

NSIRINWETA ILU IGBO . CHINEDUME . OFOMATA

NSIRINWETA

CHINEDUM E. OFOMATA

Akwukwò a bụ edemeđe Odee dere maka ntuteugo n'ogo Nzere Keabụo dí elu (Mastas) n'ihe ọmụmụ Asusu na Omennaala Igbo (M.A. IGBO) na ngalaba Linguistics/Communication Studies/Igbo) na Mahadum Steeti Abia nke dí n'Uturu (Abia State University, Uturu). Ọ bụkwa n'Igbo ka Odee dere ya bụ edemeđe Tesisi (Thesis) bụkwa nke hidoro isi na nechacha na nnyocha pürü iche o mere banyere llu Igbo.

Edemeđe a bụ NSIRINWETA ILU IGBO kowara nke ọma ihe niile o dere maka llu Igbo n'ime akwukwò a bụ ndị nke gunyere *Ilu Igbo, Nkowa Igbo, Mmebe Igbo, Ngho Igbo, Nkuzi na Mmata dí n'Ilu Igbo, Myiri na Ndiche Igbo na Atumatu Okwu ndị ozor, Myiri na Ndiche Igbo na Atumatu Agumagu ndị ozor, Nkowa na Ngho Igbo miri emi dicha iche iche banyere Igbo, Echiche ndị Okammata dí iche iche banyere Igbo, Nsirinweta Igbo* dgz. Akwukwò a karịri ma gafee akwukwò ndị e derela maka Igbo bụ ndị nke gbadoro ụkwu naanị n'idepụta Igbo ma nyc nkowa Igbo ndị ahụ.

Ọ bụ mgbe i mepere akwukwò a ma guo ya ka i ga-eji mata n'ezie na o nwere ihe atụru jiri kara ewu ogologo. Maka na ọ ugo gbuzuo, ọ chakée. Ka Chukwu dube anyị.

ISBN: 978-8116-25-6

GOLDFINGERS PUBLICATION LTD
84 OBIAGU RD.
P.O. BOX 729, ENUGU
ENUGU STATE, NIGERIA
Phone: 08033383296
Email: formatpublishers30@g-mail.com

NSIRINWETA ILU IGBO

(ILU IGBO, NKOWA YA NA NSIRINWETA YA)

CHINEDUM E. OFOMATA

GOLDFINGERS PUBLICATION LTD

84 Obiagu Road

P.O. Box 729

Enugu, Enugu State, Nigeria

Phone: 08033393296

Published by:

GOLDFINGERS PUBLICATION LTD

84 Obiagu Road

P. O. Box 729

Enugu, Enugu State, Nigeria

Phone: 08033393296

E-mail: formatpublishers30@gmail.com

Mbiputa Nke Mbụ 2016

© *Chinedum E. Ofomata*

ISBN: 978 – 8116 – 25 – 6

O nweghi Onye, Ndị, ᴽtù maqbụ Ụlọqrụ ọbụla nwere ike ikopiri n'udị n'udị ọbụla maqbụ biputa ihe ọbụla dị n'ime akwukwọ a na-ebughi uzq nata ndị biputara ya bụ ndị **GOLDFINGERS PUBLICATION LTD** ikike zuru okè.

NKWUPURU

Onye izizi ekele m na-agara bụ Chukwu onye nwe ụwa ma bùrụkwa onye kere anyị; n’ihị na a naghi ahapụ isiaka wee gbawa ụriom. Onye ozọ ekele m na-agara bụ Profeso M.C Onukwara bụ onye gbara mbọ n’uzo pürü iche n’ihazi edemede a. Ana m ekelesi ya ike maka mgbaizonụ ya, ntuziaka ya na nduzi ya pürü iche iji were hụ na edemede a zara ogbuehi. Onye ozọ m na-ekele n’uzo pürü iche bụ Profeso G. I. Nwaozuzu maka ntuziaka ya n’edemede a n’ihị na ọ bụ ya bụ onyenduzi dị elu lebara anya n’edemede a. Nkocha ya na mgbaizonụ ya n’edemede a nyere edemede a aka ka ọ chakee.

Agaghị m echefu ikele Dkt. R.I Ndimele bụ onyeisi ngalaba Linguistics/Communication Studies/Igbo na Mahadum Steeti Abia nke dị n’Uturu. Amaghị m otu m ga-esi kelee ya maka nkwoado ya pürü iche, agbamume ya na nkwoadosiike ya n’ebé m nọ na kwa agumaakwukwọ m na ngalaba ọmụmụ ihe ọ bụ onyeisi na ya. Ọ gbakwara mbọ n’uzo juru m afọ ijhụ na ọ bụ ọkpà mmónwụ jiri malite ọsọ ka mmónwụ jiri lakpuo. O gosipütakwara n’ezie na ọ bụ nwaanyị agamniihu mmadu ibe ya na-adị mma.

Onye ozọ m ga-ebunye ekele n’ukpa bụ Maazi M.I Okafo. Ọ bụ Maazi M. I. Okafor bụ onyeisi ngalaba Linguistics/ Communication Studies/ Igbo, Abia State University, Uturu mgbe m batara na ya bụ ngalaba iğụ IGBO maka ogo nzere nke Mastas (Masters Degree) n’ihe ọmụmụ Igbo. Ana m ekelesi ya ike maka ùgwù na nsopurụ pürü iche o jiri nabata m ozigbo m gbara uko na ya bụ ngalaba. Omume oma ya na iħunanya ya n’ebé m nọ tutuu m guchakwaa akwukwọ na ngalaba ahụ mere ka m mata ma kwetakwa n’ezie na nwanne dị na mba. Ana m asi ya DEEDE KAA! Ana m ekelekwuazi ndịnkuzi niile nọ na ngalaba Linguistics/ Communication Studies/Igbo, Abia state

University, Uturu; ọkachasị Odz. Onukawa n’ihi nkudosi ike ya na agbamume ya n’uzo na-enwego atu.

Ekele m na-agakwara Profesø Inno Uzoma Nwadike bükwa nnukwu onyenkuzi na Mahadum Nsuka (UNN), Profesø N.E Emenanjo, Profesø C. Okebalama, Profesø Obed Anizoba, Profesø Goddy Onyekaonwu, Profesø Sam Uzochukwu, Profesø B.O.A Oluikpe, Profesø (Fada) J. Obi Oguejiofor (UNIZIK), Profesø Okafor R.C. (Godfrey Okoye University, Enugu), Profesø Ukwu I. Ukwu (Ebonyi State University), Dkt. Iwu Ikwubuzo, Dkt. Bright Nnabuihe, Uba Mgbemena, Dkt. B.I Mmadike, Maazi L.N Oraka, C.C Ekwealor, dgz.

Agaghikwa m echefu ikele Engr. Ogwugwuam Ezeagwu, Barr. P.S Nwajagu, Maazi Onyia, Maazi Ikegwu, Maazi Oko, Maazi Okoronkwo dgz. bu ndị m jekwugachara n’obodo ha dì iche iche ma bùrụkwa ndị m si n’aka ha were nweta nkowa banyere ilu dì iche iche ndị obodo ha na-atu na kwa otu ndị obodo ha siri nweta ilu ndị ahụ. Nkowa ha, mgbazionụ ha na nduzi ha nyeere m aka nke ukwu na nchọcha m mere banyere edemedede a.

Ka Chukwu dubenụ anyị n’ihi na ọ bụ Chi m na-edu m.

Chinedum E. Ofomata

NHUNYERE

Maka Chineke onye na-enye ndụ, amamihe, nghọta na echiche zuru oke.

Maka ndị niile na-agba mbọ n'uzo puru iche n'ikwalite asusụ na omenaala Igbo, na kwa ndị niile hụrụ asusụ Igbo n'anya.

Maka ezinaulo m n'ihi nghọta ha na iħunanya ha n'ebe m no.

NDİNAYA

Nkwupuru	-	-	-	-	-	-	-	3
Nhunyere	-	-	-	-	-	-	-	5
Ndịnaya	-	-	-	-	-	-	-	6
Okwu Mmalite	-	-	-	-	-	-	-	9

ISI NKE MBỤ

Edemedede Ndubata	-	-	-	-	-	-	-	12
-------------------	---	---	---	---	---	---	---	----

ISI NKE ABUQ

Maka Nchọcha A Gbasoro N'Edemedede A	-	-	-	-	-	-	-	15
--------------------------------------	---	---	---	---	---	---	---	----

ISI NKE ATỌ

Uru Dị N'Ihe Ọmụmụ Banyere Ilu	-	-	-	-	-	-	-	21
--------------------------------	---	---	---	---	---	---	---	----

ISI NKE ANỌ

Ntule Edemedede Dị Iche Iche Banyere Ilu Na Nsirinweta Ha	-	-	-	-	-	-	-	23
--	---	---	---	---	---	---	---	----

ISI NKE ISE

Ntọala Ilu	-	-	-	-	-	-	-	39
------------	---	---	---	---	---	---	---	----

ISI NKE ISII

Akụkọala Ilu	-	-	-	-	-	-	-	42
--------------	---	---	---	---	---	---	---	----

ISI NKE ASAA

Mbido Ilu	-	-	-	-	-	-	-	45
-----------	---	---	---	---	---	---	---	----

ISI NKE ASATỌ

Usoro Nghọta Na Nkowa Dị Iche Iche Banyere Ilu	-	-	-	-	-	-	-	49
--	---	---	---	---	---	---	---	----

ISI NKE ITOOLU	-	-	-	-	-	54
Asusụ Igbo Na Ilu Igbo						
ISI NKE IRI	-	-	-	-	-	77
Onodụ Ilu N'asusụ Igbo						
ISI NKE IRINAOTU	-	-	-	-	-	88
Njirimara Ilu Igbo						
ISI NKE IRINAABUO	-	-	-	-	-	94
Ilu Igbo Na Usoro Itụ Ilu N'Asusụ Igbo						
ISI NKE IRINAATQ	-	-	-	-	-	101
Ilu Na Akpaalaokwu N'Asusụ Igbo						
ISI NKE IRINAANQ	-	-	-	-	-	112
Myiri Dị N'Etiti Ilu Na Akpaalaokwu						
ISI NKE IRINAISE	-	-	-	-	-	123
Ndịiche Dị N'etiti Ilu Na Akpaalaokwu						
ISI NKE IRINAISII	-	-	-	-	-	133
Orụ Ilu Na-Arụ N'asusụ Igbo						
ISI NKE IRINAASAA	-	-	-	-	-	140
Ilu Ọkpụ Na Ilu Ọgbaraoghụrụ						
ISI NKE IRINAASATOQ	-	-	-	-	-	141
Ilu Ọkpụ na Ilu Ọgbaraoghụrụ - Nsirinweta Ha						
Na Nkowa Ha-						
ISI NKE IRINAITOOLU	-	-	-	-	-	143
Ilu Ọkpụ Igbo – Nsirinweta Ha Na Nkowa Ha						

ISI NKE IRIABUỌ

Ilu Qgbaraqhuru (Ilu Ndij Ugbua) Nsirinweta
Ha Na Nkowa Ha - - - - - - - - - 277

ISI NKE IRIABUQ NA OTU

Nchikota Edemeade Maka Ilu - - - - 319

EDENSIBIA -

OKWU MMALITE

N'agbanyeghi nnukwu ɔrụ ilu na-arụ n'asusụ Igbo, uru pürü iche ọ bara n'asusụ Igbo na kwa oke mkpa ọ dí n'asusụ Igbo, e **nwebeghi nchoputa zuru oke ma mie emie e mere banyere nsirinweta ilu.** Dịka n'oge ugbua ọ dízị ka asusụ Igbo ọ nadanye na mmiri, ọ bụ ihe kwesíri ekwesi ka e jikọ aka ọnụ were zoputa ya site n'ihụ na ilu bụ mkporogwu ji asusụ Igbo bụ nke e mere ihe nchoputa banyere ya, chọpütachaa ha, kowaa maka ha ma deekwa maka ha. Uwa ugbua bụ ụwa na-awụ ọsọ n'iruputa ihe omimi dí iche iche. O kwesíkwara ka ilu ahụ bụ asusụ miri emi bùrükwa nke e mere ọkpokopị nchoputa banyere ya ma dee maka ya n'uju iji were mee ka asusụ Igbo kwudosie ike ma bùrụ nke ogbọ erighị n'ogbọ ọhụrụ a anyị nọ na ya ugbua. Nwachukwu –Agbada (2002: 3) nyekwara nkwardo n'echiche dí otu a site n'ikowa:

N'oge mkpu a na-eti na akwa a na-ebe bụ maka mmepe keteknoloji, ọ bughị ihe dí njo ileba anya n'uzo dí ukwu n'okwu mmekorịta, ebe echiche na nghọta bükwa ihe ndị na-enyere aka nke oma n'agamniihu sayensi.

Ilu sokwa n'agumagụ ọnụ na kwa atumatụ agumagụ na-ehi ụdụ n'asusụ Igbo. N'ezie, ọ bụ ihe kwesíri ekwesi ka e leba anya nke oma n'ihé gbasara ilu maka na ísí dí mma, àhụ adi mma. **N'ihi ya, edeme a bụ maka ilu Igbo, nkowa ilu Igbo na kwa Nsirinweta ilu Igbo.** Asusụ Igbo bụ asusụ juputara n'ime atumatụ okwu na atumatụ agumagụ bükwa ihe ndị na-achọ asusụ mma ma mekwaas asusụ ka ọ dí ọkpurukpụ ma tozuo etozu. Ilu bụ otu n'ime atumatụ okwu kacha were püta ihè n'asusụ Igbo. Ọ bükwa ilu ka ndị Igbo ji echị asusụ ha ézè. Ọ bükwa atumatụ okwu na atumatụ agumagụ ka ndị Igbo ji ete okwu Igbo, ude, tanye ya úrù ma mee ya ka ọ maa abuba ma baa ụba na nghọta na

kwa na mmejuputa. Ụfodụ n'ime atumatụ okwu e nwere n'asusụ Igbo bụ akpaalaokwu, egbeokwu, myiri, mbụru, nkwuma, ajụjụ nzaraonwe, ighbuduokwu dgz. Ụfodụ atumatụ agumagụ e nwekwara n'asusụ Igbo bụ ilu, ụkabụilu, asiniilu, okwuntụhi, agwugwa, soromchịa dgz. N'ezie, n'ime atumatụ okwu ahụ na atumatụ agumagụ ahụ niile e nwere n'asusụ Igbo, ilu kacha apụta ihe ma n'asusụ ma n'edeme Igbo. N'ime atumatụ okwu niile, ilu bụ nke ogbọ ọbụla maara maka ya ma werekwa ya na-asu ọhia n'asusụ Igbo. Emenanjo (1989: 1) kowakwara sị:

Ilu bụ otu atumatụ agumagụ Igbo. N'ezie ọ na-adị ka ilu ọ bụ atumatụ Igbo kara ndị ọzọ... maka

- (a) Ilu na-eji ụzọ ngoringọ ezipụta ihe ọ na-ekwu; ọ naghị ezipụta mbunuuche ya bawam.
- (b) A na-akpi okwu nke ukwuu n'ime ilu, ọ dighị mkpụrụokwu ọbụla a ga-ahụ n'ilu, e jiri chọọ ya mma. E wepụ mkpụrụokwu ọ bụla n'ilu ọ bụla, ilu ahụ agaghị abụcha ihe ọ bụ. Ilu ọbụla na-adị ka fomyla nke bụ na e wepụ akara ọ bụla n'ime ya uju ya na mma ya aruọ.
- (ch) N'ihi na a na-akpi okwu nke ukwuu n'ilu ọ bụ nhụrụnuuche na nnụrụnuuche na mgbaama ka ilu ji ezipụta ihe ọ na-ekwu.

N'ezie, n'asusụ Igbo, ilu bụ isi n'atumatụ asusụ Igbo niile n'ihi na ọ bụ ogiri bụ isi ofe. Dịka e siri kowaputa n'elu, ilu nwere ọtụtụ ihe mere ya o jiri dị iche n'atumatụ okwu na atumatụ ndị ọzọ e nwere n'asusụ Igbo.

Ihe ọbụla nọ n'ụwa tinyere asusụ nke mmadụ na-asu, nke asusụ Igbo so n'otu n'ime ha nwere otu o siri malite ma nwekwuazị otu

e siri guzobe ya. Ilu Igbo nwere otu e si enweta ya, emebe ya ma na-eguzobe ya. Ọ bughị naanị na ilu Igbo nwere otu e si enweta ya, o nwekwara usoro a na-agbaso na ụzo a na-eso ma a na-atụ ya. A naghị ekwu ilu ekwu, kama ọ bụ ọtụtụ ka a na-atụ ilu, n’ihị na ọ bụ aka naabọ ka e ji ebu arụsi.

Isi Nke Mbụ

EDEMEDE NDUBATA

Ilu Igbo bụ atumatụ agumagụ maqbụ atumatụ okwu asusụ Igbo ji eme ire n'ogbọ okwu. Ọ bụ n'ime asusụ Igbo ka ilu Igbo dị. N'ala Igbo na kwa n'asusụ Igbo, ndị Igbo na-ewere onye maara ilu Igbo dika onye maara ihe nke ọma, onye nujuru ara nne ya afọ nke ọma, onye maara ekwu okwu na kwa onye e ji eje mba. Ndị Igbo na-ahụtakwa onye anaghị aghọta ilu dika onye amamihe ya na nghọta ya na ndụ na-eruchaghi ala nke ọma. Ọ bụ nkwenye dị otu a kpatara ndị Igbo ji were na-atụ ilu were na-ekwu na onye ọbụla a tọqo ilu ma kowaara ya matakwa na ego e jiri lụq nne ya lara n'iyi. Ihe ilu a na-akowa bụ na o kwesikwara ka onye nọ ebe a türü ilu ghọta ihe ilu ahụ a türü na-akowa n'ihi na ọ bụ ọnodụ dị otu ahụ ga-egosipụta onye ahụ dị ka onye maara ihe. Dị ka Nwachukwu – Agbada (2002: 5) siri kowaa:

O nwere otutu ihe kpatara ilu ji were bürü okwu ọnụ dị mkpa n'omenaala Igbo. Otu n'ime ihe ndị mere ilu ji ada ụda n'etiti ndị Igbo bụ maka nghọta miri emi juputara n'ime ya.

Ọ bụ ilu ka onye Igbo maara ekwu okwu n'asusụ Igbo ji aghụ okwu ya ahụ ma werekwa na-akowapụta onwe ya. Ilu na-eme ka okwu Igbo na-agwa werewere ma díkwa ụtọ na ntị. Okwu ilu dị n'ime ya na-arọ arọ ma díkwa ọkpurukpụ na nghọta. Ọ bụ site n'ilu ka onye Igbo na-esi egosipụta na echiche ya n'okwu zuru ezu ma kwuzuo akwuzuo. N'ezie, ilu mere ka asusụ Igbo ju eju ma kwürü chím.

N'ezie, ilu Igbo bụ okwu amamihe miri emi, mana o nwekwara okwu amamihe ndị ọzọ juputara n'asusụ Igbo. Tupu 1984, a na-ewere ma na-akowakwa ilu Igbo dị ka atumatụ okwu. Ilu bụ otu n'ime ọkpurukpụ atumatụ okwu e nwere n'asusụ Igbo. Mana,

ugbu a kewapütara ilu ka ọ bụrụ ma sorokwa n'atumatụ agumagụ. Emenanjo (1989: vii) kowapütara na e mere nchopụta ma kwekorjatakwa n'echiche ọhụrụ a mgbe 'E nwere ọgbakọ a na laabụ amumamụ nka nkuzi n'Alvan Ikeoku Koleji Keedukeshon n'Owere, Imo steeti site n'abalị 13 rwoo 22, na Novemba 1984'. Ọ kowapütakwara na 'Atumatụ agumagụ bụ aha ọhụrụ a sị na a ga na-akpokodozi ihe ndị a niile – ilu, asiniilu, nkoniilu, ụkabuiju, soromchia, agwugwa na okwuntụhi. E nwekwara atumatụ okwu dị iche iche n'asusu Igbo. Nwadike (1992: 114) kowara sị:

Atumatuokwu bụ ụmụ iriiri nkaokwu ndị a na-ewebata n'asusu iji chọq ihe a na-ekwu mma. N'agumagụ, ha na-abịa ugboro ugboro ma na-enye agumagụ ebube, mekwaa ka nghọta na mpütara ihe e kwuru gbanwee.

Ma atumatụ agumagụ ma atumatụ okwu, ha niile bùcha okwu nka na okwu amamihe ndị Igbo ji eme ka asusu ha kwụrụ chịm, daa ụda ma nwee nghọta dì omimi. Mgbe ụfodụ a na-ahụta ma atumatụ agumagụ ma atumatụ okwu dika ilu. Okebalama (2003: 91) kwadokwara echiche a site n'ikowaputa sị:

Ọ na-abụ a sị mmadụ nye ntapị ilu na bekee, ọ sị na ọ bụ Proverb. Nke a adighi njo, kama ọ bụrụ na a gaa n'ime obodo wee hụ ihe ndị Igbo gunyere n'ilu, a ga-ahụ na ọ bughị naanị ihe ndị bekee kporo proverb bụ ya bụ ilu. E nwere ọtụtụ ilu.

Emenanjo (1989: 61) n'ikowaputa maka atumatụ okwu na ihe dị iche iche n'etiti ya na ilu mere ka a mata sị:

Atumatu okwu nwere ike ibu otu nkebiokwu ma o bu ahijokwu (N'ezie, n'echiche ndi okenye, ufodu atumatu agumagbu, nke ka nke, ukabuili na soromchia, ilu, asiniili na nkoniili, okwuntuhị buehasiri atumatu okwu n'ihi na ha na-eji ha acho ekwumekwu ha mma.)

Okebalama na Emenanjo, site na nkowa ha emeela ka a mata na otutu ndi Igbo, okachasi ndi okenye na ndi no n'ime obodo na ahuta ufodu atumatu agumagbu na ufodu atumatu okwu di ka ilu. Umeasiegbu ((1989: 11) kowakwara na ihe atumatu agumagbu ufodu okachasi agwugwa ‘ji were di iche n'ebe ilu di bu na imeta ya nke oma na-abukanari n'uhuruchi, ma o bu n'abal’ Ebeogu (2012: 30) na nkowa nke ya banyere atumatu agumagbu na atumatu okwu kowara si:

Nka okwu nke agumagbu onu bu ndi e ji ekwuputa okwu na iji were kpaa ububogu maka inweta nkwenye a choro. Ha bu ilu, ukabuili, gwa m gwa m, akpaalaokwu, ürüokwu na kwa atumatu okwu ndi ozø.

Ilu Igbo na nka okwu di iche iche ndi Igbo ji ekwu okwu nwechara otu e si ejи ha ekwu okwu ma nwekwuazi otu ha siri malite.

Isi Nke Abụọ

MAKA NCHỌCHA A GBASORO N'EDEMEDE A

Akwukwọ a bụ Nsirinweta Ilu Igbo nwere ụzọ dí iche iche e siri were gbasoo usoro nchọcha ya. Ebe ọ bụ na edemede a gbadoro ụkwụ na Nsirinweta Ilu Igbo, nke gunyere ilu, otu e si ewube ilu, nkowa ilu, nghọta ilu, ilu na nka okwu ndị ọzọ ga e nwere n'asusụ Igbo, nchọcha e mere n'edemede a gbadoro ụkwụ n'ijụ ase nke ọma n'ala Igbo iji were nweta ihe a na-achọ.

N'ala Igbo, asusụ Igbo bụ asusụ e ji wee mara ndị Igbo. Mana, e nwere obodo dí iche iche na mpaghara dí iche iche mejupụtara ala Igbo. Obodo niile ahụ na mpaghara ndị ahụ niile e nwere n'ala Igbo nwechara olu asusụ dí iche iche nke a maara dí ka **Olundi**, na kwa usoro otu ha si ebi ndụ dí ka nke a maara dí ka **Qđibendi**. N'igbaso usoro nchọcha edemede a, Odee gbara mbọ gbatuchaa ọkpa n'obodo ụfodụ e nwere n'ala Igbo.

Iji were mee nchoputa dara aka ma gbaa ezigbo ọkpurukpu na Nsirinweta Ilu Igbo, agara m obodo ụfodụ iji were mata otu nkụ dí be ha si eghere ha nri. N'ezie o nweghi mgbe m ga-agacha n'obodo niile e nwere n'ala Igbo iji were mata ka ha si enweta ma na-ewube ilu Igbo maka na mgbada nyuọ ka enyi, ukwu awaa ya. Mana o nwere ụzọ m si were mee ka ya bụ ije beere m nkenke.

Iji were mee ka isi mma kwe m njide aka, e kewara m ala Igbo ụzọ mpaghara ise dí ka Olundi ha na Qđibendi ha. Uzọ mpaghara ise ahụ e kewara ala Igbo site n'olundi ha na ọdịbendi ha bụ Mgbago Ugwu ala Igbo (Northern Igbo), Mgbadata Ugwu ala Igbo (Southern Igbo), Ọwụwa Anyanwụ ala Igbo (Eastern Igbo), Ọdịda Anyanwụ ala Igbo (Western Igbo) na kwa Etiti ala Igbo

(Central Igbo). Obodo na olundi dì na Mgbago Ugwu ala Igbo (Northern Igbo) bụ: Ohaozara, Abakeleke (Abakiliki) Nsuka (Nsukka), Uburu, Okposi, Izaa (Ezaa), Izii (Ezzih) dgz. Na Mgbadata Ugwu ala Igbo (Southern Igbo) obodo na olundi ndị dì na ya bụ: Ngwa, Okigwe, Ohuhu, Item, Umahià, Olu (Orlu), Ikwerre, Owere (Owerri), dgz. Na Mpaghara Qwùwa Anyanwụ ala Igbo (Eastern Igbo), Igbo ndị dì na ya bụ: Afikpo, Arôchukwu, Abam, Ohaofia, Abiriiba, dgz. Igbo ndị dì na mpaghara Qdida Anyanwụ ala Igbo (Western Igbo) bụ Asaba, Kwale, Abø (Abor), Orona, Agbø (Agbor), Übülükwu, Obomkpa, Ezí, Ilaa (Illah), Iseleukwu, Ùkala, dgz. N'etiti ala Igbo (Central Igbo), Olundi na obodo ndị dì na ya gunyere: Onicha (Onitsha), Ihiala, Nri, Udi, Qka (Awka), Arondjiizuogu, Enugwuukwu, Orumba, Ujari (Ajalli), Nanka, Igboukwu, Ogbunka, Otuocha, Mkpoo (Nkpor), Idemmiri (Idemmili), Abagana, dgz.

Nkewa Igbo na mpaghara na mpaghara ndị a m mere dì ka olundi na ọdibendi ndị Igbo si were kwuru gbadokwara ụkwu n'ihe Ilogu (1985: 2) dere banyere ndị Igbo na ka ha si were biri bükwa nke gbadoro ọkpa na **“Forde and Jones division of Ibo (sic) land into five subcultural areas”**. Nwachukwu – Agbada (2002: xvii) site na nkowa nke ya banyere otu ndị Igbo si wee biri na mpaghara ha bigacha mere ka a mata ya site n'ideputa sị:

Ndị mgbagougwu Igbo na ndị Idoma nwere oke, ebe ndị Igbo bi na mgbadataugwu na ndị Ijø na ndị Ogoni gbara agbataobi.

Agbara m mbø iħu na m gbara ọkpa o pekata mpe otu obodo n'ime mpaghara niile ahụ m kewara ala Igbo iji mata otu ha si atu ilu Igbo na kwa ka ha si enweta ma na-ewube ilu na mpaghara be ha. Obodo Ọbula nke m gara na mpaghara ala Igbo Ọbula maka igba ajujuonu na kwa ime nchoputa banyere

Nsirinweta Ilu Igbo, ọkachasị otu ha si enweta ma na-ezipụta ilu na be ha bụ nke m weere ka ọ nochite mpaghara ọ nọ na ya.

Iji were nweta ihe m na-achọ, ugbo bujere m Ohaozara (Northern Igbo). Obodo díkwanụ n'ime Ohaozara East Local Government Area m gara bụ Ugwulangwu. Ohaozara dí na steeti Ebonyi. N' Anịomma (Western Igbo), obodo m gara ebe ahụ bụ obodo a na-akpo Ézí. Ézí bụ obodo dí n'okpuru ochichị ime obodo mgbago ugwu Anịocha na steeti Delta (Aniocha North Local Government Area, Delta State) Obodo ndị gbara obodo a bụ Ézí okirikiri bụ Onicha, Oronwa, Ukalà, Obomkpa dgz. Olundi e jiri mara obodo Ézí bụ olu Anịomma maqbụ İká. Otu n'ime ilu ndị Ezi bụ:

- i. O so Nwaọba kụo ọka, ọ ga-ekwu onye ga-edu a chụo uloko.

Nkowa ilu a n'Igbo Izugbe bụ:

- i. Onye so ọgaranya kụo ọka n'ubi ga-ekwu onye ga-eso ya chụo nnunụ.

Ilu ọzọ kwa ndị Ézí na-atụ bụ:

- ii. İkwọ aka ka wa ga-eji ma onye ga-agbagbu nli.

Nkowa ilu a n'Igbo Izugbe bụ:

- iii. Ọ bụ n'ikwọ aka ka e si ama onye ụbụ nri.

Obodo Arọ m gara bụ Ujarị(Ajalli). Ndị Ujarị kwuru na ha bụ ndị Arọ. Ha na-emekwa ihe niile ndị Arọ na-eme. Mgbe ọbụla, oge ọbụla, ihe ọbụla ha na-eme na ebe ọbụla ha nọ ha na-akowa na ha bụ **Arọ Oke Igbo**.

Mpaghara etiti ala Igbo (Central Igbo) obodo m jukwara ajụjụ na ya banyere nchopụta na nchocha m mere bụ obodo a na-akpo Nanka. Nanka dí n'Orumba North Local Government Area nke dí na steeti Anambra.

Obodo ọzọ dị na mpaghara etiti ala Igbo (Central Igbo) m gara bụ obodo a na-akpọ Ụmuaga Obodoeze nke dị n'okpuru ọchichị ime obodo Udi (Udi Local Government Area) nke dị na steeti Enugwu (Enugu state). Otu n'ime ilu okwu ndị Udi na-atụ bụ:

- i. Agboghọ rịawakwa, o rịawalụ nne na nna, o dịhụkwa o dịhụrụ ụmuokorobịa.

Nkowa ilu a n'Igbo Izugbe bụ:

- i. Agboghobịa rịawa ọriịa, o rịawara nne na nna, ahụ dịkwa ya mma, o bùrukwa nke ụmuokorobịa.

Obodo ọzọ m gara dị n'etiti ala Igbo (Central Igbo) bụ Urku. Urku dị n'ime Enugu East Local Government Area nke dị na steeti Enugwu (Enugu State). Otu n'ime ilu ndị Urku na-atụ bụ:

- i. O ghụ nde jere Owo w^hụrụ Ega

Ọ bụ site n'ihe mere na be ha n'oge tere aka ka e siri nweta ilu a.

Ntụgharị ilu a dị n'olu Urku, n'olu Igbo Izugbe bụ:

- (i) O bụ ndị gara Owo hụrụ Ega.

Ilu ọzọ kwa ndị Urku na-atụ bụ:

- ii. I mara na i nagụ ekwo nfu, e mewhubena obene.

Nkowa ilu a dị n'olu Urku n'olu Igbo Izugbe bụ:

- ii. I mara na i naghi ezu ohi, e metukwala obele mmanya dị n'elu nkụ, aka.

Ebe ndị ahụ niile m gara maka nchocha banyere Nsirinweta ilu Igbo, agbaghi m aka were gaa n'ihi na ejị m ihe ndị ga-enyere m aka nke ọma na nchocha m mere.

Otu n'ime ngwaorū m ji were gaa ọtụtu ebe ndị ahụ m gara bụ akwụkwọ ndetuihe (note book). Ka m na-agà, ka m kpa akwụkwọ ndetuihe m n'aka n'ihi na ọ bụ n'ime ya ka m na-edetu ihe niile m na-anụ na kwa ihe niile a na-agwa m banyere obodo m bijara na ya na kwa, ilu, nghọta ilu, nsirinweta ilu, mwube ilu na ihe niile banyere ilu ha na-atụ.

Ka m jikwa akwụkwọ ndetuihe m ka m kpakwa akwụkwọ nchetaihe (dayari) m n'aka. N'ezie, e kere ọrụ ọrụ eke. Nke ọbụla na-arụ ọrụ ya n'ụdị nke ya. Akwụkwọ nchetaihe (dayari) m jikwa were na-eme njem nchöcha niile ahụ bụ nke m ji echeta ebe maqbụ obodo m ga-eje, ebe m garala, onye m na-achoje maqbụ onye m na ya kparila, ụboghị m ga-aga maka ịgbà ajụjụonụ maqbụ ụboghị m garala gbaa ya bụ ajụjụonụ, ihe ndị m chorọ ijụ ajụjụ maka ha, dgz.

Ahapughịkwa m igwe mwereokwuonụ (tepu rekoda). Ọ bụ igwe mwereokwuonụ (tepu rekoda) ka m ji wee na-ewere ihe niile si n'ọnụ onye m na-agba ajụjụonụ were na-apụta kpomkwem. Ajuju niile m jụrụ ndị niile m jekwuuru maka nchöcha m a bụ ndị m ji igwe mwereokwuonụ wee wekọrọ ihe niile ha kwuru na otu ha siri kwuo ha.

Foonu nyekwaara m aka na njem nchöcha m mere. O nyere m aka nke ukwu ijji were na-eyi àgbà maka ụboghị na oge m ga-abịa maka ajụjụonụ. Ejikwa m ya see foto, weta ọnụokwu ndị m gbara ajụjụonụ dgz.

Ihe ọbụla mmadụ na-eme ga-enweriri ogbatuhie maqbụ nrribiukwu ga-adị na ya. Enwere m nhịahụ dị iche iche na nchöcha m banyere Nsirinweta Ilu Igbo. Otu n'ime nhịahụ m nwere bụ na ọ hijara m ahụ inweta ndị okenye maara maka ntọala na mwube Ilu Igbo. N'oge ugbua, onye ọbụla n'ala Igbo na-

emezi bekee, inweta onye anya ruru ala, onye maara maka ilu na nkaokwu dí iche iche n'asusú Igbo hijara m nnukwu ahú.

Ihe nhijahú ọzó m gabigara bụ na obodo ụfodú ndí m gara techara aka. Ụfodú n'ime obodo ndí ahú bụ ndí ụzó e si aga ha jochara njo. Ego e jikwanú aga ebe ndí ahú dí nnukwu ma galaa ezigbo ọnú.

Ihe ọzó nyekwara m nnukwu nsogbu na nchöcha m banyere edemede a bụ Olundi. O bụ eziokwu na obodo niile ahú m gachara bụ obodo ndí dicha n'ala Igbo, mana olu asusú ha dicha iche. Ihe ha na-asú bụ asusú Igbo, mana otu ha si asú asusú Igbo dicha iche iche. O bughí otu ndí a si asú asusú Igbo ka ndí ọzó si asú. Agbalíri m n'ụzó pürü iche n'ighota olu asusú ndí m na ha kparítara ụbụbọ banyere ilu Igbo na nsirinweta ilu Igbo dí ka o siri dí n'obodo ha.

O bụ eziokwu na m na-ekwu na olu asusú Igbo dí iche iche m zutere mgbe m na-eme nchöcha a hiara m ahú, mana nke kacha were gbaa m ọsisiọ bụ idetu olundi ndí ahú n'akwükwo dí ka e siri kwuo ha, na kwa isite n'olundi (Igbo dialect) ndí ahú ga, were weta ihe niile ha gwara m ma kowaara m n'Igbo Izugbe (Standard Igbo).

Ọzó kwa bụ na imirikiti nsereokwu e jiri dee edemede a bụ nke ndí nwe ha ji asusú bekee dara ụda were dee ma bùrùkwa ndí nke m tugharíri n'Igbo. Ntugharí ọtụtụ n'ime ha n'asusú Igbo bụ nke tara nnukwu akpụ n'ihi ụdịrị okwu bekee ndí dere ha jiri dechaa ha. Mana, agbalíri m ike m ịhụ na owu banyere n'anya agā.

Isi Nke Atọ

URU DỊ N'IHE ỌMỤMỤ BANYERE ILU

N'ezie, edemeđe a banyere Ilu na kwa Nsirinweta Ilu Igbo bara nnukwu uru n'asusụ Igbo, n'etiti ndị Igbo nwe asusụ Igbo na kwa ndị niile na-amụ maka asusụ Igbo. Otu n'ime uru ọ bara bụ na ọ ga-eme ka a mata nke ọma banyere ilu, nsirinweta ilu na nkowa ya. N'ala Igbo, n'asusụ Igbo na kwa n'okwu Igbo, ilu dị ezigbo mkpa ma bùrùkwa ihe ndị Igbo ji eweli onwe ha elu n'okwu. Ndị Igbo bụ ndị e ji amamihe na ịgba mbọ were mara. Okwu ha niile na echiche ha niile bụ ihe ndị na-ejupụta n'amamihe. Ọ bùkwa n'okwu ilu ka ha si egosipụta okwu amamihe ha. N'ihi nke a, edemeđe a ga-eme ka a mata nke ọma ihe bụ ilu, otu e si emebe ilu na kwa ọru dị iche iche ilu na-arụ n'asusụ Igbo.

Akwukwọ a banyere Nsirinweta ilu bara nnukwu uru n'ihi na ọ ga-enyere aka n'uzo puru iche ka ndị na-asụ asusụ Igbo, ndị na-amụ asusụ Igbo na kwa ndị na-eme nnyocha na nchöcha banyere **ILU** mata otu ndị Igbo si enweta ilu ha, ka ha si emebe ilu Igbo na kwa ka ha si ewube ya. Ihe ọbụla anyị nwere n'ụwa a nwere otu anyị siri nweta ya maqbụ otu anyị si enweta ya. Ọ bụ otu ahụ ka o siri dị n'ebe ilu ndị Igbo na-atụ, dị, n'ihi na o nwere otu e si enweta ilu anyị na-atụ n'asusụ Igbo. Edemeđe a kowaputara ya nke ọma.

Edemeđe a mekwara ka a mata maka ilu ọhụrụ e nwere ugbua n'asusụ Igbo. A kowaputakwara n'ime edemeđe a ka e si amata ilu ọhụrụ ma marakwa nkowa ha, otu e siri nweta ha na usoro ndị ugbua si ewube ilu ọgbaraọhụrụ e nwere ugbua.

Na mmechi, akwukwọ a bụ Nsirinweta Ilu Igbo baara ndị Igbo na asusụ Igbo uru n'ihi na o mere ka a mata ihe kwesirị ka a

mara n'ili Igbo ma mekwa ka ndị Igbo mata otu e siri nwetachaa ilu ha na-atụ na otu e si enweta ma na-ewube ilu. O mekwara ka ndị Igbo mara ka e si ejị ilu Igbo ekwu okwu. Ọnọdụ dị otu a ga-eme ka ilu Igbo hapụ ịnwụ ma bùrụkwa nke na-eto eto maka onye ọbụla tufuru ḥopị o ji akpokwu ụmụnna ya, ụbọchị ihe oku daputara, o were ọnu ya mee opị.

Isi Nke Anọ

NTULEGHARI EDEMEDE DÌ ICHE ICHE BANYERE ILU NA NSIRINWETA HA

E lebara anya n'otutu edemeđe dì iche iche banyere edemeđe a bụ NSIRINWETA ILU IGBO ma tulegharija ha n'uzo kwesiri ekwesi ma daba adaba.

E lebara anya ma tulegharija edemeđe ndị e dere maka ilu Igbo na kwa echiche ndị odee ụfodụ derela maka ilu, na kwa ihe ndị banyere ilu, n'akwukwọ a. Oluikpe (2004: 110) n'akwukwọ ya rụtukwara aka na Ntuleghari Edemeđe, na otutu ụmụakwukwọ na-edē naanị maka echemiche karịa ituleghari edemeđe. N'edemeđe a, a ga-eleba anya ma n'echemiche ma n'edemeđe ga, ma tulegharija ha. N'ezie, e nwere akwukwọ olenaole e dere maka ilu Igbo. E nwebeghi otutu akwukwọ banyere ilu Igbo. Ozô kwa bụ na ọ nwebeghịkwa akwukwọ ọbụla e nwere gbasara **Nsirinweta Ilu**. Naanị akwukwọ gbubiiri ya bụ oke a na-achụ ọdụ bụ akwukwọ nke Nwadike (2009) dere. Akwukwọ a kowara maka ilu ma rụtukwa aka nwantakirị n'ihe gbasara Nsirinwta Ilu Igbo.

A gaghi akowanwu onye izizi dere maka ilu Igbo n'akwukwọ. Mana, a maara na e nweela ndị odee, ma ndị odee ndị ọcha, ma ndị odee ndị Igbo, ndị derela ma kowaa maka ilu Igbo ebe ọbụla ha dere maka ndị Igbo, asusụ Igbo na kwa omenala ndị Igbo. Akwukwọ a ga-asị na ọ bụ ya bụ akwukwọ izizi dere maka ilu kpomkwem ma kpokopọ ilu n'uzo dì otutu bụ akwukwọ nke Ogbalu (1965) dere. N'ezie, akwukwọ a gbaliri n'uzo dì ukwu n'ichikota imirikiti ilu Igbo dì iche iche na kwa nkowa ha. Mana ya bụ akwukwọ enweghi otu o siri kowaa maka nsirinweta ilu Igbo. Ka o wechara ihe ruru afọ irinaise, odoziakụ Davids (1980) dekwara akwukwọ maka ilu Igbo. Ilu okwu Igbo Davids

chikobara n'akwukwo ya ahụ dị otu puku, narị na iriitoolu na ise (1195 Proverbs) n'önüogu. Akwukwo ahụ díkwa ihuakwukwo otu narị na iriise na asaa (157 pages). N'akwukwo ahụ, ihe Davids mere bụ na o depütara ilu ndị ahụ e derela ọnụogu ole ha dị ma nyekwa nkowa elu elu (literal meaning) na nkowa omimi (deep meaning) ilu ndị ahụ na bekee. N'akwukwo ahụ Davids dere, o nweghi ihe ozọ o dere banyere ilu ndị Igbo na-abughị naani idepūta ilu okwu ma kowaa ihe ọ pütara na bekee. Ogbalu (1978) weputakwara akwukwo ilu ozọ. Ilu niile dị n'akwukwo ilu a gbasara mmekorita na edina nwoke na nwaanyị n'ala Igbo. Ilu niile Ogbalu chikobara n'akwukwo a dị otu puku, narị na iriabuọ (1120 proverbs on sex). Ilu niile dị n'akwukwo a bụ ilu ndị Igbo ji akowaputa onwe ha, egosiputa ọnọdu ha na akparamagwa ha banyere okwu gbasara nwoke idina nwaanyị maqbụ nwaanyị idina nwoke na ndụ ndị Igbo. Ilu ndị ahụ niile e depütara enweghikwa nke a kowara akowa ma n'Igbo, maqbụ na bekee. O nweghikwa etu akwukwo ahụ siri rụtu aka na nkowa ilu na kwa nsirinweta ilu Igbo. E nwekwara akwukwo ilu ndị ozọ e nwere. Ọ bụkwa n'asusu bekee ka e dere akwukwo ilu ndị ahụ. Otu n'ime ha bụ nke Eke (1995) dere. Akwukwo ilu ozọ kwa bụ nke Mbachụ (1998) dere. O nwere ihuakwukwo otu narị na iriatọ na abuọ (132 pages). Ọ bụkwa n'asusu bekee ka o dere ya.

Akwukwo ozọ chikobara ilu ma nye nkowa ilu ndị ahụ ọ chikobara bụ akwukwo Okafo (1999) dere. Ilu ndị Okafo depütara n'akwukwo ahụ ma nye nkowa ha nke ọma n'asusu Igbo dị otu narị na iriasatọ na abuọ (182 proverbs) n'önüogu. N'ime akwukwo ahụ kwa, ọ chikobara ma depūta ọtụtu ilu ndị ozọ o nyeghi nkowa ha. Naani ndepūta ka o depütara ilu ndị ahụ dị ka ndị Igbo si atụ ha. Ilu ndị ahụ o depütakwara n'akwukwo ya na-enweghi nkowa obụla o nyere ha dị narị abuọ na iriatọ (230 proverbs) n'önüogu. Akwukwo ahụ Okafo dere díkwa ihuakwukwo otu narị na irinaanọ (114 pages). O nweghikwa ihe

obula Okafo dere n'akwukwo ahụ banyere ihe bụ ilu n'asus Igbo, atumatu okwu na atumatu agumagu ndị ozọ e nwere n'asus Igbo.

