ex. :
N na sigafe makiti

S + na + V (fe) + C

The negatin is :

N mu na sigafe makiti

S + neg +na + V (fe) + C

11.

The punctual present : The action is happening at the

present moment.

Ex. : N sigafe makiti

S + V (fe) + C

The negation is :

N mu sigafe makiti

S + neg + V (fe) + C

The two forms of present tense are used somewhat

interchangeably by native speakers. There is a tendency to

think that their meanings are the same. In both cases the

action is not completed. Both forms of the present can be

used with the time marker

Yakçsi = now

12.

The habitual present : This form of present tense is used for

habitual or daily actions.

Ex. : N sigama makiti lçxE birin

S + V (ma) + C + C

The negation is :

N mu sigama makiti lçxE birin

S + neg + V (ma) + C

13.

There is also the form of present tense used to relate several

actions in succession. In this case you use the radical of the

verbs preceded by a pronoun.

Ex : N nu xunun, n na n maxa, n dEba don, n na n maso .

14.

The days of the week: LçxE xun

TEnEn

Monday

TalatE

Tuesday

ArabE

Wednesday

AlaxamisE

Thursday

ArimE = yumE
Friday

Simiti

Saturday

Sanden

Sunday

Asking the day of the week

 mun lçxE to ?
What day is today?

lçxE mundun to ra?
What day is to day?

How to respond

TEnEn nan to ra

It's Monday

15.

Religious Holidays : Sali

sunxçri sali

Ramadan

Donkiyi = donki sali
Tabaski

AnabisçtE

The prophets Mahomet birthday

yçnbEtE

New year's

16.

Exercises

a)
Change the following text replacing the I or A.

Kilasi nu bara, n yanyi donse don be nu n xa n malabu. Yanyi

birin, n sigama kilasi kui, sosoxui tinxande. kçE ra, n nun

 n boree berema be nu n xa sa.

b)
Complete the following dialogue by answering the

questions.

A :
I munse rabama gEsEgE birin?

...

B :
I munse tinkanfe kilasi kui ?

..

A :
I malabuma minden yanyi donse nu bara?

..

B :
I munse rabama kilasi nu bara?

..

A :
I munse rabama kçE donse nu bara?

B :
..

c)
Choose the correct form and write in the blank.

1- N (na sigafe, sigama) makiti nunmare birin

2- A (a maxama, na a maxafe) gEsEgE birin a bore xçnyi

3- A (mu sube donfe, mu donma)

4 - A (walima ,na walife) banxi kui

5- Rebecca (na sosoxui tinkanfe, sosoxui tinkanma) LaginE

6- John sansi (na sife, sima) tEmui birin

7 - Lisa na dimEe(raxaranfe, raxaranma) a xçnyi

8 - Wo (na kelife , kelima) tEmui mundun gEsEgE birin ?

9 - A na furiginEe (bçfe , bçma) labitani

10- I i (malabuma, malabufe) minden lçxE birin ?

d)
Write a sentence telling whether, or not, you do each of the

following activities.

1 - mini tande

7 - siga makiti

2 - sansi si

8 - sosoxui tinkan

3 -malabu n bore xçnyi 9 - dE i xa

4 - wali kilasi kui

10 - wçyEn anun n bore ra

5 - kEdi sEbE .

11 - maxa

6 - ye min 12 - dEba don

1 -
..

2 -
..

3 -
..

4
..

5 -
..

6 -
..

7 -
..

8 -
..

9 -
..

10 -
..

11 -
..

12 -
..

In a paragraph, tell about your daily activities

e)
Arrange the scrambled words in the boxes to form complete

sentences.

 EMBED Word.Picture.8

f)
Tell what each of the following people is doing.

Image page 23 Livre stagiaire Francais

1 -
..

2 -
..

3 -
..

4
..

5 -
..

6 -
..

7 -
..

8 -
..

9 -
..

10 -
..

11 -
..

g)
Tell what each of the following people is doing.

1 -
..

2 -
..

3 -
..

4
..

5 -
..

6 -
..

7 -
..

8 -
..

9 -
..

10 -
..

11 -
..

12 -
...

h)
The apartment building. Describe.

- How many stories (floors) are there?

- What’s going on the first floor? On the second floor? etc...

17.

TASK

Go to someone and ask him/her the following questions

in order to know his/her daily schedule.

Ex. :
I munse rabama gEsEgE birin?

I munse donma lçxE birin dEba

I sama tEmui mundun lçxE birin?

I kelima waxati mundun?

I sigama minden gEsEgE birin.

18.

SELF-EVALUATION

I can ask for the time

Yes --------------------- not yet ----------------------------

I can tell what time is

Yes --------------------- not yet ----------------------------

I can talk about my daily activities

Yes --------------------- not yet -------------------------------

COMPETENCE Nº7 :
- SARESOFE

- BUYING

1.

2.

DIALOGUE:

xEbui

Suleman :
PErEkali na i yi?

Saremati :
Iyo

Suleman :
Yeri mEtiri keren ra?

Saremati :
Wulu keren na a ra

Suleman :
A sare xçrçxç nde ba a ra

Saremati :
I yeri fima?

Suleman :
KEmE solomasaxan na n yi

Saremati :
Fa kEmE solomanaani ra

Suleman :
Awa. MEtiri naani so n yi.

Saremati :
Awa

Suleman :
Wulu suli sensi na i yi?

Saremati :
Iyo, sensi na n yi.

I xa pErEkali nun i xa sensi suxu.

Suleman :
Yeri yi dugi gbeli ra?

Saremati :
Dugi saxan wulu fu nun suli

3.

CULTURAL NOTES

It is, in general, necessary to bargain at the market except when

the prices are written on the goods, or in stores where prices

and set.

4.

VOCABULARY

Kçbiri

money

kçbiri kole

the coin

kçbiri kEdi

the bill /paper money

dugi

}

wakisi
}
Fabric /material

grate

}

basin

}

gErE dugi
}

safunyi

soap

kike

mirror

tamasi (bogi)
tomato (fresh)

tamasi (pçti)
tomato (can)

gbEngbE

pepper

piya

Avocado

fu¯E

orange

sankiri

shoe

dugi gbeli

red fabric/material

nerifunyi

yellow

sokola

brown

burExE xinde
green

suguli

African eggplant

kçbç kç bçE

European Eggplant

kilo

A kilogram of.......

mEtiri

A meter

sa keren

A pile of..............

sigarEti pçti

a standard measuring can = 1/4 kg or 1/4 l

litiri

A liter of..............