Akwukwo ozọ m gurụ dere maka ilu bụ nke Okoro (2007) dere. O dere akwukwo ilu a na bekee. Onuogu ilu dị n'akwukwo ahụ dị puku ato na irianọ (3040 proverbs). O bükwa na bekee ka o dere ilu niile dị n'akwukwo ya ahụ nwere ihuakwukwo dị narị ato na irianọ na ato (343 pages). O nweghikwa ilu obula dị n'ime akwukwo ahụ o dere n'Igbo. O nweghikwa nkowa obula gbasara ilu maqbụ ntule obula banyere ilu o mere n'akwukwo ahụ. O nweghikwa uzọ o siri metụ aka maqbụ dee maka Nsirinweta Ilu Igbo. Agukwara m akwukwo ilu ozọ nke Onwudufor (2007) dere. Ilu Onwudufor depütara n'akwukwo ya dị narị asato na iriisii na otu (861 proverbs). N'ime ilu niile ahụ o depütara, ọ kowara nke obula n'ime ha n'uzo dị nkenke. O tugharikwara ma ilu, ma nkowa ilu obula dị n'akwukwo ilu ahụ o depütara, n'asus bekee. O gbalikwara ikowa ilu niile ahụ o depütara na nkega na nkega dị ka o siri metụta usoro ndụ, omume, akparamagwa na ọnodụ ndị Igbo. Mana, akwukwo ya enyeghi nkowa banyere ilu n'uju dị ka o siri metụta otu e si atụ ilu, nghọta dị n'ilu, ndịjiche na myiri dị n'ilu na atumatu okwu na atumatu agumagu ndị ozọ e nwere. O nweghikwa ihe obula akwukwo ahụ dere banyere **Nsirinweta Ilu Igbo**. O gbaliri n'ihi Igbo Izugbe were dee akwukwo ilu ahụ. Akwukwo ilu ahụ Onwudufor dere adighi ka akwukwo Ilu Davids (1980) dere. Akwukwo ilu ahụ Davids dere na-ahịa ahụ oğugụ n'ihi na o deghị ya n'Igbo Izugbe. O dere akwukwo ilu ndị ahụ n'Olundi. N'ezie, olundi ka e jiri deputa ọtụtụ ilu dị n'akwukwo ahụ. Iji were maa atụ:

- i. Abai abai, awai awai na-ewe nwanyị be ụlo iwe (Davids – (1980: 4)

(To cook yam and roast yam at the same time,
provokes the housewife.)

Davids nyekwara nkowa ilu a na bekee. Nkowa o nyere ya na
bekee bụ:

- i **Doing things to extreme annoys i.e taking too much liberty.** ‘Imeru ihe n’isi na-ewe iwe, ya bụ mmadụ ime ihe ka o siri masi ya.’

Ilu ọzọ kwa Davids depütara n’olundi bụ:

- ii A na-ata ofe achị ochị anaghị ama na ofe na elu ilu Davids (1980: 39)
(When one smiles while taking bitter cabbage,
people do not know it is bitter)

Davids depütakwara nkowa ilu a n’asusu bekee:

- iii **‘A mature person covers up or contains an ill feeling or anger with a composed equable expression.’**
Onye zuru oke na mmadụ na-edi mwute maobụ iwe a kpasuru ya site n’iwetu ahụ ala were kwuputa okwu.

Ihe niile Davids dere n’akwukwọ ya bụ usoro a ka ọ gbasoro n’ikowa ha. Akwukwọ ilu ọzọ bụ nke Onyekwere (2011) dere. Akwukwọ a dị ihuakwukwọ nari abụ na iriasato na anọ (284 pages).

E nwekwara akwukwọ ilu ọzọ m gürü nke Nwachukwu – Agbada (2002) dere. Akwukwọ ahụ dị ihuakwukwọ nari abụ na iriatọ na isii n’onuogu (236 pages). Asusu Nwachukwu – Agbada jiri dee akwukwọ ilu ahụ bụ asusu bekee. Mana ilu niile e depütara dika ọmụmaatụ na kwa iji were kowaa ihe ọ na-edo

n’akwukwọ ahụ bụ ndị o dere n’Igbo ma tapiakwa ha n’asusụ bekee. N’akwukwọ ahụ Nwachukwu – Agbada dere na bekee banyere ilu Igbo, o gosipütara etu okenye si were ihe o ga-enye nwata were dowe n’elu uko nke mere ka ihe ahụ bürüzịa ‘*aka eru n’uko*’. Usoro na akanka o jiri dee akwukwọ ahụ kowara na ọ dị ka ndị o deere akwukwọ ahụ bụ naanị ndị ya na ha hà n’ogo na mmüta. Aka o jiri dee akwukwọ ahụ na-eme ka ọsisiø zuo onye ọbụla nwere mmasị n’ihe ọmụmụ banyere ilu na-agụ ya, ahụ, nke ga-eme ka onye ahụ na-ajụ onwe ya ma ya bụ úgwú ọ ga-ekwekwa ọriṇị. N’ihi ya, nkuzi, mmüta na nghọta dị n’ime akwukwọ ahụ nötere ndị o deere ya aka. O kwesirị ka anyị mata na ihe ọmụmụ banyere ilu bụ nke ejetebeghi aka. O nweghikwa ọtụtụ akwukwọ nkuzi na akwukwọ edemede banyere ya. Ọ bụ ihe ọmụmụ a choro ọtụtụ ndị odee, ndị mmüta, ndị nnyocha na nchöcha, na ya. Nwachukwu – Agbada (2002: 28) kwenyekwara na nke a site n’ikowaputa:

Ihe ọmụmụ banyere ilu bụ nke a malitere
ohụru n’ihe ọmụmụ omenaala, anyị ekwesighị
ime ka mmuo imüta ya, itu ya na iji ya kuziere
ndị mmadụ ihe juo oyı.

N’ezie, Nwachukwu – Agbada gbaliri nke ọma n’itüta ụtu nke ya n’ihe ọmụmụ banyere ilu. Mana, ekwenyechaghị m n’echiche ya na kwa n’edemede ya banyere ilu (Proverbs) na asiniilu (wellerism). Nwachukwu – Agbada ekwetaghị chaachaa na nkowa Emenanjo mere banyere ilu (Proverbs) na asiniilu (wellerism) na kwa nnabata Emenanjo nabatara asiniilu (wellerism) dị ka okwu nka n’asusụ Igbo na kwa dị ka otu n’ime atumatụ okwu e nwere n’asusụ Igbo. Ebe Nwachukwu – Agbada gbadoro ọkpa were ju na nkwenye Emenanjọ banyere ndiche dị n’ilu (ilu) na asiniilu (wellerism) bụ na o kwuru ma na-akowa na ahırıjisi (matrix clause) ahụ Emenanjo kwuru ma dee na ọ bụ ya mere asiniilu (wellerism) jiri dị iche n’ilu (proverb) bụ nke e

nwere ike wepụ maqbụ bugharịa, mwepụ ya maqbụ mbugharị ya agaghị emetuta echiche dị n'okwu nka ilu ọ (ahiriisi) dị na ya. N'ihi nke a, na okwu nka ahụ Emenanjo kpọrọ asiniilu (wellerism) abughị asiniilu kama na ọ bụ ilu (proverbs). Nke a bụ ihe Nwachukwu – Agbada (2002: 23) dere banyere echiche ya maka isiokwu a:

Nghọta Emenanjo banyere etu asiniilu siri dị iche n'ilu bụ nke ọ kowaghi. Iji ahiriisi were sị na ọ bụ ya ka asiniilu ji were dị iche n'ilu adabaghị. Ahiriisi bụ nke e nwere ike iwebata n'ilu maqbụ n'asiniilu, maka na ndị Igbo bụ ndị e ji ntule n'asusụ wee mara. E nwere ike iwegharị ọnodụ mkpụrụokwu ma nwetakwa myiyi maqbụ nhụrụnuuche ilu nke nageosipụta ijikọ aka ọnụ wee rụo ọru n'okwu maqbụ na nghọta okwu.

Nwachukwu – Agbada (2002: 24) gakwara n'ihu n'iweputa ihe ọmụmaatụ iji were kowaa onwe ya nke ọma na kwa otu o sighị kweta n'echiche na kwa nkowa Emenanjo banyere **wellerism** (asiniilu) ịdị iche n'ilu Igbo. O dere:

Asiniilu nke isii n'edemedede Emenanjo dere: Enwe sị na ọ fodụrụ nwa ntintị ka iku rụo ya ihm (mma), ahiriisi dị na ya bụ “Enwe” nke Emenanjo kowara na ọ bụrụ na ọ dighị ya, na okwu ahụ abughịzi asiniilu. Onye na-ekwu okwu maara na ndị ọ na-agwa okwu maara okwu ahụ nwekwara ike ihapụ okwu ahiriisi ahụ ma tanye echiche nke ya site n'isụ ihe dika “Umụnna, ọ fodụrụ nụ nwa ntintị ka iku rụo m ihm” Nke a abughịzi enwe na-ekwu kama ọ bụzị onye na-ekwu okwu kwuru ya.

Onye ọzọ kwukwa ebe Nwachukwu – Agbada kwụ n’ebe ilu (proverb) na asiniilu (Wellerism) di, bụ Opata (1994). Opata ekwetaghịkwa chaachaa n’echiche Emenanjo banyere ndịche dị n’ilu (proverb) na asiniilu (wellerism). Ọ bụ otu ahụ Nwachukwu – Agbada si were chee banyere ilu na asiniilu ka Opata siri gosipütakwa echiche nke ya. Opata (1994: 62) kwupütakwara n’edeme ya sị:

Nkowa ndakorita ime, biambia mgbochi, biambia ụda na mmagbauda, kwunkwuga ndịche na ndanusoro bụ ndị a naghi ahụ n’asiniilu mana ha na-aza ka eze azụ n’ilu na abụ (P. 72) dị ka Emenanjo siri dee n’edeme ya, anaghị enye anyị nkowa asiniilu maqbụ ilu. Dị ka o siri dị, ọ bụrụ na a na-akowaputa asiniilu dika ilu e kwuru ekwu, a mara na ndịche Emenanjo na-achọ iguzobe adabaghị. N’ihi ya, o kwesiri ka a nabata na usoro asusụ na mma okwu nka bụ ndị kacha were bụrụ isi a hụrụ were kwaba okpu n’agbata oke ilu na asiniilu, a ga-achoputa na nkwenye na edeme ya, edeme Emenanjo adabaghị site n’ihe ndị ọ gbadoro ụkwụ na ya iji were ziputa ndịche dị n’etiti ilu na asiniilu.

N’iji were kpokọọ okwu, Nwachukwu – Agbada (2002: 27) kwenyekwara n’echiche na edeme Ugonna (1974) nke na-akowa na ndị Igbo na-ahụta okwu nka niile, ma atumatụ okwu ma atumatụ agumagu dị ka ilu site n’ide:

... Na ọnodụ pürü iche nke a na-enye okwu ọnụ ụfodụ dị ka soromchịa, nkoniilu, ụkabuiju

dgz bụ nke na-adabachaghị ebe ọ bụ na ndịche
dị n'etiti ha abughị nke pütara ihe nke ọma.

Mana, Okebalama (2002: 91) kowakwara n'edemedede nke ya banyere echiche na edemedede Ugonna, bụ ebe Nwachukwu – Agbada gbadoro ụkwụ were mee nkowa nke ya site n'ime ka anyị mata:

N'ihe odide nke Nnabuenyi Ugonna dere
n'onwa asato n'afọ 1974, o kwuru na ọ bụ
n'ihi ahughị okwu ọzọ na bekee ka e ji were
proverbs ka ntapị okwu a kpọrọ ilu, na ọ karịri
proverb.

Nwachukwu – Agbada na Opata ekwetaghị na nkowa Emenanjo na kwa ihe ịmaatụ ya banyere ‘wellerism’ n’asusụ Igbo. Opata kwupütara hoohaa na o nweghi ihe bụ Wellerism (asiniilu) n’asusụ Igbo dị ka Emenanjo siri kweta ma kowaa. Opata (1994: 68) kwuru ma kwusie ike na ihe ahụ Emenanjo kpọrọ asiniilu (wellerism) n’atụmatụ agumagụ Igbo bụ ilu, na ọ bughị ‘wellerism’ (asiniilu). Ọ kowakwara na **Wellerism** bụ ilu ma bùrukwa asiniilu. Lee ndeputa ya banyere echiche ya na nkowa ya ahụ:

.... O doro anya nke ọma na ilu na asiniilu
bucha okwu ọnụ ndị Igbo maara dị ka ilu. Ọrụ
ha bụ iji were dozie ma hazie ọnọdu. Na
nkamma, ha bụ ọdụ maqbụ mburụ na-eduba
n’udịri ilu. Ọ bürü na ọ bughị etu ahụ ka e siri
chee ya n’etiti ndị Igbo, ọ gaara inwe aha ọzọ
maqbụ üzö ọzọ a ga-esi kowaa ya karịa iħuta
ya dika ilu. Na mgbakwunye, a gagħikwa ejị
ya were na-ekwu okwu otu a e si ewere ilu
were na-ekwuputa okwu ọnụ nka. N’asusụ
bekee a kowara asiniilu dika ilu e kwuru ekwu.

Na nkowa, a gaghi asi na ọ bụ ilu ma kwusikwa idowe ya n'ọnodu ụdịri ilu n'otu oge. Asiniilu n'ikwu hoohaa bụ ilu.

Mana Emenanjo (1989: 68) kowakwara na Asiniilu bụ otu okenuyidị atumatụ agumagu. Asiniilu yiri ilu n'ibụ otu ahirikwu dị ụtọ na ntị dị ofele na ncheta ma dikwa omimi na nghọta. Okebalama, (2003: 93) kwetakwara na Asiniilu ji ememmadu kwara ngwa ọru ka o si ekwuputa 'sị' na 'siri', na-ada ka a ga-asi na ọ bụ eziokwu. N'akwukwọ nke Ofomata (2007: 196) dere, ọ kowara sị:

Asiniilu so n'otu n'ime atumatụ okwu nka dị iche iche e nwere n'asusu Igbo. Asiniilu bụ okwu nka na-eyitebe ilu mana ọ dị iche n'ilu. Mana ya na ilu bucha okwu nka ndị Igbo ji edozi okwu nke ọma.

N'ihî nke a, asiniilu bụ okwu nka ndị Igbo, atumatụ okwu miri emi na echiche kwụyụ onwe ya. Na mgbe ọbụla e wepurụ ihe, tanye ihe maqbụ bugharịa ahirikwu atumatụ okwu maqbụ atumatụ agumagu ọbụla, ọ ga-eme ka ụtọ dị n'okwu ahụ, echiche miri emi dị na ya na kwa nkuzi dị n'ime ya dizia ka akamụ gbara mmiri maqbụ nri, nnu adighị na ya.

Ọ bụ ọnodu dị otu a ga-eme ka m rụtụ aka n'edemedede Adindu (2012) dere. N'edemedede ahụ, ọ kowara na o kwesiri ka e were okwu Igbo, echiche ndị Igbo na nghọta ndị Igbo dị ọhụru were dochie aha, okwu Igbo, echiche na ọnàrà (experience) tarala oji ma tachaa nchara dīcha n'ilu Igbo e nwere. Dīka Adindu siri kowaa, ọ siri na imirikiti ilu Igbo e nwere bụ nke ndị gboo weputara n'oge nke ha, nke mere na aha okwu, echiche, ọnàrà (experience) bucha ndị mere ochie, ma tachaa nchara. Na o kwesiri ka e were ọnodu ọhụru, ndị ọhụru, usoro ọhụru, aha

ohürü, echiche ohürü, ọnara (experience) ohürü e nwere n'ogbo ugbua were gbanwoo ha. Iji were kwadoo echiche ya na nkowa ya n'okwu a, Adindu (2012: 109) dere sị:

Ilu ndị ahụ na-egosipụta usoro ndụ na nghotaokwu ọnara ndị ọgbaraohürü bụ ndị a tụrụ anya ka o were nwayoọ na-abanye n'asusụ akpanka ma werekwa nwayoọ na-anochi anya myiyi ndị esoghizi n'egwu.

Adindu akwusighikwa n'ebe a. O gakwara n'ihu were depụta ụfodụ ilu ọmụmaatụ iji were zipụta nkwenye ya, ebumnuuche ya na echiche edemede ya nke ọma banyere ilu n'oge agba ochie nakwa n'oge agba ohürü.

N'ezie, o nweghi otu m siri were kweta chaachaa maqbụ nabata n'uzo abụla ụzo n'echiche Adindu banyere ilu na ọmụmaatụ ndị ahụ dị n'edemede ya n'ihi na o kwesịri ka anyị mata ma ghọtakwa nke ọma na:

- i. Ilu Igbo anaghị aka nka. O nweghi ilu bụ ilu ochie n'ihi na ihe e ji amata égbé karịri ibe ya bụ égbé bụ égbé nkanka nku.
- ii. Ka chi na-efo, ka ilu na-akawanye mma, atowanye ụtọ ma na-adịwanye ire n'ihi na ihe e ji ama oke dibịa maqbụ ochie dibịa bụ nkırınka akpa afia.
- iii. Ilu bụ echiche miri emi nke Chineke si n'ọnụ onye maqbụ ndị kwuru ya were weputara anyị. Ilu abụghị okwu nkịtị maqbụ okwu mmadụ nkịtị, kama ọ bụ okwu amamihe e weputaara anyị maka

- echi. Okwu ilu yitere okwu dì n'akwukwonsö n'ihi na ka chi na-efo ka o na-adị ka e dere akwukwonsö ụnyahụ. Otu ahụ ka o siri dì n'ebe ilu dì, n'ihi na onye maara atụ ilu were ya na-ekwu okwu, o dì ka okwu agwula agwụ.
- iv. Ilu kwesịri ka o dì ka e si were tọ ya n'ihi na itinye etinye maqbụ iwepụ ewepụ n'ilu Igbo na-emebi ilu Igbo, gbuo ilu ma mee ka ilu ghakwara izu oke maqbụ dì ire dì ka o siri kwesi.
- v. Aha ihe ndị ahụ maqbụ mkpụrụokwu ndị ahụ e siri na ha nweta ilu maqbụ mebe ilu so were na-eme ka ilu sie ike na nghọta, bùrụ okwu miri emi ma bùrụkwa okwu chọrọ nkowa.
- vi. Ilu, na mpaghara Igbo dì iche iche maqbụ n'olundi dì iche iche na-enyere aka n'iwulite akpaokwu n'asusụ Igbo (Igbo vocabulary). Nke a ga-enyere aka ka asusụ Igbo zuo oke.

O kwesighikwa ka anyị na-ahụta okwu Igbo maqbụ ilu Igbo ụfodụ dika ndị merela ochie ma takwaa oji n'ihi nghọta anyị nke si na mmekpa ahụ asusụ mba ndị ọzọ dika asusụ bekee na-emekpa asusụ Igbo. O bụ ya kpatara Oluikpe (1977: 28) jiri kwuwa ya ka o doo anya:

Nsogbu dì na ya bụ na o teelari aka afo juru anyị site n'ịnabata ọnodụ a hughị ka e mere n'ihi asusụ bekee were na-etetọ asusụ anyị site

n'ìnabata na ya bụ asusụ ọtụtu mkpụrụokwu a ga-ewepütanwu mkpụrụokwu ha kwuzuru akwụzu n'asusụ Igbo.

N'ezie, ihe jupütara n'ụwa bụ mgbanwe. Mgbanwe na-ewerekwa ọnodu n'ebe asusụ nō. O bụ chi na-efo, asusụ a na-eto ma na-agbanwekwa site n'otu ndị nwe ya si were na-akwado ya ma na-akwalitekwa ya. O kwesikwara ka anyị mata na mmekorịta asusụ onye na asusụ ndị mba ọzọ maqbụ agburụ ọzọ na-eweta oke mmekpa ahụ na mgbanwe n'uzo nyere nsogbu n'asusụ onye ahụ. O bụ ya kpatara Madubuike (2012: 149-150) ji were rụtu aka sị:

Asusụ Igbo bụ asusụ mgbanwe na-abata na ya site n'otụtu ihe ọhụru na ihe ọhụru na-abata na ya. Nke a na-egosipụta ịda mmiri ndị na-asụ asusụ Igbo na-ada. Ọtụtu n'ime anyị amaghịzi asụ asusụ Igbo. Anyị nwere ike ikwu na asusụ Igbo anwụbeghi mana anyị ga-ekwetariri na asusụ Igbo na-alazi ala ka naji ma bùrụkwa nke kwesiři ka a kwalite ya. O bùrụ na asusụ tewe ụkwụ, ndị na-asụ ya esorokwa ya tewe ụkwụ. O nweghi mgbe ọ ga-abụ a na-ekwu maka asusụ a hapụ ikpota ndị na-asụ ya aha. N'ihe gbasara asusụ, anyị niile bụ ndị Igbo nō na nsogbu. Anyị niile bụ ndị asusụ agwaraogwa na-enye nsogbu ugbua, nke mere ka anyị soro na-egbu asusụ Igbo. Asusụ agwaraogwa na-akacha apụta ihè ma ọ bùrụ na mmadu na-asuzu asusụ abụọ maqbụ ato, nke ga-eme onye dì otu ahụ sụo otu n'ime asusụ ndị ahụ ọ maara nke ọma dì ka onye ọ bụ naanị otu asusụ ka ọ maara ma bùrụkwa nke ọ na-asụ. Ọtụtu ndị dì otu a na-asuzu asusụ abụọ maqbụ ato bụ ndị

anaghị asụnwuzi asusụ nsinamba maqbụ sụo ya nke ọma n'ihi otu ha si ewebata asusụ ndị ọzo n'asusụ ha ma ha na-asu ya maqbụ na-edē ya... Na mkpokota, mgbe ọbuла onye nwe asusụ hapuru iṣu asusụ ya, ọ na-eme ka onye ahụ gharakwa ibu ọkaibe n'asusụ ya, nke kachakwa eme nke a bụ mmadụ chusowere asusụ maqbụ olundị ka ada ụda na gburugburu ebe ọ no. O bụ ọnodu dị otu a kpatara e jiri nwee asusụ agwaraogwa a na-akpọ Engligbo n'asusụ Igbo, maqbụ Hausanchi n'Awusa maqbụ Yoruenglish na Yoruba.

Mana, o kwesirị ka anyị mata na mgbanwe anaghị abata n'okwu nka, ya bụ: atumatụ okwu na atumatụ agumagụ. Mgbanwe ọbuла bata na ya, echiche ya na ozi ọ chọrọ izi agaghị ezu oke. Ọ bụ eziokwu na asusụ bekee na asusụ Igbo bucha asusụ, asusụ , mana o kwesirị ka anyị mata na ọ bughị usoro, mmüta na nghọta e jiri soo asusụ bekee ka a na-eji eso asusụ Igbo maka na ọ bụ nkụ dị na mba na-eyere mba nri. Oluikpe (1977: 29) na nkwardo ya n'okwu a kowakwara ma mee ka anyị mata sị:

O diịri anyị mma bụ ndị a gbara ume nke ọma ka anyị muo asusụ bekee iji were nwee ugwu n'etiti ndị be anyị. Mana ọ bughizi otu ahụ ọ dị mgbe ahụ ka ọ dị ugbua nke mere na ndintorobia ugbua na-ajuzi ajụjụ ihe kpatara asusụ ndị ọcha ji were buru oche nödüzịa ala na be anyị... ka anyị zoputanụ ümụaka anyị n'ọnodu obi ikoro n'elu na kwa ụzọ igbata anọ ha nọ na ya ugbua site n'isụ asusụ ha na-eze n'elu na ya site n'iweputa akpaokwu Igbo n'ụdi dabara adaba.

Nwachukwu – Agbada (2002: 28) na mkpokota okwu ya, rüyükwaraka sị:

Ihe ndị ahụ dí ka nkenyudị, ilu ịdọrọ ka iyi, nkowa ndokọ, ilu nkwyugba, ụdịdị ilu, nkwyuputa usoro ndụ site n'ili, naani ikoputa ole a, kwesiri ka ọ na-echu ndị ọkamụta anyị ụra, mana o kwesiri ka ihe ọbụla anyị ga-eme bürü nke gbadosiri ọkpa ike n'omenala bụ ebe echereche anyị ga-esi nwee nghọta.

N'ezie, e nwere akwükwo na edemeđe olenaole e dere maka ilu Igbo. E nwebeghi otutu akwükwo banyere ilu Igbo. Site na nnyocha m banyere ọmụmụ na edemeđe maka ilu Igbo, achoputara m na o nwebeghikwa edemeđe ọbụla kụyụ ọnụ e nwere gbasara Nrisinweta Ilu Igbo. Ogbalu (1981: 5) mekwara ka anyị mata na n'oge gara aga, e nweghi ọnodụ nkuzi, ọmụmụ na ọgụgu ilu. Ugbua, e nweela ụfodụ akwükwo e dere maka ilu mana o nwebeghi nke e dere maka **Nsirinweta Ilu Igbo**. Akwükwo ndị ahụ e dere maka ilu bụ akwükwo ndị na-edepụta ilu ndị e nwere ma na-enyekwa nkowa ha. Ụfodụ n'ime akwükwo ndị ahụ ndị tughariri ilu ndị ha chikobara, n'asusụ bekee bụ Davids (1980), Eke (1995), Mbachu (1998), Okoro (2007), Osuji (2009), Igbo (2012) dgz, dere. Davids (1980: 5) kowara sị:

Nke a bụ nkowa elu elu e ji asusụ bekee were kowaa ilu, maka onye ọbụla ighọta ihe e dere n'akwükwo a tinyere ma ndị anaghị asụ maqbụ na-edē asusụ Igbo.

Davids mere nkowa a iji were gosiputa ụdirị uru ilu bara na kwa mkpa ọ dí n'etiti ndị Igbo na kwa n'ime asusụ Igbo. N'ihi na onye ọbụla na-amụ asusụ Igbo, maqbụ onye Igbo maqbụ onye

bekee, ga-amata n'ezie na ilu bụ ofe e ji eri ụtara n'asusụ na okwu Igbo. Okebalama (2003: 91) mekwara ka anyị mata:

Ilu bụ owere ahụ n'ihi na ọ na-adị na-adasị n'ọnụ ndị Igbo n'oge ọbụla, n'ọnodụ ọbụla, n'ebe ọbụla, n'ihi, n'ime obi ha maqbụ n'ime ahụ ha ka ọ miri ka mkpụrụ osisi. Ilu bụ ngwa ọrụ echiche n'ihi na ụdị echiche e ji ewube ilu dị egwu.

N'ezie, 'ilu bụ ngwa ọrụ echiche n'ihi na ụdị echiche e ji ewube ilu dị egwu.' Ihe okwu a na-akowa bụ na onye ọbụla na-atụ ilu, onye a na-atụrụ ilu, onye na-aghorta ilu na kwa onye maara maka okwu ilu bụ onye maara ihe nke ọma ma nwee echiche miri emi. Ilu abụghị maka onye uche ya ezughị oke. Ilu bụ maka ndị ụburụ ha na-atụ nkọ ka agụba. Iwepụta ilu n'olundi adighikwa njọ n'ihi na ọ na-enyere asusụ aka ka ọ too site n'ibuli akpaokwu asusụ. Davids (1980: 5) dere ma kwupụta:

N'iji were wepụta akpaokwu juru eju, asusụ n'uzo dị iche iche dika e siri asupụta ya n'olundi ga e nwere n'obodo dị iche iche e nwere n'ala Igbo, ụdirị aha kebeanyị dị iche iche, enweghị ihe ọzọ, bụ ndị a kwadoro ma depụta...

N'iji were kwadoo ihe Davids dere, Echeruo (2014) n'edemedede ya kowakwara nke ọma na sị:

Otụtụ n'ime anyị nwere ike anyị agaghị aghorta ihe bụ ilu n'ihi ikekwe mkpụrụokwu olundi dicha n'ime ya. E kwenyere ma mata n'ezie n'ihe na-eme asusụ ka o too ma kwụrụ chịm bụ olundi digasị iche iche ọ na-ezipụta. Ka anyị

na-amata olundi ndi a ka anyi ga-anabata ma na-ewelita isi anyi elu di ka ndi maara asu asusu Igbo.

Ilu obula e si n'olundi ndi Igbo were nweta na-akowa ma na-egosiputa usoro na nghota ndi ahụ banyere ndu. Okafor (2001: 2) kowara si:

Ndi Imezi-Owa na-asu Igbo n'olundi diwagara iche. Di ka ndi Igbo ndi ozø, o bu okwu ilu ka ha ji aba okwu ime ma werekwa ya na-egosiputa okwunka. Ilu niile di n'akwukwo a bu nke e si na nchöcha gbasara aka were mee ma bürükkwa nke e deturu n'akwukwo di ka otu ndi Imezi-Owa si asu ya na nnokoritaonu ha na kwa mmekorita mmadu na ibe ya n'ogbakø mmemme.

N'ezie, ilu Igbo ebuka. O bu idé ji ụlo ma bürükkwa okeosisi ụmụnnunu na-ebere n'elu ya n'asusu na omenaala Igbo. Mana, ihe ọmumụ na ihe edemede banyere ya di ezigbo ntakiri. O nwebeghikwa akwukwo e dere n'uju banyere Nsirinweta Ilu Igbo. Ebe o bu na a gaghi ekwu maka asusu Igbo were hapu ikwu maka ilu Igbo, o bu ihe kwesiri ekwesi na ihe ọmumụ banyere ilu, nghota ilu na ịtu ilu, nkowa ilu mmebe ilu, mwube ilu na nsirinweta ilu, bürü nke a bagidesiri ike ma na-emesi ya ike.

Isi Nke Ise

NTQALA ILU

Ilu bụ echiche miri emi e ji achọ okwu mma. Ọ bükwa ụzọ kwụ ọtọ e si eme ka okwu a na-ekwu rọ arọ, kwụrụ ọtọ ma tókwuazi ụtọ. Ọ bụ nkwnye dị otu a kpatara e ji ahụta ilu dị ka okwu amamihe na-eme ka okwu nwee nghọta miri emi. Ilu bụ okwu nghọta ya na-adị n'ime ya. Ọ bụ ya kpatara nke a tịrụ anya na ọ bụ onye maara ya ga-aghọta ya. Ilu bükwa ozuru mba ọnụ n'ihi na ọ bughị naanị n'asusu Igbo ka ilu dị. Ilu juputara n'otụtụ asusu e nwere na mba ụwa. E nwekwara otụtụ nkowa dị iche iche banyere ilu.

Otụtụ ndị okammụta enyela nkowa dị iche iche banyere ilu. Otu onye n'ime ndị okammụta ndịa bụ Nordquist (n.d) kowara ilu dị ka okwu dị nkenke juputara na nghọta na eziokwu ma bùrụkwa nke kpikorọ ahụmihe n'uzo ncheta. Carvantes (n.d) gakwara n'ihi kowaa ilu dị ka 'okwu dị nkenke gbadoro ụkwụ n'oglogo ahụmihe'. N'ezie, ilu bụ okwu etoghị ogologo juputara n'okwu amamihe na kwa nghọta miri emi a na-eji ekwu okwu mgbe ọbụla ma bùrụkwa nke na-ewepụta eziokwu na usoro kwesiri ekwesi e si akpa agwa na kwa omume dabara adaba. Ilu, nke ihe ọmụmụ banyere ya bụ nke a kporo '**paremiology**' na bekee bụ okwu akọ maqbụ okwu amamihe juputara n'eziokwu na ezigbo omume ma bùrụkwa nke e ji akuziri ndị mmadụ ikpa agwa dị mma na ime ezigbo omume. Emenanjo (1989: 1) kowara sị:

Ilu bụ ihe a naghi atụ ya na mpụ. Ọ bụ ihe mee, ndị okenye atụọ ilu ya na ya kwesiri iga. Na nke a ilu yiri asiniilu na ụkabuiju na soromchịa.

Ilu bụ okwu e ji ekwu okwu iji were mee ka okwu a na-ekwu daa ụda ma nwee nghoṭa miri emi. O kwesikwara ka a mata na ọ bughị naanị na ‘ilu yiri asiniiłu na ụkabụłu na soromchịa kama ha niile bucha okwu a maara dì ka atumatụ agumagụ. Emenanjo (1989: 1) gakwara n’ihu were kowaa ka o dooanya sị:

Anyị niile maara ihe atumatụ okwu bụ n’Igbo.
Mana mmadụ ole maara ihe bụ atumatụ
agumagụ? N’ezie, okwu a bụ ‘atumatụ
agumagụ bụ aha ọhụṛu a sị na a ga na-
akpokodozi ihe ndị a niile – ilu, asiniiłu,
nkoniłu, soromchịa, agwugwa na okwuntuhi.

O nwekwara ndị ọkammụta ndị ọzọ nyekwara nkowa ha na nghoṭa ha banyere ilu. Onye ọzọ n’ime ha bụ Honeck (1997) kowara na ilu dì ka okwu ọnụ dì mkpa ma bùrụkwa nke gbagworo agbawo na nghoṭa bụ nke isiokwu ya gbadoro ụkwụ n’otụtụ echiche, ọmụmụ na ntụcha iji mee ka nkowa ya doo ndị ọgu akwụkwọ anya nke ọma. O weputara nkowa ya banyere ilu n’ucheobi asaa bụ nke gunyere onwe, keụdi, ekpemekpe, agumagụ, nka okwu, ọdịnogbara, ọdịbendị na kwa kenghota okwu. Ọ gakwara n’ihu kowaa na ilu bụ nke a ga-atụnyere ọdịdị atumatụ agumagụ ndị ọzọ bükwa nke e kwuru maka ya n’ime akonauche na kwa mgbadosi ọkpa ike n’isi n’uzo ọzọ were na-enwe mmekorịta. Emenyonu (1978) mere ka anyị mata:

Ndị Igbo na-ahụta ‘ilu dì ka mmanụ nke e ji eri okwu’ ma bùrụkwa nke na-enyere aka ka nkowa maka ilu bùrụ nke kwudosiri ike. Otu ahụ e si ewere akụkifo were na-akowa ilu na kwa ndịnaya, ọ bükwa otu ahụ ka ilu si ejị ụzo miri emi were na-akowa okwu n’agbanyeghi otu e siri kwupụta okwu. Ilu bụ nke a ga-ejị

tünyere echemeche *philotimo* nke ndị *Greek* na kwa agụ maka ike okwuonụ.

Okafor (2004: 138) na nkowa nke ya deputakwara sị:

E nwebughị otutu agumagụ ederede Igbo dị ka e siri nwhee ya ugbua, mana e nwere agumagụ ọnụ kwuzuru akwuzu ma dị omimi nke gunyere ilu/inu. Ndị ọbụla nwere ike iji ilu were hazie ma wepụta nka okwu n'udịri ụzo ọbụla bụ ndị a na-akwanyere ugwu.

Udemmadụ (2015: 29) dere na ‘e si n’ilu ezipụta nkwenye ndị Igbo, echiche, nsirihündü na omenaala ndị Igbo dị iche iche. Ashipu (2007) kowara na ilu bụ otu n’ime asusụ ọha ma bùrukwa nke e ji asusụ ndị, were na-ekwupụta.

Isi Nke Isii

AKUKQALA ILU

Asusụ e nwere na mba ụwa niile gbaa gburgburu karịri puku isii n'önüogu. N'ime asusụ mba ụwa niile ahụ, asusụ mba Afırıka ruru puku abụo n'önüogu. Asusụ Igbo sokwa n'asusụ mba Afırıka ndị ahụ e nwere. O dika a ga-asị na asusụ niile ahụ e nwere n'ụwa bọcha asusụ nwechara ilu. Naanị asusụ olenole n'ime asusụ ndị a e nwere n'ụwa ka e nwere ike a gaghi enweta ilu na ha. Dị ka Noah (2009: 91) siri kowaputa n'ederede ya, o mere ka anyị mata:

A chọpụtala na o nweghi ihe dika ilu n'etiti Ostrelia, ndị India bụ ndị Amerika, ndị Papua dị na Guni ọhụrụ, na kwa dika Ruth Finnegan siri kowaa, ndị imeohịa nke ọdịda anyanwu Afırıka.

O nweghi onye ga-akowanwu kpomkwem mgbe ilu jiri malite pụtawa ihè n'asusụ, n'ụwa. Mana a na-akowapütakwa na mgbe izizi doro anya a chọpụtara maka ilu okwu bụ na n'afọ senchürü nke irinaanụ (14th Century). Otu ahụ kwa ka o siri dị n'ebe asusụ Igbo dị. O nweghi onye ga-akowanwu mgbe nnanna anyị ha jiri malite tọwa ilu. N'ihi nke a, e nwere ike isi na ilu Igbo malitere mgbe asusụ Igbo malitere. Maka na asusụ Igbo bụ ilu Igbo, ilu Igbo bùrukwa asusụ Igbo. Ashipu (2007: 106) kowakwara sị:

Nka okwu ọma si n'otu asusụ si arụ ọru n'ebe a naghi edetu ihe n'akwukwọ were malite. Ebe a naghi edetu ihe n'akwukwọ na-adikari n'etiti ọha ndị mmadụ, ndị usoro mmekorita ha, nchekwaba ha, nzikoritaozi ha na kwa isi n'aka nyefee aka, na-abukanari okwu ọnụ. Otụtụ

asusu e nwere n'ime obodo di iche iche enweghi mkpuruqedemede, n'ihi ya, ide ha n'akwukwo bu nke ụdiri obodo ndi di otu ahụ amaghị maka ya. N'ihi ya, ilu bu otu ọkpurukpu uzø e si echekwaba nzikoritaozi bu ya bu uzø kacha mma e ji enwe mmekorita n'udiri obodo ndi a.

Ihe Ashipu na-eme ka anyị ghotà bu na ilu malitere pütawa ihe mgbe e nwebeghi igu na ide n'akwukwo. Na ọ bụkwa n'etiti ndi amaghị ede na kwa ndi amaghị agụ ka ilu selitere isi n'ihi na ọ bughị naanị na ha ji ya emekorita n'asusu ha, ha jikwa ya echekwaba nzikoritaozi n'etiti onwe ha. N'iji were kwadoo echiche a, Emenyeonu (1978: 157) kwetakwara na ‘Malite mgbe ochie, na agumagu n’Igbo gbara mkporogwu ya n’ilu n’ihi na ilu bu nnukwu ihe e ji enye nduzi, akuzi ihe, egosi ihe ma werekwa na-akowa ihe.’ Nwadike (1981: 18) na nkowwa nke ya mere ka a mata:

Ilu ... bu ọkpurukpu okwu ndi mmadu kwuru n’otu oge ma ọ bụ ozø, nke mechara, ndi ozø a na-eji ya ama atu. Site n’uzø a ha ewuru ka okwu amamihe.

Zarella (n.d) kowakwara na ilu bu nke a maara n’otụtụ omenaala dika amamihe ndi ọha ma bùrùkwa nke na-esi na mba fere mba ma banyekwa nke ọma n’asusu na omenaala ndi ọbula ọ batara na nke ha ga-anabata ma werekwa ya na-eme okwu. Ọ gakwara n’ihu were kowaa si:

Na mmalite, otụtụ ilu bu nke a na-enweta na gburugburu ebe ọ bụ naanị nkunwonụ ka e nwere, n'ihi ya, ha na-eweputa nnyeakancheta nke ga-adị ezigbo mkpa maka nchekwaba na

nyefe nkunqonu dí ka bijambjam mgbochi, ndakorita na ndanuusoro. Ha na-egosiputakwa usoro ndinaya a na-ahukanarí n'agumagu onu díka mmemmadu na akpuyokwu bu ndí e si n'ilu mebe.

N'ezie, ilu bu site nkunqonu bu okwu amamihe miri emi ka e si ewube ya, ma burukwa nke a na-echekwaba, ma sikwa n'aka nyefee ya n'aka ozø maka iji were na-ekwu okwu ma werekwa ya na-enye nkuzi n'uzø puru iche. Zarrella gakwara n'ihu kowaa na ilu bu ochie na uzø kara aka e si eziputa ekpemekpe onwe, odibendi na kwa ndorondoro ochichí n'uzø kacha mma.

Ilu bu nke a maara díka **Proverb** n'asusu bekee. Noah (2009: 92) depütara n'edemedé ya sì:

Mkpuruyokwu ahü bu “Proverb” bu nke si na “Proverbium” püta, bu mkpuryokwu latin abuø e kpokorø onu, nke “Pro” n’ime ya na-akowa “maka” ebe “verbium” na-akowa “mkpuryokwu”. N’ihi ya, ilu bu ihe e ji anochi anya okwu gba oto.

N'asusu bekee mgbeochie, mkpuryokwu e jiri mara **proverb** bu '**proverb**' N'asusu Igbo, mkpuryokwu a bu ilu maobu ilulu bu aha ndí gboo weputara ma burukwa nke anyi jiri mara okwu nka anyi kacha aputa ihè ma burukwa nke anyi kacha were na-achø okwu mma, nke mere ka anyi si na a na-atu ya atu; na a naghi ekwu ya ekwu. Mkpuryokwu a bu ilu maobu ilulu bu mkpuryokwu na-akowa na ihe dí omimi, na o nwere ihe dí n’ime ihe. N'ezie, ilu bu okwu dí n’ime asusu ma burukwa nke ya na asusu na-ejikø.

Isi Nke Asaa

MBIDO ILU

O nweghi ilu ọbụla puru epu n'ụwa, o nweghikwa ilu ọbụla e si n'elu tịdata n'ala. Ilu ọbụla a na-atụ n'ebe ọbụla nwere otu e siri kwụba ya, mebe ya, hazie ya ma malite ya. Ilu nwere mkpuruokwu dị iche iche e jiri kwụba ya ma nwekwa echiche dị n'ime ya e jiri hibe ya. O nwekwara ihe ilu ọbụla na-arụtụ aka ma nwekwuazi usoro ọ na-agbaso. O nweghi ilu na -atụ onwe ya. Ọ bụ mmadụ na-atụ ya. O nwekwara ihe onye mebere ilu bu n'obi mgbe o hibere ilu. O bụ onodụ dị otu a na nkwenye dị otu a kpatara ilu ọbụla ji were nwee ihe ọ na-arụtụ aka na kwa ihe e ji maka ya were kwuo ya. Otu ilu dị ka ihe e ji maka ya were tọọ ya na-adị. Ọ bükwa maka ihe ahụ e jiri tọọ ilu ka ilu na-ezipụta n'ihi na ọ bụ ihe e jiri tñyere ihe ka ihe na-adị ka ya.

Ilu niile a na-atụ, ma ilu dị n'asusu Igbo, ya bụ ilu ndị Igbo, ma ilu dị n'asusu mba ụwa ndị ọzọ, nwechara ụzọ e siri nweta ha, chikọba ha ma chekwaba ha ma were ha na-emebe okwu. Nwadike (2009: 13) kowara n'akwukwo ya:

Ilu Igbo dị ka o nwere nsipụta ụzọ anọ o siri malite:

- a. Nke a malitere mgbe ụwa gba ọtọ were si n'aka fere n'aka, ma bùrụkwa nke mere o jiri jupụta n'amamihe ndị nnanna anyị ha kwuzuru akwụzu (Obiefuna: 1978)
- b. Nhuchata okwu akọ kara aka ma bùrụ okwu ọkpokija, ndị isi dị mma ma ndị isi adighị mma na-eme.
- ch. Mmekorita mmadụ na ibe ya. Mgbanwe na-abata na mmekorita na kwa nnabata omenaala.

d. Aha otutu ndị Igbo.

Nwadike gakwara n'ihu were na-akowa na 'o bürü na e leruo anya nke ọma na nsiputa izizi ahụ e depütara n'elu, a ga-achoputa na dika otu e siri nwee n'aküköifo, na ọtụtụ ilu anyị na-atụ anoteela nnukwu aka nke na e nweghikwa ike ikowanwu ndị weputara ha maqbụ ndị mebere ha, ma bürüzịa ihe mere ha ka ha bürüzịa ihe ndị obodo nwe. Ilu ndị ahụ na-eziputa ma na-egosiputa akonauche ndiife ha. Imirikiti ilu bükwa ndị nke e si na nleruanya na gburugburu na kwa ahumihe nke ndụ were na-enweta.

O nweghi ilu na-eso ikuku were na-abia. O nweghikwa ilu na-emebe onwe ya. Ọtụtụ ilu bükwa nke a chikobara ma wube site na ndụ ndị mmadụ na-ebi na kwa site na mmekorita mmadụ na ibe ya na ndụ. A na-esikwuazị n'akükö ndị mmadụ na-akö, amaatụ dí iche iche na kwa mmemara dí iche iche juputara n'ụwa were na-enweta ilu. O bụ ọnodụ na nkwenye dí otu a kpatara Igbo (2012: 197) jiri kowaputa sị:

Imirikiti ilu bụ ndị gbadoro ụkwụ ma hidu ukwu n'echere ọdinaala, akükö ọdinaala, akükö akorqakö, akükö ifo, agwa e si n'akükö ifo enweta, akükö ifo gbasara ụmụanụmanụ dgz. ma bürükwa ndị aküködinaala chekwabara.

Tupu ide ihe na igu ihe n'akwukwọ amalite n'ụwa, ndị ọbụla nọ n'ụwa a nwere asusu ha na-asu ma nweekwa omenaala ha, ọdinaala ha, akparamagwa ha, ekpemekpe ha, usoro mmekorita ha na mmadụ ibe ha, nghọta ha, usoro obibi ndụ ha, nghọta ha banyere ụwa, nkuzi ha na mmüta ha banyere ndụ na kwa eluụwa dgz. Ha nwekwuazirị ụzọ ha si echekwaba ihe ndị a ma bürükwa ụzọ ha si enyefe ihe ndị dí otu a n'aka ndị na-esote ha ma bürükwa ndị na-etolite etolite. O bụ ya kpatara ndị Igbo ji atụ ilu

were na-ekwu na ọfọ bụ ọkpukpụ nna tafọqoro nwà, maka na ọ bụ ọdịnaala na-ebu eke. Ilu so n'otu ọkpurukpụ ihe e ji echekwaba ihe ndị ahụ niile e deputara n'elu banyere ndụ na kwa ọdịnaala ndị mmadụ. Ọ bụkwa nkwenye dị otu a kpatara Granbom – Herranem (n.d) jiri kwuputa na ichikoba atumatu, nghota na echiche ọnụ iji were mebe ilu bụ nke a naghi agbanwe agbanwe. Na ọnqdụ dị etu a mekwara ka ilu bürü ihe anaghị agbanwe agbanwe. Ọ kowakwara na Kuusi (1994: 117-118) kwuru na ọ bụ otu uzọ n'ime uzọ ilu ato e nwere bụ ndị nwere ike igbanwo n'ihe dika otu narị afọ. Granbom-Herranem (n.d) mere ka a mata na ihe nke a na-akowa bụ na ilu niile a na-atụ n'ogbo ọhụrụ a (21st Century) na kwa ilu ndị ahụ a türü na mmalite ogbo gara aga (20th Century) ka bụkwa otu ihe, ma bürükwa otu ihe kpomkwem n'ilu ndị a türü n'afọ ndị dì n'agbata otu puku afọ, narị afọ asatọ na iri afọ ise gara aga (1850). Ọ kowakwara na ọ bürügodu na ilu anaghị agbanwe agbanwe, na nghota na-agbanwe. Ọ bụ ya kpatara o jiri kowaa na nkuputa ilu bụ nke e nwere ike isi n'uzọ anọ were leba anya, ndị nke gunyere:

- a. Kedụ ihe ilu a na-atụ na-akowa.
- b. Kedụ ihe mkpuruokwu e jiri mebe ilu na -akowa.
- ch. Kedụ ihe onye na-atụ ilu bu n'uche.
- d. Kedụ otu onye na-anụ ilu ga-esi kowaa ilu ọ nuru.

Ọ kowakwara na nkowa ilu bụ nke na-agbadokanarị ụkwụ na nghota mkpuruokwu e jiri tọ ilu. Olugbamigbe (2003: 395) kowakwara sị:

N'ikowaputa n'uzọ doro anya, na ilu bụ okwu ndị e si na nleruanya ala na kwa nkowaputa nke ndụ na kwa mmekorita mmadụ na ibe ya n'etiti agbata ebe ha nọ, were na-enweta.

Olugbamigbe gakwara n'ihu were kowaa na ilu si na ndu, amamihe mmekorita, nzikoritaozi na odinaala ndi, were malite na o na-arukwuaz i nnukwu oru n'etiti ndjife. Ilu na-enyere aka n'uzo puru iche n'iji onu were na-enyefe akukqala, ndu ndi na kwa ihe ndi a na-eme n'oha.

Ilu bu echiche miri emi ndi bu anyi uzo n'uya malitere maka nkuzi na mmata dijir anyi, ma burukwa nkuzi anyi jidesiri aka ike maka na nwata ghaa nna ya n'ije, o gaa ije ahụ uboro naabو. Ilu kwesikwara ka o buru nke onye obula ga na-aghot. O bu ya kpatara Osuachalla (2002: 46) jiri dee si:

'O bu naani ndi nzuzu bu ndi anaghị akowanwu ilu. Ilu bu uzo kacha uzo e si ejikolata ihe a na-ekwu n'onu'. N'ezie, ilu bu atumatu agumagu di ezigbo mkpa ma na-aru nnukwu oru n'asusu Igbo.

Isi Nke Asatø

USORO NGHỌTA NA NKỌWA DỊ ICHE ICHE BANYERE ILU

Lakoff na Turner (1989) n'edemeđe ha, kwenyere ma na-ahụta ilu dika abụ (poetry). Igbo (G2012: 197) na nkwenye nke ya banyere ilu ịdị ka abụ (poetry) kowaputakwara sị:

Ọtụtụ ilu na-enwe ndakorịta. “Enyi na mkpa bụ ya bụ ezigbo enyi” (A friend in need is a friend indeed) - *dika o siri dee ya na bekee.*

O bughị naanị n’asusụ bekee ka e nwere ilu ndakorịta nke mere ilu (proverb) ka ọ dị ka abụ (poetry). Onodụ dị otu ahụ dikwuazi n’asusụ Igbo.

Emenanjo (1989: 2) kwenyekwara na ilu (proverb) dị ka abụ (poetry). Na nkowa ya, o dere sị:

N’iji nnịrụnuuche, nhịrụnuuche na mgbaama ekwu okwu, ilu dị ka abụ. Ụzọ ọzọ ilu siri yie abụ na etu okwu na ibe ya si akwụ na-enyekarị ndị mmadụ ike icheta ma ọ bụ iburu ya n’uche. Nkwukorịta okwu na ibe ya nwere ike site na:

- a. Uda ndakwasị
- b. Okwu nkwukwasị
- ch. Usoro nsokwasị

- a. **Uda Ndakwasị** - Lee ụda ndakwasị pütara ihe n’ilu a:
Ekweghi ekwe na-ekwe n’ute ekwere.

- b. **Okwu Nkwukwasị** - Lee okwu nkwukwasị,
bu mkpijiche, pütara ihe n'ili a:
Anụ adighị, a naghi anụ ngiga anụ.
- ch. **Usoro Nsokwasị** -Lee usoro nsokwasị di
n'ili a:
Ji kaa, e rie ya
Ede kaa, e rie ya
Ọna kaa, e refuo ya.

Usoro nsokwasị di n'ili a zipütara oyiri na ndịjiche weputara isiokwu di n'ili a, ma nyekwa aka iji cheta ilu a mgbe ọbuła.

Ihe ndị a e depütara bu iji were kowaputa nkwenye Emenanjo banyere ọnodụ ilu di ka abụ. Mana Okebalama (2003: 92) n'edemede nke ya mekwara ka a mata sị:

Ugonna sıri na ihe kacha daba na ntapi ilu na bekee bu ***Similitude*** nke anyị nwere ike ikpo kemyiri n'ebé a. Ọ bürü na anyị kweta ihe Ugonna kwuru, anyị ga-ahụ na ilu gụnyere ihe ndị a:

- a. Ilu atụtụ (Proverb) nke nwere ngalaba abụo
- i. Ilu akpụ okwu (epigrammatic proverb)
- ii. Ilu nrütüaka (allusive proverb)
- b. Asiniilu (wellerism)
- ch. Ilu kpom (Aphorism)
- d. Ụkabụilu (Anecdote)
- e. Ilu ofufe na okwukwe (parable)
- f. Nkọnalu (Allegory)
- g. Akukọ a rorɔ arọ (Fictional tales)
- gb. Nka okwu (Figurative language)

Ọ bụ otu a ka Okebalama siri kowaa ilu na ihe ndị a maara dị ka ilu site n'echiche na nghota Ugonna banyere ilu. Mba na Mba (2007: 200) kowakwara na ‘ilu dị ụzọ ọkpurukpu abụo. Uzọ ọkpurukpu abụo ahụ gunyere: Ilunkwe (Epigram) na asiniilu (wellerism)’ Mana, Obiechina (1975) kowara na ilu bụ m kpuru akị nke akonauche ndị ọdinaala juputara n’ime ya. Ekegbo na Ezeuko (2012: 193) kowara ma dee sị:

Nkowa Obiechina ahụ banyere ilu gosiri na ilu gafere nkowa ahụ Achebe kowara ya dị ka mmanụ e ji eri okwu. Nkowa ya gosiputara na nkowa banyere ilu karị mmanụ, nke mere ka ọ kowaputa na ilu bụ m kpuru akị nke e si na ya enweta mmanụ. N’ịtucha ya bụ okwu nke oma, o kwesiri ka a mata na m kpuru akị bụ ihe siri ike nke ọtụtụ ihe bara uru si n’ime ya apụta.

Ma ilu ọ bụ mmanụ ndị Igbo ji eri okwu maobụ abụbọ e ji eri okwu, maobụ m kpuru akị nke akonauche ndị ọdinaala juputara n’ime ya, nchikọta nkowa ilu bụ na ilu bụ ụdara na-eweputa ụtọ okwu Igbo nke m kpuru juputara n’ime ya bụ okwu amamihe, akonauche, nkuzi na nghota miri emi.

Ihe ederede niile ahụ na-akowa bụ na ọ bughị naani okwu ndị ahụ a na-ahụta dị ka ilu (proverb) bụ ilu, na o nwekwara ọtụtụ okwu nka dị iche iche bükwuazị ilu. A bịa n’ime obodo dị iche iche, n’etiti ndị ime obodo, ndị ọdinaala, ndị agughi akwukwọ dgz., ha na-ahụta atumatụ okwu na atumatụ agumagụ dika mburu, mmemmadụ, egbeokwu, ighbuduokwu, akpụokwu, nhagideokwu, akpaalaokwu, bijambjamgbochi dgz. dị ka ilu. N’ihi na okwu ndị a niile bucha okwu nka e ji achọ asusụ mma. O bụ eziokwu na atumatụ okwu nka niile ahụ nocha n’otu ezinaulọ, mana ha abughi otu.

Mana Emenanjo (2008) na nkowa ya na ghota ya banyere Usoro Keatutu weputara onodu nghota abu abu banyere nke a. Ihe o kporo onodu abu ahu bu:

- i. **Onodu Mbasa** (The Macro – Approach)
- ii. **Onodu Nnoroonwe** (The Micro Approach)

N'onodu Mbasa a ka Emenanjo kowara na ilu kariri ilu ahu a kporo ya. Na ilu gunyere atumatu okwu nka niile e nwere n'asusu dika asiniilu, ukabuilu, akukqifo, soromchia, ahiri okwuonu ma tinyekwara ahaonwe dgz. N'iji ruti aka na nke a nke oma, Emenanjo (2008) gakwuru n'ihu dee si:

N'irutu aka kpomkwem na nrugosi na nkewasi ilu Igbo n'ime echere odinaala, mmadu nwere ike ichoputa usoro abu. Otu n'ime usoro abu ahu bu Onodu Mbasa, nke ozogburu onodu Nnoroonwe... A bia n'onodu Mbasa, ndi kwenyesiri ike na ya bu Ugonna (1974; 1978) onye ozogkwa a ga-akpotakwa aha na nkwenye a bu Chukwuma (1977; 1986). Ndị a niile kwenyere n'onodu Mbasa a bu ndi kwenyesiri ike na Igbo ilu/ilulu na inu/inunu bu nke jikoro ilu ma e kwube, na kwa ihe asusu bekee kporo asiniilu, ukabuilu, akukqifo, ifo, nkoniilu, akukqagwa oma, omume oma, iluatu, okwuako, okwuahiri, soromchia ma tinyekwara ahaonwe. N'ezie, na nghota ndi a, ihe obula bu okwuakwo nakwa nkowa mburu niile bucha ilu (lu) maobu inu(nu).

Nke a bu otu Emenanjo siri kowaputa Onodu Mbasa (The Macro – Approach) O gakwara n'ihu kowaa atutu Onodu Nnoroonwe (The Micro-Approach). N'edemedo ya, Emenanjo (2008) kowakwara si:

Ọnọdụ Nnɔrɔnwe, bükwa nke dị iche n'ọnọdụ Mbasa, bụ nke nsùpụta ya na-enweghi mgbakwunye ọbụla n'ihi na ilu/ilulu maqbụ inu/inunu bụ nke a na-ahụta díka ilu naanị, okwu a na-ekwu n'uzo kwụụrụ onwe ya ma bùrụkwa nke na-adị nkenke, jupụta n'uche na ụtọ ma bùrụkwa nke zipütara onwe ya n'eziokwu a kpirị akpi were weputa Finnegan (1970: 393). Ọtụtụ ndị chikobara ilu Igbo bụ ndị gbadoro ụkwụ na nkowa nke Finnegan. Ndị a chikobara ilu ma kowaa ya gunyere Ogbalu (1961; 1970), Davids (1975), Nduaguhibe (n.d), Igwe (1985) Nwachukwu – Agbada (1990; 2002) dgz.

Emenanjo gakwara n'ihu kowaa na ndị ọzọ kwa na-abụghị ndị Igbo na kwa ndị Igbo ndị ọzọ gbadoro ụkwụ na nchikoba ilu, ntụgharị ilu na nkowa ilu ha mere, gunyere Basden (1938), Northcote (1913: 4), Nwoga (1975), Penfield (1983) Monye (1988; 1995) dgz.

Isi Nke Itoolu

ASUSU IGBO NA ILU IGBO

Ndị Igbo bụ otu n'ime agbụrụ e nwere n'ụwa a. Ha nwere asusụ ha. Asusụ ha bụ asusụ Igbo. Ọ bụkwa asusụ Igbo ka e ji amata onye ọbụla bụ onye Igbo. Ọ bụ echiche dị otu a kpatara Ejiofo (2006: 5) jiri kowaputa sị: ‘Asusụ bụ ụgbọala e ji ebu omenaala na ọdịbendị agbụrụ.’ N’ezie, asusụ Igbo bụ asusụ nnanna anyị ha dobeere anyị. Ọ bughị anyị malitere ya. Ọ malitere mgbe ndị Igbo malitere ma burukwa nke e ji amata ndị Igbo n’ebe ndị ahụ ha bicha na kwa n’ebe niile ha nochia. Okwudishu (2010: 2) na nkwenye nke ya, dere sị: ‘Na mmalite, e nwere asusụ. Asusụ ahụ bụ asusụ Igbo. Nnanna anyị ha bụkwa Ndịigbo’ O kwesịri ka anyị mata na ọ bụ asusụ Igbo ka e ji amata ndị bụ ndị Igbo. Ọ bụkwa n’ime asusụ Igbo ka àgwà, nghọta, ndụ, echiche, mmụta, omenaala, ọdịbendị, mmemekorita ndị Igbo dgz, dicha. Ozọ kwa bụ na ọ bụkwa n’ime asusụ Igbo ka atumatụ okwu ndị Igbo juputara. Otu n’ime atumatụ okwu ndị Igbo ma burukwa atumatụ agumagụ bụ ILU IGBO. E nwekwara atumatụ okwu ndị ozọ dị ka akpaalaokwu, ukabUILU, mmemmadụ, mbụrụ, asiniilu (wellerism), egbeokwu, үrçokwu, Igbuduokwu, dgz. N’ime okwu nka na atumatụ okwu niile ahụ e nwere n’asusụ Igbo, nke kacha apata ihè ma burukwa nke kacha ada ụda bụ ILU. Ọ bụ echiche na nkwenye dị etu a kpatara ọtụtụ ndị Igbo ji ewere na okwu nka na atumatụ okwu Igbo niile bụ ilu dị ka Ugonna (1974) siri kowapütakwa n’akwükwo ya.

N’ihị nke a, a ga-asị na asusụ Igbo bụ Ilu Igbo. Ilu Igbo burukwa asusụ Igbo. N’ezie, okwu Igbo bụ okwu ilu Igbo mejuputara. Ilu bụ okwu akonuuche nke na-apata ihè n’ahịrịokwu. N’ihị ya, ọ bụ n’ime ahịrịokwu ka ilu na-adị. Ọ bụ ya kpatara e ji ahụta ahịrịokwu ọbụla juputara n’echiche miri emi dị ka *Ahịrịilu*. Ahịrịokwu bụ echiche zuru oke ma nwee nghọta zukwara oke.

Mana, ahịriju bù okwu akonuuche zuru oke, nwere nghota ma mie emi na nkowa ya. Ahịriokwu na ahịriju na-adịcha n'otu akpàrà okwu mana usoro mwube ha na nghota ha abụghị otu. Ahịriokwu bù usoro okwu onye ọbụla ga-ekwu maqbụ wube, mana ahịriju abụghị usoro okwu onye ọbụla na-ewepụta mgbe ọbụla na kwa oge ọbụla. Ahịriju bù akpara okwu maqbụ usoro okwu na-esi n'ala ala echiche mmadụ were pụta nke nkowa ya na nghota ya dì ezigbo iche n'ihe e legidere anya maqbụ ihe a hụrụ were mebe okwu ahụ. N'ihi ya, okwu ọbụla a na-akpọ okwu ilu bù okwu a na-ewube site n'ihe na-eme na gburugburu na kwa ihe ndị a na-ahụ na ndụ maka nkuzi, ọmụmụ na ndụmọdụ banyere ndụ na kwa echi.

N'ihi ya, onye na-ewube ilu n'asusụ Igbo ma na-agbaso usoro ịtụ ilu n'asusụ Igbo ga-aburiri onye anya ruru ala, ọ gaghi abụ onye anya ko n'elu. Maka na ọ bụ nka na echiche kwuzuru akwụzu ka e ji ewube ma na-ewepụta ilu n'asusụ Igbo. Ọ bụ site n'usoro e si achikọba, ahazi, ewepụta ma na-ewube ilu Igbo kpatara ilu Igbo ji bürü otu n'ime atumatụ okwu na atumatụ agumagụ e nwere n'asusụ Igbo. Atumatụ agumagụ ndị ozọ ha na ilu Igbo kwụ n'otu ezinaulò bụ ụkabuiju maqbụ nkoniilu, agwugwa, okwuntuhi na soromchịa. Atumatụ agumagụ niile a bụ n'asusụ ka a na-ewube ha ma na-enweta ha. N'ime okwu nka na atumatụ agumagụ maqbụ atumatụ okwu e nwere n'asusụ Igbo, ọ bụ Ilu Igbo bù nke kacha were na-apụta ihè ma na-adakwa nnukwu ụda n'asusụ Igbo. Maka na ọ díka Ilu Igbo ọ kacha wee bürü okwu nka ndị Igbo ji achọ asusụ ha mma. Ilu Igbo bù okwu nghota ya miri emi ma bürükwá nke ọ bụ naanị onye tozuru etozu n'asusụ Igbo na-ewube ya ma na-eso usoro kwesiri n'ịtụ ya n'asusụ Igbo ma marakwa nghota ya. A ga-asị na okwu Igbo ọbụla Ilu Igbo na-adịghị na ya, na-adị ka ofe gbara mmiri.

Ilu Igbo bù atumatụ agumagụ ndị Igbo ejighị egwuri egwu. Okwu ọbụla ndị Igbo na-ekwu, ọ bürü na ilu adịghị ya, ụdirị

okwu ahụ na-adị ka ofe gba ọtọ, nke azụ, nnu na mmanụ adighị n'ime ya. Okwu Igbo ọbụla a na-ekwu mana ilu Igbo adighị ya, na-adị ka onye yi akwa gba ọtọ. Ilu na-eme ka okwu Igbo sürü gedee ma kwuru chịm. Ọ bụ nkwenye dị otu a mere Nwadike (2009: 2) jiri kowaa sị:

Ihe e ji mara ndị Igbo bụ ilu ha na kwa otu ha ji were ya na-ekwu okwu. Dị ka otu onye siri choputa, “Onye Igbo a na-ebuli elu na ọ maara ekwu okwu gbadoro ụkwụ n’otu o si mara ilu Igbo ma na-atükwa ya. Okwu maqbụ edemede ọbụla nke ilu maqbụ akpaalaokwu anaghị abata na ya bụ nke a maara dị ka ‘okwu gba ọtọ’ ya bụ okwu enweghi ihe e ji akowa ya. Mana okwu ilu dị, bụ nke ga-eme ka onye nage ntị na-ekwe n’isi na ihe a na-ekwu na-adaba adaba nke ọma.

N’ezie, Nwadike kowara nke ọma n’ebe a uru ilu bara, otu ndị Igbo si were ilu na kwa ka ndị Igbo si anabata ma ilu ma onye na-atụ ilu. N’ala Igbo, onye ọbụla maara ilu nke ọma, marakwa nghọta ya, bụ onye ndị Igbo ji eme ọnụ ma werekwa na-eje mba. Ọ bụ onye na-eme ka okwu tara akpu dị nro. Ngoesi (1993: 155) na nkowwa nke ya banyere nka okwu ndị Igbo mere ka anyị mata:

Mgbe onye Igbo maara okwu na-ekwu ma ọ bụ na-edé ihe, ọ na-etinye okwu ndị na-eme ka ihe ọ na-ekwu ma ọ bụ na-edé kwuru gaa ma tókwaa ụtọ nke ga-eme ka onye ọbụla gere ihe o kwuru ma ọ bụ onye ọbụla gurụ ihe ọ dere nwee mmasị. Okwu ndị ahụ nwere ike bürü ilu, akpaalaokwu,

atümatu okwu na okwu nka ndị ọzọ dí ka
soromchịa, dgz.

Onye maara maka ilu anaghị azohie ọkpa n'okwu. O naghikwa aso okwu anya maka na ọ maara na okwu ọbula a ga-ekwu nwere ụzọ a ga-esi kwuo ya na kwa ilu a ga-eji kwuo ya, kowaa ya ma hazie ya. Ndị Igbo weputara ilu maka ime ka okwu na-agazi nke ọma ma na-adazi adazi n'ụzọ kacha mma. Ihe ọbula na-eme n'ụwa maqbụ merela n'ụwa a díka ndụ, ọnwụ, ọriịa, ohi, anyammiri, ọgụ, ịlụ nwaanyị, echichi, anumanyị, agamniihu, ime enyi, ịgba alukwaghị m, idina nwaanyị, emume, mmemme, echichi, okokporo, agboghoibia, agadi nwanyị, ọhịa, ụzọ, mmadụ, ịchụ nta, dgz, bùcha nke ndị Igbo jiri tọ ilu. O bụ nkwenye na nghọta dí otu a kpatara Achebe (2012: 12) jiri dee sị:

Okwu amamihe ndị Igbo na ilu Igbo baara m nnukwu uru ma nyere m aka n'ụzọ pürü iche n'ighọta díka mmadụ na ụwa a dí ogbu ma juputa n'ogwu, karịa nkwenye na nkuzi nke okwukwe ndị ụka kuziere m.

O bükwa ihe magburu onwe ya ma ọ bụrụ na a chọpụta otu ndị Igbo si were ihe ndị ahụ niile e depütara were mebe ilu ma nwetakwa ilu niile ndị ahụ anyị nwere ma na-atụkwa n'ala Igbo. Ebeogu (2012: 30) na nkowa nke ya gbasara ilu mere ka anyị ghọta:

Udị okwu ọnụ ụtọ nke agumagu ọnụ Igbo bụ nke e ji ekwuputa okwu ma werekwa na-akpa nkata iji were nweta kpomkwem ihe a chọro. Ha gụnyere ilu, ụkabụilu, gwa m gwa m gwa m, akpalaokwu, nkuhie (sic), na kwa atümatu okwu ndị ọzọ ga.

Onye maara atu ilu na-abu onye a na-anabata ma o kulie ikwu okwu. O bụrụ na onye di otu ahụ kwuchaa okwu, ọha mmadu na-ejikokwa aka ọnụ nabata okwu ya ma werekwa okwu ya mee ihe. O bụ eziokwu na anyị na-atu ilu ma werekwa ya na-ahazi okwu n'asusụ Igbo mana o kwesiri ka anyị mata okwu bụ okwu ilu, otu e si atu ilu, nghoṭa di n'ilu, ndijiche di n'ilu na atumatụ okwu na atumatụ agumagụ ndị ozọ, otu e si akowa ilu na kwa ka e si enweta ilu. O bụ n'elu echiche nchoputa na nnyocha di otu a ka edemeđe a gbadoro ụkwụ.

Ilu niile anyị na-atu, obodo nwere, Mba na-eziputa, nwechara ọdịdi ha na kwa ụdiri ilu ha bucha. O nwere ihe e jiri maka ya were tọọ ilu ọbụla n'agbanyeghi onye türü ya, obodo a türü ya maobụ Mba o siri bịa. O bükwa maka ihe ahụ e jiri maka ya were tọọ ya ka ọ na-akowa. Ihe niile anyị na-eme n'ụwa a, ndu niile anyị na-ebi, mbọ niile anyị na-agba, nghoṭa anyị niile, mmekorita anyị niile, ọru niile anyị na-arụ, okwu niile anyị na-ekwu dgz, nwere ụdiri ilu e ji akowa ha. O bụ nkwenye di otu a mere Olugbamigbe (2003: 395) jiri kowaa sị:

A sị ka e kwuo, ilu bụ okwu ndị e si n'ihe a chọpütara na ihe a hụrụ banyere ndu na kwa mmekorita mmadu na ibe ya n'etiti onwe ha na kwa na gburugburu ha. Otu e si ejị ilu asụ asusụ na-ewebata ọtụtụ mmezigharị na kwa mbugharị n'usoro na otu e si atu ilu. Ilu na-egosiputa mgbanwe di iche iche n'asusụ e ji ya asụ... Dịka e siri chọputa na ọ bụ akụkọ banyere otu ndu ndị siri di ka ilu siri malite, ilu na-arukwuazi ọtụtụ ọru n'etiti ndị nwe ya.

O bụ site n'ihe ndị a ilu na-akowa maka ha kpatara e jiri nwee ọdịdi ilu na kwa ilu di iche iche. Ọdịdi ilu di iche iche a na-ekwu maka ha bụ ilu ndị a türü maka ụdiri ndu di iche iche anyị na-ebi,

akparamagwa anyị ga, ọnàrà (experience), usoro ndụ anyị ga, echiche anyị ga, mmekorita anyị na mmadụ ibe anyị dgz. Ashipu (2007: 605) n'aka nke ya kowakwara ilu si:

Ilu dị ka ọkpurukpu ụzọ e si echekwaba nzikoritaozi, bụ ụzọ kacha were püta ihè n'usoro mmekorita n'etiti anyị. Ọ bughị naani onye maara maka mkpuruokwu e jiri tọ ilu na-aghọta ilu kama ọ bụ onye ghotara ihe e bu n'uche were tọ ilu. Nke a danyekwara n'ogbo e si ewere ụzọ aghugho wee na-akowaputa ihe e bu n'uche, bükwa otu n'ime ụzọ ruru ala e ji edozi okwu ma gbochie nsogbu.

Ilu ọbụla n'asusu Igbo nwere akụkụ usoro ndụ ndị Igbo ọ na-akowa ma na-arụtukwa aka. Ilu niile e nwere ma na-atukwa n'asusu Igbo nwere ọdịdị ha. Nke ọbụla n'ime ha nwere ụdịri ndụ ọ na-egosiputa. Ma ndụ ọma, ma ndụ ojoo, nke ọbụla nwere ilu e jiri akowa ya ma na-eziputa ya. N'ihi nke a, a ga-edeputa isiokwu, deekwa ilu ndị e ji maka ha were na-atụ ma nyekwa nkowa ilu ndị ahụ. Ufodụ n'ime isiokwu ndị ahụ ilu gbasara ha na nkowa ha bụ ndị a na-esota:

EZIGBO NDỤ

Ndị Igbo nwere ọtụtụ ilu ha ji akowa maka mmadụ ibi ezigbo ndụ:

- a. **Ire ọma ka ejula ji aga n'ogwu.**

Ilu a na-akowa na onye were omume ọma na ezigbo àgwà, ọ gafee nsogbu na ajo ndụ jupütara n'ụwa.

- b. **Nwanne na nwanne na-eri nri, a naghị asị ka eweta ọkụ.**

Ezigbo mmekorita, nnokorita na iħunanya na-eweta idinatu na ezigbo udo nke iro na asị adighị na ha.

- ch. **A nagħi akorq anya akorq na ya na imi bū nwanne.**
O na-abu ihe siri ike inweta nkewa n'ebi e nwere ezigbo mmekorita.
- d. **Nwoke mata obi nwunye ya, o nye ya igodo obi ya.**
O kwesighi ka mmadu na-enyo ibe ya enyo. O kwesiru ka mmadu na-atukwasa mmadu ibe ya obi. Ndū qbula aghughaq dī na ya na-agħaq ahja. N'ihi ya, ndī qbula għotara onwe ha ma na-agħwa onwe ha eziokwu na-ebi n'udo ma bürükwa ndī na-ebi ezigbo ndū.
- e. **Ihe e ji apu egwu őnwa bū ka a hukorita n'ihi nà o nwegħi onye őnwa anagħi eti na be ya.**
O bū ihe magħburu onwe ya na mma ka mmadu na ibe ya na-emekorita ma na-ahġkwa onwe ha n'anya n'ihi na mmadu ċiñi naanji ya abuġħi ezigbo ihe.
- f. **Onye qbula riri nwanne ya were lakpuo uesta abali, bu őnū.**
Mmadu ekwesighi iche echiche ojqq chegide nwnane ya maqbū mee ihe ojqq megide nwanne ya maka na ő dighi ihe dika nwanne.

INYERE MMADU AKA

N'ezie, ndī Igbo siri na uesto naanji otu onye bi ka mma n'afq. N'ihi ya, o kwesiru ka mmadu na ibe ya na-emekorita. O bükwa site na mmekorita ka e si enweta enyemaka. Ilu үfodu maka inyere mmadu aka bū ndī a:

- a. **Onye ji akwū nye nchi ka ő taa n'ihi na nchi anagħi arj elu.**
Ihe ilu a na-akċowa bū na onye jidu ihe, ya nye onye na-enwegħi, n'ihi na onye aħu akpatanwugħi ka o siri kpata.

- b. **Onye ọbụla huru onye ogbi kelee ya n'ihi na ọ bụrụ na elu anụghị ya, ala ga-anụ ya.**
Ihe ilu a na-akowa bụ na ihe ọma ọbụla mmadụ na-emere mmadụ maqbụ enyemaaka ọbụla mmadụ na-enyere mmadụ bụ maka Chineke Nna bi n'eluigwe. Na ọ bụkwa Chukwu ga-akwụ onye ahụ ụgwọ.
- ch. **E mee nwata ka e mere ibe ya, obi adị ya mma.**
Kama ị ga-emegbu mmadụ, mezie onye ahụ ma nyere ya aka. Ọ bụrụ na ị mee ihe dị otu a, onye ahụ ga-enwe nnukwu oñụ na obiütọ.
- d. **Aka nri kwọọ aka ekpe, aka ekpe akwọọ aka nri.**
Ọ bụ otu onye siri nyere mmadụ ibe ya aka ka a ga-esikwa were nyere ya aka. Ọ bụ ka onye siri mee ihe ọma ka ihe ọma si abịara onye ahụ.
- e. **Okọ kọọ mmadụ, mmadụ ibe ya akọọ ya, mana ọkọ kowá anụghịà, ọ kọọ ya n'osisi.**
N'ezie, ọ bụ mmadụ ka e ji aka. Ihe ọbụla mere mmadụ maqbụ dakwasa mmadụ, ọ bụ mmadụ ibe ya ka ọ ga-agbakwuru ka o nyere ya aka.
- f. **Okukọ anaghị echefu onye foro ya ọdụ n'udummiri.**
Mmadụ anaghị echefu onye nyeere ya aka mgbe ọ nọ na mkpa, onye topụtara ya n'agbụ mgbe ụdọ jí ya na kwa onye zopụtara ya mgbe ọ nọ na nsogbu.

AJQ CHI

Ajọ chi bụ ihe ịdakwasa mmadụ n'uzo na-adighị mma. Udirị ọnọdu a na-eme ka mmadụ na-enwe ọgbatauhie na ndu ya. Ilu ụfodụ maka nke a bụ ndị a:

- a. **Ike nyụọ ahụrụ, a bụọ isi ọkpọ.**
Onye mee ihe ojoo, a hapu onye ahụ mere ihe ojoo ahụ ga tawa onye o nweghi ihe ọbụla o mere, onye aka ya di ocha, ahụhụ.
- b. **Ubọchị m na-achụ nta ka mgbada na-arị elu.**
Ilu a na-akowa maka ihe isiri mmadu ike n'uzo na-ekwesighị. O na-akowakwa maka ụzo mmadu ikpochi, nke ga-eme ka mbọ niile onye ahụ na-agba bürü nke na-alal n'iyi.
- ch. **Nkita richaa nsị, eze eree ewu.**
Onye ruchaa ala ma puo eze elu, onye ozø na-enweghi nke ọ ma, atawa ahụhụ ihe o maghi maka ya.
- d. **Okukọ ahula m were puo eze elu.**
Ihe ilu nke a na-akowa maka nsogbu amaghị ebe o siri bịa, ịdakwasa mmadu. N'ezie, ọ di njø ihe mmadu amaghị maka ya ịbiakwute onye ahụ.
- e. **Okukọ hapuru mma gburu ya wee tugowara ite olu.**
Ilu okwu a na-akowa bu mmadu ịhapu onye mere ya ihe were sowe onye o nweghi ihe o mere ya na o bu ya na-egbu ya.
- f. **Q bụ onye ajo chi ka mmiri na-afanye n'eze.**
N'ezie, onye chi ojoo anaghị alafere n'ebe ọbụla maobụ n'ihe ọbụla ibe ya lafeere na ya. O mee ihe ọbụla ibe ya mere were gafere, ọ tokiri ma tawa ahụhụ di na ya.

IHE QMA

Ihe ọma bụ ihe ndị gbasara usoro ndụ ọma na kwa ụzo di mma na ndụ. Ihe ọma na-edozi ma na-ewetakwa ụkpuru ọma. Ilu ụfodụ banyere IHE QMA bụ ndị a na-esota:

- a. **Ofe dì mma, ụtara dì mma, akpíri ekwewe ‘unu anwula’**
Ihe niile dizie otu o kwesíri ka ọ dì, ndù abụrụ sọ ụto. Mana o nwee otu ihe Ọbụla a na-eme siri rie mperi, ndù anaghị adabacha ka e siri chọ.
- b. **E doziere nwaanyị ebe ọ na-agħu ahụ, ikwɔ mmiri ya aburụ vom vom vom.**
O nwegħi onye ihe ọma anaghị adi mma. O nwegħikwanu onye a ga-etinye nnu n’onu ya, ọ bupu ya. N’ihi ya, onye Ọbụla huru ihe ọma na-anabata ya nke ọma.
- ch. **Ebe nwatakiri na-apụ ɔriri bụ ebe ọ na-ebute ọnụ mmanụ mmanụ.**
E jighi ita ahħuḥu anya isi. O nwegħi onye na-achq ka o nwee ihe ga-ejikọ ya na ahħuḥu. Onye Ọbụla maara ihe na-achq ebe uru na ezigbo ndù, dì.
- d. **Ugbogiri miara m miakwara nwunye di m.**
Ilu a na-akowa na ihe ọma Ọbụla meere m mekwaara onye ozø. Maka ihe ọma zuo oke ma ruo onye Ọbụla aka, udo, idinaotu, ọnụ, obiütø na mmekorita zuru oke ewere ọnödø.
- e. **Mgbada dara ibi daara dinta.**
Otu Ọbụla uru dì n’ihe mmadu na-achq ahala, ọ dijir onye ahụ na-achq ya ma bürükwawa nke onye ahụ, ma ọ chota maqbụ ruo onye ahụ, aka.
- f. **Onye tüliri nwannu elu egosila ya uzø nne ya si.**
O kwesíri ka mmadu na-egosi mmadu ibe ya uzø kacha mma ọ ga-eso n’uwa. Maka na ihe ọma mmadu meere ibe ya alaghị n’iyi.

OGARANYA

Ogaranya bụ onye nwere akụ na ụba n'uzo dì ukwu ma bùrùkwa onye na-eriju afọ. N'ihi ya, ọgaranya n'ala Igbo bụ onye nọ n'ikpo ihe akụ akụ na ihe enwe enwe. Ufodụ ilu ndị a bụ maka ọgaranya.

- a. **Ezie m ozi zie ọgaranya, aga m ezi ya mana enye m ajụ je bute ọgaranya, aga m ajụ.**

O kweşirị ka mmadụ mara ihe ọ ga-emenwu ma mee ya, ma hapụ ime ihe ọ gaghị emenwu.

- b. **Oji ngaji eri ihe chetakwa ndị ji aka eri.**

N'ala Igbo, n'oge gboo, onye ọbụla ji ngaji (spoon) eri ihe bụ ọgaranya n'ihi na ọ bughị mmadụ niile na-azütanwu ngaji (spoon). N'ihi ya, onye ọbụla ji ngaji (spoon) eri ihe n'oge gboo bụ onye a na-ahụta dì ka onye ụwa zuoro ma bùrùkwa onye ụwa saara aka. Ihe ilu a na-akowa bụ na onye ọbụla nozitete n'ụwa ma bùrùkwa onye ihe na-agara nke ọma kweşirị inyere ndị ọ ka mma, aka.

- ch. **Gidi gidi bụ ugwu eze.**

Ilu a na-akowa na be ọgaranya na-ahịọtụ ahịọtụ ma na-azụ azụ mgbe ọbụla. Mmadụ na-ejupụta na be ya oge niile, ma ndị ha na ya bi, ma ndị na-achọta ya. Maka na ọ bụ otu onye hà ka isi ya na-aha.

- d. **Onye rijuru afọ ji ụkwụ esokwara ibe ya ọkü.**

Ihe ilu a na-akowa bụ na onye ọbụla ụwa zuoro maobụ gaziere nke ọma achoghiżi ịma maka mmadụ ibe ya nọ n'ụnwụ maobụ ndị ụwa na-atụ n'ọnụ. N'ihi ya, ọtụtụ ndị ọgaranya amaghị na ndị ogbenye nọ. Mgbe ufodụ kwanụ, ufodụ ndị ọgaranya anaghị achọ ka ụmụogbenye nụọ mmiri ma tögbo iko.

e. **Onye zürü egbe ọhụrụ na-eji ya aga mgbaru a kpoghi ya.**

N'oge gboo n'ala Igbo, mmadụ inwe egbè bụ igosipụta ọgaranya. Ogbenye anaghị azütanwu egbe n'oge ahụ. O bükwa ndị ọgaranya na-eji egbe aga mgbaru n'ebe a na-akwa ozu. Ihe ilu a na-akowa bụ na mmadụ imepụta ihe na ndụ ya bụ nke na-enye oke ọnụ ma bùrukwa nke e ji ama aka.

f. **Onye nna ya na-ebu isi anụ anaghị ebu agba anụ.**

O kwesighị ka onye na-eri n'okụ riwe n'àlà. Ebe ọbụla ọgaranya dị ekwesighị ka ubiam bata n'ebe ahụ maka na nwaagụ anaghị ata ahịhịa, ihe ọ na-ata bụ anụ. Onye ndị be ha na-eriju afọ ekwesighị ibu ọnụ. N'ihi ya, nwa ọgaranya bükwa ọgaranya.

g. **Ribe ebulu n'ihi na nna gi na-akpa atụru.**

N'ala Igbo, mgbe elu bụ ala ọsa, e ji ikpa enunu were na-ama ọgaranya. Onye nwere enunu n'ụdị dị iche iche bụ nnukwu ọgaranya. Ikpa enunu bụ ịzụ anụ ụlọ dị ka ọkụko, ewu, atụru, ebulu, mkpi, ehi, dgz. Ebulu (ram) bụ oke atụru. O bükwa onye nwere nne atụru (sheep) ga-amụtara ya ebulu, ga-egbu ebulu o nwere, rie maka na o nwere olileanya na nne atụru (sheep) o nwere ga-amụtara ya ebulu ọzọ. N'ihi ya, ihe ilu a na-akowa bụ na ọ bụ onye nna ya kpaara akụ na-eri akụ n'eleghị anya n'azụ. Udiri onye ahụ na-agà ije, ọ na-azowaa ala n'ihi na o nwere ihe kara ya obi.

OGBENYE

Ogbenye bụ onye anaghị akpatanwu ihe ọ na-eri, onye ụwa siere ike, onye ahughị tütüru rachaa. O nwekwara ụdiri ilu ndị Igbo na-atụ iji were kowaa ọnọdu dị otu a. Mgbe ọbụla a nụrụ ilu ndị

ahụ, a marala na ọ bụ maka ogbenye ka a na-ekwu maka ya. Ufodụ n'ime ụdirị ilu ndị ahụ bụ ndị a:

a. **Agụụ kpatara ede ji atọ ka ji.**

Ihe ilu a na-akowa bụ na ọ bürü na ihe mmadụ kwesiri inwe kọ ya, onye ahụ ebinyewe aka n'ihe na-ekwesighi, mewe ihe o kwesighi na ọ ga-eme. N'ezie, e jighị anya oma aga n'ulọ ekpere. Maka na ihe adighirị útù(penis) mma o ji were kpodo isi n'ala.

b. **Okukọ kwaa akwa, uche echewe onye ji ụgwọ.**

Ogbenye na-anọ n'ihe ụkọ mgbe niile n'ihi ihe isi ike. Mgbe ọbụla e kwutere okwu ego, ime ihe ọbụla gbasara ego, iweputa akụ, obi na-amapụ ya. Ọ naghị anókwatanwu ma ọnọdu dị otu a daputa maka na ọ buğhi onye ahughị nke o riri, ọ hụ nke ọ na-enye mmadụ.

ch. **A hughị ka e mere, e mee ka a huru.**

Onye ihe na-esiri ike na-enwe nchekwube na ọ ga-enwerirị uzọ ọ ga-esi were na-emeri ọnọdu ụkọ ihe gbara ya okirikiri. Ebe nkwenye ya niile hidoro isi bụ na ọ bụ onye nwụrụ anwụ ka nke ya ka njo. Na onye nọ ndụ ga-ahurirị ihe o mere onwe ya iji were merie ụwa.

d. **Onye ji ọkukọ lie nna ya mere otu ike ya ha.**

Ndị Igbo kwenyesirị ike na aka niile ahaghị iha. Na mmadụ niile ahaghị. Na e nwere ọgaranya, nwee ogbenye. Na onye ọbụla ga-eme ihe otu aka ya ha. Na ọ bụ otu aka nwogbenye hadobere ka ọ na-emededebe ihe. N'ihi ya, ọ bụ otu aka nwaanyị ha ka ọ na-atukwasa di ya. Maka na onye ọbụla mere ihe karịri ike ya bụ ọnwụ ya ka ọ chọrọ. N'ihi ya, onye ihe siere ike anaghị emenwu ihe maqbụ meruo ihe otu e siri tọọ anya maka na ọ bụ ihe dịrị ọkukọ mma, ọ tuchaba onwe ya.

e. **Agụụ kpatara a jukata a nara.**

Onye ihe na-esiri ike anaghịzi enwe ikike onwe ya. Onodụ ọbụla ọ hụru onwe ya, o were. Ọ naghịzi ama na nke a kwesirị ime maqbụ na nke a ekwesighị ka e mee ya. Ike onwe ya na-agwu ya mgbe niile n'ihi na ọ bụ onye jide ibe ji n'aka, o were nwее ike sawa ụganị okwu. Mana, onye o nweghi otu ọ ha ya, na-ekweta ihe o kwesirị ka ọ jụ. Nke a wee bürü ndụ nwogbenye.

f. **Aka mkpumkpụ ekweghi mbe jide ewu.**

Onye ihe na-esiri ike na-eji anya ekiri ụwa n'ihi na ụwa gbalahụru ya n'osọ. N'ihi na o nweghi ihe ọbụla o nwere, ọ naghi eso ibe ya emesagharị ahụ otu kwesirịnụ. Ihe ọma dị n'ụwa anaghị eru ya aka n'ihi na o nweghi ihe e ji eweta ha. Maka na ọ bụ ọ dirị nwologbo mma, ọ n'uba tii.

g. **Ọ bürü na a kaa utu, onye ụgwọ akaa ọkpọ.**

N'ezie, onye ụwa na-esiri ike na-anọ na mwute mgbe niile. Ọ na-anọ n'ihe mgbu mgbe ọbụla ma na-ahụtakwa onwe ya dị ka onye ụwa na-emegbu emegbu ma na-emegidekwa. Mgbe niile, obi anaghị adị ya mma. Ihe ọbụla e meere ya anaghịkwa adajụ ya obi. Naanị ihe na-adị ya n'obi oge ọbụla bụ ọgu ọgu, mgbu mgbu, esemokwu, esemokwu, ọgbaaghara, ọgbaaghara. O nweghi ihe ọbụla e mere ka e meta ya mma n'ihi na ọ na-ahụta onye ọbụla ka ndị so ụwa were na-akpagbu ya. Obere ihe ọbụla merenụ, ọ tuo ọgu ma dị nkwidobe maka ise okwu. Ọ bụ ya kpatara ndị Igbo ji ekwu okwu were na-asị na ọ bụ e jighị akụ na-ebute ntụkwụba ọnụ.

g. **Agụụ a, ọrịa bịa, ọnwụ adịzịa onye ụbjam ka okpu eze.**

Onye ọbụla enweghi ihe ọbụla bụ onye gba aka ma bürükwa onye gba ọtọ. Ma na be ya ma n'ulọ ya, o

nweghi ihe ọbụla ọ togborọ. N’hi ya, nsogbu ọbụla dakwasara ya bụ nke nwere ike imemila ya maqbụ dulaa ya mmụo n’hi na ọ bụ onye nwere ihe e ji egbochi nsogbu maqbụ dulaa nsogbu, na-emeri nsogbu ụwa. Mana, onye ọbụla enweghi ihe ọbụla na ndụ ya na-ekoropụ ma Ọnwụnwa bịa maqbụ nsogbu dakwasa ya. Ọ bụ Ọnọdụ dị otu a kpatara ndị Igbo ji ekwu okwu were na-asị na ọ bụ akụ na-esi obi ike.

gb. Ebe aka ruru onye akakpọ ka ọ na-ekowe akpa ya.