Expressions

yeri a ra ?

How much does cost ?

kEmE na a ra

It’s 100FG

A bara ¯çn

It’s sall gone/I’m allout

A sare xçrçxç

Expensive

Nde ba a ra

Lower/reduce

I yeri fima?

How much will you pay?

Fa kEmE ra

Pay 100 FG

sensi na iyi

Do you have change?

sensi suxu=Nko sensi ra
Here’s the change

I a sare kolon

Do you know the price?

I wama munse xonma
What do you want?

A sara, a mu sara yeri a ra?

A sarama yeri ra?

How much do you sell this for?

Yeri na i yi?

How much do you have?

Nde sa kçbiri fari

Adda little bit more money

5.

Object pronouns

a)
The personal subject pronouns play the role of direct objet

pronouns.

	Number
	 Pronouns
	Objects

	1st person
	Singular

N
	Plural

Muxu

Won

	2nd person
	I
	Wo

	3rd person
	A
	E

b)
Example for the verb kolon = know

I n kolon?

Do you know me?

I a kolon ?

Do you know him?

N i kolon ?

Do I know you?

Muxu a kolon
We know him

Won e kolon
We know them

Wo n kolon

You (pl.) know me

E i kolon

They know you

c)
Exercise

Example :

I sigama i bore xçnyi tEmui mundun?

I sigama a xçnyi tEmui mundun ?

A Bill kolon ?

I dimEe maxçrinfe

Mçmçduba furemae dandanfe labitani

John na berefe dimEe

I lefure sarafe ?

A a tara xilife

d)
Indirect object pronouns

	Number
	 Object
	Pronouns

	1st person
	Singular

N ma
	Plural

Muxu ma/Won ma

	2nd person
	I ma
	Wo ma

	3rd person
	A ma
	E ma

Ex : Ye radangi n ma Pass me the water

 Kçbiri fi a ma
 Give me some money

e)
Use the verbs in the sentences

Sara (To buy someone)

Mati (To sell)

radangi (To pass)

woli (To throw)

fi (To give)

6.

Match the following

a - A bara ¯çn

1 - Do you have change?

b - Yeri a ra?

2 - It's 100FG

c - A sare xçrçxç

3 - Here’s the material

d - Nde ba a ra

4 - How do much does cost?

e - sensi na i yi?

5 - material yellow

f - Nko ixa sensi ra

6 - It all gone/I'm allout

g - dugi suxu

7 - Here’s the change

h - kEmE na a ra

8 - lower /reduce

i - dugi nerifunyi

9 - Expensive

7.

Complete the following dialogue

John :

...

Mike :
Bere bitirE matima..............

Joh n :
N laxi a ra na a ra.

Mike :
A sare xçrçxç.

John :

I be sube kilo keren sare kolon?

Mike :
Iyo,..

John :

yeri yi simisi ra?

Mike :
...

8.

Put the following words in the proper order to make sentences

1.
a/ yeri /ra?

2.
ra/xçrçxç/ sare

3.
a/ba/ nde ra

4.
i /sensi/ na/ yi?

5.
saxan/fa/ wulu ra.

6.
fima /yeri/ I?

7.
 ¯çn /bara/a

8.
A/ mu/ yeri /sara/, A/sarama

9.
suxu /sensi

10.
xonma /munse/ I /wama

9.

Put the dialogue in logical order.

- Fa wulu fu nun saxan ra

- Yeri yi waksi gbeli ra?

- Lepi na i yi?

- Sensi na i yi?

- Dugi saxan, wulu fu nun suli.

- A bara ¯çn

- I yeri fima?

- Iyo sensi na n yi

- Wulu fu nun firin na n yi

- A sare xçrçxç nde ba a ra

10.

Choose the correct response.

1 -
Yeri yi waksi gbeli ra?

a) Nde ba a ra?

b) Wulu fu nun suli na a ra

2 -
Lepi na i yi?

a) A sare xçrçxç

b) A bara ¯çn.

3 -
I yeri fima?

a) Awa

b) Wulu fu nun firin na n yi

4 -
Fa wulu fu nun saxan ra.

a) Iyo, sensi na i yi?

b) Awa

5 -
Nko i xa sensi ra?

a) Sensi na n yi

b) I nu wali

11.

Complete the dialogue:

A : ..

B : A bara ¯çn

A :...

B : KEmE naani na a ra

A :...

B : KEmE firin na n yi

A : ...

B : Awa

A :...

B : Sensi suxu

A :...

12.

TASK :

Go to the market ask how much the following itemscost :

Ex. :
Lanpu

torse

siyo

sErbEti

**

13.

SELF-EVALUATION :

I can :

- Name some market goods

Yes ______________________ not yet _________________

- Ask for the prices of these goods

Yes _______________________ not yet ________________

- Bargain

Yes ________________________ not yet ________________

COMPETENCE Nº8 :
- I FAMA FE NAXAN RABADE FALA

- TALKING ABOUT ONE'S NEAR FUTURE

 ACTIVITIES.

1.

DIALOGUE :

A trainer and a trainee talk about their week-end plans.

John :
Masire i munse rabama yi week-end?

Masire :
Simiti lçxç, n sigama tela xçnyi. Nunmare,

n laxi a ra n sigama sinema. sanden lçxç, n

sigama Konakiri.

John :
I munse rabama Konakiri?

Masire :
N sigama Corps de la Paix. N sigama dugi

sarade Madina makiti. I tan go i sigama

taakui yi week-end ka i i malabuma?

John :
Ade, n mu sigama taakui. N man mu n

malabuma bari n boree fama n xEbuide

banxi. Muxu sigama man fareboronde.

Translation

John :
Masire, what will you do this week-end ?

Masire :
Saturday, I ‘ll go to the tailor’s. In the evening, I

think I ‘ll go to the movie theater. Sunday I ‘ll

go to Conakry.

John :
What will you do i n Conakry ?

Masire :
I’ll go to the Peace corps office. After that, I’ll buy

a “pagne at Madina” market. And you, are you

going to town this week-end or are you going to

rest ?