Ọ bụ otu onye ha, ka ihe ya na-aha. Ọ bụ ihe onye nwere ka ọ na-enye. Ọ bụkwa otu onye si akpata ka o si ewepụta. Onye enweghi ihe na-egosipụta na o nweghi ihe site n’aghị ya na kwa omume ya. A naghịkwa egbu ya maka na o nweghi ihe maka na a maara na o nweghi. N’hi ya, ọ bụ àkpà mmadụ na-akowa ndụ onye ga-ebi maqbụ na-ebi. Ọ bụ echiche dị otu a kpatara ndị Igbo ji were na-ekwu okwu were na-asị na ego anaghị ezo ezo maka na a hụ dimkpa a hụ ogologo imi ya. Onye ọbụla ụbịam kụqọ aka n’uzo akpoghekewala ụzọ, maka na o meghee ụzọ, ụbịam bakwute ya n’imeulọ ya, Ọnwụ!

EZI AGWA

Ezi agwa bụ usoro obibi ndụ na omume dabara adaba nke mmadụ na-emeso mmadụ ibe ya na kwa okirikiri ya. Ọ bụ ndụ dị mma nke onye ọbụla nabatara ma bùrụkwa omume kwesiri ekwesi n’ihu nke Chineke. Ezi agwa gụnyere ikwuba aka ọtọ, ikwu eziokwu, ịtụta ezigbo aro, ikwu okwu ọma, mmekorita dị mma, ịgbaziri mmadụ ezigbo ọnụ, ịduzi mmadụ ụzọ dgz. Onye ọbụla na-eme ihe dị ka Chukwu siri chọq ma bùrụkwa nke mmadụ ibe ya nabatara na-akpa ezi agwa. Ilu ụfodụ banyere nke a bụ:

**a. Enyi m agwara m gi agwa bu ezigbo enyi mana enyi m
agaara m agwa gi bu ajø enyi.**

Mmadụ kwesirị ime omume n'uzo ga na-enyere mmadụ ibe ya aka, ma bùrùkwa omume ga na-eweta agamniihu, ma gbochie ọdachi ọbụla n'uzo ọbụla. Ụdirị omume dì otu a bu ezigbo omume. Mana onye ọbụla na-agbachi onye nke ya nkịtị ma hapụ ya ka ọ dalaa n'olulu ka o were chiwa ya ochị bu ajø mmadụ. Omume dì otu ahụ bùkwa ajø omume. O bụaghị ezi agwa chaachaa. N'ihi ya, o kwesirị ka anyị na-ebi ezigbo ndu site n'ikpa ezi agwa.

**b. Q bu n'ukwu osisi nwere aha ka qyi na-edudebe
qyi ya.**

N'ezie, o kwesirị ka ihe ọbụla mmadụ na-eme bu ezigbo ihe bùrụ nke onye ahụ ga-eme nke ọma ma meruo ya n'isi. O naghị adị mma mmadụ mekata ihe dì mma, o medebe ya n'uzo. O bu ihe ziri ezi ka mmadụ na-emezi ihe emezi ma mee ka ihe ahụ ọ na-eme bùrụ nke ga-anata otito na kwa ekele dì mma.

**ch. Kama m ga-eriju afø dachie ụzø, kama ka m buru
onu.**

Nkowa ilu a bu na kama mmadụ ga-eme ihe ga-aghọ ya ahịa, ihe ga-araputa ya ma chilie ya ọkpa elu, kama ọ hapụ ime ihe ahụ. O kwesirị ka onye ọbụla chọrọ ime ihe maqbụ onye ọbụla na-eme ihe leruo anya ala nke ọma ka ọ mata maka ihe ahụ ọ chọrọ ime maqbụ ihe ahụ ọ na-eme ma ọ bu nke ga-ewetara ya ezi ihe ka ọ bu nke ga-ewetara ya nsopụru na ọdachi ụwa. N'ihi ya, ihe ọbụla mmadụ chọrọ ime maqbụ na-eme, na-adighị mma, o kwesirị ka onye ahụ kwusi ya ka onye ahụ were ndu ya mere ihe.

d. Oji nwayo aga anaghị emerụ ahụ.

Uwa anyị nọ na ya kwesiri ka a kpachapuru ya anya. O kwesikwara ka a na-eso ụwa ka ụwa siri dị na kwa ka ụwa siri chọ. Maka na onye ọbula soro ụwa n’ike, ụwa ememilaa ya ma dulaa ya. N’ihı ya, o kwesiri ka mmadu Chukwu kere eke na-eme ihe n’usoro kwesiri ekwesi ma bùrukwa usoro ndu. Onye ọbula na-eme ihe n’usoro ekwesighị ekwesi na-eso usoro ọnwụ ma bùrukwa onye ụwa ga-agba igbe.

e. Uzo dị mma, a gaa ya ugboro abụo.

N’ezie, o bụ ihe dị mma kà a na-akota akota ma na-enomikwa eñomi. A naghi akpota ihe ojoo aha. Ihe ọbula dị njo bụ nke onye ọbula na-agbara ọso ma na-agupu onwe ya na ya. O bụ ụlo nabatara mmadu ka mmadu na-abanye. Mana ụlo ọbula na-anabataghị mmadu, a na-agbanyere ya ngiri. O bụ ihe kwesiri ekwesi ka anyị mata na ihe ọma na-eweta ihe ọma. Mana, ihe ojoo na-eweta mkporotọnonu, nkotọ na akpomasị.

f. Nwaanyị mara obi di ya o dị ka o gwoorọ ya ọgwụ.

Ezigbo àgwà na-eweta ndu dara ahụ jii, iñunanya dì elu ma kwuru chịm na kwa mmekorita zuru oke. N’ezie, o bụ otu onye siri nabata mmadu ibe ya na-egosi otu obi onye ahụ dị maka na omume bụ uche mmadu a huru anya. O kwesiri ka anyị mata na ụtọ na-arị ibe ya elu n’etiti ndị ọbula ghötara onwe ha. Ọnọdu dì otu a na-eme ka onye ọbula sọrọ ibe ya ihe o na-aso ma sopurukwa ibe ya otu kwesirinu na kwa ka o siri kwesi. O bụ Ọnọdu dì otu a kpatara ndị Igbo ji asị na ụlo ọbula udo dị na ya, onye ndidi nọ na ya. Maka na ụtọ bụ e lechaa, a ghara.

INWE NSOPURU

Inwe nsopuru bụ mmadụ ịnabata ihe Chukwu kere na kwa otu O siri kee ha ma na-emesokwa ha omume n'uzo kwesirị ekwesi. N'ihi ya, a ga-akowa na inwe nsopuru bụ mmadụ iji obi dì mma were na-ehulatara ụwa ma na-akwanyekwara ihe Chukwu kere, ûgwù dì ka o siri metụta ha. Ọmụmụaatụ ilu ụfodụ banyere nke a bụ ndị a:

a. Onye fee eze, eze eruo ya.

O bụ otu i siri bie ndụ gi, ka ụwa ga-esi nabata gi. O bụ ihe onye chọrọ ka ọ ga-enweta maka na ọ bụ ihe onye türü n'ahịa ka a na-azütara ya. Onye chọrọ ihe ọma mewe ihe ọma. Onye chọkwaranụ ihe ojoo, kpawa agwa ojoo. Matakwa na ọ bụ onye sonyere ji n'ala na-egwuta ji. Mana onye sonyere ede n'ala bükwa ede ka ọ ga-abopụta. O kwesirị ka anyị kpawa ezigbo agwa ka ihe ọma wee ruo anyị aka.

b. Nwa ewu gbuo ikpere naabọ n'ala, ọ nụọ nne ya ara.

O bụ onye wetuo ahụ ala, o nweta ihe ọ na-achọ. Onye ọbụla na-akpa ezi agwa na-abụ onye ihe na-agara nke ọma. Mana onye na-akpa ajo agwa na-anụ n'ihe mgbu na kwa oke ita ahụhụ mgbe niile. N'ihi ya, ọ bụ onye butuo onwe ya ala, Chukwu ebulie ya elu. Mmadụ ibutu onwe ya ala bụ mmadụ ime ihe o kwesirị ime, gbaa mbọ otu o kwesirị igba ma kpakwaa agwa otu o kwesirị ka ọ kpaa. Site n'ọnodụ dì otu a, mbulielu na-abịara onye na-eme ụdịri ezi omume a n'ihi na ihe ọma na àgwà ọma na-edozi ọnodụ n'uzo pürü iche.

ch. Nwaanyị leliịa di ya, ike akpọọ ya nkụ.

Ndị Igbo na-ekwu okwu were na-asị na mmadụ bụ chi ibe ya. Ihe okwu a na-akowa bụ na enyemaka anyị niile,

nchekwa anyị niile, ndụ anyị nọ, mgbazionụ niile nke anyị na-enweta, obi ụtọ anyị niile dgz bụ nke Chineke Nna bi n'eluigwe na-enye anyị site n'aka mmadụ ibe anyị. Ihe ọbụla mmadụ ga-emere Chukwu, ya meere ya mmadụ ibe ya, n'ihi na ọ bụ Chukwu ka o meere ya. N'ihi ya, o kwesighị ka mmadụ leghara ihe na-enye ya ndụ, anya. Maka na onye ọbụla hapurụ ebe o si eku ume bụ onye ume ga-aso ma bùrükwa onye ga-ekubi ume n'ike, ọ bürü ọnwu!

d. Ihe e ji ejị aka abụo ebu arʊsi bụ ka a kwanyere ya ugwu, ọ bughị na e were otu aka buru ya na a gaghị ebunwu ya.

Ilu a na-akowa na mmadụ niile Chukwu kere n'ụwa a, ma okenye, ma nwata, ma nwoke, ma nwanyị, ma onye mkpumkpụ ma onye ogologo, ma onye isi, ma onye ógbị, ma onye oria, ma onye ahụ siri ike, ma ogbenye, ma ọgaranya, kwesirị ka a na-emeso ya omume di mma n'udi dabara adaba ma kwesikwa ekwesi. Onye ọbụla nọ n'ụwa a nwere ugwu na nsopuru kwesirị ka a na-enye ya. Ọ bụkwa ihe di mma ma n'ihi nke mmadụ, ma n'ihi nke Chukwu ka a na-enye onye ọbụla ugwu na nsopuru dijiri ya. Okenye kwesirị ka a sopuru ya. Maka na ọ bụ otu okenye si ahụta ụwa di ka okenye, ka nwatakiri sikwuazị ahụta ụwa di ka nwatakiri. N'ihi ya, onye ọbụla nọ n'ụwa kwesirị ka a na-akpaso ya agwa di mma ka udo na ọńu were ọnodụ n'etiti anyị.

e. A gaghị ekworo na agụ na-emeri nwaenwe were sịzie na ụdara nwaenwe bụzị ụdara nwaagụ.

O kwesighị ekwesi chaachaa ka e were ihe onye adighị ike were ya nye onye kariri ya, ike. Udiri omume di otu a bụ mmegbu na mmegide. Ọ bụ nleli na nleda mmadụ anya na-akpata ụdiri agwa ojọq dí otu a. N'ihi ya, o

kwesiri ka a hapuru mmadu ihe o nwere ma na-ahutakwuazi onye ahụ dí ka onye ihe o nwere, kwesiri. O na-abukwa ezigbo ugwu na nsopuru ma a na-ekiri ugo ma na-ekirikwa osisi o bere na ya.

ALUMDI NA NWUNYE

Alumdi na nwunye bụ ọnodu nwoke iga dute nwaanyị abughi nwanne ya n'usoro omenaala, ha abuọ ebiri dí ka omenaala siri kwadoo, were mütawazie nwa maobu ụmụaka. O bụ idute nwaanyị dí ka e siri kowaa ka a maara dí ka ịlụ nwaanyị. Nwoke na-alụ nwaanyị. Nwaanyị na-alụ dí.

O bürü na nwokorobia tozuo ihe e ji nwoke eme, o ga-alụta nwaanyị ha abuo ga-ebi were guzobe ezinaulọ. Nwaagboghobia ruokwanụ ogo ịlụ di, o lụo di, o hapu be nna ya na nne ya, wee lakwurukwa nwokorobia ahụ na-alụ ya, ha abuọ ebiri were malitezie ndụ ezinaulọ nke gunyere ịmụta ụmụaka na ịzulite ha n'usoro ndụ dí mma ma n'ihu mmadu ma n'ihu Chukwu. Ndị Igbo nwere ọtụtu ilu ha na-atụ banyere nke a. Ụfodụ n'ime ha bụ ndị a:

a. Ihe di riri dí nwunye ya n'afọ.

Ihe ilu a na-akowa bụ na ihe niile nwoke na-eme, mbọ niile o na-agba, akụ na ụba ya niile dgz bụ maka nwunye ya na ụmụ ha mütara. Ilu a na-akowakwa na nwoke ọbụla kwesikwara ka o lụo nwaanyị n'ihi na o bu nwaanyị ga-ahazi ma kpokọpọ ezinaulọ otu o kwesiri. N'ihi ya, akụ nwoke kpatara na kwa mbọ nwoke na-agba na ndụ ekwesighị ka o na-ala n'iyi. O ga-enweriri onye ga na-elekota ma na-ejikolata ha ọnụ.

b. A wọ nwaanyị ihe ọ hụrụ n'anya, ọ kwụsi ịtụ ime.

N'ezie, ịlụ nwaanyị adighị mfe. O bụ nnukwu ibu n'ebe nwoke nọ. Nwoke ọbụla na-alụ nwaanyị kwesikwara

ịmata na ọ bụ ibu dị arọ, na ọ bükwa ya bụ nwoke jere na be nke nwaanyị ahụ ọ na-alụ je bute ibu ahụ. N’ihi ya, olileanya bụ na o kwesịri ekwesi ma zie ezi na nwoke kwesịri ka o buruo ibu ahụ n’isi. O kwesighị ka o budebe ya n’uzo. Maka na ọ bürü na o budebe ya n’uzo, nsogbu ga-adaputa maka na nke o buru ebu nwere ike ila n’iyi. N’ezie, mgbe ọbụla nwoke kwusịri imere nwaanyị ka o si emere ya, kwusị inye ya ihe ka o si enye ya, kwusị inyeju ya afọ ka o sibu enyeju ya, kwusị igbara ya mbọ ka o si agbara ya, kwusị ime ya obi ụtọ ka o sibu emere ya dgz, omume nwaanyị ahụ n’ezinayọ ha ahụ ga-agbonwokwa n’udị adighị mma ma bürükwa nke ga-eweta mgbaru ihu na esemokwu n’etiti di na nwunye ahụ. Nke a ga-emekwa ka nwaanyị kwusịzịa imere di ya ka o sibu emere ya. N’ihi ya, njo na njo ewetazia ajo ọnodu na ụboghị amaghị kwürü.

ch. Ogori nwaanyị dabere na di ya o were mma na-egbuji okwu.

Ndị Igbo na-ekwu okwu were na-asị na di bụ ugwu nwaanyị, na di bụ okpu eze nwaanyị kpu n’isi ya. N’ihi ya, nwaanyị ọbụla lürü di na-abụ nwaanyị tozuru etozu n’obodo. Mgbe ọbụla nwaanyị ya na di ya dị na mma, chetara di ya, obi na-esi ya ike n’ihe ọbụla ọ na-eme n’ihi na ọ maara na o nwere onye kwụ ya n’azụ. Nwaanyị ọbụla lürü di na-azọ ọkpa n’ala, ọ na-azosi ya ike maka na ọ maara na ntè agaghị atụ. Ọ bürugodu na nte tọ, na ọkụkọ ga-elo ya. N’ihi ya, nwaanyị ọbụla ya na di ya na-ebi nke ọma na-eji ọkpa abụo were na-akwudosi ike n’ala ma na-emekwa ihe, na-atughị ujo ọbụla. Ọ bụ ya kpatara ndị Igbo ji atụ ilu were na-asị na onye ọbụla nna ya dunyere ohi na-eji ọkpa agbowa ọnụuzo.

d. Di mezie nwaanyị ya, o megheere ya ọkpa nke ọma.

Ihe ilu a na-akowa bụ na ọ bụ ụdịrị omume nwoke na-emeso nwunye ya na-akowa ụdịrị n'ịhụnanya, nwunye ya ga-ahụ ya. O bürü na nwoke na-arụ ọrụ ya n'ezinatlo dí ka o kwesirị, na-eleta nwaanyị ya anya nke ọma, na-akpachapuru ụmụ ha mịtara anya nke ọma, na-echekwaba nwaanyị ya ma na-enyeju ya afọ n'otu kwesirịnụ, nwaanyị ya ga-ahụ ya n'anya nke ukwu ma hụkwuo ọkpa ọ zorọ n'ala. Nwaanyị ọbụla nwere omume ọma niile a n'ebe di ya nọ, na-edē ede ka ede ụri (ede e ji esi ofe). Ụdịrị nwaanyị dí otu ahụ na-abụ mmiri ọnụnụ, di ya kuru ya nụo, ahụ edoo ya ma juoqwa ya oyi.

e. Ndozi esemokwu di na nwunye bụ n'ute.

Nwoke na nwaanyị na-alụ di na nwunye na-enwe nghotahie ọtụtụ mgbe. Esemokwu na-adapụta n'etiti ha kwa mgbe ọbụla n'ihi na ọ dighị mfe mmadụ abụo enweghi otu chi, ibikọ ọnụ n'otu ụlo ma na-emekokwa ihe ọnụ. Olileanya bụ na ọ bürü na esemokwu daputa n'etiti di na nwunye, ọ bụ ha abụo ka ọ diịri idozi esemokwu ahụ. Ha ekwekwala ka onye ezi bịa doziere ha ihe ọbụla na-esere ha okwu. O bụ ya kpatara ndị Igbo ji atụ ilu were na-asi agwọ mara ebe o siri rịa elu, ya sikwa ya rịtuo. Ọ naghi adị mma ka onye ezi mara ka di na nwunye si ebi na be ha. Maka na ọnwụ ọbụla na-egbu ọkụkọ na-esi n'elu were na-abịa.

f. Mmanyia na-egbu ogori bụ uru di ya

Di na nwunye bi n'ụlo ekwesighị ka ha were oke amamihe were na-ebi n'ihi na ụtọ bụ 'e leta, a ghara' O kwesighị ka nwaanyị na-egosi di ya na ọ ka ya wee mara ihe nke ụwa, n'ihi na ọnodụ dí otu a na-eme ka nwoke chee na nwaanyị ọ na-alụ kariri ya, ma bùrukwa onye ha

abụọ agaghị ebinwu. N’ihi na olileanya ya bụ na nwaanyị ahụ agaghị anọnwu n’okpuru ya. Mana, ọ bụrụ na nwaanyị maragodu ihe karịa di ya, ọ na-eme ka ọ maghi. Onodụ dị otu a na-eweta obi isiike n’ebe nwoke nō maka na nwaanyị bụ nwaanyị a na-alụ alụ, na ọ bughị nwaanyị na-achụpụ di ya n’ulọ. Na mkpokota, nwaanyị kwesirị ka o mee ka nwaanyị, nwoke emee ka nwoke, ka udo na ọnụ were dị n’ulọ. N’ihi ya, nwaanyịmekata ka ọ mara, o mee ka ọ maghi, ka di ya were na-ekuru ya n’ahụ mgbe niile.

g. Ime na-eme ogori na-eme di ya.

Nwoke na nwaanyị lürü di na nwunye aburụla otu site na njikọ aka ọnụ ha jikorọ na kwa site na nwa maqbụ ụmụaka ha mütara. Ihe ọbụla metütara nwoke maqbụ ihe oma, maqbụ ihe ojoo, ga-emetutarịri nke nwaanyị. Ihe ọbụla dakwasara di adakwasala nwunye. Nsogbu ọbụla nwaanyị nō n’ime ya na-abükwa nke dijirị di na-alụ ya. N’ihi ya, ma di, ma nwunye, ihe ọbụla dabatara n’etiti ha bụ ha abụọ ka ọ gbasara. Maka na ndị Igbo na-ekwu okwu were na-asị na ọ na-abụ anya bewe, imi ebewe n’ihi na ihe ọbụla gbasara nwaanyị agbasala di ya.

Isi Nke Iri

QNODU ILU N'ASUSU IGBO

Onye ọbụla na-ekwu maka asusụ Igbo, ga-ekwurịri maka Ilu Igbo. Maka na e wepụ Ilu n'asusụ Igbo, asusụ Igbo abụrụ nke gba ọtọ. Mana, asusụ Igbo juputara n'ilu, bụ okwu Igbo ma ọgodo mà kwuzuo akwuzu n'echiche na kwa na nghọta. O bụ nkwenye dị otu a kpatara Emenanjo (1989: 1) jiri kowaa sị:

Onye Igbo ọbụla okwu na-adị mma n'ọnụ chọq
ikwu ụka o ga-ara ya ahụ ikwu mbunuuche ya
n'ejighị ilu ọbụla. Ilu bụ otu atumatụ agumagụ
Igbo. N'ezie, o na-adị ka ilu o bụ atumatụ Igbo
kara ndị ọzọ.

Dị ka Emenanjo siri depụta, ‘N'ezie, o na-adị ka ilu o bụ atumatụ Igbo kara ndị ọzọ’ Ilu bụ atumatụ Igbo kacha dị elu, nwee àgbà ma gbanye mkporogwu n'etiti ndị Igbo. O bükwa atumatụ okwu ndị Igbo ejighị egwuri egwu ma bùrụkwa atumatụ agumagụ kacha ibe ya. Ilu dị oke mkpa n'asusụ Igbo. Onye Igbo ọbụla maara nke a, maka na ọrụ ilu na-arụ n'asusụ Igbo abughị nke a na-enyo enyo. Olugbamigbe (2003: 398) mere ka anyị ghọta *na* ‘O bùrụ na a na-ahụta ilu di ka akụkọ amamihe na akonauche ndị obodo, a mara na ihe dị n'ime ilu abughị nke a ga-eleghara anya’ Ilu dị ezigbo mkpa ka a mịo maka ya, mara ya ma marakwa ebe o siri puta, otu o si apụta na kwa ebe o si apụta. Qnodu ilu nō n'asusụ Igbo dị ka atumatụ agumagụ bụ nke karacha were dị elu n'etiti okwu nka niile e nwere n'asusụ Igbo. O bụ nkwenye dị otu a kpatara Nwadike (2009: 2) jiri kowaa sị:

A na-ahụtaba okwu ọbụla e kwuru maqbụ
edemedede ọbụla e dere nke ilu adighị na ya dị
ka nke ‘gba ọtọ’, ya bụ nke a na-achọ achọ na
nkowa kwudosiri ike ga-eme ka onye na-ege

ntị were obi ụtọ na-ekwe n'isi na ihe a na-ekwu dabara nke ọma. Ụdịrị nkowa ahụ na-esighị ike dị ka ofe gbara mmiri nke ngwa ofe adighị na ya.

Site na nkowa a, ilu na-eme ka asusụ Igbo, okwu Igbo na edemede Igbo ju eju ma rijuo afọ. Onye Igbo ọbụla maara atụ ilu, na-aghorta ilu, ma na-ahazi ilu nke ọma, bụ onye a na-ahụta dị ka onye maara ihe, mmadụ ọha, onye e ji eje mba na okwuputa okwu na ọbataobie n'okwu. Ọ bụ nkwenye dị otu a kpatara Nwadike (2003: 119) ji wee deputa ma kowaa sị:

A maara ndị Igbo amara maka ilu ha. Ọ bụ ilu ka e ji ama onye bụ ọkaokwu n'asusụ Igbo. Okwu ọbụla maqbụ ederede ọbụla nke gba aka ilu na akpaalaokwu dị ka ofe dị gorogoro ma bùrụkwa nke e jighị ngwaofe tee. Mkpa ilu dị n'asusụ Igbo abụghị ihe a ga-ekwegburu nwokwe na ji. N'ihi ya ka e ji atụ ilu ndị a: “A tufor ọmata, ọ mata, ma a tufor ofeke, o fenyे isi n'ohịa” “Onye nzuzu gara ikpe biliri ila na-ajụ mgbe a ga-ebi ikpe”

Otụtụ ndị ọkammụta edeela ma nyekwa nkowa ha, nghọta ha na echiche ha banyere ilu site n'ihe nkuzi dị iche iche ha na-eziputa. Ashipu (2007: 605) kowakwara sị:

Ilu, dị ka otu ụzọ kacha pụta ihe e si echekwaba nzikorịtaozi na omenaala bụ ụzọ kacha ada ụda na mmekorịta n'omenaala e deghị ede, ma bùrụkwa nke a na-ekwuputa mgbe niile ma ndị nwe ya na-ekwukorịta okwu. Ilu bụ asusụ ndị obodo ma bùrụkwa nke a na-ekwuputa n'olu ndị nwe ya.

Obodo ọbụla nwere ilu okwu. Ọ bụkwa n'asusụ ha ka ilu ha juputara. Ọ bụ ya kpatara Ashipu (2007: 605) jiri gaa n'ihi were dee sị, ‘Asusụ e ji ezipụta ilu bụ usoro mmaahụ mmekorịta okwuonụ nke ndị nwe obodo nke ilu si na ya apụta.’ Ọ bụkwa site n'ihe na-eme n'obodo ọbụla, ndụ ha, nghọta banyere ndụ ha, echiche ha, mmekorịta ha na mmadụ ibe ha, ihe ha nwere, ihe nwe ha na ihe ha nwe, chi ha na-efe, ọdịbendị na ọdịnaala ha, mmụta ha, dgz, ka ha si emebe ilu ma na-enwetakwa ilu. Ọ bụ ya kpatara ndị Igbo ji atụ ilu were na-asị sị:

- a. Ọ bụ nkụ dị na mba na-eghere mba nri.
- b. Ọ bụ ọdịnaala na-ebu eke
- ch. Mma onye nwere ka o ji ana aka
- d. Ihe onye kpọrọ nkịta be ya ka ọ ga-aza ya.
- e. Ọ bụ otu onye dị ka ihe ya na-adị.

Ilu niile ndị a e depütara n'elu na-akowa ma na-arụtụ aka na ilu ọbụla onye, ndị, obodo maqbụ mba ọbụla na-atụ na-esita na ndụ na ọnodụ ndị ahụ were na-apụta. Ilu na-egosipụta omenaala na ọdịbendị obodo maqbụ agburụ dị iche iche e nwere. Na nkwardo ha banyere echiche a, Ekegbo na Ezeuko (2012: 292) dere sị:

Ilu bụ okwu e ji echekwaba ọdịnaala e jiri mara ndị n'uzo dị ukwu. Uzo e si ewepụta mkpuruokwu nkowa ọdịnaala ma were ha mebe okwu n'usoro nghọta ọdịnaala kowara nke ọma maka ndụ ndị mmadụ na kwa gburugburu ha.

N'ala Igbo, ilu ndị Igbo na-atụ bụkwa nke mejuputara asusụ ha, bụ nka okwu ha si n'usoro ndụ ha na kwa echiche ha banyere ụwa were nweta. N'asusụ Igbo, ọ bughi okwu ọbụla na-abụ ilu. Ilu Igbo juputara n'echiche miri emi ma burukwa nke chọrọ

nkowa maka nghota zuru oke . Ekegbo na Ezeuko (2012: 292) jiri gaa n'ihu were kowaa si:

Ndị Igbo dị ka ndị bụ otu agburụ nwere ọdịnaala, na-atụ ilu nke ukwu. Ilu ndị a na-egosiputa akonauche ndị mmadụ okachasi akonauche ndị na-atụ ya. Ndị Igbo ji ilu akowa onwe ha na kwa mmemme ọdịnaala ha.

/

N'ezie, ka a na-ekwu maka ndị Igbo na asusụ Igbo ka a na-ekwu maka Ilu Igbo, maka na ọ bụ ilu Igbo bụ Asusụ Igbo, Asusụ Igbo bürü Ilu Igbo. N'ihi ya, ilu Igbo ka e ji ama onye maruru Asusụ Igbo ala, ma bùrùkwa nwaafọ Igboanya ruru ala. Ilu okwu dị iche iche, nke juputara n'asusụ Igbo ma bùrùkwa ndị nke anyị ji achọ asusụ anyị bụ asusụ Igbo, mma, bụ ndị nke nwere ebe ha siri püta. Ọ bụ ịmata ebe ahụ ilu siri püta, otu e siri nweta ilu, ka e siri malite ilu Igbo, ka a maara dị ka **Nsirinweta Ilu Igbo**. Ilu Igbo esighị n'elu were daa n'ala, anyị bụ ndị Igbo wee bukorọ ha, wee malite kwuwe ha. Mba kwa! O nwere otu na kwa ụzọ pürü iche ndị Igbo si ewepüta ilu n'ihi na ilu okwu Igbo abughị ya na-ewepüta onwe ya. Ọ bụ ya kpatara ndị Igbo ji atụ ilu were na-asị:

a. Ọ bụ aka mere azụ ọ gbaa nkurunkụ.

Ihe ilu a na-akowa bụ na o nweghi ihe na-eji aka ya eweta onwe ya. Ọ bụ otu e siri dowe ihe ka ihe ahụ ga-adị. Ọ bükwa otu e siri chọp ka ihe dị ka ọ ga-adị.

b. Ọ bụ kpororom mere nkịta ji were gbogó uja.

Ilu okwu a na-akowakwa bụ na ihe anaghị eme na nkịtị. Na ọ bụ ihe kpatara ihe jiri mee maobụ na-eme. Ọnọdụ anaghị eweta onwe ya. Ọ bụ ihe na-eweta ọnọdụ na kwa otu ọnọdụ ga-esi wee dị. Ihe ọbụla merenụ nwere ihe

kpatara o jiri mee. Okwu ọbụla e kwuru nwere ihe kpatara e jiri kwuo ya.

ch. A chọwa anya anụ, a gaa n’isi ya.

Ihe ilu okwu a na-akowa bụ na o nwere ebe ihe na-amalite. O bùrùkwanụ na a chọo ịmata otu ihe siri dị, a tọq n’ala were chọo ka ihe ahụ siri bido.

d. E gbuchaa kporotom kporotom, ọ laa n’ubi diji.

Ilu a na-akowa na ihe ọbụla a na-eme nwere ihe nwe ya. O bùkwa ihe ahụ nwe ya na-akowa maka ya. O nwerịri ihe ọ bụ maka ya ka e ji eme ya n’ihi na a naghi anokata were mewe ihe.

e. O bụ onye ji mma aka n’isi na-egbu ya.

Nkowa ilu okwu a bụ na ọ bụ onye kwesịri ime ihe na-eme ya. Na ọ bùkwa ihe e kwesịri ime ka a ga-eme ma meekwa ya otu kwesịriṇụ ka e mee ya nakwa ka ọ ga-esi daba ma e mechaa ya.

N’ihi ya, ilu Igbo bụ okwu miri emi ndị Igbo na-ewepụta site n’ọnodu ha hụrụ onwe ha, ihe mere ha, ihe ha hụrụla na ndụ, nsogbu ụwa, ka okirikiri ha siri dị, ihe ha gabigara, ihe ha na-ahụ n’ụwa, ọnodu uwa, mmekorịta ha na mmadụ ibe ha, akparamaagwa mmadụ ma nke anụoghia, ije ụwa, ònàrà (experience) n’uzo dị iche iche, njekorịta na nhụkorịta dị n’ụwa, ndụ ndị ụwa, ihe mgbu, mgbaziṇụ na mbikötäṇụ, üzü na ịzù dgz. Ilu okwu Igbo bụ site n’ihe ndị a ka ndị Igbo si ewepụta ha. Ilu okwu Igbo bụ onye na-ekwu ya na-ekwupụta ya site n’ihe mere ya. O bụ ọnodu ndị dị otu a na-eme ka okwu kara aka ma dị omimi, si nwoke n’onụ pụta. Ọtụtụ mgbe, onye na-ewepụta ilu okwu ọhụrụ anaghị ama mgbe o jiri were asusụ ọ na-asụ were wepụta ilu okwu. Mana, ozigbo okwu ahụ putara, e were ya mebe ma kwuwekwa okwu. Nwadike (2009: 7) kowakwara sị:

Ilu Igbo bụ nke e si n'ahumihe ọdịnaala juru eju ma bara abara nke ụfodụ n'ime ha bụ akukifo, nkwenye, usorondụ, akparamaaagwa, nhụnuuche, mmetütaobi, na kwa usoro zuzugbe echiche na mmetütandụ, gburugburu ndị Igbo na anụohịa ga, na kwa mmewere omenaala ga. Finngan (1976: 422), Obiefuna (1975: 156).

N'ihi ya, ndị Igbo na-esi n'ihe ọbụla nọ ha nso were na-enweta ilu Igbo. Ihe ọbụla gbasara ha bükwa nke ha ji emebe ilu okwu n'asusu Igbo. Ndị Igbo bụ ndị Chineke ji oğuguisi zuru oke na amamihe tozuru etozu were chọq mma. Ha na-ejikwa ọmarịcha onyinye ndị ahụ Chukwu nyere ha pụrụ iche were na-akowaputa ka ndụ ha siri dị na ihe ndị ha na ha gbara na ndụ, si were dị. Ogbalu (1965: 4) dere ma kowaputa sị:

Ilu Igbo bụ ahumihe Igbo e kpokobara ọnụ kemgbe Igbo malitere. Mgbe o nweghi ihe ọbụla e dere maka ndị Igbo, o bụ site na ya ka e si amụ maka ndị Igbo. Ndụ gara aga, nghota ha banyere ndụ na kwa usoro ezinaulọ ha, ndorondorọ ochichị obodo ha, na kwa ekpemekpe ha bụ site n'ilu bụ ụzọ kacha mma e si amụ ya. Ilu na-egosipütakwa ndị Igbo dị ka ndị anya ruru ala nke ọma; o bụ n'irütụ aka n'omume na ndụ osisi na anụohịa jupütara n'ụwa, na kwa ụwa nke anyị na-ahụ anya ka ilu egosipütaghị onye Igbo dị ka ọkaibe.

N'ezie, ilu Igbo na-akowa nke ọma maka ndụ ndị Igbo, ma ndụ nke ha birila, nke ha na-ebi na kwa nke ha ga-ebi. Ilu Igbo bükwa nke e si na ihe merenụ maqbụ ihe e mere na-enweta, ma

tuo ya maka echи. O bụ nkwenye dị otu a kpatara ndị Igbo jiri nwekwaa ụfodụ ilu na-akowaputa echiche a dị ka:

a. **Ihe mee mmadu o mara ihe.**

Ihe ilu Igbo a na-akowa bụ na o bụ site n'ihe ọbula mmadu gabigara na ndu ka o si enwe ezigbo nghota banyere ndu o no na kwa ụwa o bi na ya. O bükwa site n'ihe ahụ mere mmadu na ndu ya ka okwu amamihe si aputa nke anyị maara dị ka Ilu.

b. **Onye ihe emeghi o wee mara ihe riri amosu**

Nke a bụ ilu okwu ndị Igbo ji akowa ndị nke ha, amamihe ihe kariri nke ibe ha. A na-ahuta ụdiri ndị a dị ka ndị no na ndo wee na-ahụ ọnwa ma bùrukwa ndị no n'ulo were mara ihe zụrụ n'ahịa. Okwu ọbula ụdiri ndị dị otu a kwuru na-abụ ọkpurukpu okwu ma bùrukwa okwu miri emi a ga-eji were na-eme okwu n'asusụ Igbo. Onye ọbula a sị na o riri amosu n'amamihe n'ala Igbo bụ onye na-ahụ echи ma werekwa echiche ya banyere ndu dị n'ihu mebe okwu ga-adị ndị mmadu aka na ntị ma duzie ha ụzọ.

ch. **Mma onye nwere ka o ji ana aka.**

Ilu a na-akowa na o bụ ihe onye nwere ka o ji eme ihe ma werekwa na-eme ebube. Na ihe ọbula na-eme bụ site n'ihe onye ahụ nwere ruru ya aka ka o si eme ya. N'ihi nke a, o bụ site n'ihe ndị nwere, hụrụ, mere maqbụ ihe ndị ruru ha aka, ka ha si emebe ilu. O bụ n'ihe ndị ahụ ka ilu si aputa.

d. **Ihe na-esi nkapị isi dị ya n'ọkpụkpụ.**

Ihe ọbula mmadu ji eme ire, ihe mmadu na-eme, omume onye, na-esite na ndu onye ahụ. O naghi abụ nke a nütara anụta. Ilu Igbo anaghị abụ okwu nńyta. O na-abụ okwu puru epu n'etiti ndị nwe ya, n'ihi na o bụ site n'ime ndị Igbo ka o si aputa.

e. **Nkụ dị na mba na-eghere mba nri.**

Ọ bụ ihe onye nwere ka o ji emepụta ihe. Ndị Igbo bụ ndị ji ihe ha nwere were na-eleru ọnọdụ ha, anya. Ọ bụ site n'ihe ndị ahụ bụ nke ha ma bürü nke si ebe ha bi were pụta ka ha ji eme ihe. N'ihî ya, ọ bụ site na ndụ ha, okirikiri ha na omenaala ha ka ha si enweta ilu Igbo.

f. **Ihe agu ji eme ire dị ya na mbọaka.**

Ilu a na-akowa na ọ bụ ihe onye bụ na-akowa ihe onye ahụ na-eme. N'ihî ya, ilu Igbo niile nke e weputara n'asusụ Igbo n'oge gboo, oge ugbua na kwa n'odiniihu bụ site n'onwe ha na kwa na gburugburu ha.

Ndị Igbo nwekwara üzö ha si egosiputa na ilu ha na-atụ bụ nke kwuzuru akwuzu ma zuo oke. Ha na-egosiputa nke a site na-ime ka a mara ebe ilu ha tịrụ siri ruo ha aka. Ogbalu (1978: 5) rịtịrụ aka na nke a site n'iddepụta:

Nnabata a nabatara ilu bụ nke gbadosiri ọkpa ike n'otu nnanna anyị siri guzobe ya. N'ihî ya, ọ bụ ome ibu üzö kwuo onye malitere maqbụ cheputara ilu ọbụla a na-atụ maqbụ a chọrọ ịtụ tupu a tịwa ya, site n'ishi na nna m sị maqbụ na ọ bụ nwanne m nwere akonauche kwuru ya.

Ọ bụ nkowà dì otu a kpatara na mgbe ụfodụ maqbụ ọtụtu oge, onye Igbo chọq ịtụ ilu maqbụ chọq ikwupụta okwu ilu maqbụ okwu dì omimi n'asusụ Igbo, ọ ga-ebugodu üzö were sị:

a. **Nna m sị....**

Nna m sị na nwoke ọbụla nwaanyị na-afurụ opi ji ọkpa awụla na be ndimmo.

Ihe ilu a na-akowa bụ na o kwesighị ka nwoke ọbụla maara ihe nke ọma bürü onye nwaanyị na-edu n'ihe ọbụla ọ na-eme maqbụ ihe ọbụla ọ chọrọ ime. Maka na nwoke nwaanyị na-eduzi ụzọ kwa mgbe ọbụla nwere ike ịdala n'ime olulu.

b. Nna m gwara m

Nna m gwara m na ọ bụ onye kpegbuo arusị, o were ọkụ ya rie nri.

Ihe ilu a na-akowa bụ na o kwesịri ka mmadụ na-akpachapụanya n'ihe ọbụla ọ na-eme ka ụta ghara idịri ya n'ikpeazụ maqbụ ka ọ ghara inwe ikpe ọmụma n'ikpeazụ, maqbụ nwee ịkwa amakwaara n'ikpeazụ.

ch. Nnanna m sị

Nnanna m sị na dibịa oke okwu anaghị agbara onye ohi afa.

Ihe ilu a na-akowa bụ na o kwesịri ka a na-akpachapụanya n'ihe ọbụla a chọrọ ime ka a ghara inwe nsogbu, maqbụ ka nsogbu ghara isi n'ime ihe ahụ a chọrọ ime were daputa.

d. Nnanna m gwara m

Nnanna m gwara m na a naghị akpọ onye ohi agafe n'ubi.

Ilu a na-akowa na a na-ezere ihe ọbụla ga-emebi ihe. N'ihi ya, onye mara ihe ọbụla ga-ebute nsogbu n'ihe ọbụla ọ na-eme, ihe ọ na-eme na ndụ ya, o zeere ya.

e. Nwanne m sị

Nwanne m sị na ọ bụ nka ka e ji agbara ehi ọsọ.

Ilu okwu a na-akowa na onye obula maara ihe bu akonauche ka o ji ezenahu nsogbu uwa. Maka ndi Igbo kwuru okwu were na-asị na o bu uche ka e ji ebi n'uwa.

f. Nwanne m nwoke gwara m

Nwanne m nwoke gwara m na o bu ihe anu na-eri ka e ji amata ya n'onya.

Ihe ilu a na-akowa bu na nsogbu obula na-adaputara mmadu maobu ihe mgbu obula na-abjawkute mmadu na-esitekanari n'ihe onye ahụ na-eme maobu n'ihe e jiri mara onye ahụ, were bịa. N'ihî ya, onye obula maara ihe kwesirị ikpachapụ anya na ndu ya na kwa ihe obula o na-eme.

g. Onye Imo kwuru

Onye Imo kwuru na onye ejighị ego anaghị eri ofe Owere.

Ilu okwu a na-akowa na mmadu kwesirị ka mmadu tozuo etozu n'ihe o chorɔ ime, tupu onye ahụ emewe ihe ahụ. Mmadu kwesirị ikwado onwe ya nke oma tupu o malite mewe ihe ka onye ahụ ghara ito n'uzo.

gb. Onye Anambara kwuru

Onye Anambara kwuru na o bu ego ka o ga-eri.

Ilu a na-akowa na ego di mkpa na ndu anyị. Na otutu ihe anyị na-eme n'uwa a bu ego ka e ji eme ya. O buru na ego adighị, nsogbu adị n'ihina o bu ego ka e ji egbo otutu mkpa di iche iche a na-enwe na ndu.

gh. Onye Mbammiri si

Onye Mbammiri si ndu mmiri, ndu azu, mmiri atala ma azu anwula.

Ihe ilu a na-akowa bụ na ụwa a ga-abata onye ọbụla. Na Okeke ga-ebi, Okafọ ebirikwa. Onye biri, ibe ya ebirikwa n’ihi na ụwa sara mbara, ụwa ebuka. Onye emegbukwala ibe ya n’ihi na o nweghi ihe a na-azọ.

Usoro ndị a niile malite na ‘**a**’ ruo na ‘**gh**’ bükwa ụzọ dị iche iche e ji amata ebe Ilu Igbo si, na kwa otu e siri nweta ha maqbụ na-enweta ha. N’ezie, asusụ Igbo bụ nke juputara n’okwu Ilu. Ọ bụ ya kpatara Okafo (1999: iv) jiri dee ma kowaa sị:

Ilu bụ Igbo, Igbo bụ ilu n’ihi na a chọ aja ma
a hughị udele, a mara na ihe mere na be ndị
mmụo.

Mana, Ogbalu (1965: 4) kpokorọ okwu banyere Ilu ọnụ site n’ikowapụta:

Ilu n’etiti ndị Igbo bụ asusụ juputara
n’amamiihe. Ọ bụ asusụ e ji edozi esemokwu
n’etiti mba na mba, obodo na obodo; ọ bụ
asusụ e ji eme ego n’isi nwaanyị, azukorita
ahịa, nke kacha nke bụ iji ya were kwuo okwu
ọma. Ọtụtụ obodo n’ala Igbo bụ naanị ilu ka ha
ji enwe ọgbakọ ha, nzukọ ha na mkparitaụka
ha.

Nwadike (1981: 18) n’edemedede ya banyere nkowa na nghọta dị
n’ime Ilu na kwa Nsirinweta Ilu rütürü aka kpomkwem sị:

Ilu ndị Igbo bụ ọkpurukpu okwu ndị mmadụ
kwuru n’otu oge ma ọ bụ ọzọ, nke mechara,
ndị ọzọ a na-eji ya ama atụ. Site n’uzo a ha
ewuru ka okwu amamihe.

Na nchikq̄ta, ilu Igbo b̄u nke ndi Igbo si n'etiti onwe ha ewep̄ta, ch̄op̄ta, kwup̄ta ma zip̄takwa n'etiti onwe ha, maka ̄d̄imma ha, mm̄ta ha, nkuzi ha, omenaala ha, asus̄ ha na kwa agamniihu ha.

Isi Nke Irinaotu

NJIRIMARA ILU IGBO

N’ala Igbo, na kwa n’agbụrụ Igbo, ilu bụ nnukwu njirimara n’asusụ Igbo. Chukwu (2012: 904) kwadokwara nke a site n’ikowa:

N’ala Igbo, e jighị ilu Igbo egwuri egwu, nke mere ka a hụta ya dị ka uzọ kacha mma ndị Igbo ji ekwu okwu ha. Ọ bụ ya ka e ji ama onye bụ onye Igbo. Onye ọbụla rurula ogo ihe e ji mmadụ eme n’ala Igbo amaghị etinye ilu n’okwu ya, bụ onye a na-ahụta dị ka onye anaghị esonyere ibe ya n’ihe ha na-eme.

N’ezie, ọnodụ ilu n’asusụ Igbo dị elu, dị nnukwu mkpa ma bùrụkwa nke ndị Igbo ejighị eti epele. Onye Igbo ọbụla na-atụ ilu ga-amarịri otu e si atụ ilu, ka e si ejị ya ekwu okwu na kwa nkowa ya. Onye Igbo ọbụla maara ilu, maara atụ ilu, na-aghọta ilu ma na-ahazi ilu nke oma bụ onye a na-ahụta dị ka onye maara ihe, mmadụ ọha, onye e ji eje mba na okwupụta okwu na ọbataobia n’okwu. Ọ bụ nkwenye dị otu a kpatara Nwadike (2003: 119) jiri dee ma kowaa sị:

“A maara ndị Igbo maka ilu ha. Ọ bụ ilu ka e ji ama onye bụ ọkaokwu n’asusụ Igbo. Okwu ọbụla maqbụ ederede ọbụla gba aka ilu na akpaalaokwu dị ka ofe dị gorogoro ma bùrụkwa nke e jighị ngwaofe tee.”

Otụtụ ndị ọkammụta edeela ma nyekwa nkowa ha, nghọta ha na echiche ha banyere ilu site n’ihe nkuzi dị iche iche ha na-ezipụta. Ashipu (2007: 605) kowakwara ilu otu a:

Ilu dì ka otu ọkpurukpụ üzö e si echekwaba nzikorítaozi na ọdịnaala bụ nke a na-ahụta dì ka omenaala edeghị ede ma bùrukwa nke a na-ekwupụta mgbe ọbụla a na-akparita ụbụbọ. Ilu bụ otu n'ime ihe e ji mara asusụ obodo ma bùrukwa nke a na-ekwupụta n'olu ndị nwe ya.

Obodo ọbụla nwere ilu. O bükwa n'asusụ ha ka ilu ha jupütara. O bükwa site n'ihe na-eme na be ha, ndụ ha, nghota banyere ndụ ha na-ebi na kwa ụwa ha nọ n'ime ya, echiche ha, mmekoríta ha na mmadụ ibe ha, ihe ha nwere, ihe nwe ha na ihe ha nwe, mmüta ha dgz, ka ha si emebe ilu ma na-enwetakwa ilu. O bụ ya kpatara ndị Igbo ji atụ ilu were na-asị:

- a. O bụ nkụ dì na mba na-eghere mba nri.
- b. O bụ ọdịnaala na-ebu eke.
- ch. Ihe onye kpórọ nkíta ya ka ọ ga-aza ya.
- d. Mma onye nwere ka o ji ana aka
- e. O bụ otu onye dì ka ihe ya na-adị.

Ndị Igbo sị na ọ na-abụ ejula kpuru, ọ kpuru okiriko ya. O bụ otu ahụ ka o siri dì n'ebe asusụ Igbo na ilu Igbo dì. Asusụ Igbo agaghị akwụzu akwụzu ma ọ bürü na ilu Igbo adighị na ya maka na ọ bụ ilu Igbo bụ asusụ Igbo, asusụ Igbo bùrukwa ilu Igbo. Ihe okwu a na-akowá bụ ụdirị mkpa na uru ilu bara n'asusụ Igbo na kwa n'etiti ndị Igbo. O bụ nkwenye na nghota dì otu a kpatara Ofomata (2004: 160) jiri dee ma kowaa sị:

Ọ bürü na e kwuchaa okwu Igbo, dechaa maka asusụ Igbo ma a kpótaghị ilu aha, a mata na ihe a na-edé maqbụ na-ekwu, ezubeghị oke... Ndị Igbo na-eji ilu egosipụta otu ndụ ha dì, ụdirị agwa ha na-akpa, ebumnuuche ha, nghota ha, ofufe ha, omenaala ha, echiche ha banyere

ndụ, otu ha siri were ụwa a, igba mbo ha, amamihe ha, nkwenye ha, nghọta ha na mmekorita ha dgz. O bụ site n'ili ndị Igbo ka i ga-esi chọpụta ihe ndị a niile.

O bụ eziokwu na ilu bụ nke a maara na-apụta ihè nke ọma n'asusụ, ọkachasi n'agburu dì iche iche e nwere n'ala anyị bụ Naijiria na kwa mba Afırıka. O bụ ya ka o jiri dì mma ma kwesi ekwesi ka a mata maka ilu na kwa otu e siri nweta ya maobụ otu e si enweta ya, ya bụ Nsirinweta Ilu. Asusụ Igbo, ma asusụ Awusa (Hausa), ma asusụ Yoruba, ma asusụ agburu dì iche iche e nwere n'ala Afırıka na kwa mba ụwa juputara n'ili. Asusụ Igbo sokwuazị n'asusụ mba Afırıka na kwa mba ụwa. O kwesikwara ka a mata maka Nsirinweta Ilu ọkachasi ilu Igbo nke juputara n'asusụ ha (asusụ ndị Igbo). N'ezie, e nweela akwukwo olenaole dere ma chikọta ilu, ma ilu Igbo, ma ilu Awusa, ma ilu Yoruba. Mana, o nwebeghi nke dere maka Nsirinweta Ilu Igbo. O díkwa ezigbo mkpa ka a mata etu e si enweta ilu. Na nkowa nke ya banyere Ilu na Nsirinweta ya, Finnegan (1970: 417) dere sị:

Ebe ọ bụ na otu n'ime njirimara ilu bụ na ọ bụ ihe obodo niile ga-anabata, usoro maka mmadu iweputa ihe bụ echiche ya ka ọ buru ilu anaghị eru n'isi... o nwere usoro mmadu ga-esi weputa okwu ilu ma mechaa buru nke obodo nabatara dì ka etu Nyembezi siri kowaputa maka ndị Zulu, o nweghi ndị ọ bụ oru ha iweputa ilu, mana ilu ọhụrụ bükwa ndị nke na-esi n'aka ndị mmadu were na-apụta; ozọ kwa dì ka ibe ya bụ na o nwere ebe e mere ka anyị mara na ndị na-eweputa ilu ndị Zulu izizi n'ihu eze maobụ n'ụlo ebe a na-añu mmanya bia ma burukwa ndị a nabatara ma mee ka ọ na-ewu

ewu bụ ụmụnwoke ndị a ma ama maqbụ ndị akụkọnegwu maqbụ ndị mkpaamụ.

Ilu ọbụla a na-atụ n'agbụrụ ọbụla e nwere ma n'agbụrụ Igbo ma n'agbụrụ ndị ọzọ e nwere n'ala Afırıka na kwa mba ụwa nweriri otu o siri malite. N'ihi ya, ilu ọbụla agbụrụ ọbụla na-atụ bụ ilu ha. O bükwa n'asusu agbụrụ ahụ ọ dị na ya ka ọ na-anọ were na-eme ire. O bükwa site n'otu ahụ ilu siri malite ka e siri nweta ya. Okpewho (1992: 227) na nkowa nke ya banyere ilu, mmalite ya na nsirinweta ya dere sị:

Ilu bụ ndị e si n'amamihe were na-ewepụta, nnyocha a kpachapụrụ anya were mee na-egosi na ilu nwere ụzọ ato o siri malite. Otu n'ime ụzọ ato ndị a bụ akụkọifo, ọkachasi ụdịri nke na-akowa ihe... E nwekwuaziri ike isi n'okwu e kwuru ekwu banyere akụkọ mgbeochie. E nwere ọmụmaatụ ilu ndumodụ, nke na-ezipụta echiche ndịka, bükwa nke e jiri mara ndị Maasaị nọ na Kenya: Nurua rraga mimanya (Nọrọ mana e bichikwala)... E wepụ akụkọifo na akụkọ ihe mere eme, ikekwe ụzọ ọzọ a gaezi were na-enweta ilu bụ nke a na-ahụta site na nleruanya ala n'ọtụtụ ihe dị na gburugburu nke ndụ na kwa ihe gbasara mmadụ na akparamagwa ya. Ufodụ n'ime ilu ndị a bụ ndị gbasara anụmanụ dị ka otu ndị Zulu si ekwu na 'o nweghi nkapi onwe ya na-esi isi.'

N'ihi mkpa ilu dị na kwa ezigbo uru ọ bara n'asusu na kwa n'usoro ndụ agbụrụ ọbụla ọ dị na ya, ụfodụ ndị odee edeela maka ilu. O kwesikwara ka anyị mata na otu agbụrụ ndị Igbo siri bunye ilu oche dị elu ka agbụrụ ndị ọzọ kwa ha na ha nọ na Naijiria, na kwa agbụrụ ndị ọzọ e nwere na mba ụwa, ilu na-ehi

ụdụ n’asusu ha, siri were ilu dí ka isi a hụru were kwawa okpu n’asusu ha. Ogbalu (1965: 4) n’edemeđe ya banyere ilu na kwa nsirinweta ya, dere sị:

Uru ilu bara dí ukwu. N’asusu ebe ọ bụ usoro dí mma iji ilu were na-akpa nkata isiokwu ya dí oke mkpa, o kwesíri ka e mee ezigbo nnyocha banyere ha... Ilu Igbo bụ mkpokota ahumihe ndí Igbo kemgbe Igbo malitere. Ebe e nweghi akukqala e dere ede banyere ndí Igbo, ọ bụ site n’ilu ka e si amata maka ndí Igbo. Akukqala ha garala aga, echiche banyere ndú ha na kwa mwube ezinaulò, ndorondorò ochichí ha na mpaghara obibi ha bụ ndí ọ bụ site n’ilu ka e si amata maka ha. Ilu n-egosiputakwa onye Igbo dí ka onye anya ruru ala nke ọma; a ga-ekwube maka nrụtukaka n’ebé omume na ndú ma osisi ma anúmanu dí, ka ọ bụ ndú mmadụ na kwa ụwa anyị nō n’ime ya nke ilu Igbo si na ya were na-egosiputa onye Igbo dí ka onye amamihe zuru ahụ.

O bụ ọnodụ dí otu a kpatara ndí Igbo ji atụ ilu were na-asị na ofeke anaghị ama mgbe e kere nkụ ükwa. Maka na ọ bụ onye tọọ ntí n’ala, ọ nü ugheri danda. Okafor (1999: iv) na nkowa nke ya banyere ilu Igbo, dekwara sị:

Ilu bụ otu n’ime agumagu ọdịnaala e nwere ike ikpọ ọhịa a na-achụ nta arụ aka mana ọ bụ ihe mwute na e nwebeghi ọtụtụ akwụkwọ e dere maka ya.

N’ezie, o nwebeghi ọtụtụ akwụkwọ e dere banyere Ilu, ọkachasi Nsirinweta Ilu. Mana Onwuka (2006: 14) kowakwara otu ilu

kwesiri ka o di na kwa ka onye na-atu ya kwesiri ka o siri na-atu ya:

O kwesiri ka a mata n'omenala Igbo na ilu dabara adaba na-esi n'ebe kwesiri ekwesi were na-aputa maka na onye na-ekwu okwu anaghị ebu ụzọ were cheputa ilu tupu o were ha kwube okwu.

Dika Okafor (1990: 4) siri kowaa na o nweghi otu a ga-esi dee maka asusụ ndị Igbo na kwa agburu Igbo were hapu ikو maka Ilu. Maka na o nweghi otu mmiri siri zoo ka ala hapu ima. O bụ ya kpatara o jiri di oke mkpa ka a mata otu e si enweta ilu na kwa ụzọ di iche iche e si ejii ilu were na-emebe okwu. Obodo (2013: 8) n'iweputa echiche na nghota nke ya banyere Ilu na Nsirinweta ilu kowkwara si:

O dighi onye maara mgbe ilu malitere. Ilu so n'agumagu odinuala. O dighi ndị a ga-asị na ilu si n'aka ha malite. Mba obula na-atu ilu. Ihe e ji atu ilu na-abu ihe di na mba maobu ihe mere na ndu mmadu. E nwere ike iji ihe mmadu mere maobu ihe o kwuru maobu ihe mere mmadu were tuqo ilu. Mmadu nwere ike iji ihe o hụru, tuqo ilu.

Site n'omaricha nkowa niile ahụ ndị odee di iche iche dere banyere ilu, mmalite ilu, nkowa ilu, nghota ilu, nsirinweta ilu n'asusụ agburu Igbo na kwa agburu ndị ọzọ, o burula ihe doro anya na ilu bara nnukwu uru, na-arụ ọrụ pürü iche ma nodu n'ọnodụ di elu n'asusụ Igbo na kwa asusụ na agburu ndị ọzọ e nwere n'ala Naijiria, ala Afırıka na kwa mba ụwa.

Isi Nke Irinaabụo

ILU IGBO NA USORO İTU ILU N'ASUSU IGBO

N'ezie, mwube Ilu Igbo na kwa iso usoro dabara adaba n'ịtu ya, bụ maka onye maara ihe, nwee oğugụ isi ma zuo oke nke ọma na mmadụ. Ilu Igbo abụghị maka ofeke, onye nzuzu maqbụ onye iberibe. Ilu Igbo na-adị omimi na nghọta. Ọ bükwa nke a na-atụ anya na ọ bụ naanị onye maara ihe, onye anya ruru ala na kwa onye uche ya zuru oke na-aghọta ya ma e kwuo ya. Ọ bụ nghọta dị otu a kpatara ndị Igbo ji atụ ilu were na-ekwu na ‘Onye ọbụla a tịqọ ilu were kowaara ya ilu ahụ marakwa na ego e jiri lụo nne ya lara n’iyi.’ Ihe okwu ilu a na-akowa bụ na onye anaghị aghọta ilu bụ onye etozughị etozu n’amamihe. N’ezie, Ilu okwu bụ okwu na-adị ọkpurukpụ na nghọta mana nkowa ya na-eme ya ka ọ dị nro ma doo anya. N’ihi ya, Ilu Igbo bụ okwu Igbo e ji ama ezigbo nwaafọ maqbụ nwaamaala n’ala Igbo. Ofomata (2004: 160) n’edemedede ya banyere Ilu Igbo kowapütara sị:

Ọ bụru na e kwuchaa okwu Igbo, dechaa maka asusụ Igbo ma a kpọtaghị Ilu aha, a mata na ihe a na-edè ma ọ bụ na-ekwu, ezubeghị oke. N’ihi nke a, a ga-asị na Ilu bụ okwu miri emi na nghọta, ndị Igbo ji akowa onwe ha, asusụ ha na ebunnuuche ha.

Site na mwube Ilu Igbo na kwa igbaso usoro kwesịri ekwesi n'ịtu ya ka onye Igbo maara asusụ Igbo si akowaputa onwe ya n'uzo kacha mma. Ọ bụ site na nghọta dị otu a kpatara ndị Igbo ji ejị Ilu were na-akowaputa onwe ha mgbe ọbụla ha na-ekwu okwu maqbụ na-akọ maka ihe dịjiri ha. Ọ bụ echiche dị otu a kpatara Emenanjo (1989: 1) na nkowa ya banyere ọnodụ Ilu n'asusụ Igbo jiri mee ka anyị mata sị:

Onye Igbo ọbụla maara Ilu dị ka mmanụ maqbụ abụba e ji eri okwu. Onye Igbo ọbụla okwu na-adị mma n'ọnụ choq ikwu ụka, o ga-ara ya ahụ ikwu mbunuuche ya n'ejighị ilu ọbụla. Ilu bụ otu atumatụ agumagụ Igbo. N'ezie, o na-adị ka Ilu ọ bụ atumatụ Igbo kara ndị ọzo.

Ihe o jikwanụ were dị ka Ilu ọ bụ atumatụ agumagụ karichara ibe ya bụ na ilu bụ asusụ Igbo, asusụ Igbo bürü Ilu Igbo. Ihe nke a na-akowa bụ na okwu Igbo niile juputara n'ilu okwu. O bụkwa ilu okwu na-eme ka okwu Igbo na-adaba nke ọma dị ka e siri choq ma bùrukwa nke ga-eme ka echiche niile a chorọ iziputa pütachaa ihè ma kwuzuokwa akwụzu. Nwadike (2003: 119) dere ma kowaa sị:

A maara ndị Igbo amara maka ilu ha. O bụ ilu ka e ji ama onye bụ ọkaokwu n'asusụ Igbo. Okwu ọbụla nke gba aka ilu na akpaalaokwu dị ka ofe dị gorogoro ma bùrukwa nke e jighị ngwaofe tee. Mkpa ilu dị n'asusụ Igbo abughị ihe a ga-ekwegburu nwokwe na ji.

Onye Igbo ọbụla chorọ ka ọ na-esonye n'okwu maqbụ na-aghọta okwu mgbe ọbụla a na-ekwu ya n'Igbo maqbụ na-asụ asusụ Igbo, ga-aburiri onye ga-aghọta Ilu. Maka na okwu Igbo anaghị agba aka ilu okwu n'ihi na ọ bụ ilu okwu na-enye ya oche o ji anọ ala ma bürü ọkpokopi. Basden (1921: 273) kowakwara sị:

Ilu, akụkqifo na akụkqo ga bụ ndị na-abata na nkata ndị mmadụ na-akpa, ịmata ha dıkwa ezigbo mkpa ijji were nwee ike were nwee mmasị juputara n'amamihe n'isiokwu nkata

obula. Narị kwuru narị ilu bụ ndị a na-atụ, e sikwa na ha were na-enweta aziza maka ajuju obula si na ha daputa. Nkowa ilu ụfodụ na akukifo bụ nke na-edo anya mana ụfodụ na-agba gharịj.

N'ezie, ilu na-ata akpụ na nghọta maka na ọ bụ okwu amamihe ntọala juputara n'ime ya. Ndị Igbo na-eme ka mwube ilu kaa aka ma bùrukwa ọkpokopi n'odidi ya nke ga-eme ka echiche na ghọta dị n'ime ya bụ ahịri ilu zuo oke ma dìkwa n'udị dabara adaba n'asusu Igbo. Ọ bụ ya kpatara Okafor na Osondu (2013) jiri dee sị: 'Ilu bụ ngwaorụ ndị okenye ji eme ire n'okwu. Mana taa, ndị Igbo ọkachasi ndintorobia amaghị ilu, ha amaghikwa ejị ya ekwu okwu' Ọ bụ nkwenye dị otu a kpatara ndị Igbo ji atụ ilu were na-asị na ọ na-abụ '*A tuorø omara, ọ mara, mana a tuorø ofeke, o fene isi n'ohia.*' Ihe okwu a na-akowa maqbụ ilu a na-akowa bụ na ọ bụ e kwuo okwu dị omimi, onye maara ihe ga-aghọta ihe a na-ekwu mana onye amaghị ihe agaghị aghọta ihe okwu nyere. Ilu ọzọ kwa bụ '*Ofeke anaghị ama mgbe e kere nkụ ụkwa.*' Ihe okwu a na-akowa bụ na onye amamihe ya erughị ala anghị amata mgbe e kwuchara okwu dị mkpa ma kapia ya ọnụ. Ilu ọzọ kwa bụ na '*Ofeke anaghị ama na ada nne ya bụ obia.*' Ilu a na-akowa na onye etozughị etozu ma zuo oke n'okwu Igbo anaghị ama aka nri ya na aka ekpe ya. Ọ bụ ya kpatara Mbah (2007: 209) jiri dee maka ilu sị:

E nwere ike ikowa ya dị ka akonuuche ọtụtụ ndị na akọ otu onye. Ọ gụnyere ahụmihe a chikorø ọnụ na kwa akonuuche e kpokobara ọnụ kemgbe afọ kwuru afọ ma bùrukwa nke e wekorø ọnụ na nghọta dị mfe.

Mwube Ilu okwu na-egosiputa akonuuche maka na ọ bụ onye nwere akonuuche bụ onye ga-aghọta ya. Ọ bụ ya kpatara ndị

Igbo ji agba mbo ihu na ha maara Ilu Igbo maka na ọ na-enyere aka n’imybawanye akonuuche onye. Ọ bụ nkwenye dị otu a kpatara Davids (1980: 6) jiri dee ma kowaa maka usoro a na-agbaso n’itụ ilu n’asusu Igbo sị:

Ihe e ji ama ndị maara ihe bụ usoro pürü iche ha ji ejii ilu Igbo ekwu okwu, ma bùrùkwa ndị a na-akwanyere ugwu. Onye ọbụla na-eji ilu Igbo ekwu okwu na-eji ike ekwu okwu ya, ọ naghikwa achọ ige onye na-anụ ihe ọ na-ekwu ntị, ọ bụ ya kpatara onye Igbo ji ekwu “Mgbε ilu m gwuru, ka ụka m gwuru.”

N’ezie, onye ọbụla maara maka ilu ma marakwa usoro a na-agbaso n’itụ ilu Igbo na-abụ onye zuru onwe ya n’okwu Igbo. Ọ naghị akuja akuja n’ogbø okwu. Mgbe ọbụla, onwe ya na-eju ya afọ maka na ilu Igbo mere ya ọ Mara anya e lere ele na anya a rorø arø. Ọ bùkwa ya ga na-achọ ka ndị maqbụ onye na-anụ olu ya gee ya ntị nke ọma ma mata ihe bụ ụyà danda. N’ihi nke a, nkow Davids (1980) dabara nke ọma maka na okwu niile a chọrø ikwu maqbụ nke e kwuru bụ nke e ji ilu Igbo ezipụta dị ka Mbah (2007) siri kowapụta. Anugom (2010: 23) kowakwara:

N’ufodu dika ilu, akpaalaokwu, ụkabui, mmemmadu, asiniilu dgz ka ndị Igbo na-esi egosipụta etu ha siri were ahụ mmadu na nsopuru ha na-enye ya ma na-adukwa onwe ha ọdu.

Ọ bughị naanị etu onye si were na-ahụ ihe na kwa ịdụ ọdu, ịdụ aka na ntị, ka ilu Igbo na-arụ. Ilu Igbo bụ ihe metụtara usoro ndụ ndị Igbo. Maka na omenaala ha, ọdịnaala ha, usoro ndụ ha, nghọta ha na kwa akonuuche ha gbadosiri ọkpa ike n’ilu Igbo. Ọ bụ ya kpatara asusu Igbo ji bùrụ nke ilu Igbo jupütara na ya ma

büyükwa njirimara ndị Igbo. Osuji (2009: 183) na nkowa nke ya banyere ilu Igbo na iso usoro ịtụ ilu Igbo rụtukwara aka na ya site n’ideputa sị:

N’ime njirimara omenala Igbo niile e nwere, ọ bụ ilu Igbo na akpaalaokwu kacha egosiputa omimi asusụ Igbo dị. Onye Igbo ọbụla maruru ihe ala agaghị ekwu okwu were hapụ iji ilu maqbụ akpaalaokwu were kowaputa okwu ya. N’ezie, asusụ Igbo juputara n’ime okwu nka abụo a.

Ihe ọbụla onye Igbo chọrọ ikwuputa n’uzo mkpokota bükwa nke ọ ga-etinye n’ilu Igbo. Ilu Igbo metütara mpaghara ndụ ndị Igbo. O nweghi ụzo ndị Igbo si ebi ndụ adighị n’ilu Igbo. Ọ bụ site n’ilu Igbo ka ndị Igbo si amata maka ụwa ha n’oge gboo, ndụ ha birila ebi, nnanna ha, akparamagwa ha n’oge gboo na kwa n’oge ugbua, mgbazionụ, idị uchu n’orụ, mkpachapụ anya, irube isi, ịrụsi orụ ike, ahumihe na ndụ dgz. Nwadike (1981: 18) kwadosiri nke a ike site n’ikowaputa:

Ilu ndị Igbo na-ebitụ aka n’uzo ọbụla na ndụ ndị Igbo: ndumodụ, anya iru ala, nchedo Chineke, ịgba ume, nkasi obi, udo, nzuzu, mkparị, ikwụwa aka ọtọ, ume ala, idị uchu n’orụ, ilụ ọgu, na ihe ndị ọzọ. Ilu ndị Igbo bụ ọkpurukpụ okwu ndị mmadụ kwuru n’otu oge maqbụ nke ọzọ, nke mechara, ndị ọzọ a na-eji ya ama atụ. Site n’uzo a ha ewuru ka okwu amamihe.

Nkowa a na-arụtụ aka ma na-egosiputakwa ihe niile banyere ndị Igbo, ebe ha bi, ebe ha si, asusụ ha, omenala na ọdịnaala ha, mmekorịta ha na mmadụ ibe ha, na ihe ha niile, gbadoro ụkwụ

ma gbadosie ike n’ili Igbo. O bụ nghọta dị otu a kpatara ndị Igbo ji atụ ilu were na-asi:

- a. O bụ ebe onye bi ka ọ na-awachi. – ***Ebe ha bi.*** Ndị Igbo ejighị ebe ha bi na kwa gburugburu ha were na-egwuri egwu. Ha na-akpachapuru ya anya.
- b. Onye ije na-agà ọ dì ka o nweghi be – ***Ebe ha si.*** Ebe ọbụla onye Igbo nọ, ebe ọ na-agà maobụ ebe o jere, echiche ya niile dì n’ebè o siri pütä, ya bụ obodo ya (be nna ya). N’ala Igbo, n’ebè onye Igbo ọbụla nọ, ihe dì ya n’obi bụ: **Q bijara ije nwe ụla.**
- ch. Igbo na-asụ n’olu n’olu mana ha kwaa ụkwara ọ bürü otu – ***Asusụ Igbo.*** Ihe jikorø Igbo niile ọnụ bụ asusụ Igbo. O bükwa site n’asusụ Igbo ka onye Igbo si amata nwanne ya. N’agbanyeghi na olu asusụ ha abụghi otu, asusụ Igbo bükwa asusụ jikorø Igbo niile ọnụ ma bùrukwa asusụ njirimara ndị Igbo.
- d. O bụ nkụ dì na mba na-eghere mba nri – ***Omennaala.*** Ndị Igbo nwere usoro ha si ebi ndụ. Obodo ọbụla n’ala Igbo nwekwara ọdịbendị. O bụ site n’odịbendị a ka ha si ezipütä otu ha si ebi ndụ nakwa ka ha siri chọq ka a na-eme na be ha. Mana, n’ala Igbo niile, ndị Igbo nwere usoro kwesiri ka onye Igbo ọbụla na-eso n’omume ya na kwa usoro e weputara maka agamnihu na udo n’obodo.
- e. Egwuregwu nkịta bụ nke daara ibe ya, ibe ya adaara ya. –***Mmekorita ha na mmadụ ibe ha.*** Ndị Igbo bụ ndị kwenyere n’uzo puru iche na mmekorita mmadụ na ibe ya. O bụ ya kpatara ha ji

ebikọ ọnụ maka na ọ bụ nkwenye ndị Igbo na ụwa otu onye bi ka mma n’afọ. Ndị Igbo bụ ndị na-ekele onwe ha ekele, na-eleta onwe ha, na-enyere onwe ha aka. Ọ bụ ya kpatara ha ji atụ ilu were na-asị na ọ bụ a nyükọọ amiri ọnụ, ọ gbọọ ụfụfụ.

Na nkwado ya na kwa nkowa ya banyere ilu Igbo na usoro a n-eso n’ịtụ ilu Igbo, Nwadike rütürü aka na nke a site n’ide, dị ka o siri dị n’edemedede ya ahụ e weputara n’elu, si “Ilu ndị Igbo bụ ọkpurukpụ okwu ndị mmadụ kwuru n’otu oge ma ọ bụ ọzọ, nke mechara, ndị ọzọ a na-eji ya ama atụ. Site n’ụzọ a ha ewuru ka okwu amamihe.” N’ezie, a na-ewube ilu ewube tupu e were ya mebe okwu. Ilu ọbụla e wubere ma bùrùkwa ilu kwuzuru akwụzu bụ nke gbasoro n’usoro n’okwu ilu n’ihi na ọ na-abụ a kpachaa ala, a kọọ ya ji. hapụ ulku osisi were gbawa ọsọ, aka akpara ya.

Isi Nke Irinatọ

ILU NA AKPAALAOKWU N'ASUSU IGBO

Ilu na akpaalaokwu bucha atumatu okwu ndị Igbo ji achọ asusụ ha mma. Ha bucha okwu omimi nke ndị Igbo ji eme ka okwu ha na asusụ ha daa ụda ma kwurukwa chịm. Ezigbo nwaafọ Igbo na-ekwu maqbụ na-asu asusụ Igbo, ọ na-esi n'iwebata atumatu okwu dị iche iche dị ka ilu, akpaalaokwu dgz. were na-egosipụta na asusụ Igbo doro ya anya nke ọma. Okwu Igbo ọbụla atumatu okwu adighị na ya na-adị ka ọ gba ọtọ n'ihi na ọ bụ atumatu okwu ka ndị Igbo ji amanye okwu ha ogodo. Atumatu okwu na-eme ka okwu na nghọta ha gbaa ọkpürükpụ ma ju eju n'uzo kwasiri ekwesi. Emenanjọ (1989: 61) kowara atumatu okwu n'uzo dị otu a:

E ji atumatu okwu achọ okwu ọnụ ma ọ bụ edemedede mma. Ka o si akwụ chịm chịm n'odidị ya ka o si ada gem gem na ntị. Atumatu okwu na-eme ka ekwumekwu maqbụ edemedede juo ejuo, dị ebube, nwee uru, dị omimi ma sürü gedee. Atumatu okwu nwere ike ịbü otu nkebiokwu... Site n'odidị ya, atumatu okwu ọbụla na-adị ka fomula. E nweghi ike itinye ihe masiri onye, e nweghiikwa ike iwepu ihe masiri onye. Atumatu okwu ọbụla na-enwekarị otu nghọta ka omenaala siri nabata ya.

Atumatu okwu ilu na akpaalaokwu bụ ụfodu n'ime ndị nke nwere usoro a na-agbaso ma a na-ekwu ha. Atumatu okwu na ilu bucha okwu nka ndị Igbo ji ahazi okwu ha nke ọma ma mee ka okwu ha na-adị ụtọ na ntị ma nwekwaa nghọta dị omimi. Ma ilu, ma akpaalaokwu, a na-akowa ha akowa n'ihi na nghọta ha na-adị

n’ime okwu e jiri ha were kwuo. Onye amaghị ha (ilu na akpaalaokwu) ma e kwuo ha agaghị ama ha. Onye ahụ agaghịkwa aghọta ha. Ma nwoke, ma nwanyị, ma nwata, ma agadi, o nweghi onye itu ilu maqbụ ikwuputa akpaalaokwu soro nsọ. Onye ọbụla maara atụ ilu na-atụ ilu. Onye maara ejị akpaalaokwu ekwu okwu na-ejikwanụ ya ekwu okwu. N’ihi na ilu na akpaalaokwu na-apụtakanarị ihè n’okwu Igbo apụtaghị na ọ bụ ha bụ naanị atumatụ okwu e nwere n’asusụ Igbo. E nwere ọtụtụ atumatụ okwu dị iche iche nke ụfodụ n’ime ha bụ: mmemmadụ, ogharaokwu, egbeokwu, mbụru, akpuokwu, igbuduokwu, orurugaokwu dgz. Mana atumatụ okwu ndị nke edemedede a lebara anya na ha bụ ilu na Akpaalaokwu.

Ilu bụ okwu dị omimi ndị Igbo ji aghụ okwu ha ahụ ma yinye ha akwa. Okwu Igbo ọbụla ilu dị na ya bụ okwu jupütara n’amamihe, nghọta na kwa echiche miri emi. A na-atụ ilu atụ. A naghị ekwu ilu ekwu. Gịnị bụ itu ilu atụ karịa ikwu ya ekwu? Ihe e ji atụ ilu atụ bụ maka akonuuche jupütara n’ime ya. Itu ilu atụ bụ ịkpachapụ anya were kwuputa ya n’usoro kwesirinụ dị ka e siri wube ya. Dịka Emenanjo siri kowaa sị “Atumatụ okwu ọbụla na-adị ka fomula. E nweghi ike itinye ihe masiri onye, e nweghịkwa ike iwepụ ihe masiri onye.” N’ezie, ilu bụ okwu nka nke a na-akpachapụ anya were na-ewepụta. Nwadike (1981: 18) n’uzo nke ya kowakwara ilu sị:

Ilu bụ okwu amamihe nke dị omimi ndị Igbo ji achọ asusụ mma. Mazị Ugonna sịri na ilu bụ abụbọ ndị Igbo ji eri okwu. Mazị Achebe na ntugharị ya na Bekee sịri na ọ bụ mmanụ ndị Igbo ji eri okwu. Ilu ndị Igbo na-ebitụ aka n’uzo na ndụ ndị Igbo: ndumodụ, anya iru ala, nchedo Chineke, igba ume, nkasi obi, udo, nzuzu, mkparị, ikwuba aka ọtọ, ume ala, ịdị uchu n’orụ, ilụ ogụ na ihe ndị ozo.

Ilu Igbo bụ usoro okwu na nka okwu ndị Igbo ji achikọ echiche ha na amamihe ha, ọnụ n'okwu. Ilu bụ okwu a na-akpachapụrụ anya were na-ekwu. Ọ bụ okwu na-edozi okwu ma bùrụkwa okwu na-akwudoro okwu iji were mee ka okwu gbaa mkporogwụ ma kaa aka. Ọ bụ nkwenye dị otu a kpatara Ezema (2012: 96) jiri soro kweta sị:

Ilu bụ nnu na mmanụ Ndiigbo ji esu okwu. Ndị okenye ji ilu egosipụta echiche miri emi. Igbo nwere ilu maka okwu ọbụla pütara, ha chọro ikwu okwu na ya.

N'ezie, ọ bughị naanị ‘Ndị okenye ji ilu egosipụta echiche miri emi’ Onye ọbụla bụ onye Igbo maara nka okwu bụ onye ilu Igbo na-ejere ozi. Ụdirị onye dị otu ahụ ka a na-akpọ n'okwu maka na a maara na ọ ga-ama dozie okwu ma mee ka okwu tara akpụ dị nro ma díkwuazị mma nnabata. Na nghọta nke ya, Nwala (2010: 380) mekwara ka anyị mata:

A na-ekwu na etiti ndị Igbo niile na ‘ilulu bụ mmanụ ejị eri okwu.’ Otu ahụ mmanụ si eme ka ji tọọ ụtọ, ọ bükwa otu ahụ ka ilu si eme ka arụmarụuka daba nke ọma. Mmadụ na-eji ilu were kowaa onwe ya nke ọma n’otu ndị mmadụ ga-esi ghọta ya, ilu na-emekwa ka ihe adighị mma ịnụ na ntị bùrụ nke a na-egere site n’ụdirị egwu na amụ ọ ga-esi na-akowapụta ihe ndị ahụ. N'ezie, mmadụ na-eji ilu were mee ka ndị na-ege ya ntị kweta n’ihe ọ na-ekwu ma werekwa ya merie n’arụmarụuka. Ozọ kwa bụ na mmadụ na-eji ilu were gosipụta na ọ bụ ezigbo nwaafọ Igbo n’ihi na okwu ya bụ nke na-aba na ntị.

Okwu ọbụla a na-ekwu n'obodo, onye ọbụla maara ilu malite kwuwe okwu, a na-ege ya ntị ma werekwa okwu ya mee ihe. Maka na onye dị otu ahụ na-eji ilu were dozie okwu ma mee ka obi dị ma onye ihu ma onye azụ, mma. Ilu na-emekwa ka e gburie okwu toro ogologo, nkenke site n'iweputa eziokwu dị n'okwu ahụ ma rụtụ aka kpomkwem n'ihe bụ isi okwu a na-ekwu. Igbo (2012: 197) kowakwara n'asusụ bekee sị:

Uzọ kacha mma a ga-esi were kowaa ilu bụ na ọ bụ nkenke okwu na-akowapụta eziokwu ma na-enyekwa ndumodụ. E nwekwara ike ikowa ya dị ka okwu ndị a chikorɔ ọnụ maka iji were na-akowapụta otu e si ahụta ndụ kwa ubochị ọbụla. Otụtụ ilu gbadoro ọkpa n'echereodịnaala, akụkọ ọdịnaala, akụkọ ndịchie, akụkọ mgbeokpụ, akụkọ akorqakọ, akụkọ ifo, agwa dị n'akụkọ ifo, akụkọ ifo maka ụmụanụmanụ, dgz, ma burukwa ndị e ji akụkọ ọnụ ọdịnaala were chekwaba. Umụ obere akụkọ ndị ahụ nwechara agwa ọma ha na-ezipụta. Ilu amaka n'ihi na ọ bụ ọdị nkenke na-eme ire.

Na ndụ ndị Igbo na kwa asusụ ha, ilu bara nnukwu uru. E kwube okwu n'ala Igbo, ilu abataghị ya, a mara na okwu ahụ dị mfe n'ihi na ọ dighị omimi. Okwu ọbụla siri ike na ndụ ndị Igbo, ọ bụ ilu ka e ji eme ya ka ọ dị nro ma díkwuazị ụtọ na ntị ma ju afọ. Igbo (2012: 198) kowapütara sị:

Otu n'ime isi a hụrụ were kwaba okpu n'asusụ Igbo bụ ilu. Ọ na-enye ya ọnọdu ọma, nnabata ọma na kwa ụtọ ọma. Ndị Igbo na-ewere onye maara ilu Igbo díka onye akonauche zuru ahụ

niile. Iji ilu were kwuo okwu n’Igbo bụ nke a na-ahụ kwa mgbe n’asüşü Igbo. E ji ya achọ asüşü mma, na-emekwa ka okwu onye ji ya ekwu okwu na-agaghi werewere. Ilu pütakwara ihe nke ọma n’omenaala na ọdịnaala ndị Igbo ma bùrụkwa nke na-enye onye obula bụ ezigbo onye Igbo ùgwù na nsopuru ma mee ka ọ na-ebuli nkuubu ya elu. Mgbe ụfodụ, n’ihi otu ilu Igbo si were dì mma, e ji ya ezi ozi ụfodụ juputara na ndakorita, ogharaokwu, mbụru, ntulekota maobụ ndịiche, ụdirị okwu nkwpuputa nkịti agaghị ezunwu. Onye obula maara atu ilu bụ onye a na-akwanyere ugwu ma bùrụkwa onye a maara dì ka okwuruoha.

Otu ahụ ndị Igbo ji ilu were na-ekwu okwu ma werekwa na-akowa onwe ha ka ha sikwa were AKPAALAOKWU were na-eziputa okwu ha. Akpaalaokwu bükwa otu n’ime atumatụ okwu e nwere n’asüşü Igbo. Ndị Igbo na-ejikwuazị AKPAALAOKWU were na-ahazi ma na-achọ okwu ha, mma. Ha na-eji ya were na-edozikwa okwu n’uzo kacha mma. Akpaalaokwu na-emekwa ka okwu dì njọ dì mma, na ntị. Ọ na-eme ka okwu dì ogologo dì nkenke. A na-ejikwa akpaalaokwu were na-amata onye anya ruru ala, onye maara ekwu okwu na kwa onye nwere akponuuche n’etiti ndị Igbo. Ọ bụ ya kaptara Nwadike (1981: 76) jiri kowaa na akpaalaokwu *bụ okwu amamihe dì nkenke e ji achọ asüşü mma*. Nkowaa Nwadike a banyere akpaalaokwu na-egosipu ma na-arụtukwa aka na akpaalaokwu bükwuazị okwu amamihe ma bùrụkwa okwu e ji achọ asüşü mma, dì ka ilu. Ofomata (2002: 246) na nkowaa nke ya banyere akpaalaokwu mekwara ka a mata sị:

Akpaalaokwu bụ atumatụ okwu ndị Igbo ji ekwu okwu ma ọ bùrụ na ha achoghi ka ha

kpọọ ya bụ okwu, aha kpomkwem. Akpaalaokwu na-adị n'ime ahịrịokwu. O bughị okwu a na-aghotà otu ahụ e siri were kwuo ya, maka na ọ bughị otu ahụ e siri kwuo ya ka nkowa ya dị. O bụ okwu a na-echemiri echiche ime tupu a ghota ya. O bụ naanị Ofeke ga-ewere atumatu okwu akpaalaokwu otu ahụ o siri nụ ya. O bụ okwu amamihe ndị Igbo. O na-adị na nkeji ahịrịokwu n'ihi na ọ bughị ahịrịokwu niile na-abụ akpaalaokwu. O bükwa okwu ozọ ndị Igbo ji achọ asusụ ha, mma.

N'ezie, atumatu okwu akpaalaokwu bükwa usorookwu ndị Igbo ji egosiputa amamihe ma werekwa ya na-edozi okwu gbagorọ agbagọ. Akpaalaokwu na ilu na-arụ otu ụdirị ọru n'asusụ Igbo, mana ha abụọ abughị otu n'ihi na nke ọbụla n'ime ha nwere ụzọ o si arụ ọru nke ya n'ihi na anụmanụ ọbụla na-akpa n'owari ya. Iji were kowaa nke ọma otu akpaalaokwu si arụ ọru dị ka ilu, n'asusụ Igbo, Emenanjo (1981: 90) kowara sị:

Ebe ilu bụ mmanụ e ji eri okwu, e nwere ike işi na akpaalaokwu bụ nnu e ji eri okwu. N'ihi na otu nnu si eme ụtọ nri apụta ihe, otu ahụ ka akpaalaokwu si eme ụtọ okwu ya apụta ihe ma chawapụta achawapụta. Ozọ kwa, akpaalaokwu na-enye okwu ugwu, mee ya ka ọ dị ụtọ na ntị ma mekwaa ihe a na-ekwu ọ dị omimi karịa... Nghota dị n'akpaalaowu na-akwụ chịm chịm, a naghi etinye na ya, a naghi ewepụ na ya.

Emenanjo, site na nkowa a o mere banyere Ilu na Akpaalaokwu gosiputara n'uzọ doro anya myiri dị n'etiti Ilu na Akpaalaokwu site n'ikowapụta sị 'Ebe ilu bụ mmanụ e ji eri okwu, e nwere ike

isi na akpaalaokwu bụ nnu e ji eri okwu.' N'ezie, ọ bụ otu ụgbọ bu Ilu na Akpaalaokwu n'atumatụ okwu na nka okwu n'asusụ Igbo. N'ime ha abụ (Ilu na Akpaalaokwu), o nwere nke ka ibe ya, ma n'ihi were na-ekwu okwu, ma na nghoṭa, ma n'usoro okwu. Kedụ nke ọ bụ n'ime ha abụ? ILU.