John :
No, Im mot going to town. I’m not going to rest

either, because my friends will come to greet me

at home. We’ll go dancing too.

2.

CULTURAL NOTES

The past is more important than the future in the

African Society. The future is in God's hands.

3.

VOCABULARY

tina

tomorrow

tina bora

the day after tomorrow

tina bora nga xanbi
two days later

lçxE xun naxan fama
next week

Kike ¯çnyi

at the end of the month

kike naxan fama

next month

Nima

next year

4.
a)
The future : The future in susu has the same ending as

the habitual present. Only the time markers change.

Ex. :
Infinitive

future

Siga
-----------------> Sigama

Fa
-----------------> Fama

Tina, n sigama makiti

 C S V C

b)
To from the negative :

Tina, n mu sigama makiti

 C S + Neg. + V + C

c)
The future of reflexive verbs :

I i malabuma yi week-end?

S S V C

A a maxama sinama to nunmare

S S V C

d)
The negative form of reflexive verbs :

I mu i malabuma yi week-end ?

S Nég. S V C

A mu a maxama sinama to nunmare

S Nég. S V C

6.

Dawuda :
Abu, i munse rabama tina?

Abu :

Xa, n kçbiri sçtç , n sigama sinema. I tan go?

Dawuda :
N tan mu sigama dEdE

a)
Xa or Nu =
if. It expresses conditionally

Ex. : Xa n kçbiri sçtç, n sigama Bahamas.

 If I make some money, will go to the Bahamas.

With xa or nu, the first clause in the present and the

second is in the future.

Ex. :
Xa i fa, n sigama makiti

If you come, will go to the market

7.

Exercises

Put the following sentences in the future.

N mu na biyasife

Muxu fareboronfe Pedio xçnyi

Won na woto tongofe.

I na munse ramEnfe?

I munse sarafe makiti?

I nun nde sigafe tela xçnyi?

I nde dandanfe banxi?

E munse sife?

John nun Rebecca munse xui xaranfe?

8.

Transform these sentences with Xa or Nu

Ex. :
Dugi sarama. N siga Konakiri

Xa n siga Konakiri Ndugi sarama

1 -
N sigama makiti. N kçbiri sçtç

2 -
 Bere minma. N siga barkui

3 -
Wotro sarama. N Kçbiri sçtç .

4 -
I genima. I xaran.

5 -
I kçbiri sçtçma. I wali.

6 -
Muxu minima. I bu.

7 -
I i malabuma. I tagan.

8 -
I seri tongoma. I fura

9-
I n kolonma. I wçyEn

10-
N fama banxi. I tin

9.

Put the following expressions in the negative form:

1 - I sigama fareboronde

2 - Tina, dçktçri diyçrEe bçma

3 - John, bere minma to nunmare.

4 - Sumaila kansi bima nima

5 - Muxu gima tina gEsEgE

6 - N furiginE rasima tina

7 - E SRO rafalama tina

8 - A sansi sima

9 - A bçxi rawalima nima

10- Paul sosoxui tinkanma kike naxan fama.

Translation into Soso

10.

1 -
Will he answer the letter?

2 -
There will be other lessons this afternoon.

3 -
If I have enough time, I will go with you.

4 -
Tomorrow, we will have some important questions.

5 -
They will be drunk if they go to the party.

6 -
Will we go next year or ?

7-
We will not go to town to day.

8-
They will not want to study the new lessons

9 -
Will you see your friend before going to your village?

10-
She will not have difficulties in her village.

11-
They will enjoy in the night club.

11.

Imagine where you're going to be and what you are

going to do, at the following times.

1 -
Corps de la Paix wali nu bara

..

..

2 -
Kike naxan fama ..

..

..

3 -
Wali nu bara ...

..

..

4 -
Sali nu bara ..

..

..

12.

Make sentences in the future by combining the

words on your left and the subjects on your right.

	dugi sara makiti
	muxu

	bere min bar kui
	A

	Fa LaginE
	N ma mixie

	siga labitani
	Dçktçri

	xE bi
	WalikEe

	dimEe raxaran
	John

	wali fen Afriki
	WçlçntEri

...

..

..

...

...

...

...

13.

In a paragraph, tell what you are going to do

after your work in the Peace Corps.

...

..

..

...

...

...

...

14.

Comment this image.

Talk about each couples.

15.

They are making promises. Talk about them.

a)
Some friends lend you their apartment during the action.

You promise them...

b)
Your sister and your brother-in-law leave their 5 year old

child
with you for the day.

c)
He’s leaving on a trip. What does he promise ? What do his

wife and children promise him ?

16.

What are the two girls talking about ?

17.

TASK :

Go to someone at the training center and ask him

questions about what he is going to do in the near

future. Be ready to answer possible questions he may

ask you. Report your findings in class.

**

18.

SELF EVALUATION :

I can :

• Talk about near future activities

Yes __________________, not yet ___________

COMPETENCE Nº 9 :
- FE NAXAN BAXI DANGIDE MATALI

-TALKING ABOUT A RECENT EVENT/EXPERIENCE

1.

2.

Text

Xoro, n Bubakari to nE taakui. Muxu naxa siga muxu

maxade bama. Yanyi ra, muxu naxa muxu dEge bar kui.

Nunmare, muxu naxa bere min bar gbEtE kui. KçE ra

muxu naxa muxu sa.

3.

CULTURAL NOTES

Generally, an African doesn't talk about his past misfortunes.

4.

Vocabulary

Expressions temporelles

xoro

Yesterday

xoro bora

the day before yesterday

xoro bora xanbi

two days ago

xoro bora nga xanbi
three days ago

to

today

lçxE xun dangixi

last week

kike dangixi

last month

¯E dangixi

last year

yala

last year

xoro nunmare

yesterday afternoon

wali nu bara

After the work

5.

Grammar

There are many forms of past tense in susu.

a)
The form with naxa

Naxa is used for narration

There is no negative form of naxa.

Naxa is used for completed actions.

The naxa form is widely used by the susu.

Ex. :
A naxa siga makiti

He went to the market

b)
The form with bara

Bara is used for a process that has begun, but says nothing

about the end or completion of the process.

Ex. :
A bara mini tande

He has already gone outside

E bara siga makiti

They already went to the market

c)
The form with nE

Is used for a process that is already finished, the action

completed.