N'ihi nke a, o nwere ndịiche dị n'etiti Ilu na Akpaalaokwu. Ilu karịri Akpaalaokwu, n'ihi na n'ime ha abụ o nwere nke karịri ibe ya na nghoṭa. Iji were mee ka nghoṭa a doo anya nke ọma, o kwesiri ka a kowapụta ndịiche dị na ha abụ nke ọma iji were mata ka nke ọbuła n'ime ha siri kwuru. Okpurukpụ ndịiche dị n'etiti ILU na AKPAALAOKWU bụ na Akpaalaokwu bụ atumatụ okwu kpomkwem, mana Ilu bụ atumatụ agumagụ. Emenanjø (1989: 61) kowapụtkwara na 'akpaalaokwu na atumatụ okwu na-agakorita mgbe niile' N'ihi ya, mgbe ọbuła e kwuru maka akpaalaokwu, a marala na ọ bụ atumatụ okwu ka a na-ekwu maka ya. Nwadike (1992: 114) mekwara ka a mata na 'atumatụ okwu bụ ụmụ iriiri nkaokwu ndị a na-ewebata n'asusụ iji chọq ihe a na-ekwu mma' Ezema (2012: 95) n'aka nke ya kowakwara na 'atumatụ okwu bụ okwu dị iche iche ndị ọkaokwu na ndị odee ji achọ okwu ha na-ekwu maobụ edemeđe ha mma... Atumatụ okwu n'aka nke ya bụ atumatụ dị ka: akpaalaokwu...' Ofomata (2002: 246) kowakwara ma rụtükwa aka na 'akpaalaokwu bụ atumatụ okwu ndị Igbo ji ekwu okwu ma ọ bürü na ha achoghị ka ha kpọ okwu aha kpomkwem.' Oraka (1985: 104) na nkowa nke ha banyere akpaalaokwu mere ka a ghọta na Akpaalaokwu bụ otu n'ime atumatụ okwu asusụ ji enwe ugwu, mmasị na nsopuru ma surukwa gedee dika asusụ kpọro akpo. A na-eziputakwa ya n'udi ahirjokwu. Ofomata (2007: 158) dere ma kowapụta sị:

N'ezie, akpaalaokwu bụ otu n'ime ọkpurukpụ atumatụ okwu ndị Igbo nwere. Akpaalaokwu na-adị omimi na nghoṭa. Ọ na-adị na nkenke

okwu. Mana nkowa ya na-ata nwantakiri akpu. Akpaalaokwu bu ụzo pürü iche ma díkwa omimi ndị Igbo ji ezipụta ebunnuuche ha n'okwu. Onye anaghị eleru anya ala anaghị aghọta akpaalaokwu. O gaghikwa akowanwu akpaalaokwu. Akpaalaokwu bu okwu amamihe. Aha akpaalaokwu na bekee bu *Idiom*. Akpaalaokwu bu atumatụ okwu ndị Igbo ji achọ okwu ha mma.

O bu eziokwu na ilu na akpaalaokwu bucha okwunka n'asusụ Igbo, mana ha abụo nwechara ụzo na kwa otu e si ejị ha were na-emebe okwu n'asusụ Igbo. O bughị otu e siri tọq ilu n'asusụ Igbo ka a ga-esikwa were wepụta maqbụ gosipụta akpaalaokwu n'asusụ Igbo. O bu site n'otu ha abụo si aga ozi n'asusụ Igbo na kwa usoro dí iche iche ha na-agbaso n'orụ ha na kwa n'iġa ozi ha n'asusụ Igbo kpatara e jiri were na-akowa ma na-ahụtakwa akpaalaokwu dí ka atumatụ okwu ebe ilu bu atumatụ agumagụ. Okebalama (2003: 91) na nkowa ya banyere echiche dí otu a n'akwukwọ ya depütara sị:

Agumagụ ọnụ anyị kpọrọ obere agumagụ ọnụ bu ndị na-abughị akụkọ, abụ na ejije. Agumagụ ọnụ ndị a bu Ilu...Ilu bu owere ahụ n'ihi na ọ na-adị na-adasi n'ọnụ ndị Igbo n'oge ọbụla, n'ọnodụ ọbụla, n'ihi n'ime ha maqbụ n'ime ahụ ha ka ọ mịri ka mkpuru osisi. Ilu bu ngwa orụ echiche n'ihi na ụdị echiche e ji ewube ilu dí egwu.

Ezema (2012: 96) kowakwara na 'Atumatụ agumagụ bükwa ndị ahụ Ndịigbo ji achọ ekwumekwu maqbụ edemedede mma. Ufodụ n'ime ha na-abia dí ka obere akụkọ. Omuma atụ ihe digasi n'ime

atumatu agumagu bu ndi a: Ilu..., Ofomata (2011: 97) na nkowa ya banyere ilu, dere si:

Ilu bu okwu nwere nghota miri emi ma juputakwa n'amamihe. O bu mmanu ndi Igbo ji eri okwu. O bu ndi okenye na ndi maara ihe ekwe na-akụ n'isupu asusụ Igbo, na-atukanari ilu okwu ma ha na-ekwu okwu. Ndị Igbo sị na onye sıri ha atula ilu sıri ha ekwula okwu. Ilu na-eme ka okwu a na-ekwu tọọ ụtọ na ntị, nwee ebube ma díkwa omimi. A tọọ ilu, o gbaa ofeke ghariji. O bu nke a kpatara na nwaafọ Igbo ọbula ga-akawa ahụ muo ilu Igbo ma marakwa na-atụ ya.

N'hi uru ilu bara n'asusụ Igbo kpatara ederede ahụ e deputara n'elu ji were na-akowa na 'Ndị Igbo si na onye sıri ha atula ilu sıri ha ekwula okwu.' Emenanjo (2008: 7) n'ederede ya banyere ilu dekwara si:

Ilu ọbula bu otu ahiriokwu doro anya. O nwere ike ịdi nkenke maqbụ too ogologo. O nwekwara ike ịbu ahirindokọ, ahirimfe maqbụ ahirimbagwo. Mana nke kacha were di mkpa bu na ilu bu okwu a chikorọ otutu ihe ọnụ nke na-egosiputa ka ndu di. Ilu bu omenaala. O bu nke a kpatara nkowa ya niile jiri gbado ụkwụ n'ụwa ụmuanumanụ, osisi na kwa gburugburu ebe ha di, ihe ndi a na-ahụ anya na ihe ndi a naghi ahụ anya ndi nke gunyere ihe tarala nchara na ihe ndi sirila n'ụwa were pụo, akụkọ akorokakọ, akụkọ mgbeokpu, nkwenye, ụjọ, nchekwube na olileanya n'omenaala iji were gosiputa otu ụwa di.

O kwesirị ka a mata na ọ bụ otu ahụ e siri were ilu n'asusụ Igbo ka e sikwuazi na-ewere akpaalaokwu dị ka otu n'ime ọkpurukpụ atumatu okwu e nwere n'asusụ Igbo. Ọ bụ ezigbo echiche na nkwenye dị otu a kpatara Ofomata (2007: 104) jiri kowaa na 'akpaalaokwu bükwa atumatu okwu nka ọzọ ndị Igbo ji achọ asusụ ha mma.' Na nchikota, Ogbalu (1974: 141) na ntule ya banyere Ilu na akpaalaokwu dere sị:

Ilu na akpaalaokwu dị ezigbo mkpa n'iji were na-akowaputa okwu Igbo. Ọ bükwa site n'ịtụ ilu na ikwu akpaalaokwu ka asusụ Igbo si eto ma na-agà n'ihi. Onye ọbula na-atụ ilu ma na-ekwu akpaalaokwu mgbe ọbula bụ onye a maara dị ka onye nwere akonauche ma bürükwa onye asusụ Igbo na-erubere isi. A na-emebe ilu kwa ụbochị. Udirị onatarachi dị otu a bụ imebe ilu gbadoro ọkpa n'otu onye na-atụ ilu si were bürü akpa ilu n'onwe ya, ihe ndị ọ na-ahụ na kwa nleruanya ala ya na kwa ụzọ ọ maara nke ọma o si eweputa ilu. Ọ bükwa otu ahụ ka o siri dị n'ebe akpaalaokwu dị.

N'ala Igbo, e nwere ọtụtụ atumatu okwu akpaalaokwu na imirikiti atumatu agumagu ilu. Ha juru eju ma bara abara. Mana o kwesikwara ka anyị mata na ọtụtụ akpaalaokwu na ilu e nwere ugbua, ma ndị nke e deputarala n'akwukwọ na kwa ndị nke a na-ekwukanari n'ọnụ bụ ndị nke nnanna anyị weputara ma hazie. Mana, anyị kwesirị ịma na ka anyị na-amụbawanye, na-eto, na a na-enwe atumatu okwu na atumatu agumagu ohụrụ, ndị nke ndị be anyị bụ ndị Igbo na-amaghị na ha dị n'ihi nlelanya anyị leliri asusụ anyị bụ asusụ Igbo na kwa ejighị ya were kpọro ihe (Asusụ Igbo). Asusụ ọbula na-eto eto. Asusụ Igbo sokwa eto eto n'ihi na ọ bükwa nnukwu asusụ ndị Igbo nwere ma na-asụ. E nwere ọtụtụ atumatu okwu akpaalaokwu pütachara ohụrụ n'ogbọ ugbua, ndị

nke kwesiri ka a mata ha ma detuokwa ha n'akwukwo. Idetu ha n'akwukwo ga-enyere aka n'ime ka ihe ọmụmụ anyị na mmụta anyị banyere atụmatụ okwu akpaalaokwu na-agà n'ihi ma na-etowanye n'ogologo.

N'ezie, ilu na akpaalaokwu dị ezigbo mkpa n'asusu Igbo maka na o nweghi mgbe ọbụla a na-asu asusu Igbo were hapu iji ha kwuo okwu maobụ mee okwu.

Isi Nke Irinanq

MYIRI DỊ N'ETITI ILU NA AKPAALAOKWU

N'ezie, ilu na akpaalaokwu yiri onwe ha. Ha abụọ na-arụkwa otu ụdirị ọrụ n'asusụ Igbo, n'ihi na ha bùcha okwu amamihe ndị Igbo ji achọ asusụ ha mma. Ha abụọ (ilu na akpaalaokwu) yiri apụtagħi na ha abụọ bụ otu. Ha abụghị otu ihe. Nnukwu ihe dị iche dị n'etiti ha abụọ. Ma ilu, ma akpaalaokwu, nke ọbụla n'ime ha nwechara otu e si ejị ya were na-ekwu okwu. Site na nkowa niile ahụ a kowapütara banyere Ilu na Akpaalaokwu, a ga-agħo ta n'ezie na ilu bụ atumatu agumagu dị ka e siri zipuṭa; akpaalaokwu bürü atumatu okwu kpomkwem dị ka e siri kowapuṭa. Mana, ha abụọ bùchakwa okwu nka n'asusụ Igbo n'ihi na o bụ otu nne jī ha n'okwu amamihe ndị Igbo. Na mkpokota Fabunmi (2007: 812) dere sị:

Ilu na akpaalaokwu na-akowapuṭa n'uzo pürü
iche usoro omenaala ndị mmadụ si ebi ndụ ha,
uzo kacha mma ha kwesiři isi were na-eme ihe,
usoro ndụ ha na kwa ịdọ aka na ntị, na kwa
iwu obodo na akonauche nke ndị okenye choro
ka ndị na-etolite etolite mara maka ha.

N'ihi nke a, ọ bụ site n'ilu na akpaalaokwu Igbo ka ndị Igbo ji akowapuṭa onwe ha, ọnqdụ ha na ndụ ha. Ilu na akpalaaokwu yiri nke oma ma na-arụkwa ọrụ ka atumatu okwu n'asusụ Igbo. Ha abụọ bùcha okwunka n'asusụ Igbo. Nke ọbụla n'ime ha abụọ bùcha okwu miri emi ndị Igbo ji achọ asusụ ha mma. N'ezie, a ga-asị na ilu na akpaalaokwu bụ ụmụnne n'ihi otu ha siri yie onwe ha n'atumatu okwu Igbo. Mana, ọ pütagħi na o nwegħi ndiċhe dị n'etiti ha abụọ. Ọrụ Ilu na Akpaalaokwu na-arụ n'asusụ Igbo dị ukwu ma dìkważi nnukwu mkpa n'ihi na ọ bụ

kpükpando ka eluigwe jiri dì ebube. Ogbalu (1974: 140) na nkowa ya banyere myiri Ilu na Akpaalaokwu mere ka a mata na:

Ọ dì ka ọ bụ naanị n'asusu Igbo ka ilu kacha akpa ike. A na-atụ ilu were na-ekwu na 'Ilu bụ mmanụ ejị eri okwu.' Ọ bụ ya ka o jiri dì mma ka anyị kpọq ihe ọbula gbasara ilu mkpa ma hapụ iji ya gwurie egwu... Asusu Igbo juputara n'akpaalaokwu. N'asusu ebe okwu na-akowa ọtụtu ihe, ebe ndebeolu na-ezipụta ndịiche, akpaalaokwu na-arụ ọrụ pürü iche. O nweghi ezigbo edemede ọbula e dere a na-achọ akpaalaokwu achọ na ya. N'ezie, ọ hijara ezigbo ahụ ide asusu Igbo ma hapụ itinye ya akpaalaokwu.

Site na nkowa a, Ogbalu emeela ka o doo anya na ọ bụ otu ahụ Ilu siri dì mkpa n'asusu Igbo ka atumatu okwu Akpaalaokwu sịkwa were dì mkpa n'asusu Igbo. N'ihi ya, otu ahụ Ilu si wee bürü okwu nka n'asusu Igbo ka Akpalaaokwu sịkwa wee bürü okwu nka n'asusu Igbo. Onye Igbo ọbula maara ekwu okwu anaghị ahapụ iwebata ha n'okwu n'ihi na ụtụ bụ nri enwe. Onwu (2006: 63) na nkowa ya banyere myiri dì n'etiti Akpaalaokwu na Ilu kowara sị:

Akpaalaokwu dì ka ilu. Ha na-eme ka okwu tọọ ụtọ. Akpaalaokwu bụ ihe e jiri mara ndị obodo nke nghọta ya na-adị iche n'otu e siri kwuo ya. Ha na-eme ka ihe a na-edē maa mma site n'udịrị ha si achọ okwu mma.

Ọ bughikwa naanị n'ederede ka ilu na akpaalaokwu na-akpa ike ọma n'asusu Igbo. Ka ha si eme ire n'okwu ọnụ n'asusu Igbo bụ nke enweghi atụ.

Myiri ọzọ pütara ihe nke ọma n'etiti Ilu na Akpaalaokwu bụ na ha abụọ na-adịcha omimi na nghọta n'ihi na ọ bughị otu ahụ e siri kwuo ha maqbụ dee ha ka nghọta ha na-adị. Nghọta ilu na akpaalaokwu na-adị n'ime okwu e jiri ha kwuo. Ezeomeke (1999: 180) kwenyekwara na nke a site n'ikowaputa sị:

Dị ka ilu ji bürü mmanụ ndị Igbo ji eri okwu, otu ahụ ka akpaalaokwu si bürü nnu ndị Igbo ji eri okwu. Akpaalaokwu bụ okwu miri emi a na-etinye n'okwu iji mee ka ọ maa mma, tọq ụtọ, sie ike ma nwee ndụ zuru ezu. Akpaalaokwu dị n'asusụ Igbo abaka. Onye Igbo ọbụla na-eji akpaalaokwu ekwu okwu kwa ụboghị ... Nghọta akpaalaokwu adighị ofele dị ka otu e si ahụ ya. Nghọta ya miri emi.

Ogbalu (1974: 141) na nkowa nke ya banyere omimi nghọta dị n'akpaalaokwu na-adị dị ka ilu dere ma rụtu aka sị:

O nwere ihe kpatara o ji ahịa onye abughị onye Igbo ahụ n'imụta Igbo. A na-eji otu ụdịri mkpuruokwu were kwuputa ọtụtụ okwu akpaalaokwu n'uzo digasi iche iche. Iji maa atụ, e nwere ike iji mkpuruokwu a bụ 'ükwu' were weputa ọtụtụ okwu akpaalaokwu dị ka e siri kowaputa ha na nkebiokwu ndị a:

Ibi ükwụ ije (to save time)

Ükwụ ịdị mma (to be lucky)

Ezi ükwụ ikpo mmadụ (to be fortunate)

Ajọ ükwụ (to have ill-luck)

Ükwụ ọma (to be well favoured or fortunate)

Myiri ọzọ díkwa n’etiti Ilu na Akpaalaokwu bụ na ha abụọ bùcha atùmatu okwu ndị Igbo ji achọ asusụ ha mma. Okwu Igbo ọbụla jupùtarà n’ilu na akpaalaokwu na-atọ ụtọ na ntị, kaa aka ma kwùrùkwa chìm. Ọ bụ ya kpatara ndị Igbo ji ahụta onye ọbụla maara ilu na akpaalaokwu nke ọma ma werekwa ha na-ekwu n’uzo kacha mma di ka ọkaokwu. Ofomata (2000: 39) kòwakwara sị:

Ndị Igbo sikwa na nghọta akpaalaokwu amata onye maara ihe. Onye ọbụla na-anụ ma ọ bụ na-asụ Igbo mana ọ naghi aghọta akpaalaokwu anaghị ama mgbe e gburu ehi ma kechaa anụ ya. Nka okwu akpaalaokwu na-achọ okwu mma site n’echiche miri emi nke ọ na-ezipụta. Onye anaghị aghọta akpaalaokwu anaghị amata mgbe a malitere na kwa mgbe a kwusirị n’okwu. Ndị Igbo na-eji akpaalaokwu eme ka okwu di mma ọnụnụ na ntị ma e kwuo ya. Iji were kowaa ihe a koro maka ya banyere akpaalaokwu, a ga-edepụta ihe ịmaatụ. Ọ bùru na onye Igbo chọq ikwu: ‘*O di ime*’ n’akpalaaokwu, ọ sị ‘*O di ahụ naabọ.*’

Ebe ọzọ kwa Ilu na Akpaalaokwu nō were yie nke ọma n’asusụ Igbo bụ na ha abụọ bùcha atùmatu okwu ndị maara ekwu okwu ji akowapụta onwe ha, echiche ha na kwa otu okwu si wee kwùrụ, nke ọma n’asusụ Igbo. Iji were kowaa nke a nke ọma, Ofomata (2011: 53) kòwara na ‘Ilu bụ okwu amamihe ndị Igbo ji akowa onwe ha. Ndị Igbo ji ilu okwu were na-amata onye amamihe ya kwụ chìm. Onye na-aghotakwanụ ilu ma a tọọ ya bụ onye uche ya ruru ala.’ Ofomata (2000: 39) kòwakwara na ‘Akpaalaokwu bụ okwu amamihe nke na-adị na nkenke okwu. Ọ bụ okwu nke ndị Igbo ji akowa ihe ma ọ bùru na ha achoghi ka ha kpopụta ihe ahụ ma ọ bụ kwupụta ihe ahụ gbowam.’

Myiri ọzọ díkwa n'etiti ilu na apaalaokwu bụ na ilu na akpaalaokwu anaghị ahọ mmadụ. Ma okenye, ma nwata, onye ọbụla n'ala Igbo kwesirị ịma ilu Igbo, mara atụ ilu ma marakwa ka e si ejị ilu ekwu okwu n'asusụ Igbo. Nwadike (2009: 25) kowakwara na ikwuputa okwu nka ilu abughị naanị ndị okenye ka ọ bụ nke ha... Ofomata (2010: 161) mekwara ka a mata:

Onye ọbụla na-amụ asusụ na omenaala Igbo kwesirị ịmụta ilu nke ọma n'agbanyeghi Mba onye ahụ si, ka ọ ghara iso na ndị a na-ewere dị ka ọbijara n'izu amaghị okwu. Ndị Igbo turụ ilu sị na ọ bürü na nwatakirị mụta akwa nnụnụ, ọ gbaa mbọ mọtakwuo ufe ya. N'ihi ya, ọ bürü na i mọtala ka e si asụ ma ka e si ede asusụ na omenaala Igbo, i ga-agba mbọ mọtakwuo nke ọma otu e si atụ ilu na otu e si akowa ya. Maka na asusụ Igbo e wepuru ilu na ya (ilu adighị na ya) dị ka mmanụ e wepuru nnu na ya (mmanụ, nnu adighị na ya)

Ogbalu (1974: 141) na nkowa ya banyere ịtụ ilu na ighota ilu bụ nke kwesirị ka onye Igbo ọbụla mata, ka onye ọbụla na-amụ asusụ Igbo na kwa onye na-asụ asusụ Igbo mụta, dere sị:

Ighota ilu Igbo nke ọma na-enyere aka n'uzo pürü iche ighota onye Igbo, nkwenye ya banyere ndụ, ọdịnaala ya, omenaala ya na usoro o si ebi ndụ maka na ọ bụ n'ime ihe ndị a ka mmụta, akonauche, ekpemekpe, nkwenye, ahụmihe na nhụrụnandụ onye Igbo kemgbe ụwa malitere, hidoro isi.

Ofomata (2004: 175) gakwara n'ihu kowaa na o kwesirị ka onye ọbụla bụ nwaamaala Igbo, ma onye ọbụla na-amụ asusụ na omenaala Igbo mta nke ọma ihe bụ akpaalaokwu na otu e si ejị ya ekwu okwu n'asusụ Igbo. Ilu na Akpaalaokwu bucha atumatu okwu dị elu n'asusụ Igbo ma bùrụkwa nke onye ọbụla na-asụ maobụ na-amụ asusụ Igbo kwesirị imta.

Ndị Igbo sị na ọ na-abụ a kowaruo, a ghotoruo. O ga-abụ ihe magburu onwe ya na mma ma ọ bürü na e deputa okpuruukpu ihe ndị ahụ na-egosipụta myiri dị n'etiti ILU na AKPAALAOKWU n'usoro ibonibø kwuru. Ihe nke a na-akowa bụ iweputa ha (Myiri dị n'Ilu na Akpaalaokwu), site na nsepụta nke teburu.

Myiri Dị N'ilu Na Akpaalaokwu

Ilu		Akpaalaokwu
1.	Ilu bụ otu n'ime okpuruukpu atumatu okwu ndị Igbo ji achọ asusụ ha mma. N'ihi ya, ilu bụ okwu nka nke ndị Igbo ji eme ka asusụ ha dị ụtọ, mie emi n'akonauche ma kwuruukwa chim na nghọta.	Akpaalaokwu sokwa n'otu n'ime atumatu okwu dị iche iche e nwere n'asusụ Igbo. Otu ahụ ilu si were bürü okwu nka n'asusụ Igbo ka akpaalaokwu sikwa were bùrụkwa okwu nka
2.	E ji ilu ahazi okwu n'asusụ Igbo. Ilu na-eme ka okwu kwuru ọtọ ma dazie adazi na ntị. O bürü na okwu sie ike maobụ dị njọ, ọ bụ ilu ka a ga-eji mee ka okwu dị nro ma dikwa ụtọ na ntị.	E jikwa Akpaalaokwu were na-eme ka okwu kwuzie akwuzi ma doo anya n'asusụ Igbo. N'ihi ya, otu ahụ e si were ilu were na-ahazi okwu Igbo ka e sikwuazị ejị akpaalaokwu were na-ahazi okwu Igbo. Maka na okwu ọbụla a na-ekwu

		were na-ewebata ya ilu na akpaalaokwu na-abu okwu türü nnu ma ghee eghe.
3.	O nweghi onye ga-akowa kpomkwem mgbe ilu malitere. N’ihi ya, a gasi na ilu malitere mgbe asus Igbo malitere. Maka na asus Igbo bu ilu, ilu bürü asus Igbo.	A ga-asikwuazị na ọ bụkwuazị mgbe asus Igbo malitere ka a malitere kwuwe akpaalaokwu. Maka na akpaalaokwu sokwuazị n’okwu ’nkà so were mee ka asus Igbo bürü igba.
4.	A na-akowa ilu akowa. Ilu Igbo na-abu okwu di omimi nke ọ bụ site na nkowa ya ka e siaghota ya. Ọ bụ okwu echiche miri emi nke na-adị n’ahirịokwu. Ihe e jikwanụ akowa ilu akowa bụ na ọ bughị ihe e kwuru bụ ilu bụ nghota ya n’ihi na nghota ya di n’ime nkowa ya.	Ọ bụ otu ahụ e si akowa ilu ma a tọ ya ka e sikwa aghota akpaalaokwu ma e kwuo ya. Akpalaokwu na-enwekwuazị nghota di omimi n’ihi na ọ bughị otu ahụ e siri kwuo ya ka nghota ya siri di. Ọ bụ site na nkowa ya ka e si amata ihe ọ na-ekwu maka ya.
5.	Ilu na-egosiputa onye nwere echiche miri emi n’asus Igbo. Site n’itụ ilu Igbo nke ọma ka e si amata onye nwere akonauche nakwa amamihe kwụ chịm n’asus na omenaala Igbo. Ilu Igbo na-egosiputakwa onye anya ruru ala nke ọma n’asus	E ji akpaalaokwu ama onye nwere ezigbo akonauche n’asus Igbo. Onye ọbụla anya erughi ala nke ọma n’asus Igbo agaghị ejinwu akpaalaokwu were na-eme okwu n’asus Igbo. Otu ahụ ilu si egosiputa onye nwere uche n’asus Igbo ka akpaalaokwu sikwa eme

	Igbo na kwa n'omenaala Igbo.	ka a mata onye maara ihe okwu nyere n'asusu Igbo.
6.	<p>Ilu na-adị n'usoro. A na-ahazi ilu ahazi. Ọ bughị okwu niile bụ ilu. Ilu na-akwụputa n'uzo echiche miri emi ma dıkwa n'usoro onye na-atụ ya siri hazie ya nke ọma. Ilu na-adị n'ahịriokwu.</p> <p>Malite na mmalite mkpuruokwu dị n'ahịriilu were ruo na mkpuruokwu jedebere n'ahịriilu, ma nghọta ma mkpuruokwu dị na ya, na-adị otu ha kwesiri ịdi.</p>	Ọ bughị okwu niile e kwuru bụ akpaalaokwu. O nwekwara ihe mere okwu akpaalaokwu ji wee bürü okwu akpaalaokwu. A na-ahazikwa okwu akpaalaokwu ahazi tupu e kwuwe ya. Ọ bụ site na nhazi ahụ ka o si were nadaba n'usoro ma bürükwa okwu na-agà n'usoro n'usoro.
7.	<p>N'ala Igbo na kwa n'asusu Igbo, e ji ilu amata onye maara ekwu okwu nke ọma. A na-ahụtakwa onye maara atụ ilu nke ọma ma na-etinyekwa ilu nke ọma n'okwu ma ọ na-ekwu okwu dị ka 'Okwuruoha'. Onye ọbụla ilu na-agà werewere n'ọnụ na-abükwa onye işu asusu Igbo na-ejere ozi.</p>	Onye ọbụla ji akpaalaokwu were na-akowaputa onwe ya n'okwu ma werekwa ya na-ekwu okwu nke ọma na-abụ onye a na-ahụta dị ka onye işu asusu Igbo doro anya nke ọma. Üdirị onye ahụ bükwa onye a na-ahụta dị ka onye maara ekwu okwu n'asusu Igbo.
8.	Ọ bụ mmụta ka a na-amụta ilu. O nweghi onye Igbo maqbụ onye na-asụ asusu Igbo, a mürü ya na	Ọ bükwa mmụta ka a na-amụta akpaalaokwu dika otu ahụ e si amụta ilu. Ọ bükwa onye nwere anya

	<p>ilu. O bụ site n'ige ntí nke ọma na kwa ileru anya ala nke ọma na gburugburu na kwa ihe na-eme na ndú ka e si amúta ma na-amatakwa ilu.</p>	<p>nka na-amúta akpaalaokwu. O nweghi onye o bụ ụboghị a mürü ya ka a mürü akpaalaokwu. Onye ọbụla ga-amúta akpaalaokwu ga-aburiri onye na-anodebe ndí maara akpaalaokwu nso maka na o bụ onye tọo ntí n'ala, o nü ugheri danda.</p>
9.	<p>Ilu na-enwe nghọta abụo. O na-enwe nghọta elu elu na nghọta ime ime. Nghọta elu elu bụ nghọta ilu na-ezipụta site n'otu e siri chikọba ya ma hazie ya. Mana nghọta ime ime ya bụ nghọta nke a na-enweta ma wepụta site na nkowa ilu ahụ.</p>	<p>Akpaalaokwu na-enwekwazi nghọta abụo dí ka ilu. O na-enwekwazi nghọta elu elu na kwa nghọta ime ime. Otu e siri kwuo akpaalaokwu nwere nghọta ya. Otu e sikwanụ were kowaa ya nwekwara nghọta nke ya.</p>
10.	<p>Ilu Igbo abughị maka ofeke. O bụ ya kpatara ndí Igbo jí atụ ilu were na-asị na ofeke amaghị mgbe e kere nkụ ụkwa. Ofeke bụ onye amaghị ihe ekwe na-akụ na nghọta na mmúta nke ndú. N'ihi ya, ndí Igbo na-ahụta ụdirị onye dí otu a dí ka onye amaghị ihe. O bụ onye maara ihe nke ọma na-atụ ilu ma na-aghotakwa ilu Igbo.</p>	<p>Onye anaghị echeru echiche ala anaghị ejinwu akpaalaokwu were na-ekwu okwu. Udirị onye dí otu ahụ anaghịkwa aghọta akpaalaokwu. N'ihi ya, akpaalaokwu abughị maka ofeke. O bụ maka onye maara ihe ekwe na-akụ n'asusụ na omenaala Igbo.</p>

11.	<p>Ndị Igbo na-eji ihe mere ha na ndụ, gburugburu ha, ihe ha hụrụ, ọnọdụ ụwa, mmekọri ta mmadụ na ibe ya, echiche miri emi, akparamagwa, ije ha na ndụ, dgz were na-emebe ilu. O bụ site n’ihe niile gbasara ndụ ha na kwa ụwa ha nọ na ya ka ha si ahazi, ewube ma na-enweta ilu.</p>	<p>Akpaalaokwu ndị Igbo bükwa site n’ụwa ha nọ na ya, gburugburu ha, amamihe ha, nghọta ha ma ttinyekwara ihe niile banyere ndụ ha ka e si emebe ma na-enweta ha. O bükwa otu ahụ ndị Igbo si were mebe, wube ma na-enweta ilu ka ha sikwuazị ahazi, emebe, ewube ma na-enwetakwa akpaalaokwu.</p>
12.	<p>Ilu bụ maka onye Igbo ọbụla. Ilu anaghị ahọ onye ga-atụ ya maqbụ onye ga-akowa ya. Ilu bụ maka onye ọbụla na-asụ asusụ Igbo maara ya, mara ka e si atụ ya ma marakwa nkowaya. Ilu abughị nke okenye maqbụ nke nwata, maqbụ nke nwoke maqbụ nke nwaanyị. Ilu bụ nke onye ghotara ya ma mara ya.</p>	<p>Onye ọbụla maara akpaalaokwu bükwa onye ga-eji ya were kwuo okwu maqbụ were na-ekwu okwu. O nweghị onye, ọtù, maqbụ ndị, e doweere akpaalaokwu iche. Akpaalaokwu bụ maka onye maqbụ ndị maara ya, dị ka o siri dị n’ilu Igbo.</p>
13.	<p>Nghọta na-adị n’ilu na-adị omimi. O bughị otu ahụ e siri tọọ ilu ka nghọta ya dị. Nghọta ya dị n’ime ya. O bụ ọnọdụ dị otu a kpatara e ji akowa ilu akowa iji were weputa nghọta dị ya</p>	<p>Nghọta akpaalaokwu na-adikwuazị omimi. O bughị otu ahụ e siri hụ akpaalaokwu maqbụ kwuo ya ka nghọta ya siri dị. Nghọta akpaalaokwu na-adị n’ime ya. O bụ a kowaa akpaalaokwu,</p>

	n'ime. O bụ nghọta ahụ dị n'ime ilu ka e ji were tọq ilu. N'ihi na ilu ọbụla a tịrụ nwere ihe e bu n'uche were tọq ya.	nghọta dị n'ime ya aputa ihè. O bụ otu ahụ nghọta ilu si were dị omimi ka nghọta akpaalaokwu sikwa dị omimi.
14.	E ji ilu amata onye anya ruru ala nke ọma n'asusu na omenaala Igbo. O bụ site na nghọta dị otu a ka ndị Igbo ji atụ ilu were na-asị na onye a tọqorụ ilu were kowaara ya mara na ego e jiri luta nne ya lara n'iyi. Onye anya ya ko n'elu abughị onye gamatantu ilu maqbụ maara tọq ilu. Ụdirị onye dị otu ahụ anaghịkwa aghọta ilu ma a tọq ya.	O bükwa onye anya ruru ala na-ama okwu bụ okwu akpaalaokwu ma bùrukwa onye na-aghọta akpaalaokwu. N'ihi ya, ọ bụ onye nwere anya nka na-aghọta akpaalaokwu ma werekwa ya na-eme okwu.
15.	Ilu bụ ngwugwu okwu. A tọghee ya bụ ngwugwu okwu, a hụ okwu dị n'ime ya. Ngwugwu (parcel) nwere ihe e kechiri n'ime ya. O bụ mgbe a tòghere ngwugwu ka e ji amata ihe dị n'ime ya, ya bụ ihe e kechiri n'ime ya. Otu ahụ ka o siri dị n'ebe ilu dị. Ilu juputara na nghọta dị n'ime. O bụ a kowawa ya, e were nwee ike ghọta ihe ndị ahụ ọ na-ekwu maka ya.	Akpaalaokwu bükwuazị ngwugwu okwu. Akpaalaokwu ọbụla nwere ihe ọ na-akowa. O bughị otu ahụ e siri kwuo ya maqbụ otu e siri hụ ya ka nkowa ya siri dị. O nwere nkowa dị akpaalaokwu ọbụla n'ime. Mana, tupu a mata nkowa dị n'ime akpaalaokwu, a gataoriri ngwugwu akpaalaokwu tupu a mata ihe dị n'ime ya bụ ngwugwu.

Isi Nke Irinaise

NDIICHE DỊ N'ETITI ILU NA AKPAALAOKWU

O bụ eziokwu na Ilu na Akpaalaokwu bucha okwu nka na atumatu okwu n'asusu Igbo, mana ha abụo abughị otu ihe. O nwere otu ha siri dichaa iche n'ime onwe ha. Ilu nwere ihe mere o jiri bürü ilu ma nwekwaa ihe o jiri dị iche n'akpaalaokwu. Akpaalaokwu na aka nke ọzọ bụ akpaalaokwu, ọ bughị Ilu. O nwekwaranụ ụzọ dị iche Akpaalaokwu si were dị iche n'Ilu. Ma Ilu, ma akpaalaokwu, ha abụo na-arụ ezigbo ọru dị ka atumatu okwu n'asusu Igbo ma na o kwesirị ka a mata otu ha siri dị iche n'etiti onwe ha. Ofomata (2000: 39) na nkowa ya banyere ndiiche dị n'etiti Ilu na Akpaalaokwu dere ma kowaputa sị:

O bụ eziokwu na akpaalaokwu bụ okwu nka dika ilu si were bürü mana ya na ilu abughị otu ihe. Akpaalaokwu dị iche n'ilu. O bughị otu e si ekwuputa ilu ka e si ekwuputa akpaalaokwu. Uzọ e si atụ ilu dị iche n'uzọ e si ekwu akpaalaokwu, ọ bụ ya kpatara e ji asị na ọ bụ ọtụtụ ka a na-atụ ilu (itụ ilu). A naghi atụ akpaalaokwu atụ. O bụ okwukwu ka a na-ekwu ya. Ndịiche ọzọ kwa bụ na ebe ọ bụ na ilu na-adị n'ogologo okwu, akpaalaokwu n'onwe ya na-adị na nkenke okwu. Ahịriokwu ilu na-etokanari ahịriokwu akpaalaokwu n'ogologo. O bughikwa otu e si akowa ilu ka e si akowa akpaalaokwu. Uzọ a na-agbaso na nkowa ha na-adịcha iche. Akpaalaokwu na-adị n'ime ahịriokwu mana ahịriokwu niile na-abụ ilu, ilu niile na-abụkwuazị ahịriokwu. Nkowa ilu na-esi ike karịa nkowa akpaalaokwu. Onye

enweghi nghota banyere ilu agaghị akowanwu ilu. Mana, onye amaghị maka akpaalaokwu nwere ike isi n'ahịrịokwu ọ di na ya were kowaa ya.

Site na nkowa a na ndeputa a nke Ofomata mere banyere ndịche dì n'etiti ilu na akpaalaokwu, ọ ga-enyere aka n'uzo pürü iche ịmata na o nwere otu ilu na akpaalaokwu siri gbaa iche iche n'odidị ha na kwa na nghota ha. Ofomata (2004: 175) gakwara n'ihi were deputa kpomkwem sị:

Akpaalaokwu na ilu abughị otu. Ha dicha iche na nghota ha. Mana ha bucha okwu nka ndị Igbo ji achọ asusụ ha mma. Ilu na-adị n'ahịrịokwu maqbụ na nkebiahịrịokwu. Ilu okwu ka akpaalaokwu ahịa ahụ na nghota. A na-echemiri ilu echiche ime tupu e nye nkowa ya. Mana, akpaalaokwu, onye obụla maara ya na-ama nkowa ya ozigbo e kwuru ya.

Uzø ọzø kwa ndịche siri dì n'etiti ilu na akpaalaokwu bụ na akpaalaokwu bụ atumatụ okwu kpomkwem, mana ilu bụ atumatụ agumagụ. Ogbuagu (2012: 70) na-ime ka o doo anya nke ọma na ndịche dì n'etiti akpaalaokwu díka atumatụ okwu na kwa ilu dì ka atumatụ agumagụ kowara sị:

N'oge mbụ atumatụ okwu na atumatụ agumagụ jikotara onwe ha ọnụ bürü otu n'asusụ Igbo. Ọ bụ mgbe Maazi F.C Ogbalu na ndị Igbo ndị ọzø maara ihe ekwe na-akụ n'asusụ Igbo zukotara ọnụ n'afọ 1984 ka e kepütara atumatụ agumagụ n'ime atumatụ okwu. Ndị kwekoritara n'okwu a na n'echiche a bụ ndị Nigerian Educational Research

Council (NERC). Atumatu okwu na atumatu agumagu bucha ihe e ji acho ekwumekwu na edeme mma, mana a hутara atumatu agumagu di ka “aha nkenke jikoro ụmụ obere agumagu ọdịnaala ndị ahụ ndị Igbo ji acho ekwumekwu maqbụ edeme mma.” Emenanjø (1986: iv).

Tupu afọ 1984, a na-ahụta ma na-ewerekwa ilu na akpaalaokwu dika atumatu okwu. Mana ugbua, nkwa adagharijal. E gosila ndịiche di n’etiti Ilu na Akpaalaokwu, nke gosipütara akpaalaokwu di ka atumatu okwu mana ilu bụ atumatu agumagu.

Ndịiche ozọ díkwa n’etiti Ilu na Akpaalaokwu bụ na ilu na-adị n’ogologo okwu maqbụ n’ahịrịokwu bükwa nke a maara di ka ahịrịilu, mana Akpaalaokwu na-adị na nkenke okwu. N’ihı nke a, a ga-asị na akpaalaokwu na-adị na nkebiokwu maqbụ usorookwu n’ime ahịrịokwu ọ di na ya. Ọ bụ ọnqdụ di otu a kpatara Nwadike (1981: 19) jiri kwuo maka akpaalaokwu sị:

Ndị a bụ okwu amamihe di nkenke e jikwa acho asusụ mma. Nghoṭa ha di ofere karịa ilu n’ihı na site n’ihe e jiri maa atu, onye nwere ọgugu isi ga-aghọta ihe ekwe na-ekwu. Ilu na-adị n’ahịrịokwu zuru ezu, ma akpaalaokwu na-adị na nkeji ahịrịokwu.

N’aka nke ozọ, Akpaalaokwu na-adị mfe na nghoṭa karịa Ilu. Ilu na-ata akpụ na nghoṭa karịa akpaalaokwu. N’ezie, ha abụo bucha okwu nka, okwu amamihe n’asusụ Igbo, mana o nwere nke ka ibe ya nwee aha ma mie emi na nghoṭa karịa ibe ya. Ọ bụ ilu. Ofomata (2005: 246) na nkowa ya banyere ndịiche di n’etiti ilu na akpaalaokwu mere ka a mata na ‘Ihe akpaalaokwu jiri di iche n’ilu Igbo bụ maka na ilu ka akpaalaokwu sie ike na nghoṭa. Ilu

na-adıkwuazị n'ahırıokwu zuru oke.' Emenanjo (2008: 7) na nkowa ya banyere ilu n'ime ahırıokwu dere sị:

N'ıkpo okwu aha, ilu ọbụla na-akpi okwu akpi. Mkpürüokwu ọbụla dị n'ilu bụ nke a na-ehi asaa n'anya were na-eweputa ma hazie nke na-eme ilu ka ọ dị n'usoro (fomula). Uzọ e si ejị uche ruru ala na echiche tọrọ ato were na-ahazi ilu na-eme ka ilu nwee nghọta miri emi.

Na nkowa ya banyere Akpaalaokwu, akwükwo ọkowaokwu a kporo Webster's Universal Dictionary and Thesaurus (2007) mere ka a matakwa na akpaalaokwu:

Bụ nkebiokwu maọbụ nkowa nke nghọta ya na-adị iche na nkwerpüta ya ma bùrukwa üzọ e si ejị mkpürüokwu dị n'asusu were na-akowapüta echiche, olundi na kwa ekpemekpe dgz.

Okpürükpụ ihe ozọ kwa dị iche n'ebe ilu na akpaalaokwu no, bụ na a na-atụ ilu atụ. A naghi ekwu ya ekwu. Ihe e jikwanụ a sị na a na-atụ ilu atụ bụ na ndị Igbo nwe ilu ma nwerekwa asusu Igbo ilu dị n'ime ya maara nke ọma na ilu bụ okwu amamihe nke a na-akpachapuru anya ma n'ikwu ya, ma n'ighọta ya. N'ihi ya, ilu adighị ka okwu nkịtị ndị ozọ. O bụ eziokwu na akpaalaokwu sokwa wee bùru okwu amamihe dị ka ilu mana a naghi atụ ya atụ otu ahụ e si atụ ilu. Ofomata (2007: 188) kowara sị:

A na-atụ ilu atụ. A naghi ekwu ya ekwu ma ọ bụ kọ ya akọ. A naghi atụ akpaalaokwu atụ dị ka e si atụ Ilu. Itụ ilu bụ ijikọ ọnụ, mkpürüokwu ndị kwesiri ịbjakọ ọnụ, iji were wepüta ọkpürükpụ nghọta dị n'ihe a na-ekwu

maka ya ma na-arütükwa aka n'ebumnuuche e jiri kwuo ya bụ okwu. Mana ụdịri ọnọdụ dị otu a adighị n'akpaalaokwu n'ihi na ọ bụ okwukwu ka a na-ekwu ya.

Ofomata (2000: 81) gakwara n'ihi were kowaa na Ilu ọbula a türü n'asusu Igbo nwere ihe e bu n'uche were tọ ya. Ilu na-enwe nghota dị n'ime ya n'ihi na ilu ọbula nwere ihe o na-akowa. O bụ maka na a na-atụ ilu atụ kpatara ndị Igbo ji asi: **Tuorø anyị Ilu**. Ndị Igbo anaghị asi kwuoro anyị Ilu.

O bụ eziokwu na ilu na akpaalaokwu na-egosiputa nghota, amamihe, echiche miri emi na ndümodu, mana ilu ka akpaalaokwu were na-egosiputa ma na-eziputa omenaala, nkuzi zuru oke, usoro ndụ, ekpemekpe, ọdibendi na ọdinaala ndị Igbo. Ogbalu (1974: 140) na nkwardo ya banyere echiche a kowara ka o doo anya sị:

Asusu enweghi akụkọ otu e sibu detuo ya n'akwukwọ nwere ụzọ gbasiri ike o si echekwaba agumagu ya, akụkọala ya na nghota ya n'usoro eziokwu ịkwụ ọtọ banyere ndụ na omenaala. N'ihi ya, ilu bụ nke juputara n'amamihe, nleruanyaala na akonauche nnanna anyị ha bụ ndị amaghị ede na ndị amaghị agụ ma bùrukwa ndị weputara ka a ga-esi chekwa ma na-echeta n'uzo dị mfe ndụ na omenaala ndị Igbo.

Okebalama (2003: 114) kowara na Akpaalaokwu bụ ọkpurukpụ mbugharị nghota. Akwukwọ ọkowaokwu '*The New International Webster's Comprehensive Dictionary of the English Language – Encyclopedic Edition (2004)*' n'aka nke ya kowakwara na akpaalaokwu bụ:

Nkowaputa gbasara otu asus, nke enweghi ike ziputa site na nsuputa ya maobu site na nghota mpaghara di iche mebere ya.

Na mokpokata, a ga-asị na ebe akpaalaokwu bu usoro okwu n-egosiputa okwu amamihe ndi Igbo na kwa n'asus Igbo, na ilu bu okwu amamihe na-egosiputa usoro ndu na omenaala ndi Igbo site n'asus Igbo.

O ga-abu ihe magburu onwe ya na mma ma o bụru na e deputa n'usoro n'usoro na kwa na nkewa na nkewa ndiiche ndi ahụ di n'etiti ILU na AKPAALAOKWU. Maka na ọnodụ di otu a gabeniyere aka n'imata nke ọma otu atumatụ okwu abuọ ahụ siri di iche n'etiti onwe ha. O bu eziokwu na e nyela nkowa banyere otu ha abuọ siri di iche site n'ihe nkowa di iche iche ndi ọkammata di iche iche mere banyere ha. A ga-edeputa ndiiche ndi ahụ di n'ILU na AKPAALAOKWU site n'ideputa otu nke ọbuła siri di iche n'ime ibe ya. A ga-eme nke a site n'ideputa ndiiche ndi ahụ n'ihe osise teburu.

NDIICHE DI N'ILU NA AKPAALAOKWU

Ilu	Akpaalaokwu
1. A na-atu ilu atu. Ilu bu okwu Igbo a na-echemiri echiche ime tupu e kwuo ya. Ọtụtụ a na-atu ilu bu na a na-akpachapu ezigbo anya ma a na-eweputa ilu. O bụkwa n'udiri mokpachapu anya a na-akpachapu ma a na-	Okwukwu ka a na-ekwu akpaalaokwu. A naghi atu akpaalaokwu atu. O bu eziokwu na akpaalaokwu bụkwa atumatụ okwu ka ilu, ma o gbaghirị ha abuọ n'ihi na ilu kariri akpaalaokwu ma n'odidị ma na nghota.

	<p>emebe ya kpatara nghoṭa ya ji adị n'ime okwu e kwuru. Ihe obula a na-atụ atụ dị ka osisi, ikwè, ekwe, ụdo, usè, dgz bụ nka ka e ji atụ ya. O bụkwa otu ahụ ka o siri dịrị n'okwu a bụ ilu n'ihi na okwu ilu bụ nka ka e ji atụ ya, emebe ya, ewube ya, eweputa ya.</p>	
2.	<p>Nghoṭa ilu na-adị omimi karịa nghoṭa akpaalaokwu. Ilu obula a tụrụ nwere nghoṭa dị ya n'ime. O bughị otu e siri hụ ilu ka ilu dị. O nwere ihe dị ilu n'ime kpatara o jiri bürü ilu ahụ. O buzị e leba okwu ilu anya n'ime, e were nwee ike ghọta ihe o bu n'uche.</p>	<p>O na-adị mfe ighoṭa akpaalaokwu karịa ilu. Nghoṭa akpaalaokwu anaghị esi ike ka nghoṭa ilu. O bụ eziokwu na ilu na akpalaaokwu bùcha atụmatụ okwu mana o bughị otu e siri ghọta ilu ka e si aghọta akpaalaokwu.</p>
3.	<p>A na-eji ilu were na- akowa ilu. O bürü na a tụq ilu e nwekwara ike iji ilu dıkwa ka ilu ahụ a tụrụ were kowaa ya. A na-enwe ọtụtụ ilu na- akowa otu ụdịrị ihe. N'ihi ya, mgbe obula a na-akowa ụdịrị ihe ahụ, e nwekwara ike iji ọtụtụ</p>	<p>A naghị ejị akpaalaokwu were na-akowa akpaalaokwu. O bürü na e kwuo akpaalaokwu, a naghị ejikwa okwu akpaalaokwu ọzọ were na- akowa ya n'ihi na o gaghi adaba. O bụ naanị n'ilu ka usoro na atụmatụ dị otu ahụ na-adaba.</p>

	ilu ahụ ilu nwere were kowaa ya.	
4.	<p>Ilu na-adị n'ogologo okwu zuru oke karịa akpaalaokwu. Ilu ọbụla na-adị n'ahịrịokwu zuru oke, malite na mmalite ahịrịokwu were ruo na njedebe ahịrịokwu.</p> <p>Okwu maqbụ mkpuruokwu ọbụla dị n'ahịrịokwu ilu bụ nke so were mee ka okwu ilu ahụ zuo oke ma nwee nghọta dị ka ilu.</p> <p>O nwee nke ọbụla n'ime ha ewepuru, ọ ga-emē ka okwu ilu ahụ rie mperi.</p>	<p>Akpaalaokwu na-adị na nkenke okwu. Ọ bughị okwu maqbụ mkpuruokwu niile dị n'akpaalaokwu bucha akpaalaokwu. A bịa n'akpaalaokwu, e nwere mkpuruokwu ndị na-enyere aka were na-eweputa okwu akpaalaokwu. Ọ bụ ọnodụ dị otu a kpatara e jiri sị na akpaalaokwu na-adị na nkenke okwu.</p>
5.	<p>Ilu na-egosiputa usoro ndụ ndị Igbo. Ilu na-eweputa ọdibendi, omenaala na ọdinaala ndị Igbo. Ihe ọbụla banyere ndụ ndị Igbo juputara n'ilu Igbo n'ihi na ọ bụ site na ndụ ndị Igbo na-ebi, ihe na-eme ha na ndụ, akparamagwa ha na okirikiri ha ka ha si enweta ma na-ewube ilu.</p>	<p>Akplaaokwu bụ atumatụ okwu nka ndị Igbo ji achọ asusụ Igbo mma. Mana akpaalaokwu anaghị eziputa ọdibendi, omenaala na ọdinaala dị ka ilu si eme.</p>
6.	Ilu na-adị n'ahịrịokwu	Akpaalaokwu na-adị na

	<p>zuru oke. Ilu ọbụla na-abụ ahịrịokwu nōqoro onwe ya. Ilu Igbo ọbụla na-enwezu ngwongwo niile okwu na-enwe tupu okwu abụru ahịrịokwu. Ọ bụ n’ihi nke a kpatara e jiri mee ka a ghota na ilu na-adị n’ahịrịokwu zuru oke.</p>	<p>nkebiokwu maqbụ nkebiahịrịokwu. Akpaalaokwu anaghị abụ ahịrịokwu zuru oke dị ka ilu. Ọ bụ ọnọdu dị otu a kpatara ilu jiri kara ya ogologo.</p>
7.	<p>Ikowa ilu na-abụ ihe tara nnukwu akpù karịa akpaalaokwu. Nkowa ilu na-ahịa ahụ. Ọ bürü na a tuo ilu, ọ bughị onye ọbụla na-aghota ya. Ọ bụ ndị ubürü ha na-aghọ nkọ na-aghota ilu. Ilu bụ okwu miri emi. Onye echemighị echiche ime anaghị aghota ilu. A na-akowara onye aghotaghị ilu, ilu ka o were ghota ya.</p>	<p>Ikowa akpaalokwu anaghị esi ike ka ilu. Nkowa akpaalaokwu na-adị mfe karịa ilu. N’ezie, ilu na akpaalaokwu ahaghị. Ilu kariri akpaalaokwu. N’ihi ya, nkowa ilu na nkowa akpaalaokwu ahaghị. Nkowa ilu kariri nkowa akpaalaokwu.</p>
8.	<p>Okwu ilu Igbo jupütara na mmụta, nkuzi, ịdọ aka na ntị, ikpachapụ anya, ịma ọkwa, igosi ụzọ, ịma atụ, ịhazi ọnọdu, ime omenaala, imezi ihe nke ọma, uru na ọghom dị n’ihe nke ụwa, echiche mmadụ</p>	<p>Akpaalaokwu abughị atumatu okwu bara ndụ ndị Igbo ime di ka ilu si were baa. Ọ bughị okwu e si na ya were na-enwetacha ihe niile na-enye nkowa banyere ọdibendị, omenaala na ọdịnaala ndị Igbo. Akpaalaokwu na-egosipütä naanị otu ihe siri dị</p>

	<p>banyere ụwa dgz. N'ezie, onye ọbụla bụ onye Igbo maara ilu Igbo na-atụ ilu Igbo ma na-aghọta ilu Igbo, anaghị azohie ọkpa. Ụdirị onye ahụ na- abụkwa onye na- akpachapụrụ ndụ ya na kwa ụwa ọ nọ n'ime ya, anya.</p>	<p>na kwa ka e siri hụ ihe.</p>
--	---	---------------------------------

ỌRỤ ILU NA-ARỤ N'ASUSỤ IGBO

Orụ ilu na-arụ n'etiti ndị Igbo site n'asusụ Igbo bụ nke dị ukwu ma díkwa omimi. Ilu bara ołutu uru dị iche iche ma díkwa ezigbo mkpa n'asusụ anyị bụ asusụ Igbo na kwa na mmekorita anyị na ndụ. Okwu Igbo niile bụ nke juputara n'ilu. Asusụ Igbo bükwa otu n'ime asusụ e nwere n'ụwa ma bürükwá asusụ e jiri mara agburu Igbo, bụ nke ilu mejuputara. N'ezie, okwu Igbo bụ nke juputara n'amamihe. O bükwa ilu mere ka okwu Igbo maobụ asusụ Igbo bürü nke juputara n'amamihe na nghọta miri emi. Uru ilu bara na kwa orụ ọ na-arụ n'etiti ndị Igbo bụ nke e kwesirị ka a kowaputa nke ọma. Ilu dị ezigbo mkpa n'asusụ na kwa na ndụ ndị Igbo. O bụ ya kpatara Ofomata (2004: 161) jiri dee ma kowaa sị:

Onye ọbụla na-amụ asusụ na omenala Igbo kwesirị ịmụta ilu nke ọma n'agbanyeghi mba onye ahụ si, ka ọ ghara iso na ndị a na-ewere dị ka ọbịara n'izu amaghị okwu. Ndị Igbo türü ilu were sị na ọ bürü na nwatakiri mọta akwa nnụnụ, ọ gbaa mbọ mọtakwuo ufe ya. N'ihi ya, ọ bürü na i mọtala ka e si asụ na ka e si ede asusụ na omenala Igbo, i ga-agba mbọ mọtakwuo nke ọma otu e si atụ ilu na otu e si akowa ya. Maka na asusụ Igbo e wepuru ilu na ya (ilu na-adighị) dị ka mmanụ e wepuru nnu na ya (mmanụ nnu adighị na ya). O bürü na i mọta ilu were tinyekwuoro ya ihe ndị ọzọ i mọtarala n'asusụ Igbo, i mara na ọ bughị mmadụ ga-agwa gi tupu i mara na i batala asusụ na omenala Igbo ime nke ọma.

N’ezie, onye ọbụla maara asusụ Igbo mana ọ maghị maka ilu Igbo na uru Ilu Igbo bara n’asusụ Igbo na kwa n’etiti ndị Igbo ga-amata na o rubeghi ebe ọ na-eje na nghọta okwu omimi dị n’asusụ Igbo. Ndị gboo n’ala Igbo weputara ilu Igbo, weputara ya iji were mee ka asusụ ha tozuo etozu na nghọta na kwa n’ihe ọbụla ha chọrọ iji ya were mee. Ọ bụkwa site n’ilu ka ndị Igbo si amata ma na-egosipụta usoro ndụ ha na kwa àgwà ha n’obodo ha. Site n’ihi nke a ka Nwadike (2009: 29) jiri dee sị:

E ji ilu were na-egosipụta akparamagwa na kwa usoro ndụ ndị obodo. Ọ bụ ya bụ ụzo kacha mma e ji anabata omume ma a bịa na nsiniiwu obodo kwekorịtara; maka na e ji okwu akọ were na-ekwupụta ha ma bùrükwa nke e ji edozi agwa ndị ozọ n’agbanyeghi afo ole ndị ahụ gbara maọbu ùgwù ha nwere. (Obiefuna: 20)

O kwesirijị ka a na-ekwu maka ilu n’ihi uru dị iche iche ọ bara n’asusụ Igbo na ndụ ndị Igbo, ma tinyekwara oke mkpa ọ dị na mmụta anyị (ndị Igbo na ndị na-amụ asusụ Igbo) banyere asusụ Igbo. Ndị Igbo si n’ilu were na-akowapụta ndụ ha, akonuuche ha, akparamagwa ha, usoro ndụ ha, nghọta ha, mmekorịta ha na mmadụ ibe ha, omume ha na kwa echiche ha niile banyere ụwa ha nọ n’ime ya. N’ezie, ilu dị ezigbo mkpa na ndụ ndị Igbo ma bakwaa nnukwu uru. Ọ bụ nkwenye dị otu a kpatara Okebalama (2003: 91) jiri kowapụta sị:

Ilu bụ ngwa ọru echiche n’ihi na ụdị echiche e ji ewube ilu dị egwu. A na-ewebatacha ihe ọbụla dị n’elu ụwa a, ọnodụ ọbụla dị n’elu ụwa a n’ime ilu. Nke a bụ ọru echiche miri emi. Nke a ka e ji ekwu okwu ọbụla ka ọ dị ike

maqbụ nro na ntị ma kpalie mmụo ime
mmadụ.

N’ezie, ọ bụ site n’ilu ka Igbo si egosipụta echiche ha na amamihe ha. Onye na-aghorta ilu Igbo na-amata ebe onye Igbo ọbụla ji ilu were na-ekwu okwu, na-agha. Ọ bükwa site na nghorta ilu dị n’okwu ka e si amata ihe okwu na-akowa na kwa ‘isi a hụru kwawa okpu’ dị n’okwu. Ọ ga-abükwa ihe magburu onwe ya na mma ka a chikọq ọnụ ma kowapụta n’otu n’otu uru dị iche iche ndị ahụ ilu bara na kwa ọrụ ndị ahụ ọ na-arụ n’asusụ Igbo na kwa ndụ ndị Igbo. A ga-ejikwa ilu olenaoles were zipụta nkowa ndị ahụ a ga-eme. Ufodụ n’ime ọrụ ndị ahụ ilu na-arụ n’asusụ Igbo bụ ndị a na-esota:

I. IWULITE AMAMIHE N’IME ONWE

Mgbe ọbụla a kpötara ilu aha, ihe ọzọ na-abịa n’uche onye kwuru ya na kwa onye nñürü ya bụ amamihe. N’ezie, ilu Igbo bụ okwu amamihe nke onye na-ekwu ya na-ewepụta ma bùrukwa okwu amamihe onye na-atụ ya na-egosipụta. Ọ na-emekwa ka amamihe onye a gwara ya bùru nke na-agbanye mkporogwu maka na onye a tñorø ilu ọ ghøta ya bụ onye maara ihe. Mana, onye a tñorø ilu, ọ ghøtagħi ya bụ onye amamihe ya ka ga-ejekwu akwukwø ka mmüta ya, were gbagotekwu. Ilu okwu na-eme ka amamihe dị n’asusụ Igbo baa ụba ma bùrukwa nke dị okpürükpu. Ufodụ ilu a na-atụ bụ iji were gosipụta maqbụ were kuzie amamihe. Site n’uzo dị otu a, amamihe anyị nwere banyere ụwa, ọnodụ anyị, ndụ anyị nọ n’ime ya dgz abụru nke na-atụ ime were na-amüta nwa. Ima atụ:

- a. Onye anughị ka enyi na-agha, ntị o chirị ya.
- b. Awọ sị agwọ na ihe ọ na-agbara ọsọ abughị ka ọ gbanahụ ya, kama na ọ bụ ka ọ gbaruo n’ihu ụmụnnna ya.
 - ch. Anwurụokụ na-ebu ụzọ, ọ nagħi ekpe azu.

- d. Ohịa ọbụla ogwu mara ọkukụ, mmadụ tanye isi na ya e buru ozu ya püta.
- e. Ohịa ọbụla e butere ozu nza naabọ, ihe na-egbu nza nọ ebe ahụ.

Ilu ise a bụ ilu na-ewepüta amamihe, na-ewulite amamihe ma na-arụtükwa aka n'amamihe. Ọ bụ ilu na-eme ka nghọta, amamihe na echiche onye kwuru ya püta ihè ma mekwaa ka echiche onye nürü ya gazuo ije nke ọma.

II. İCHİKOTA OKWU ỌNỤ

Orụ ọzọ ilu na-arụ ma bùrùkwa nnukwu uru ọzọ ilu bara, bụ ičhikota okwu ọnụ. Otù echiche ilu na-ekpokọ okwu dị ọtụtụ, ọnụ. Otù echiche ilu na-achikota ọtụtụ echiche e nwere n'okwu ọnụ. Ahịrịokwu ilu na-ewepüta ọtụtụ ahịrịokwu. Maka na o bùrụ na a tọq ilu, a ga-akowa ya akowa dị ka e siri mee ka i ghọta na mbụ n'akwükwo a. Ọ bughị otu ahụ e siri kwupüta ilu okwu ka nkowa ya na-adị. Nkowa ilu okwu bụ ngwugwu nke e kechiri ọtụtụ ihe n'ime ya. I töghee ya bụ ngwugwu, i hụ ihe e kechiri n'ime ya. Okwu maqbụ akụkọ ọbụla ga-egbu oge ma e kwuwe ya maqbụ kowá ya a chọq ime ya nkenke, a tọq ya n'ilu. Otu ilu okwu ga-achikọ ihe niile ahụ a chọq ikwu maqbụ kọq, ọnụ, ọmụmaatụ ilu maka nkowa isiokwu a bụ:

- a. Ukwụ agwọ nọ ya n'afọ.
- b. Ọ bụ be ete ka e si eje be nkwu
- ch. Onye ọbụla tara akwa ọkukọ ataala ma isi ọkukọ, ma ọkpa ọkukọ.

N'ezie, a na-eji ilu okwu were na-ebe okwu nkenke nke ga-emekwa ka okwu e kwuru maqbụ nke a na-ekwu, kwudosie ike.

III. IDOZI OKWU

Okpùrùkpù ọru ọzọ ilu na-arụ bụ na e ji ya edozi okwu. O bụrụ na okwu sie ike, ilu okwu bata, okwu ahụ adị nro. Okwu ọbụla ghasara aghasa, ọ bụ ilu okwu ka e jikwa achikota ya ma hazie ya. O bụ site n'idozi okwu ka ilu ji achọ asusụ mma. A na-ekwu okwu, ilu bata n'okwu ahụ, okwu ahụ na-ewere ezigbo ọnodụ. Maka na ihe niile a ga-ekwu bụ nke ga na-adazi adazi n'uzo a chorø. N'ezie, ilu na-ete okwu mmanụ. O na-eme ka ọkpùkpu ọbụla dị n'okwu bụrụ nke agaghị agbado onye ọbụla, ma burukwa nke a ga-elofe n'uzo dị werewere. Ilu na-eme ka obi dị ọku juo oyi ma ghanata azụ. O na-emekwa ka onye na-amaghị mata isi ihe ọ chorø iji iwe mee na kwa ọnodụ ojoo nwere ike isi n'ihe ahụ ọ chorø ime, daputa. N'ezie, ilu na-eme ka okwu riri elu riidata ala ma burukwa nke e doziri, ma sikwa na ya nweta udo. Ọmumaaatu ụfodụ banyere ilu bụ ndị a:

- a. Dike erighị ariri, naanị ya ebiri.
- b. E rie ka a ha were lọta ọru, aguu agugbuo ụmụaka.
- ch. Naanị ihe dike ritara n'ogboogu bụ ‘bịa nara aka’
- d. O na-abụ e mee mmanụ n'aka, e were rie ụtara ede.

IV. İCHỌ OKWU MMA

N'asusụ Igbo, o bụ ilu ka ndị Igbo ji achọ okwu ha, mma. O bụ ya kpatara e ji were na-ekwu na ilu bụ mmanụ ndị Igbo ji eri okwu. Ezema (2012: 96) kowara n'akwukwø ya na Ilu bụ nnu na mmanụ Ndịigbo ji esu okwu. O kwesirị ka anyị mata na ọ bụ ilu ka ndị Igbo ji ete okwu ha ude. Ha na-ejikwa ilu were na-eme okwu dị njọ na ntị ka ọ dị ụtọ na ntị. Ilu na-eweta obiụtọ ma ọ bụrụ na ọ gbajuo were dørø. Ilu na-eme ka okwu a choghi ịnụ bụrụ nke ntị ọbụla ga-anabata. N'ezie, ilu na-achọ okwu mma ma mee ya ọ bụrụ naanị ụtọ n'obi onye ọbụla. O kwesikwara ka

anyị mata na ilu na-amanye okwu gba ọtọ, ọgodo, nke ga-eme ka okwu ahụ bürü ihe nñomi. Iji were maa atụ:

- a. E gbuo mma ka e si welie aka e gbukuru ọkpükpu.
- b. Otu ọ masiri afọ ya siri saa nne ewu, ọ ga-ejuriri abo.
- ch. Mkpuruakwu na-ada ada wee danye n'ime ite mmanụ si na ọ laruola ebe ọ na-agaa.
- d. Were akuede kpuchie nsị ma tütüru ụdara rachaa.

Ọ bụ ihe doro anya ma zie ezie na onye ọbụla maara maka ilu Igbo nke ọma na-ama ka e si ahazi okwu na kwa ka e si edozi okwu ka ọ daba adaba n'usoro kwesirinu.

V. IWETA UDO NA MGBAZIONU

Uru ozø ilu na-aba na kwa ọrụ ozø pürü iche ọ na-arụ bụ na ọ na-enyere aka nke ukwu n'iweta udo na kwa mgbazionu. Ọ bürü na nsogbu dí, e were nwee okwu na ụka, ọ bürü na ilu okwu bata n'ime ya bụ okwunaụka, udo esochie ya azụ. O nweekwanu ihe mgbasaanya ọbụla daputarantu, ọ bürü na a chọq mgbazionu, ilu na-arụ ya n'uzo na-eju afọ. Ọ bụ ọnodu dí otu a kpatara ndị Igbo ji achọ onye maara maka okwu nka nke ilu so n'ime ya, nke ọma ma ọ bürü na a chọq iweta udo n'ebe esemokwu dí. Ilu Igbo ga-eme ka a ghota na ụwa anyị nọ n'ime ya amaliteghị taa. Na o teela ụwa dìwara. Na kemgbe ụwa malitere ka ihe dí iche iche na-eme n'ime ya. N'ihi ya, na o nweghi ihe anya ahụbeghi, o nweghikwa ihe ntị anụbeghi. Ilu ndị a na-esota ugbua bụ ilu ndị e ji eme ka ala dí ọkụ juo oyи, ma webata udo. Lee ha:

- a. E gbuo ma iwe, e lie ma ọnụma.
- b. A gaghi ekworo maka iwe oke were suo ụlo ọkụ.
- ch. Onye ọbụla na-ekwere onye ara egwu bụ onye ara.
- d. Ọ bughị mmiri niile zoronu ka a na-echeperụ ihe n'ezi.

Ozọ kwa bụ na ilu Igbo na-ewetakwuazi agamniihu, ịrụsi ọrụ ike, ịkpachapụ anya, iһunanya, ịdịnaotu, igba mbọ, anya iru ala, obi ọcha, imepụta ihe, ịrụkọ ọrụ ọnụ, nkuzi mmụta, nghọta, mmekoriتا dgz, n'etiti ndị nwe ya ma werekwa ya na-eme ihe. Uru ilu Igbo bara kariri ole ndị ahụ e depütara. N'ezie, ilu Igbo na-arụ ọrụ pürü iche n'asusu Igbo.

Isi Nke Irinaasaa

ILU ỌKPỤ NA ILU ỌGBARAỌHURU

Ọ bụ ezie na ọ bụ ọhụrụ na-emebe ochie mana ọ bụ site n'ochie ka e si enweta ọhụrụ. Ihe ọbụla mere ochie aburụla ihe ọkpụ ma bùrụkwa ihe terela aka mgbe o mere. Ọ bụ site n'ọnọdụ dí otu a ka ndị Igbo ji asị na ihe ahụ ataala ojị. Maka na ọ bùrụla ihe nötere nnukwu aka. Na ndụ, a na-ebu uzọ amata ochie tupu a mata ọhụrụ maka na ọ bụ site n'ochie ka ọhụrụ si apụta.

N'ezie, ilu ndị a maara dí ka ilu ọkpụ bụ ilu ndị tọrọ anyị na ndụ ma bùrụkwa ilu ndị nna anyị na nna nna anyị ha tụpütara, weputara, malitere ma wube dí ka okwu miri emi ha ji achọ asusụ Igbo mma ma werekwa na-edozi okwu n'uzọ kacha mma. Ọ bụ ilu ochie niile e nwere n'asusụ Igbo ka a maara dí ka ilu ọkpụ.

N'ihî ya, ilu ọkpụ (ilu ochie) bùcha ilu ndị tọrọ anyị na ndụ ma bùrụkwa ilu ndị bucha anyị uzọ were pụta n'ụwa. Ha bụ ilu ndị nna anyị, ndị nna nna anyị ha, ndị nna anyị ochie ha nwetara, chikobara, malitere, haziri ma wube dí ka ụmị okwu na echiche okwu miri emi e nwere n'asusụ Igbo. Ọ bùkwa ndị gboo nyere okwu ndị ahụ echiche miri emi dí n'ime ha aha dí ka ilu. Ihe e jiri kpọọ ụdirị okwu ndị dí otu a **ILU** bụ maka na ha bụ okwu dí okwu n'ime ma bùrụkwa okwu nghọta ha na-ahịa ahụ. Ozọ kwa bụ na ọ bụ okwu onye na-echemi echiche ime na-ekwupụta ma bùrụkwa nke a na-atoghe dí ka ngwugwu okwu ma a chọq ka a mata ihe okwu ahụ na-arụtụ aka.

Isi Nke Irinaasato

ILU ỌKPỤ NA ILU OGBARAỌHỤRỤ - NSIRINWETA HA NA NKỌWA HA

Imirikiti ilu ndị anyị na-atụ ugbua bụ ilu okpụ (ilu ochie), ilu ndị gboo nwetara, cheputara ma wube. Ajujụ wee bürü: Kedụ Nsirinweta Ilu Okpụ? N'ezie, ilu niile ndị mgbe ochie, ndị gboo weputara, malitere, wube ma dobere anyị bụ ilu ndị ha si na gburugburu ha, ihe ha hụrụ, ihe ha nwere, ihe ha mere, ihe mere ha, nsogbu bjakwutere ha, ọnọdu ha n'ụwa, nghoṭa ha banyere ndụ nakwa ụwa ha nọ n'ime ya, ihe ha gabigara na ndụ ha, mmekorita ha na mmadụ ibe ha, echiche ha, mmụta ha, ọru ha rụrụ, mmegbu e megburu ha, mmesoqoma e mesoro ha, anụoḥịa, anụ enunu ha, nghoṭa ha, ije ha n'elu ụwa dgz were nweta.

Ilu anaghị esi n'elu were na-ada. Ọ bụ ihe na-eweta ilu okwu. Maka na ọ bụ kpororom mere nkita jiri gboq ụja. N'ihi na ọ bụ ihe karịri dike bjakwute dike, ọkpurukpụ okwu esi ya n'ọnụ pụta.

N'ezie, ọ na-adị mma ka e were nkụ e jiri huọ udele were hụkwuo kpala kwukwu. Maka na nwanne enwe bụ edi. Ọ bụ etu ahụ o siri dị n'ilu ọkpụ (ilu ochie) ka o sikwa were dị n'ilu ogbaraoḥụrụ. Ilu ogbaraoḥụrụ (Ilu ndị ugbua) bụ ilu ndị ogbọ ugbua. Ọ bụ ilu ndị pütara n'oge nke anyị ma bùrükwa ilu ndị anyị tọrọ. Ihe e jiri kpoo ha ilu ogbaraoḥụrụ bụ maka na ha bụ ilu ndị anyị chikobara, Ilu ndị anyị wubere, mebere, weputara ma were ha na-emebe okwu. Ilu ọbụla pütara n'oge nke anyị, n'oge ugbua bụcha ilu ogbaraoḥụrụ maka na ọ bụ egwu gbara n'ihu azị ka azị na-agba. Mana ajujụ a ga-ajụ bụ: Kedụ otu e si amata na ilu bụ ilu ogbaraoḥụrụ nakwa Nsirinweta Ilu Ogbaraoḥụrụ? Otu e si amata ilu ogbaraoḥụrụ bụ na ha bụcha ilu ndị e ji ihe ndị a na-ahụ n'oge ugbua, n'ogbọ ugbua dị ka moto, traṣza, brezi, sukulu, taya, tipa, chiochi, baibulụ, lifutu, aliloya, mekaniki, ami,

polisi, buutu, soja, osikapa, fada, dgz. were na-emebe. O bükwa site n'ihe ndị gbara ndị ugbua gburugburu, ihe ha na-ahụ, ihe ha na-agabiga, ihe mere ha na kwa ihe ha na-eme ka ha si enweta ilu nke ha. Ilu ndị ugbua niile ha na-ewepụta ma na-ewube bụ site n'ọnodụ ha na kwa ihe ndị ha na-ahụ na ndụ ha ka ha siri nweta ha ma na-enweta ha. Mana ọtụtụ mgbe, ndị ugbua anaghị ama na okwu ụfodụ ha na-ekwu bụ ilu n'ihi na ọ bughị mgbe e gbuturu ka ọ na-akponwụ. O bụ nghọta dị otu a kpatara o jiri dị mkpa ka a na-achopụta, edetu ma na-akowakwa ilu ọgbaraoḥhuru ndị ahụ e nwere na kwa ndị a ga-enwe. Ilu ọgbaraoḥhuru ndị a ga-emecha ghoroḥkwa ilu ọkpụ (ilu ochie) mgbe anyị nwetara ha, weputara ha, wubere ha ga-anochha n'ụwa a were nwụọ. Ndị ọgbo ọḥhuru bükwa ụmụ ndị anyị ga-amụta, ga-ebilitekwa, tolite, nochie anya anyị ma sikwa n'ihe ndị ga-apụta n'oge nke ha, ihe ha ga-ahụ, gburugburu ha, ihe ha ga-agabiga, echiche ha dgz were nweta ma mebe ilu n'oge nke ha.

O kwesikwara ka anyị mata na ọ na-abụ ihe ọḥhuru nọtee aka, ọ ghọ ihe ochie. O bụ eziokwu na ọ bụ ndụ ochie na-eweta ilu ochie, ndụ ọḥhuru na-eweta ilu ọgbaraoḥhuru mana ọ bụ site n'ilu ọkpụ (ilu ochie) ka e si amata ilu ọgbaraoḥhuru.

Isi Nke Irinaitoolu

ILU ỌKPỤ IGBO – NSIRINWETA HA NA NKỌWA HA

Mmụta ilu na nghọta ilu na-ewepụta nghọta dị omimi dị n'asusu Igbo. Ilu ọbụla a türü nwere ihe mmụta, ihe nkuzi, ihe nghọta na ihe nkọwa dị n'ime ya. N'ihi nke a, ọ bụ ya ka o jiri dị ezigbo mkpa ma kwesi ekwesi ka e depüta ụfodụ ilu Igbo ndị e nwere ma nyekwa nkọwa ha. E nwekwara ụdirị ilu dị iche iche. Ogbuagu (2012: 73) mekwara ka a mata na e nwere ụdi ilu dị iche iche nke na-enyere aka ewepụta otu ebumnuche na nkwenye ndị Igbo dị. E deela ma kowaa ụdirị ilu dị iche iche. Mana ugbua, a ga-edepüta ụfodụ ilu Igbo e nwere, ilu Igbo a na-atụ, ma kowaa ha, ma wepütakwa nghota dị n'ime ha. Ọ bụ eziokwu na ilu Igbo juru eju ma bara abara, mana ọ bụ naanị ole e depütara n'akwükwo a ka a ga-enye nkọwa ha.

ILU ỌKPỤ IGBO	NSIRINWETA HA	NKỌWA HA
1. Agwọ na-atụ mbe na-atụ okpokoro ya	O bụ site n'okuko mbe ka e siri nweta ilu a n'ihi na okpokoro mbe na-akpọ nkụ ma sie ike ka mkpume. O nwee ihe ọbụla bịa ka o merụo mbe ahụ, mbe na-amikpu onwe ya n'ime okpokoro ya na-esi ike. Ihe ọbụla a na-eme	O kwesighị ka mmadụ na-ala ike ya n'iyi n'ihe ọ gaghi emenwu.

		<p>n'okpokoro ya anghi emetuta ya. O buru na agwo chop iwu mbe, mbe na-amibanye onwe ya n'okuko ya, agwo tue ya onu, o buru n'okpokoro mbe ahu nke siri ike ka mkpume ka o ture onu. Onu ahu o na-atu mbe agaghikwa emetuta ya. Onu ahu agwo ahu na- atu ya enweghikwa isi n'ihi na o bu n'okpokoro mbe ka o na-atu ya. O bu site n'qondu di otu a ka e siri nweta ilu a.</p>	
2.	Onye ulo ya na-agba oku anaghị achụ nta oke	N'oge gboo a na- achụ nta oke, o bu egwu na amụ ka e ji achụ nta oke. A gbachie akukụ a, a gbachie akukụ nke ozø. O bughị udiri qondu ahụ ka a ture anya n'aka onye ulo ya	Onye obula nnukwu ihe dakwasara kwesirị ka o hapu ihe obula o na-eme ma gbaa mbø bupu nnukwu ibu ahụ dadoro ya.

		na-agba ọkụ maka na ụlọ ịgba ọkụ bụ ihe dị egwu n'ala Igbo.	
3.	Ọ bụ onye hụrụ ji ọ na-eri siri na ede na- agbaka agbaka.	N'ala Igbo, mgbe elu bụ ala ọsa, ji bụ nnukwu ihe. Onye nwere ji ma na-erikwa ji bụ ogaranya. A na- esikwa ede esi ma sitee ya aka tupu e rie ya. O bụrụ na e meghị ya otu ahụ, ọ na-agbaka agbaka. Ozọ kwa dị ka ibe ya bụ na ọ gbaghịkwara ede na ji n'ihi na ji karịri ede. Ọ bụ site n'echiche dị otu ahụ ka e siri nweta ilu ahụ.	Onye ihe dịjịrị mma anaghị ama na ahụhụ dị
4.	Okụkọ ọbụla ga-abụ oke ga- ebido n'eju	N'oge gboo n'ala Igbo, eju bụ ipekiri ọkụ maọbụ ite a na-edowere nnekwu ọkụkọ maka iyi akwa na kwa ịbụ ụmụ. Nnekwu ọkụkọ ga-ekpu akwa ya n'eju ahụ ma norokwa na ya	Ihe ọbụla mmadụ ga-abụ na- amalite mgbe a mụturu onye ahụ.

		bụo ụmụ ya. O bükwa n'ime eju ahụ ka ndụ ọkụkọ na-amalite maka na ọ bụ uriom ga-emecha bụrụ okeokpa maqbụ nnekwu. O bụ n'ihe dị otu a ka ndị Igbo siri mebe ilu a.	
5.	Isi dị mma ike ngwungwu mana olu ekweghi.	O bụ site n'oroghorọ otu isi mmadụ siri dị nke ọ bụ olu bu ya ka e siri nweta ilu a. Olu na isi jikorọ ọnụ. O nweghi nke a ga-ewepụ hapụ ibe ya n'ihi otu ọnodụ siri dị. O bụ site n'onodụ dị otu a ka e siri nweta ilu a.	Ihe anaghị agacha ka e siri chọọ ya.
6.	A na-ekwu ihe ụdara mirị, ọ na-ama ifuru	O bụ site na mkpuruosisi ụdara ka e siri nweta ilu a. O bụ ifuru na-emecha buo ma ghọrọ ụdara. Ifuru bụ ọnụ ụdara ga-emecha ghọrọ ụdara. O bụ site	A na-agwa mmadụ maka ihe o mere, ọ na-akwado ihe ozọ ọ ga-eme.

		n’ifuru ka ụdara si apụta.	
7.	Obere onye gbuo ehi, mpara ya echie Nkwọ	N’ala Igbo, e nwere nnukwu mmadụ, nwee obere mmadụ. Nnukwu mmadụ bu onye nwere ihe. Mana obere mmadụ bu onye aka esichaghị ike. Ehi bükwa ndị ¹ nnukwu mmadụ na-egbu ya. N’ihị nke a, ọ na-abụ obere mmadụ menwuo ihe nnukwu mmadụ na-eme, ọ na-eko ka achịcha.	Mmadụ mee ihe ọ maghi na ọ ga- emenwu, o nweghi ebe ga- aba ya aba Mkpukpu azụ ya ahara ka ụlo
8.	Igba asiri guba ndị Nze, ha akwuba ato ato	Ọ bụ site na ndụ ndị chiri echichi Nze ekwesighị ibi ka e si were nweta ilu a. Onye ọbụla chiri ọzọ n’ala Igbo wee bụrụ Nze, nwere àgwà o kwesighị ka ọ na-akpa. Mgbe ọbụla ka anya ndị obodo na-adị n’ebe ndị chiri echichi nọ.	Ọ bụ site n’omume mmadụ na-eme ka e si amata echiche ya

		Mgbe ndị Nze dì mmadụ abụo maqbụ ato, kwukqo ọnụ maqbụ nökqo ọnụ, o nwere ihe ha ga na-akọ n'etiti onwe ha. Ihe ha na-akọ nwere ike ọ bụrụ ihe mere gbasara ndị obodo ha.	
9.	Onye ihe emebeghi n'akpiri amaghị na asommiri bụ nri.	Akpiri bụ ebe e si elofe ihe ọbụla ọnụ riri maqbụ taa, n'afọ. N'ihi ya, ihe ọbụla metụtara ya na- emetụta ahụ niile. Asommiri bụ nke mmadụ na-elofe kwa mgbe ọbụla. Mana, ihe mee mmadụ n'akpiri, ọ na-elo asommiri, akpiri a na-afụ ya ụfụ.	Onye ihe dijirị mma amaghị na ahụhụ dì n'ụwa ọ nọ na ya.
10.	Onye ọbụla ji agamevu gwọq ajụ, o bulitechaa ibu ka o buru, o butuo ma dowakwa ya.	Agamevu bụ ahịhịa dì n'ime ohịa ogwu na- ejupụta n'ahụ ya niile. N'oge gbooo, onye Igbo chọq ibu ihe, ọ hughị	O nweghi ihe mmadụ ga- emenwu ihe karịri ya.

		<p>ajụ, o na-eji ahịhia dị n'ọhịa mere ajụ, mana o gaghị abụ agamevu. Maka na onye ọbụla ji agamevu gwọ ajụ achoghị onwe ya ndụ.</p>	
11.	Nwatakịri hükariịa enyi nne ya, o gbuo ya mma.	<p>Ndị Igbo na- agbarụ ihu n'ihe gbasara iko, o kachasi nwaanyị nọ na be di. Nwatakịri ọbụla na-ahụta nne ya dị ka onye dị asọ na-ekwesighị ka nwoke na-ayị ya. O nweghịkwa nwatakịri o na-adị mma ma o chopụta na o nwere nwoke na- ayị nne ya. O bụ site n'onodụ dị otu a ka e siri nweta ilu a.</p>	O kwesịri ka mmadụ na- akwanyere onwe ya ùgwù n'ihe ọbụla o na-eme.
12.	Okenye kwuo otu okwu, o mee otu ojị	<p>Ndị Igbo ejighị ojị egwuri egwu, okachasi otu o siri gbasa ndị okenye. Onye ọbụla bụ ezigbo onye</p>	A na-ekwu ekwu, a na-eme eme.

		<p>okenye n'ala Igbo oji anaghị akonahụ ya. Ihe izizi ọ na-enye onye bjara na be ya bụ oji. Okenye ọbụla n'ala Igbo, na-ewepụta oji ma a bịa na be ya.</p> <p>Ọ nwekwany okwu ọbụla a chọrọ ikwu, a ga awagodu oji. Ọ bụ a tachaa oji, e were banyezia okwu n'ime. Ọ bụ site na nghọta dị otu ahụ ka ilu a siri püta.</p>	
13.	Ozu amaghị na akịka eriel ya.	<p>E mebere ilu a site n'ọnodụ ozu n'ime ala e liri ya na akịka ga-ata ya. Ọ bụ n'ime ala ka a na-eli ozu nwụrụ anwụ. Ihe juputakwaranụ n'ime ala ahụ bụ akịka (termite). N'ime ala ka akịka na-adị. Ọ bükwa n'ime ala ka a na- adonyekwa ozu</p>	<p>Onye na-eme mmadụ ihe bụ onwe ya ka ọ na eme. N'ihi na onye ọ na-eme ihe noqoro onwe ya.</p>

		<p>n'udịrị ili ya eli. Ozu nwụrụ anwụ anoghịzi ndụ. Ihe ọbụla na-eme ya, ọ maghịzikwaa. Akịka na-ata ya, ọ maghịzikwa na akịka na-ata ya. Akịka ga na- atarikwa ozu ahụ mgbe ozu ahụ ga na-ere ure.</p>	
14.	Ebe nshikọ na-echi eze bụ na mmiri ntaa.	Nshikọ bụ anummiri na-ebi n'ọnụ mmiri dọ na ya. Ọ naghi anọ na nnukwu mmiri maqbụ oshimmiri. Ọ bụ site na ya ka e siri wube ilu a.	Ọ bụ ebe di ntakịri ka obere mmadụ na-enye nsogbu.
15.	Onye nwere diochi adighị mma iji mmiri mee ụtụtụ.	Onye bụ diochi n'ala Igbo bụ onye e ji ite mmanya wee mara. Ọ bükwa n'ụtụtụ ka diochi ji eje ebute mmanya nkụ ya maqbụ ngwọ ya gbatara. Diochi na-edowekwa nke ọ ga-anụ n'ulọ ya ma rekwaan nke ọ	Onye nwere onye ga-enye ya ihe ọ ga-eri ekwesighị ka agụ gbuo ya.

		choro ire ere n'ahia mmanya. Maka na diochi na-enwe mmanya mgbe dum kpatara ndi Igbo jiri wube ilu a.	
16.	Kama tabiri hakobe eze, si hapu ya ka o noro n'oku juo oyi.	O bu site n'otu nri di ezigbo oku si enye nsogbu n'onu ka ilu a siri puta. Mgbe obula mmadu weere ihe di ezigbo oku tinye n'onu, ihe ahu ga na-afu ya oku n'onu. Onye ahu ga na- emeghekwa onu ya ka ihe ahu juo oyi. O kwesikwara ka a mata na o bu oku (clay pot) ka e ji eri ihe n'oge gboo.	O kwesighi ka a na-eso ihe uwa n'ike.
17.	Igba uzo nwaanyi abughị igba uzo nwa.	Nkwenye ndi Igbo bu na ihe e ji alụ nwaanyi bu maka nwa. Na ozigbo a lutura nwaanyi, ya na nwoke biri, na o kwesirị ka	Ihe niile na-eme n'uwa na-agu otu Chukwu siri chop ya.

		<p>nwaanyị ahụ dị ime ozigbo. Mana, ọ býchaghi mgbe niile a lụbatara nwaanyị ozigbo ka ọ na- atụrụ ime. Ọ bụ site na nkwenye dị otu a ka ilu a siri püta.</p>	
18.	Isi akwụ anaghị ada n'ala gbara aka aja.	<p>Ọ bụ osisi nkụ na-amị isi akwụ. Osisi nkụ bükwa osisi na- eto ogologo. Ọ bụ akwụ ka ndị Igbo ji eme mmanụ. Ọ bụrụ na akwụ chaa, a na-egbutu isi akwụ, akwụ chara na ya. E gbutuo isi akwụ n'ala, ahụ ya na- ejupüta n'aja. Ọ bụ maka ya ka ilu a jiri püta.</p>	Oke mmadụ anaghị aga ije ga-aghọ ya ahịa.
19.	A naghị ere okukọ ọkpa gbajiri n'ụlo.	<p>Okukọ ọbụla okpa gbajiri bụ okukọ ahụ ezughị oke. N'ihi ya, a ga-anwụrụ ya n'aka ga resị onye ezi amaghị maka ya.</p>	A naghị ezo ihe n'ebe a maara maka ya.

20.	Nnụnụ anaghị ezu ohi n'akwụ ya.	Akwụ nnụnụ bụ ebe nnụnụ na-ebi. O bükwa nnụnụ na-akpa ya. O nadị n'elu osisi. Ihe dikwanụ n'ime akwụ nnụnụ bụ nnụnụ nwe ya. N'ihi ya, onye ohi anaghị ezu onwe ya ohi. O bụ na ya ka ilu a siri pụta.	Mmadụ ekwesighị ime onwe ya ihe ojọọ.
21.	Akwa abalị abughịri ekpe ụwa ọma.	Ekpe bụ nwaanyị di ya nwụru. O na-anị n'akwa mwute mgbe niile ọkachasị mgbe ahụ ya na di ya na-anokọ mgbe di ya nọ ndụ. Akwa niile ọ na-ebe mgbe niile ọkachasị n'ime abalị bụ maka ọnwụ di ya na ahụhụ ọ ga-abanye maka ọnwụ di ya nwụru. O bụ site n'ọnqdụ dị otu a ka e siri nweta ilu a.	Onye ọbụla nsogbu dabidoro nọ n'ahụhụ.
22.	Agadi nwaanyị kpuchara isi were gbajie aguba, ọ bürü	Tupu rezọ (razor) abịa, ọ bụ aguba ka ndị Igbo ji akpụ isi. Aguba bụ	Mmadụ kwesirị ka ọ na-eche maka echị.

	na isi ya rute ozø, o chøba aguba.	nwantqntø mma na-aghqø nkø nke ukwu. Q bu ya ka ndi Igbo ji akpu ntutu isi n'oge gboo. Q bu site na agubø ka e siri nweta ilu a.	
23.	A na-achø ka agbøghøbia lø di, nke na-ete økpa amaputa	Chukwu ji mma were ghø nwaanyi ahø økachasi nwagbøghøbia. Agbøghøbia bu nwata nwaanyi na- alübeghi di. Mkpa ya niile bu iłu di, n'ihi na o nweghi ihe na-echu nwaagbøghøbia ura karja iłu di. Echiche ya niile bu ka o lø di. Mgbe niile o na- edozi onwe ya ka o maara ma o ga- agakwa ahja. N'ihi ya, mma ka e jiri mara agbøghøbia mana idì ike ka e jiri mara okorobia n'ala Igbo. O bukwa nkwnye ndi Igbo na nwaagbøghøbia	Mgbe ụfodu, o bughị ihe mmadụ chørø ka o na- ahø.