Ex. :
N siga nE makiti

I went to the market

N fa nE banxi

I came to the house

e)
Table of the different past forms with the time

markers.

	
	PASSE
	

	
	
	

	
	PERFECTIF
	

	Naxa
	BARA
	NE

	Fatu naxa siga makiti

 S + naxa + V + C

Fatou went to the

market
	Fatu bara siga makiti

S + bara + V + C

Fatu has already to the market
	Fatu siga nE makiti

S + V + nE + C

Fatou went to the market

6.

Exercises

Put these sentences in the past using the form indicated.

1 -
A sigafe makiti (naxa)

2 -
N gorofe taakui (bara)

3 -
Mango bçrçfe (nE)

4 -
Usuman na sansi talafe (naxa)

5 -
A fafe be (bara)

6 -
Fatu nun Aminata na minife (naxa)

7 -
Georges na dimEe dandanfe (nE)

8 -
Muxu na ye minfe (nE)

9 -
Karen nun Sale na e xa buki xaranfe (bara)

10-
Marli bufe banxi (nE)

11-
Bangura na mango sarafe (naxa)

12-
Yari nga na di barife (bara)

13-
Fatu na xinyE fife diyçrE ma (nE)

14 -
xEsa na tuxunyi ratefe (bara)

15 -
E na ¯oge rawolife (naxa)

7.

Translation into Soso

1 - I sent two letters yesterday and I received a package.

2 - Last night, she wrote a long letter to her boyfriend.

3 - Have they meet the new teachers last week?

4 - Did you know where the post office was?

5 - Jim did not go because he didn't have any money?

6 - Did they discuss about politics in class the day befor yesterday?

7 - Why didn't you go to the movies?

8 - I woke up this morning at 6h30.

9 - Last year, when did the new trainees arrive?

10- How did you go to the beach to day?

11- Did you use the book?

12 - Did we go for a walk this evening?

8.

In paragraph, tell what you did last week.

...

...

...

...

...

...

...

...

...

9.

In a paragraph, say what happened in a dream you recently

had.

...

...

...

...

...

...

...

...

...

10.

Put the following text in the past.

N xili John. WçlçntEri na n na. Wuri si na n na. N na taa naxan

kui na mixie rasima wuri xa munafanyima.

Wuri sEgE gbegbe nun tE safe fçtçnyi kui na fama gbengbenrenyi

ra .Na na a ra birin lan ma a xa fçtçnyi xun magaga. Wuri sife

nan fan won bE. Yakçsi, muxu sigafe lingira nde

matode. Na mu makuya ye yire ra. Na na ¯iEma wali nç

sçnçyade. XEsa mu tçrç ye fe ra.

Muxu hayui fan nan langirie nun kçnpçst ma. Muxu man

na muxu xa kçlçnyi gefe bari a ye bara xçri . Tina, n sigama

walikE se sarade Konakiri.

11.

TASK

Ask a staff member or one of your host family members to tell

you something he did or something that happened to him not

long ago (the day before, this morning, last week........) Report

on it.

12

SELF-EVALUATION

I can talk about past events or experiences.

Yes _______________ not yet __________________

COMPETENCE Nº 10 :
- BIYASI

- GETTING INFORMATION ABOUT THE

 MEANS OF TRANSPORTATION

1.

images

2.

Dialogue :

Mamu Gari watiri

KçksEri :
Konakiri ! I sigafe Konakiri?

Karen :
Iyo. Woto mundun sigafe Konakiri?

KçksEri :
Magbana naxan yare nan sigafe.

Karen :
Ngbataxi. N wama taksi nan tongofe.

A sare xçrçxç kçnç a mafura magbana bE .

Kçks ri :
Fa be birin. Taksi tongoma mEnni nE .

Karen :
Pilasi na?

KçksEri :
Iyo, pilasi keren luxi.

Karen :
Yeri " transport " ra?

KçksEri :
Benun Konakiri, wulu solomasaxan na a ra.

kote na i yi?

Karen :
Iyo, n ma kote nan yiki.

KçksEri :
Fa wulu keren kEmE suli ra.

Karen :
Wulu keren na n yi.

KçksEri :
Awa, te woto kui.

Wo fa kçbiri ra.

3.

Cultural Notes

- In public transportation, seats are neither reserved nor

 limited.

- passagers and goods are generally in the same compartment.

- A lot of the urban and interurban means of transportation

 are not safe or insured.

- Schedules are not always respected.

- When leaving on a long trip, one gives the left hand to say

 good-bye (as this is the hand of the heart).

- One is said to have has a good trip if one gained weight

(during it).

4.

Vocabulary

kar

bus

magbana

bus

woto

car

kunki

canoe

moto

}

motorcycle

putuputu
}

motorcycle

mil kilo

car

kurE

bicycle

Ala kabo

car

taksi

taxi

abiyçn = xore maxçni
plane

apranti

conductor

sofEri = wotoragi

driver

5.

Grammar

a)
Subject emphasis
	1st person
	N tan + nan
	Muxu tan + nan/

Won tan + nan

	

	2nd person

	I tan + nan
	Wo tan + nan
	 + V

	3rd person
	A tan + nan
	E tan + nan

	

Ex. :
N tan nan sigafe makiti.

I is I who will go to the market.

I tan nan minife tande.

It is you who is going outside

A tan nan wçyEnfe banxi.

It is he who speaks in the house.

Won tan nan berefe.

It is we who are playing.

Muxu tan nan berefe.

It is we who are playing.

Wo tan nan saresofe.

It is you who is buying

E tan nan sosoxui tinkanfe.

It is they who are learning soso.

b)
The relative pronoun naxan : who

I relate a noun to a verb.

Ex. :
XamE naxan sigafe, n baba na a ra

The man who is going is my father

GinE naxan sofe banxi xili Fatu.

The woman who is entering the house is called Fatu

The plural of naxan is naxae

6.

The comparatives

a)
bE = more, than

Ex. :
Taksi mafura kar bE.

The taxi is fast than the bus.

John tofan David bE.

John is better looking than David.

b)
Alo = like

Ex. :
Fatu tofan alo a nga.

Fatu is pretty like her mother.

Woto mafura alo taksi.

The car is faster like the taxi.

Fatu walima alo a nga.

Fatu works like her mother.

N.B : amEnE , amE plays the same role as alo.

Ex. :
A tofan amEnE a nga.

He is handson like his mother.

A kuya amE a baba

He is big like his father.

c)
lan = equal

Ex. :
John nun David lan.

John and David are equals.

d)
Dangi = better - than

Ex. :
Taksi mafura dangi magbana ra.

Taxi is faster/ better than the bus.

7.

Exercises :

1 - Transformation with naxan

Ex. : N mixi kolon. A walima gari watiri

1 -
Mixi sigafe. A mu yalanxi

2 -
I sansie sixi. E bogima

3 -
DiyçrE wafe. A furi a gerema

4 -
Karamçxç sigafe .A kelixi Ameriki

5 -
I mango bili sixi. A bogima

6 -
A koko baxi. A mu xçxçxi

7 -
Yi xamE bçxunfe .A xili John

8 -
Kçlçnyi muxu xçnyi. A bara xçri

9 -
Xarandi minixi. A mu sese kolon

10-
Donse ¯inxi . A mu ¯çxun

2 -
Translation

1 -
I am taller than you are.

2 -
Who is thinner? Sise and Sidibe?

3 -
I have more friends than you (do).

4 -
Does Michael Jackson sing better than James Brown?

5 -
Tyson is stronger than I (am)

6 -
Fatu is prettier (more beautiful) than Mariama.

7 -
I run faster /quitter than James (does).

8 -
A plane is faster than a boat.

9 -
Who, among the trainees speaks better soso?

10-
What is the faster means of transport.

3 -
Fill the blanks with adjectives

1 -
Ameriki tofan LaginE..

2 -
Abiyçn mafura woto..

3 -
Marli fixE Mariam ..

4 -
Sise kuya xaranderabae birin.............................

5 -
A ¯ErEma ..Kolo

6 -
A berema “Basket “Jordan

7 -
A wçyEnmayeliba

8 -
A fan a bore ..

9 -
Moto sare xçrçxç kurE

 10 -
N xungbo i ...

3-
Transformation with Naxan

N sigafe Konakiri----------> N tan nan sigafe Konakiri

1- I kar tongofe

2- A dimEe raxaranfe

3- A “transport” fife

4- E walife fçtçnyi kui

5 -Wo wuri sEgEfe

6- Muxu wama bere minfe

7- N sigafe makiti

8- A dugi sarafe

4-
Match each means of transportation with the

appropriate category.

a - bato

1 - xore

b - kunki

2 - ye

c - woto

3 - bçxi

d - kurE

e - moto

f - tanka

g - xçre maxçni - abiyçn

h - kar

8.

TASK :

Go to a staff member and ask about the means of

transportation available to go to the place your teacher

tells you. also find out how much it costs. report back

in class.

**

9.

SELF-EVALUATION

I can :

- Name various means of transportation.

Yes _______________ not yet _______________

- Ask questions about the means of transportation.

Yes _____________ not yet ________________

COMPETENCE Nº 11 :
- BARKUI

 - ORDERING A MEAL, A DRINK.....

1.

Image (livre de Pedio P.77 stag)

2.

DIALOGUE Nº 1 :

xEbui

Salifu :
Haya, munse na i yi to?

Bar kanyi :
Kansi bçrE, supi nun yoka burExE na n yi to.

Salifu :
Kansi bçrE pila keren sa n bE. " Jus" na i yi?

Bar kanyi :
Iyo, " Coca nun Fanta na n yi.

Salifu :
Fanta xinbelixi keren so n yi. Wo munse

minma (en s'adressant à ces amis).

Bubakari :
Fa " Coca" keren ra.

Lansana :
N tan fan " Coca" keren

Salifu :
Yeri pila ra?

Barkanyi :
KEmE suli na a ra.

DIALOGUE Nº 2 :

A :
BçrE mundun rafan i ma?

B :
Kansi bçrE nan rafan n ma. I tan go?

A :
 N tan, yoka burExE nan rafan n ma dangi

kansi bçrE ra.

3.

CULTURAL NOTES

- Sometimes, what is written in the menu is not

available. It is, thus, better to ask what they really have.

- Giving tips is not an obligation.

- Sometimes, dessert is not included.

4.

VOCABULARY

male

rice

bande

cooked rice

barabara

local rice

banani

banana

piya

avocado

ninge sube

beef

kçsE sube

pork

"jus"

beverage

pçmmitEri

potatoes

fundenyi bande

cooked fonio

bçrE

sauce

kansi bçrE

peanut sauce

yetise = supi

sauce with tomato

yoka burExE = tadE burExE
cassava leaf sauce

wure burExE

sweet potato leaf sauce

sulenyi bçrE

okra sauce

gbantu

balls (fish or beef)

konkoe ture gbeli

smoked catfish with palmoil

gbçntE

palm nut sauce

maganyi

another Guinean dish with rice

marakulanyi

another Guinean dish with rice

saladi burExE

lettuce leaf

baxa

rice cereal

mçni - ye fure

mixed grain cereal

Xurise

tunde

cooking pot

tE

fire

yege

firewood

tige

charcoal

kçlçfçti

habachi

lenge

calabash

tami-kefu

spatula

Des expressions

Bande fan

the food is good

gbEngbE gbo bçrE
there's too much hot pepper in the sauce

fçxE gbo bçrE
there's too much salt in the sauce

bçrE mu ¯çxun
the sauce is not good

bande bara baxa
the rice is sticky

bande mu mçxi
the rice is not cooked

bande bara gan
the rice is burned

bande bara xinbeli
the rice is not hot

bande furaxi
the rice is hot

More eating terms

mçndE

to make balls

xin

to chew

gerun

to swallow

maxçn

to lick

bEsu

to suck

nEmunEmu
to taste

Cooking terms

wusu

cover the rice to steam it

ture xa gan

Heat the oil

tunde bara satun

The water in the pot is boiling

yExE sa ture

Put the fish in the oil

male sa tunde

Put the rice in the pot

donse taxun

Divide up the meal

bande madinxE

Smooth or mold the rice with a spatula

5.

Inviting someone to eat

It is customary to invite people to join you when

you are eating or when you are going to eat. It is

considered rude not to ask a guest or visitor to

join you. The expression for invitation is :

Fa won na won dEge

Come, let's eat (sing)

Wo fa won na won dEge

Come, let's eat (plural)

Fa dEba don

Come eat breakfast

Fa i dEge

Come eat (sing)

Wo fa wo dEge

Come eat (plural)

It is also considered rude to refuse food and drink

in cases where it is evident that you have not yet

eaten. When you enter a house when everybody is

eating around the bowl, you are expected to at teats

taste by taking one or two handfuls of the food.

The same is true with water or any other beverage offered

you. To express

I nu wali, n bara luga

Thank you (sing) I'm full

Won nu wali, n bara luga
Thank you (plur) I'm full

To decline an invitation.

Albarka, n bara luga

Thank you, I'm full

N baxi n dEgede

I just ate

6.

GRAMMAR

a)
The bE

The bE can be considered an indirect objet complement

in that it indicates the beneficiary of an action. It is

preceded by a noun or pronoun.

Ex. :

A na walife a tara bE

 He is working for his brother.

Mini n bE bande ra

Get the rice out for me.

Siga muxu bE makiti

Go to the market for us.

Fatu bara dugi sara a xunya bE
Fatu bought a "pagne" for her brother.

7.

Exercise

Translation

1 -
How much does a plate of peanut sauce cost?

2 -
What do you have today?

3 -
What kind of sauce do you have?

4 -
Give me a plate of rice manioc leaf sauce?

5 -
Peanut sauce is my favorite.

6 -
What would you like to drink?

7 -
What sauce do you like?

8 -
Me, I like manioc sauce more than sweet Potato leaf sauce.

9 -
Come and eat

10-
Thank you. I just ate.

8.

The name of some plats items and styles have bee scrambled in these

anagrams.

 1- sanki çbrE

2- kayo EbxEru

3- daebn

4- rufe ey

5- pius

6- s¯enlui

7- ruwe ErEbxu

8- çxu¯n

9.

Translation with BE

1- Give me a plate of rice

2- Bring me the water

3- John bought shoes for his brother

4- Close the door for me

5- Fatou made rice for the children

6 - What do you want to buy for your brother ?

7 - Who does he work for ?

8 - Bring the rice out for us.

9 - You are making this sauce for whom ?

10 - Show me the bathroom.

10.

What do you eat often ? Do you like it ? If not, why ?

11.

TASK :

Choose a partner. One of you will be a customer and the

other one a waiter. Go to the dining hall and play it out.

12.

SELF-EVALUATION :

I can : Order a meal /a drink.

Yes ______________ not yet __________________

name some local meals.

Yes _______________ not yet ___________________

COMPETENCE Nº 12 :
- TELA XçNYI

- HAVING CLOTHES MADE

1.

Image p 94 livre du stagiaire pedio

2.

DIALOGUE :

xEbui

Kiliyan :
N wama i xa n ma yi dugi dEgE.

Tela :

A mçli mundun?

Kiliyan :
Alo n bore gbe. I na mçli dEgEma yeri ra?

Tela
:
Na mçli dEgEma wulu sEnni nan ra.

Kiliyan :
Na xçrçxç. A lu n bE wulu naani ra.

Tela :

Awa. I maso n xa mesur tongo.

Kiliyan :
N wama donma xa xungbo. Yuba firin sa yare

Tela :

Awa. Fa 1500 FG awans ra.

Kiliyan :
N fama lçxE mundun ?

Tela :

Fa to xungbelenyi

Kiliyan :
Na lçxE gEsEgE , n sigama konakiri kçnç

nunmare n dangima be.

3.

CULTURAL NOTES

- The cost of making new clothes depends on several factors :

• The quality of the cloth.

• The model and the quality of the work.

• The materials

- In general, the date set by the tailor for completing the

item is not respected.

- It is less expensive to have one's clothes made by a

tailor than to buy ready to wear clothes.

4.

Vocabulary

a)
 Sose

tela

tailor

wantanyi

trousers, pants

wantanyi kuye

long pants

wantanyi dunke

short pants

donma

clothes

dugi

a length of cloth used as wrap

rçbu

dress

temure

top, camisole

guba

a large African dress/robe

bakuti

a kind of loose, pants

simisi

shirt

simisi bElExE kuye
long sleeved shirt

simisi bElExE dunke
short sleeved shirt

xiri dugi

a length of cloth used as a wrap

tisi

fabric, material

Aba kos

a certain african style of shirt

yoroba

a certain african kind of shirt

sip

shirt

sip pa¯

wrap skirt

sip "diroit"

straight skirt

mari¯Er

a jumper/blouse

koti

suit

sçbi

uniform

xun xuri

scarf

yuba

the pockets

talçn

high - heels

suliye

shoe

lEbErE

hat

bElEti

belt

gEsE

thread

sEnbE

needle

pini

pin

butçn

button

fore

elastic, waist - band

fErmetir

buckle

donma kçnyi

collar

donma xungbe

loose, large clothes

"grand mère"

a certain African women’s dress

guba kçnyi dinxi

embroidered dress/boubou

Image

Image

Image

5.

GRAMMAR

a)
Xa a links two verbs or structures. It is used in sentences

expressing a desired or wished for action.

Ex. :
N wama i xa mini.
I want you to leave?

So n xa nadE balan
Come in so I can close the door

Xa is preceded by a pronoun or noun

b)
Possessive and demonstrative adjectives

The possessive adjectives can be associated with

the demonstratives yi or na

 Singular
 Plural

	N ma
	muxu xa/

Won ma
	
	N
	Muxu/

Won
	

	I xa
	Wo xa
	+ yi/Na
	I
	Wo
	+ yi + Na

	A xa
	E xa
	
	A
	E
	

Ex. :
N ma yi woto

N yi bElExE

I xa yi woto

I yi bElExE

 Axa yi woto...........

A yi bElExE

c)
Gbe

Gbe is a possessive particle and is preceded by a pronoun

or noun. gbe denotes my share, or mine.

N gbe

muxu gbe /Wongbe

I gbe

Wo gbe

A gbe

E gbe

6.

Exercises de transformation :

Ex. : N/Wama / dugi / sara/ n bE / makiti

 N wama i xa dugi sara n bE makiti

- So / nadE / balan

- I / wama / siga / makiti

- A / fala / i bore bE / mini tande

- N /wama /n ma xE / bi

- Muxu/ wama / wçyEn/ i bore ra

- E /wama / fa / banxi

b)
Avec yi et na

Ex. : I xa di tofan -----> I xa yi di tofan / I xa na di tofan

A bore mu fan -------------->

Wo tara walima ------------>

I xa simisi bçxi --------------->

E xa guba nçxi ----------------->

I xa wantanyi kuya ----------->

 7.

Translation

I am going to the tailor.

2 -
You have a {nice suit.

{pretty dress.

3 -
We will go to the tailor's tomorrow evening.

4 -
They showed the model to the tailor.

5 -
Do you sew women's clothing?

6 -
I want a shirt with long sleaves.

7 -
I want you to come to the house tonight.

8 -
Open the door, so that I can go out.

9 -
Give me my share.

10 -
It is John's car.

11 -
One must work in order to have money.

12-
Give him his brothers share.

 8.

The names of some clothing items and styles have been

scrambled in these anagrams.

1 -
tinynawa

2 -
 tiok

3 -
rElEbE

4 -
gabu

5 -
bEitEl

6 -
ruxigdii

7 -
siisim

8 -
tisi

9.

What kinds clothes would you wear if :

a) You were a teacher ?

b) You were a rock and roll musician ?

--

c) You wanted to go to Conakry ?

d) You wanted to go to a wedding ?

--

e) You wanted to go to baptism

--

11.

TASK :

- Go to the tailor's and have some clothes made.

- Describe a style of clothing you would like to have

 made for you

**

12.

SELF-EVALUATION :

I can :

Name some different types of clothes.

Yes ____________, not yet ___________________

Describe a simple clothing style /pattern.

Yes _____________, not yet ___________________

COMPETENCE Nº 13 :
FE NAXAN BARA DANGI I XA DUNIYA I GIRI KUI

ANUN I XA WALIDE MATALI

TALKING ABOUT PERSONAL AND

PROFESSIONAL EXPERIENCE

1.

Text:

Singera, n ma mixie nu na Konakiri. Banxi nu na e yi. N baba nu

walima labitani Ignace Deen. Xaranderaba na nu nga ra.

N nu na Ameriki. N nu na xaranfe.

2.

CULTURAL NOTES

Educated Africans are often compared/ likened to white people.

Many people who do not have much ‘ schooling’ are reluctant to

discuss the subject. Since it is a delicate topic, you need be

careful about how you ask questions on it.

For most manual jobs which require good skill- such as wood

workers, carpenters, mechanics, artists, tailor....__ there is a

period of apprenticeship.

3.

Vocabulary

Singera ---------------> before

4.

The imperfect

In susu, the imperfect is characterized by nu

 The imperfet tense is used to describe people, scenes, actions, or

 conditions in the past. The imperfect is used to describe actions

 that were repeated habitually for an indefinite period of time in

 the past.

Ex : N nu sigama makiti lçxE birin singera.

 S+ Nu + V (ma) + C

 Before I was going to the market every day

There is the form to be in the process of in the imperfect tense

Ex : N nu na sigafe makiti.

S + Nu +Na +V (fe) + C

I was in the process of going to the market.

a)
The verb to be in the imperfect

N nu na Ameriki

I was in the USA

I nu na makiti

You were at the market

A nu na labitani

He/She was at the hospital

Muxu /Won nu na banxi

We were in the house

Wo nu na tela xçnyi

You were at the tailor’s

E nu na Konakiri

They were in Conakry

b)
The verb to be conjugated in the imperfect tense with the

occupation.

Tela na nu n na

I was a tailor

dçktçri na nu i ra

You were a doctor

xEsa na nu a ra

He/She was a farmer

saremati na nu muxu ra}

We were sellers

yulE na nu won na }

We were sellers

wuri si na nu wo ra

You were a tree planter

kamudE ri na nu e ra

They were carpenters

c)
The verb “ to have” in the imperfect tense

kçbiri nu na n yi

I had some money

woto nu na i yi

You had a car

banxi nu na a yi

He had a house

di nu na muxu yi

We had a child

moto nu na won yi

We had a motorcycle

kçbiri nu na wo yi

You had some money

kurE nu na e yi

They had a bicycle

d)
The verb to go in the imperfect tense

N nu sigama makiti

I was going to the market

I nu sigama taa kui

You were going to town

A nu sigama kilasi kui

He/She was going to class

Muxu nu sigama labitani

We were going to the hospital

Won nu sigama xEma

We were going to the fields

Wo nu sigama banxi

You were going to the house

E nu sigama sççpi

They were going to the stores

N.B. : Other verbs are conjugated like to go is in the

imperfect tense.

e)
The form to be in the process of in the imperfect tense

N nu na sigafe makiti.

I was in the process of going to the market.

I nu na bere minfe barkui.

You were drinking beer at the bar.

A nu na a dandanfe labitani.

He/She was getting treated at the hospital.

Muxu /Won nu na kEdi sEbEfe.

We were in the process of writing a letter.

Wo nu na sansi sife wo xa suntu.

You were planting in your field

E nu na e dEgefe.

They were eating.

5.

 Exercises

Make this correspondence

A

B

John nu na

- a nga ra

woto nu na

- bande donfe

N nu

- n yi

Xaranderaba na nu

- walima labitani

Bubakari nu

- Ameriki

Joshua nu na

- wuri sima

A nu

- sigafe makiti

6.

Put the verbs that are in parentheses in the imperfect tense.

Singera John nu wuri (si). N nu na (siga) makiti. A nu (wali) labitani.

I nu na dugi (sara) makiti. A nu (¯ErE) a gbe ra . Mary nu na a (gi) a

nga to fa banxi .Susan nu na sosxui (tinkan). David nu (siga) taakui. E

nu (xaran) Ameriki. Woto nu na n baba (yi). A baba nu dimEe nan

(xaran). Alfa nu dimEe (dandan) .

7.

Translation

1- Last year, Jim had Volkswagen, now he has a chevrolet.

2- Last month, I had a room on the hill, but now I have a trailes.

3- We had a lot of work in the garden yesterday.

4- The trainees didn’t have any books.

5- Last year we were at the University of Montana.

6- Was she in class yesterday ?

7- I didn’t have enough money to buy the radio.

8- There was much to do in the market.

9- We were relaxing when our cousins arrived.

10- Two armed me were rolbing the bank.

11- We weren’ t sleeping during siesta time ; we were playing cards.

12- What was she doing when it happened ?

13- Where were you reading this afternoon ?

14- Who are you going on vacation with ?

15- There were a lot of mosquitos near the river .

16- They weren’t sleeping when I saw them.

8.

In a paragraph, tell what you remember about your studies?

What did you like ? What didn’t you like?

..

..

..

..

..

...

...

9.

TASK :

Go and ask a teacher or someone else around the site about his/ her

personal and professional experience of the last two or

three years.

10.

SELF-EVALUATION

I can talk about past events or experiences.

Yes ________________________ not yet __________________________

COMPETENCE Nº 14 :
MIXI XEBUI XA A BARA HERI FE SçTç A NUN

XA A NA MANTçRçLI KUI

EXPRESSING ONE’S FEELINGS IN RELATION TO

BOTH HAPPY AND SAD EVENTS

1.

Image (livre du stagiaire P.130 Français)

Image du décès p.131 livre du stag. français

2.

Dialogue :

Salifu :
Fode, i a kolon n tara xa ginE bara dibari

alaxamisE lçxE?

Fode :
Ala nu wali. Na bara fan kifanyi ra. Di xamE

ka diginE ?

Salifu :
Di xamE belebele.

Fode :
Tana mu di yçrE nun a nga ma?

Salifu :
Tana yo mu e ma. E na banxi .Diramini, tina na a

a ra n tara xçnyi

Fode :
N mu nçma lande diramini bari n xunya ginEma

xa futixiri rabama na lçxE keren nE.Ala xa a balo

won
bE .

Salifu :
Amina. Ala xa i xunya ginEma xa futi sabati.

Fode :
Amina.

c)
Dialogue

xEbui

Fode : N bara mE a woto bara i baba raganri xoro nunmare.

A na di ?

Fatu : A bara faxa to gEsEgE

Fode : E Ala! Ala xa yafa a ma.

Fatu : Amina

3.

CULTURAL NOTES

For any event, it’s a good idea to ask what to do or not to do

beforehand.

4.

Vocabulary

Happy events

Di ramini

baptism

futixiri

a wedding

dibari

a birth

wini

a success

A few expressions

Ala xa diyçrE/ di balo

 May God help the child grow.

Ala xa diyçrE ratanga
May God protect the child

Ala xa futi sabati

May God help the marriage to succeed

Ala xa i hEri lina

May God help you find peace there

Ala xa i xa wali siga yare
May God help you succeed in your work

Ala tantun

Thanks to God

N bara sEwa

I am happy

Ala xa e lan

That they agree (husband and wife)

Ala mangE na a ra

God is the chief

Na bara fan

It is very good

Alhamdulilahi

Thank God

Ala xa rafan a xa xamEmaThat God will muke her husband

Sad events

faxE

death

masiboe

an accident

mu¯En

a theft

tE so

a fire

lçsi

a failure

 ¯çnyi

death

Nde bara ba a tide ra He lost his job

A few expressions

Ala xa yafa fure dima
May the God forgive the deceased.

Ala xa bEndE xinbeli a bE May the soil be light on him/her

Wo nu tçrç

What a pity

Ala xa inE a ma

May the God pity

5.
GRAMMAR

Independent pronouns

 Singular

Plural

	N yEtE

	Muxu yEtE

Won yEtE

	I yEtE

	Wo yEtE

	A yEtE

	E yEtE

Ex. 1 :
N yEtE

Myself

I yEtE

Yourself

A yEtE

Himself

Muxu yEtE
}
Ourselves

Won yEtE
}

Wo yEtE

Yourselves

E yEtE

Them selves

Ex 2 :

N yEtE wama sigafe makiti

Myself, I want to go the market

Mike yEtE berefe bubu

Mike is playing
{ soccer by himself

{ by himself with the ball

6.

Exercises

1 - Transformation with yEtE

Modèle

N sigafe makiti

N yEtE sigafe makiti

A bande ¯infe----------------------->

E sarematife ------------------------->

I Mçmçduba kolon ---------------->

Muxu bara a to ---------------------->

A xa di bara siga Ameriki--------->

A dimEe raxaranfe------------------>

Rebecca furiginEe bçfe ----------->

John xE bife---------------------------->

 2 - Correct these sentences by using the correct expression for

 the situation described.

a -
N bara sEwa, i xa xamE bara faxa .

b -
Fatu bara dibari, ala xa yafa a ma

c -
Fatu bara futu, ala xa diyçrE balo.

d -
I bara wini, i nu tçrç .

e -
John bara biyasi, ala xa futi sabati.

f -
Nde bara sa i xa mangEya ra, ala xa a kanta.

3 - Choose one of following forms for these situations :

Na bara fan

Ala xa die balo

Ala nu wali

Ala xa li won ya ¯i¯Era

Wo nu tçrç

Ex. :
N ma di bara wini lekçl -----------> Na bara fan

- A bara findi mangE ra

- A tara bara gulie bari

- A baba bara faxa

- A bara xamE sçtç

- A futima lçxE xun naxan fama

- E bara a mu¯En

- Fatu bara so Poli

4- Correspondance

A

B

a- tE bara so

1- Ala xa futi sabati

b- woto bara bira

2- Ala xa tide gbEtE fi a ma

c- ginE bara di bari

3- Ala nu wali

d- N bara wini PMU

4- Ala xa diyçrE balo

e-Mariama xa futixiri bara
5- Ala xa yalan

raba xoro

f- nde bara ba Musa xa

6- Alahu akibaru

mangEya ra

g- John bara findi dirEktEri ra
7- Na bara fan

h- fure bara yi xamE tçrç

8- Woyika Ala

7.

TASK :

Meet with someone at the training center and ask what one might

give as a present for the following occasions/events.

- Wedding (futixiri)

- Birth (Dibari)

- End of mourning periode (faxE, ¯çnyi)

etc.......

**

8.

SELF EVALUATION

I can :

- Name some major life events

Yes ______________________ not yet ________________________

- Use some expressions related to feelings

Yes _______________________not yet ________________________

_1069253953.unknown

_1069253954.unknown

_1069253908.unknown