		<p>nwere ɔrʊsi maqbụ nwaagboghobịa ilu di ga-ahịara ahụ. N’ihị na o nweghi nwoke ga-achọ ka o lụq mpegere nwaanyị. E si na mma nwaagboghobịa were weputa ilu a.</p>	
24.	Ana m ejị aka naabọ ebu ọfọ, o bughị naanị m ka ụwà siiri ike.	<p>Ọfọ bụ osisi nsọ ndị Igbo na- asopuru ma na- akwanyere ùgwù. Ọ na-epe mpe. Ọ karighị ihe otu aka na-eji. Mana, o bụ maka ịkwanyere ya ùgwù na nsopuru ka e ji ejị aka naabọ ebu ya. Ọ bụ site n’onodu dì otu a ka e si were nweta ilu a.</p>	Mmadụ ekwesighị ka o kworo ọnodu ojoo o hụru onwe ya n’ime ya were mee ihe o kwesighị ime.
25.	A naghi anara mmadụ ete ma narakwa ya ogbe akwụ	<p>Ete bụ ụdọ a hịri ahị nke ọma. Ọ bụ ya ka ndị Igbo ji arị elu nkwu maka igbutu akwụ. Ọ bụ site n’ete na isi akwụ nke nkwu na-amị</p>	Ọ bughị i mee mmadụ ihe, i sị ya ekwula okwu.

		ka ilu a siri püta.	
26.	Nkita anaghị ata ọkpukpụ a nyabara ya n'olu	<p>Ọ bụ ịta ọkpukpụ ka e jiri mara nkita. Nkita ejighị anya ahụ okpukpụ.</p> <p>Okpukpụ na-atọ ya ụtọ nke ukwu. Mana o nweghi otu nkita ga-esi tanwuo ọkpukpụ e kedoro ya n'olu maka na ọnụ ya agaghị enwetanwu ya. Ọ bükwa otu nkita na ọkpukpụ si eje ka ilu a siri malite.</p>	Mmadụ ekwesighị ka o mebie ihe e nyere ya ka o ledo anya
27.	Ochụ nwa ọkụkọ nwè ada, nwa ọkụkọ nwere mwemwe ọso.	<p>Ọ bụru na a chụwa nwa ọkụkọ osو, ya bụ obere ọkụkọ ka na- etolite etolite, (uriom) ọ naghi agba ọso ya ogologo ogologo, ọ na-agba ya ngorinqo nke na- eme ka onye na- achụ ya ka o nwude ya na-ada ada. Ọ bụ site n'udịri ọnqdụ a</p>	Onye na-achọ ka o megide onye o nweghi ihe o mere ya na-anq na nsogbu mgbe niile.

		ka e siri nweta ilu a.	
28.	Ukpana na-erela n'okụ, o sị na ọ na-aha mmanụ.	Ukpana bụ nnukwu ahụ na-efegharị n'ohịa. Umụaka na-eri ya site n'iḥụ ya n'okụ. A na-ahụ ya n'okụ, ọ na-asụpụta mmanụ. Ọ bụ ihe a ka Igbo lechara anya were si na ya mebe ilu a.	Onye na-ala n'iyi, o chee na ọ na-eme nke ọma.
29.	Ohịa ọbụla okụkọ bara ogwu maa ya, mmadụ baa ya e buru ozu ya puta.	Okpa okụkọ adighị ka okpa mmadụ. Mkpuru okpa okụkọ adighikwa ka nke mmadụ. Otu okpa okụkọ siri dị, ihe omuma anaghị ama ya dị ka o si ama mmadụ. Ihe na-ejupụtakwanụ n'ime ohịa bụ ogwu. Ọ bụ site na nghọta a ka ndị Igbo siri nweta ilu a.	Ihe ọbụla mesiri dike ike, onye esighị ike tnye isi na ya, o nwere ike idula ya mmuo (onye ahụ aghọrọ ozu.)
30.	Onye ụgha na- agha, ihe ya a na-efu.	Asị maqbụ ụgha (lie) bụ ikwu ihe abughị eziokwu. Onye ọbụla	Mmadụ kwesirị ikwu ka ọ ha.

		anaghị ekwu eziokwu bụ onye na-aghorị onwe ya. Maka na asị ahụ ọ na-asị bụ onwe ya ka ọ na-emegide. Ọ bụ site na ya ka e siri nweta ma mebe ilu a.	
31.	Onye zoro ezo nyoo mmadụ, mmadụ ezoro ezo nyoo ya.	Onye ọbụla na-enyo ihe, na-ezo ezo were na-eme ya. Otu ahụ o siri zoro ezo were na-enyo mmadụ ka e sikwuazị ezoro ezo were na-enyo ya n’ihe ọ na-eme. Ọ bụ site n’ụdirị nghọta a ka e siri wube ilu a.	Ọ bụ otu onye si emeso mmadụ ibe ya ka a ga-esi mesokwa ya omume.
32.	Ọ na-abụ a duọ ngwọ, a duọ ntị.	Ọ bụ site n’osisi ngwọ ka e si enweta mmanya ngwọ. Odudu ka a na-adụ osisi ngwọ, a naghị akụ ya akụ. Ọ bürü na a duọ ya, e lewezịa anya ka ọ dịrị ma tote. Ebe a na-adukwanụ	Echiche mmadụ kwesirị ịdị n’ihe ọbụla ọ na-eme.

		<p>ngwọ bụ n'ala mmiri maka na ngwọ na-eji mmiri were na- eto. O bürü na mmiri adighị n'ala ebe a dürü ya, o kpònwụo. Otụtu mgbe, o bughị ngwọ niile a dürü na-adụhụ. Onye ọbụla dürü ngwọ na-anọ n'olileanya ka o mara ma ngwọ ya o ga-anwụ ka o ga-etolite. O bụ site n'ihe dị otu a ka ndị Igbo siri wube ilu a.</p>	
33.	Ji gbapütara n'elu ka a na- azọ ụkwụ.	<p>Ji a konyere n'ala ekwesighị ka o gbalite n'elu maka na o bụ n'ime ala ka o ga- anọ were na- erupụta. Mana ji hapụ ime ala o kwesirị ino were na-eto, were tpụta n'elu mkpụru onye gafee n'ubi ebe o dị, o zorọ ya ụkwụ na-agà.</p>	O bụ mmadụ na- ebute ihe e ji emesi ya ike.

		Site n'ọnàrà (experience) dì otu a ka ndị Igbo siri nweta ilu a.	
34.	Okwuru anaghị akarị onye kuru ya.	Okwuru bụ mkpuruosisi e ji esi nri dì ka ofe, ji, achicha, ede, dgz. O bụkwa osisi okwuru na- amị okwuru. O bụru na a na- aghọta okwuru, a na-anọ n'ala were na-eme nke ahụ. A naghi arị ya elu n'ihi na osisi okwuru pere mpe ma dıkwa ntakiri. Ogo mmadụ na- aka ogologo osisi okwuru. O bụ site na nghọta dì otu a ka e siri nweta ilu a.	Ihe mmadụ nwere anaghị akarị ya.
35.	Ngwere gbawa qos were hapụ ukwu osisi aka akpara ya.	Q na-abụ ngwere hụ mmadụ maqbụ mmadụ chụwa ngwere qos, ngwere na-eji qos arikwasa n'ukwu osisi maqbụ n'elu aja were gbawa qos ndụ ya. Onye	Mmadụ hapụ ihe o maara tinye aka n'ihe o maghị anya ya, onye ahụ enwee nsogbu.

		na-achụ ya agaghịkwa emenwu ihe ahụ o mere. Ọ bụ site n'akparamagwa dị otu a nke e si na ngwere enweta ka ilu a siri pụta.	
36.	Ahụru a nyürü n'elu osisi na- agba ijiji ghariji.	Ahụru bụ ikuku isi na-esi mmadụ n'ike apụta. Ebe a na-ahụkanari ijiji bu ebe ihe na-esi isi dị. Ọ bükwa ebe ihe na-esi isi dị ka ijiji na-anọ. Ijiji anaghịkwa anọ n'elu, ọ bụ n'ala ka ọ na- efeghari. N'ihi ya, isi ọbụla si n'elu were gbadata n'ala bụ nke ọ maghị ebe o siri pụta maqbụ malite.	Ihe ọbụla mmadụ anoghị mgbe e mere na-agbasa ya anya.
37.	Onye ọbụla nyürü ahụru bụ onwe ya ka ọ nyusàrà ya.	Ahụru na-esi isi. Onye ọbụla nyürü ahụru bụ ya ga- ebu uzọ nụ isi ahụru ọ nyürü tupu ndị nọ ya n'akukụ anụ isi ya. Site n'omume	Onye ọbụla na- eme ihe dị nịo bụ onwe ya ka ọ na- eme ya.

		dị otu a ka e siri wube ilu a.	
38.	Otu mkpuruaka ruta mmanu, o zuo ohà onu.	Mmanu bụ n'akwu ka e si enweta ya. E ji ya esi nri ma werekwa ya na- eri nri. Mmanu na-emetorø mmadu akwa ma o bụru na a maghi were jide ya. Mkpuruaka ruta mmanu maobu metu mmanu, o bụru na e hichapughị ya, onye ọbụla o metutara o metorø ya akwa. O bụ site n'ihe mmanu na-eme ka ilu a siri pụta.	Ihe ọbụla mmadu mere na-emetuta ndị nọ ya n'akuku.
39.	Onye afọ na- asa akpachaghị anya, ya na akwa ya ekee nsị ahụ abụo.	Afọ isa mmadu bu mmadu ịnyu nsị mmiri mmiri n'esepughị aka. Onodụ dị otu a bụ ɔrịa dijiri onye o na-eme. Mgbe ufodụ, onye afọ na-asa na-anyusa onwe ya nsị ma o bụru na o	Onye ọbụla nwere nsogbu ejidesighi onwe ya ike, nsogbu ahụ ebo ya àpà.

		kpachapughị anya. O bụ site n'otu afọ ọsisa si enye onye na-arịa ya nsogbu ka e siri nweta ilu a.	
40.	Okwu okwu amaghị uche onye e ji n'ala	Onye na-ekwu ọtụtu okwu na-emē ka a mata uche ya. Onye jidere mmadụ n'ala karịri onye ahụ o jidere. Mana, o maghị na onye ahụ o jidere nwekwara ụzọ o ga-esi mesie ya ike. O bụ site n'akparamagwa ikwu ọtụtu okwu (ikwu oke okwu) ka e si mebe ilu a.	Mmadụ anaghị ama ihe onye ha abụo na-emekọ ihe na-eche (ihe o bu n'uche.)
41.	Onye sị ihe m ekwesiłà m, o nweta nke ya, ya ekwesiłkwalà ya.	Ihe ọbụla mmadụ nwere na-enye ya ọnụ. O bükwa olileanya ya na ndị mmadụ ga-esoro ya nabata ihe o nwere. O na-ewute ya ma o bụrụ na ihe ahụ o nwere bụrụ nke na-afụ ụfodụ ụfụ n'obi. O bụ site	Ihe onye na-echere mmadụ bükwa ihe na-abịara onye ahụ.

		n'omume na akparamagwa anyị ka ndị Igbo siri nweta ilu a.	
42.	Ebe ozu dị, ka udele na-agbakọ.	Udele bụ nnụnụ ojoo n'ala Igbo. Ndị Igbo anaghị eri anụ ya eri n'ihi ụdirị ndụ ọ na-ebi. Udele na-eri ozu. Ebe ọbụla ozu dọ ma tögborọ, na-ere ure, e lighị ya eli, udele ga-anọ ebe ahụ na-eri ozu ahụ. Udele na-eri ihe nwụrụ anwụ na kwa anụ rere ure. Ọ bụ site n'otu ahụ udele si eme ka e siri nweta ilu a.	Ndị mmadụ anaghị ako ụkọ n'ebe ha ga-erita ihe, ebe uru dị.
43.	Azịza abụghị ihe, mana ụtụtụ a chọwa ya.	Azịza ka ndị Igbo ji asacha ma ụlọ ha, ma mbaraezi ha. Mgbe azịza (broom) kacha aba uru n'ala Igbo bụ n'oge ụtụtụ. Ọ bụ n'ụtụtụ ka a na-eji ya aza ma imeụlọ ma mbaraezi. Ọ bury	Ihe ọbụla nwere uru ọ bara.

		na aziza adighi, ulo anyi agaghi adi ocha. O bu site n'oru aziza na-aru ka ilu a siri puta.	
44.	Ewu niile bürü ewu mmuo, ewu mmuo, ndi bia, kedu nke ha ga- akpuru?	Ewu bu anuulo. O bukwuazi anu enunu. Uru o bara ebuka. A na-eri ya eri ma werekwa ya na- egbo mkpa di iche iche di ka iji were kwuo ugwo mmadu ji, iji were kwaa ozu, iji were chuo aja, ire n'ahia were reta ego. Mana, ewu mmuo bu ewu mmuo nwe. Ihe obula mmuo nwe, mmadu anaghikwa emetu ya aka. Maka na onye tinyere aka n'ihe mmuo nwe bu onwu ya ka o na-achio. O bu site n'otu ewu siri di n'ala Igbo ka ilu a siri puta.	Onye di mma ekwesighi ime ihe di njo.
45.	Okukwo ocha	Okukwo ocha na-	Onye di mma

	danye n'ògùrù akwụ, mma ya arụọ.	acha pioo ma na- egbuke egbuke. O na-ama mma n'anya. Oguru akwụ na-adị ka mmanụ mana o bughị mmanụ. O bükwa n'akwụ ka oguru si apụta. O bükwa mgbe e si n'akwụ emepụta mmanụ ka oguru akwụ na-apụta. O bükwa oguru akwụ ka ndị Igbo ji akpụ uriọkụ (egbenduru) Ihe ọbụla oguru akwụ metụrụ na-abụ nke tetoro etetọ. Ihe díkwanụ ọcha danye n'oguru akwụ, ọcha ihe ahụ echuo. O bükwa otu ahụ ka o siri dị n'ebe okukọ ọcha dị. O bu site n'otu ahụ okukọ siri acha ụcha na kwa otu oguru akwụ siri dị ka ndị Igbo si were nweta ilu a.	ekwesighị ime ihe dị njo.
46.	Ikpo ụkwụ na	Onye ọbụla kpọro	Ihe ojọq, n'ụdi

	mkpume bürü ngozị, ya abiarala m.	ụkwụ na mkpume ga-emerụri ahụ. O nweghị onye kpọrọ ụkwụ na mkpume na-enwe ońụ. Ọ bürü na ụkwụ onye ahụ azaghị aza, ọ gbaa ọbara. N’ihị ya, ilu a si n’qonodụ dị otu a were püta.	n’ụdi ọbụla abiarala mmadụ n’ihị na ihe ojọq bu ihe ojọq.
47.	Onye ọbụla turu nsị aka arachaala ya.	Nsị bụ ihe mkpofu mmadụ si n’ahụ ya anyupụta. Ọ na- esi isi ma na- adịkwa oyi n’anya. Onye hụrụ nsị maqbụ zuo nsị n’uzo na- agbarụ ihu. Ebe ọbụla a maara na nsị dị, a na- agbape ebe ahụ, si ebe ọzọ. N’ihị ya, onye hụrụ nsị na- achara ya. A naghị aga nso n’ebẹ nsị dị, kama a rụo ya aka ebe ọ dị. Ọ bụ site n’otu nsị na-adị ka ilu a siri püta.	Onye ọbụla nọ ebe a gbara izu ihe ojọq esorola mee ihe ojọq ahụ.
48.	Ihe nwata na-	Nwata anaghị ańụ	Ọ bụ otu onye dị

	esi bụ nnu, nnu, ọ naghị esi mmanyा mmanyा.	mmanyा ma ńujuo ya afo ka okenye. Inu mmanyा bụ ihe e jiri mara ndị okenye n'ala Igbo. Okenye obula ńujuru mmanyा afo na- esi mmanyा mmanyा. O kwuo okwu, isi mmanyा ọ nñru esi ya n'ọnụ na- aputa. Mana nwata anaghị esi udịri isi ahụ n'ihi na nwata anaghị ańụ mmanyा na- egbu egbu. Ọ bụ site na nghọta dị otu a ka e siri nweta ilu a.	ka ihe ọ na-eme na-adị
49.	Kama enyi ga- anara enyi ya anụ tufuo, ya sị ya na ọ gaghị eri.	Enyi bụ ụtọ dị n'etiti mmadụ abụo nke onye obula n'ime ha abụo agaghị achọ ka o nwee onye ga-emejọ ibe ya. Anụ bụ ihe na-atọ ụtọ ma bùrukwa nke ọ bụ onye hụru mmadụ	Onye obula maara ihe, kwesirị ka o were uche ya na echiche ya na- eme ihe dabara adaba.

		n'anya na-enye ya onye ọ hürü n'anya. Ọ bugħikwa ihe kwesirị ekwsı ka onye enyi ya nyere anu tufuo anu enyi ya nyere ya. Ọ bu site n'obibi ndu dì otu a ka e siri nweta ilu a.	
50.	Okukqo lechanu, ya turię.	Q bu site na nturi ihe ka okukqo ji akpaju afø ya. Okukqo enwegħi eze. Q bu nturi ka o na-aturi ihe. Tupu okukqo elo ihe, o ga-atugodu ihe ahu onu. Q bürü na okukqo hukwanu ihe o ga-eri, o bu onu ka o ga-eji turię ya. Ihe qbula okukqo ejighi onu tugħbuo, o nagħi elo ya. Q bu site n'otu ahu okukqo si enyeju onwe ya afø ka e siri nweta ilu a.	Mmadu kwesirị jma ihe kariri ya.
51.	Apa okwu	Onye qbula e	Okwu ojqqo na-

	karịri apa mma.	gburu mma maqbụ onye qбула mma gburu, onya mma ahụ gburu ya lachagodu, apa ya ga-adırırị. Onye qбула mma gburu, o бürü na onya mma ahụ gburu ya lachaa, o ga- enwerirị ihe ga na-egosi na mma gburu ya na kwa ebe o gburu ya. Uđırị ihe ngosi dị otu a anaghi eso onya ala. Mana okwu e kwuru ekwu bụ nke onye kwuru ya na kwa onye o gwara ya nwere ike chefuo ma o tee aka e kwuru ya n'ihi na o nweghi qkpurukpụ ihe a na-ahụ anya a ga- ejị were na-echeta ya. O bụ site n'qonodụ dị otu a ka ilu a siri pụta.	eru n'ahụ nnukwu.
52.	Nnekwu okukọ kpatara	A bija n'okukọ, e nwere okeokpa	O bụ mmadụ na- emeta ihe e ji

	ihe e ji eri àkwa ya.	(cock), nwee nnekwu (hen). Okeokpa anaghị eyi akwa (egg). O bụ nnekwu ọkụkọ (hen) na-eyi akwa (egg). A na-eri akwa eri. Mgbe ufodụ, nnekwu ọkụkọ yibe akwa, o naghị eyikọ ya ọnụ. Ebe ọbula o hụrụ, o yie akwa. O bụrụ na o si otu a na-eyi akwa, ndị ¹ nwe ya ewere akwa ya na-eri. Mana, o yikọ akwa ya ọnụ, a na-ahapuru ya akwa ya otu ahụ o siri yie ha n'ebe ahụ o yiri ha maka ikpu ha ekpu ma buo ụmụ. O bükwa site n'akwa ka e si enweta uriom. O bụ n'akwa nnekwu ọkụkọ (hen) na-eyi, nke o si na ya abụ ụmụ, ka e siri nweta ilu a.	emesi ya ike.
--	--------------------------	--	---------------

53.	<p>Okukọ hapuru mma gburu ya wee tugenbara ie olu.</p>	<p>O bürü na e gbuo okukọ were sie ya n'ite, olu ya na- agbagọ agbagọ. O bürü na e sichaa okukọ, olu okukọ ahụ kwụ otọ tupu e were mma gbuo ya, na-agbagọ agbagọ ma bürüzi nke tugenbara atugo. O bu site n'udịri onodụ a ka ndị¹ Igbo siri wube ilu a.</p>	<p>Mmadụ ihapụ onye mere ya ihe were na-eso onye o nweghi ihe o mere ya.</p>
54.	<p>Otu iko mmiri ezuola ijji were saa ahụ dị mmā.</p>	<p>Ahụ ruo inyi, o bu mmiri ka e ji asacha ya. Ahụ ruru inyi nnukwu bu nke a na-eji nnukwu mmiri were saa ka e were nwee ike sachapuchaa atiti na inyi dị n'ahụ. Mana o bürü na ahụ dị ọcha, o rughi inyi, obere mmiri ga-ezu ijji were saa udịri ahụ ahụ. N'ihi ya, ilu a bu site n'otu mmiri e ji aghụ</p>	<p>Ihe ọbụla bu ezigbo ihe anaghị ata mmadụ ahụhụ.</p>

		ahụ na-aha ka e jiri mebe ilu a.	
55.	Ebe mmụọ nọ, mmadụ nọ ebe ahụ.	Mmadụ bụ aworo mmụọ anaghị ahụ mmụọ anya mana a na-ahụ mmadụ anya. Ọ bükwa ihe na-atụ egwu mgbe ọbụla e kwutere maka ya. Mmụọ nọ n'ime onye ọbụla nọ ndụ. Ọ bürükwanụ na onye nọ ndụ nwụọ, ọ bụ ahụ onye ahụ nwụrụ, ọ bughị mmụọ onye ahụ. Ọ bürü na ozu mmadụ tögborọ, mmụọ apụọ. Ọ bükwa nkwenye ndị Igbo na onye nwụrụ anwụ anwụchabeghi. Ozọ kwa dị ka ibe ya bụ na ndị Igbo kwenyesirị ike na ọ bụ mmụọ ndị nwụrụ anwụ na- echekwaba ndị nọ ndụ. Ọ bụ site na nghọta dị otu a ka	Ebe ọbụla ihe dị nịọ dị, ihe dị mma dıkwa ebe ahụ.

		ilu a siri malite.	
56.	E ji ochie anya achø ochie uzø.	Ochie uzø bụ uzø terela aka a maara maka ya, nke anaghị agbasa ndị maara ya, anya. O bukwa onye maara uzø bụ onye uzø ahụ doro anya. Onye obula maara uzø abughizikwa onye ohụrụ n'uzø o maara. Uzø ahụ o maara abughizikwara onye ahụ maara ya, uzø ohụrụ. O bu n'udịri ọnọdụ a na kwa ihe dì otu ahụ ka ilu a siri püta.	A chø ime ihe a chowa onye maara maka ya.
57.	Nkiri nkiri ka a na-ekiri ododo a naghị eji ya eli ozū.	Ododo bụ akwa a na-achø mma nke ukwu. Ododo bụ akwà na-ama mma n'anya nke ukwu. N'agbanyeghi mma ya ahụ niile, ndị Igbo anaghị eyi ya eyi maobụ were ya mee nnukwu emume a	O nweghi ihe mmadụ ji ihe abaghịri ya uru were na-eme.

		<p>na-eji akwà eme n’ala Igbo. Mana, a na-eji ododo akwà akwà egwu ma werekwa ya na-agba mmɔnvwụ. O bụ otu e siri were ododo n’ala Igbo ka e siri nweta ilu a.</p>	
58.	Oji onye n’ala ji onwe ya.	<p>O bụru na mmadụ nwude mmadụ ibe ya n’ala, o bụru na onye nwudere onye ahụ bilie, onye ahụ o ji n’ala ebilie. Mana o bụru na onye ahụ jidere mmadụ n’ala ebilighị, onye o jidere n’ala agaghị ebili. Ha abụo àtọ n’ala ebe ahụ. O bụ site n’ụdịri ọnọdu a ka ilu a siri pụta.</p>	Ihe ọbụla mmadụ na-eme mmadụ ibe ya bụ onwe ya ka o na-eme.
59.	Okwu dapunarị onu, ntụtụ ya ahịà ahụ.	<p>O bụ n’ọnụ ka okwu si apụta. Ihe ọbụla mmadụ chọqụ ikwu maqbụ kwuo bụ ọnụ ka o ga-eji</p>	Mmadụ mebie ihe, mmezi ya na-esi ike.

		<p>kwuo ya maqbü jiri kwuo ya. Okwu bu ihe a na-anü na ntü, a naghị ahụ ya anya maqbü metü ya aka. O bu ya kpatara e jiri nweta ma wube ilu a.</p>	
60.	Ike gwürü onwa, o were tifoo chi.	<p>Onwa bu n'abalị ka ọ na-eti. O na- eweta ihè n'abalị. Onwa nwere mgbe o ji apụta n'abalị ma nwekwaa mgbe o ji alakpu. Onwa nwekwara oge o ji apụta kwa onwa obụla na kwa mgbe o ji ala. O burụ na onwa lawa, ọ na-etifo chi. O bu oge ahụ ka e ji ama na ọ bjara ije nwe ụla. Onye maqbü ihe na-alaghachi ebe o siri püta bu onye maqbü ihe mecharala maqbü ruchaa ihe ọ bjara, maqbü</p>	Mmadụ anaghị akpacha anya were mefee ihe oke.

		<p>onye ike gwürü n'örü ọ na-arụ. Otu ahụ ka ọ dị n'ebe ọnwa nọ. Site n'otu ọnwa si eti ka ilu a siri pụta</p>	
61.	Akwa ọkụkọ juru nkata, a ma nke bụ oke na nke bụ nne.	<p>Ọ bụ site n'akwa ọkụkọ ka e siri nweta ilu a. Ọ bụ n'ime akwa ọkụkọ ka uriom ọkụkọ si apụta. Mana, a hụ akwa ọkụkọ, a naghi ama ụdịrị nwa ọkụkọ ga-esi na ya wee pụta. Ọ bụ site n'akwa ọkụkọ ka e si enweta okeokpa ọkụkọ (oke) na nnekwu ọkụkọ (nnekwū). Ma okeokpa, ma nnekwu ọkụkọ, ọ bükwa uriom ọkụko na-agho ha.</p>	Ihe dị ọtụtụ, a naghị amata ihe nke ọbụla n'ime ha bụ.
62.	Diochi anaghị akocha ihe ọ hụru n'elu nkwu.	<p>Diochi bụ onye ote mmanya. Osisi nkụ bụ osisi e si na ya enweta mmanya. Ọ bụkwa osisi na-</p>	Mmadụ anaghị ekwucha ihe ọ gabigara na ndụ ya.

		<p>eto oke ogologo. Onye na-ete mmanya rigoo n'elu ya, ọ na-ahụ ọtụtụ ihe karịa onye nọ n'ala. Ọ bụ site n'ọrụ ite mmanya ka ilu a siri puta.</p>	
63.	<p>Ọ dighị mma ka onye gburu mmadụ mma chuchuọ ya azụ.</p>	<p>Onye ọbụla gburu mmadụ mma chọrọ ọnwụ onye ahụ o gburu mma. Ọ bughị onye ahụ o gburu mma n'anya. Ọ bụ ihe o ga-eme onye ahụ ga-emegide onye ahụ maqbụ gbuo onye ahụ, ọ ga-eme ya. Ichuchu mmadụ azụ bụ ịsachapụ mmadụ inyi n'azụ onye ahụ. Onye kporo mmadụ asị ekwesighịkwa iji ogbo na ncha sachaa ya azụ maka na azụ mmadụ bụ nke onye nwe ya anaghị ahụ anya. Ọ bụ site n'ụdirị</p>	<p>Onye megidere mmadụ ekwesighị ka ọ bürü onye ga- ekwuchitere onye ahụ ọnụ ya.</p>

		akparamagwa ojqo dí otu ahú ka e siri nweta ilu a.	
64.	Ebe mmadú abuq luru ogu gboo onwe ha, onye nke ato ọ nökwa ya?	N'ala Igbo, mmadú abuq luya ogu site na nghotahie ha nwere, ọ bụ olileanya na ndị obula maobụ onye obula nọ nso ebe ahú ga- akwusi ha ịlu ogu ahú. Ọ bụ onye ahú ga-akwusi ha ịlu ogu ahú ka a na-akpo onye nke ato. Ọ bụ site n'ịlu ogu na kwa ihe onye hụrụ ndị na-alụ ogu ga- eme mere e jiri weputa ilu a.	Ọ dighị mma ka mmadú hụ ihe ojqo ka ọ na-eme ma hapụ imezi ya.
65.	Ewu dina n'ala, dina n'akpukpó ya.	Ahú ewu ka a maara dí ka akpukpó ya. Ọ bükwa ahú ewu ahú ka ewu ji edina ala n'ala nkịtị. Site n'ihe a ewu na-eme ka e siri wube ilu a.	Ihe onye obula na-eme bụ onwe ya ka ọ na-eme.
66.	Okukọ chíri okpa ya abuq	Okukọ na-enwe naani okpa abuq.	O kwesighị ka mmadú

	maa ụtiri, o tie obi ya n'ala.	Ọ naghi enwe aka, kama o nwere nku. Ọ bükwa ọkpa naabọ ahụ ka o jiri kwudosie ike n'ala. Ọ chọ ka ọ gbatia ha abuọ otu oge, ọ ga-adaruri ala n'ihi na o nweghi aka ọ ga-ebido n'ala ma ọ dawa. Ọ bụ site n'ụdịri nchoputa a ka e siri nweta ilu a.	mefuchaa ihe niile o nwere. Ọ ga-enweriri nke ọ ga-eji chebido onwe ya.
67.	Onye nwe ozu na-ebu ya n'isi.	N'oge gboo, mgbe ụgbọala e ji ebu ozu adịbeghi, ọ bụ n'isi ka a na-ebu ozu were buje ya ebe a ga-eli ya. Ọ bụ ndị ha na ozu ahụ nwụrụ anwụ bụ ụmụnne ga-ebu ya ma buje ya n'ebe a ga-eli ya. Site n'ọnqđụ dị otu ahụ ka e siri mebe ilu a.	Ọ bụ onye ihe diịri ma ka o siri dìri ya.
68.	Egbe na-efe n'elu mana onyinyo ya dị	Egbe bụ nnụnụ na-efe efe. Ọ na-efekari n'elu.	Ihe ọbụla mmadụ na-eme, a na-ahụ ya.

	n'ala.	Egbe na-efe n'elu, a na-ahụ onyinyo ya n'ala. Otu ọbụla o si were na-efe ka onyinyo ya ga-esi na-eme. Onyinyo bụ ndịka ihe, a na-ahụkanari okachasi n'oge ehihie mgbe anwụ na-eti. Egbe bükwa nnunụ na- ebu ọkụkọ. O bụ site n'otu egbe si efe ka ilu a siri malite.	
69.	Atụrụ ga-epu mpi, ekwo kakwaa ya aka.	Atụrụ bụ anụụlo. O naghị enwe mpi. Ekwò bükwa azụ isi. O bükwa n'azụ isi ebe ahụ ka mpi (horn) anụ na-adị. Mpi na- adịkwa abụo n'isi anụ na-epu ya. Site n'ihi na atụrụ anaghị enwe mpi ka e siri nweta ilu a.	O kwesiri ka mmadụ kwado akwado nke ọma tupu o mee ihe.
70.	Ngwere daba n'olulu, ọ mata ndị iro ya.	Ngwere hụ mmadụ, ọ na- agba ọsọ ka a ghara ijide ya	Mgbe nsogbu dakwasara mmadụ ka o ji amata ndị hụ

		<p>maqbụ gbuo ya. Osọ ya niile bụ imagoro n'ukwu osisi ma si na ya rịgoo n'elu osisi maqbụ n'elu aja. Mana, o bụrụ na ngwere daba n'ime olulu, o tọkiri. O gaghịzi agbanwu osọ ndụ ya. O nwere onye ga-ahụ ya n'olulu ahụ, o gbuo ya. Ozokwa, o nwekwara onye ga-ahụ ya n'olulu ahụ, o nwụpụta ya ma hapụ ya ka o gbalaga. O bụ site n'ọnodụ a ka e siri nweta ilu a.</p>	ya n'anya.
71.	Osisi duọ nwata n'okpụ, o mara na okpụ bụ Ọnya.	<p>Okpụ (anus) bụ ebe nsị si apụta n'ike. N'oge gboo, o bụ n'ohịa ka a na-anyụ nsị. N'ihi ya, onye akpachapughị Ọnya, osisi maqbụ ata nwere ike idụ onye ahụ n'okpụ (anus) bụ ebe onye ahụ si</p>	Ihe dị njọ mee mmadụ, o mata na ahụhụ dị n'ụwa.

		anyüpüta nsị, ma bùrùkwa nke ga-afụ onye ọ dürü ụfụ nnukwu. Site na nghọta a ka e siri nweta ilu a.	
72.	Ọnụ ọma kpụrụ ọkpụrụkpu ọ dị ka ọ kpụ ọsukwụ akwụ.	Osukwụ akwụ bụ mkpụrụakwụ na-ejupüta n'uru na mmanụ. Mkpụrụ akị anaghị adị n'ime ya. Onye ọbụla na-ata ọsukwụ akwụ bụ naanị akwụ ka ọ na-ata n'ihi na ọ naghị atakụta akị. Ọkpụrụkpu bụ ihe ịtụ mmadụ n'ime ọnụ onye ahụ ka ọ zaa ma mekwaa ka a ga-asị na o nwere ihe onye ahụ kpụ n'ọnụ. Ọ bụ site n'ọnodụ dị otu ka ilu a siri püta.	Onye siri ike narụ ọrụ siri ike ọ dị ka ọ dị mfe ọrụ
73.	Onye enweghi nne anaghị enwe enyi nne.	Ọ bụ nne na-amụta mmadụ. Onye ọbụla nọ n'ụwa a nwere nne mütara ya. Nne ya ahụ ga-enwekwa onye ha	Onye anaghị agba mbọ anaghị enweta ihe ọ chọro.

		abụọ na-adị na mma. Nne adịghị, ihe ọbụla gbasara nne agaghị adị. O bụ site n'Ọnọdụ nne nọ n'ala Igbo na kwa na ndụ anyị, ka e siri nweta ilu a.	
74.	O bụ onye hụrụ mmụọ anya maara otu isi ya ha.	Mmụọ bụ ihe a naghị ahụ anya. O bụ naanị ndị a maara n'ala Igbo dị ka ndị oje na mmụọ (ndị oke dibịa) bụ ndị e chere na ha na-ahụ mmụọ. Maka na mmadụ agaghị ahụnwu mmụọ. O bükwa naanị onye hụrụ mmụọ nwere ike ikowa naanị otu isi ya na akụkụ ahụ ndị ọzọ na-adị. Onye ọ na-akorọ ya ga-ekweta ya n'ihi na ọ bụ naanị ya hụrụ mmụọ ahụ. O bụ site na nkwnye dị otu a ka e siri nweta ilu a.	O bụ ihe mmadụ maara maka ya ka ọ ga-akowanwu.

75.	Dimkpa tofee ínyu mmiri akibekee, o níwa mmanyा.	Akübekee na-amị n'elu. O bükwa mkpuruosisi. E gbuwaa ya, a nụo mmiri na-adị n'ime ya. Mmiri ya na-atokwa ụtọ. Mmiri ya anaghịkwa egbu egbu ka mmanyा n'ihi na mmanyा na-egbu egbu. Onye nükarię mmanyा, o bugharịwa ya. O bükwa onye isi ya kara aka na-ańu mmanyा ma hapụ imegheri emegherị. O bụ site n'akibekee (coconut) ka e siri nweta ilu a.	A na-etoru ime ihe etoru. Ihe obula nwere mgbe.
76.	Onye ji ọkụko lie nne ya mere otu ike ya ha.	O bụ site n'omenala ili ozu na ịkwa ozu n'ala Igbo ka e siri nweta ilu a n'ihi na ihe e ji akwa ozu maobụ lie ozu n'ala Igbo abụghị ewu chara acha, o bụrụ ehi gbara agba. O	Onye obula mere ihe ọ ga-emenu agbalịala.

		<p>bükwa onye aka siri ike, ya bụ onye nwere ihe na-egburu nne ya ewu maqbụ ehi.</p> <p>N’ala Igbo, ọ bụrụ na nne nwaanyị nwụọ, a na-edula ya be nne ya. Olileanya bụ na ọ bụ ewu maqbụ ehi ka ụmụ ọ mọtara ga-akpụnye ndị be nwaanyị ahụ ijji were duo ya.</p> <p>Mana onye aka ya erughi n’ewu maqbụ ehi, na-eweta ọkukọ.</p> <p>Udịri ọnọdu a nategosikwa ụbjam.</p>	
77.	Qta akị anaghị ama mgbe iwe na-ewe mkpume.	<p>Mkpume ka e ji eti akị n’ala Igbo.</p> <p>Mgbe niile ka onye na-eti akị na-eji mkpume esuwa akị n’akwusighi akwusi. Mgbe o ji akwusi bụ mgbe ike iti akị gwurụ ya, ọ bughikwa mgbe ike gwurụ</p>	Onye a na-emere ihe anaghị ama na ahụ na-afụ onye na-eme ya bụ ihe, ụfụ.

		mkpume. Ọ bụ site n'otu e si eti akị ka e siri nweta ilu a.	
78.	Onye chefuru ochie, onye ji ọhụrụ enyela ya.	Ochie bụ ihe terela aka ma nọtee aka. Nchefu na-abata n'ihe banyere ochie. Mmadụ kwesikwara ka ọ na-echeta ihe e meere ya ka o were bie ndụ ya nke ọma. Ọ bụ site n'ochie a ka e siri nweta ilu a.	Onye ọbụla anaghị echeta ihe ọma e meere ya, kwesirị ka e leghara ya anya.
79.	Nkịta na-ele ụzọ nri abụo anya, otu n'ime ha ga-akwanahụ ya.	E nwetara ilu a site n'agwa nkịta. Nkịta bụ anụulo e ji iche nche na ịchụ nta wee mara. A na-enye nkịta nri otu ahụ e si enye mmadụ nri. Ihe niile mmadụ na-eri nkịta na-eri ya. Mana, mmadụ anaghị eri ihe niile nkịta na-eri.	O kwesighị ka mmadụ na-achọ ka o mee ọtụtu ihe otu mgbe.
80.	A naghị asị onye maara ihe si n'anwụ	Anwụ na-acha n'ehihie. Ọ na-afụ ụfụ n'ahụ ma ọ	Onye ọbụla tozurula na mmadụ kwesirị

	puta.	malite chawa. O bürü na anwụ chawa, onye o na- achasa n'ahụ na- achọ ebe ndo dí o ga-anq were zere anwụ. O bụ site n'anwụ ka e siri nweta ilu a.	ịma ihe o kwesirị ime n'ọnodụ qbula o hụrụ onwe ya.
81.	Okenye na-eji anya eke anụ dị n'ofe.	A na-eji anụ maqbụ azụ were na-esi ofe iji were mee ka ofe ahụ tqo ụtq. Mgbe qbula e kunyere mmadụ ofe ka o were rie nri, a na- etinyekwa ya anụ. O bürü na e richaa nri, a taa anụ dí n'ofe. O bürü na a dí ọtụtụ rie nri, a na-ekę anụ e tinyere n'ofe. Okenye sokwanụ were rie nri ahụ na-ama otu a ga-esi kee anụ ahụ. O bụ site n'ọnodụ idinatu wee rie nri n'udo kpatara e jiri siri n'ofe e ji elo ụtara were nweta ya.	Uche ka mmadụ ji eme ihe.

82.	A yià ka a ha wee bùrù ogbò a yià ka a ha were nwee uche.	<p>Ọ bụ site n'omenaala ogbò (age mate) ka ilu a siri püta. N'ala Igbo, ndị Igbo na- enwe otu ogbò (age group) ma na-emekwa ogbò. Ndị bụ ogbò bụ ndị a mukorø ọnụ n'otu oge. Ndị a mụru n'agbata afo abụo maqbụ ato na-anokọ n'otu ogbò. Olileanya bụ na mmadụ kwasirị ka ọ na- eme ihe ndị ogbò ya na-eme</p>	Ihe na-ekwesi ekwesi.
83.	A naghi akpø onye ohi agafe n'ubi.	<p>N'oge gboo, akaorụ e jiri mara ndị Igbo bụ ikø ugbo, iru oru ugbo. Ugbø bukwanụ ebe a na-aruputa ihe a na-eri eri dì ka ji, ede, akpụ, ọka, akidi, ugbogiri, egwusi, dgz. Ihe e jikwanụ ama onye bụ ṽagaranya n'oge ochie bụ onye kacha eme</p>	Ọ dighi mma ka e nye onye ihe ojøø ohere chaachaa na ndụ maka na ọ ga-eji ya were mebie ihe.

		nke ọma n'iruputa orụ ugbo. N'ihi nke a, ihe àkụ akụ na ihe enwe enwe niile nke onye Igbo, bụ ihe e wepütara n'ubi. Ọ bụ ọnqdụ dị otu a ka ilu a siri pụta.	
84.	Ohù hụrụ ka e ji mbazụ were na-eli ohu ibe ya were na- anwụ n'ochị, chetakwa na ọ bụ otu ahụ ka ọ ga-adị ya n'ubochị nke ya.	Ohù bụ onye e rere ere. Onye zụtakwaranụ ya na-ejị ya eme ihe masiri ya. A naghị akwanyere ohù ùgwú a na- akwanyere onye abughị ohù. N'oge gboo oge a na-enwe ohù, ọ bụrụ na ohu nwụq, a naghị ejị ogụ (hoe) egwu ili ya. Ọ bụ mbazụ (digger) ka e ji egwu ili ya iji were gosi na o nweghị ugwu obụla mmadụ (nwaafọ) kwesiri inwe. Otu ụdirị omume ka a na- emeso ohù niile. Ọ bụ site n'otu e	Echiche obụla mmadụ na- echere mmadụ ibe ya bükwuazi onwe ya ka ọ na- echere ya.

		siri were ohù na kwa ụdịrị àgwà a na-akpasa ohù ka e siri nweta ilu.	
85.	Akwa nwa bụrụ okokporo ala adịghị mma.	Okokporo bụ nwaokorobịa alụbeghi nwaanyị. O nweghi nwa maka na ọ bụ onye lụrụ nwaanyị na- amụta nwa. O na- ahụta akwa nwa dị ka ime mkpotted na inye nsogbu ma bùrùkwa nke na-ekwesighị ekwesi. O bụ site na ndụ okokporo ka e siri nweta ilu a.	Ihe ọbụla na- agbasaghị mmadụ anaghị ewute ya.
86.	Ọ bụ ka a hụtachaa ka mgbọ ji atụ enwe n'isi.	E nwetara ilu a site na ndụ enwe na kwa ka o si amaghari n'elu osisi. Enwe na- amaghari n'elu osisi ebe ọ na-anọ were na-ahụ ihe niile. Mana ka ọ na-amaghari ka dinta na-edè ya ma na-achọ otu ọ ga-esi gbaa ya	Mmadụ kwesirị ka o leghara ihe ufodụ anya.

		egbe ma gbatuo ya n'ala.	
87.	E nye nwata ihe kariri ya, o juo ma e nyere ya ka o nye onye.	Ndi Igbo nwetara ilu a site n'omume nwata na kwa ka nghota nwata ha. Nwata bu obere nwa na- eto eto. Otu o ha ka uche ya ha. Ihe obula a na-enye ya bukwa ihe ha abu o ha. E nye nwata ihe abughi maka nwata, o gaghi ama maka ya. O na-eche na o bughi maka ya.	O bụru na mmadu nweta ihe o tughi anya ya, onye ahu na- egosiputa nnukwu obiutu.
88.	Qha amaghị onye ụwa nyiri.	Qha pütara igwe mmadu. A naghi ama onye bu onye ma imirikiti mmadu juputa. O bürü na otutu mmadu nödö maqbü juputa, a naghi ama onye ihe na-ahịara ahu maqbü onye nö na nsogbu. O bu site n'önödö di otu a ka e siri nweta ilu a.	Ihe onye obula na-eme dijiri ya n'ihi na onye obula nö na nke ya n'ụwa a.
89.	Q bughị	Mmadu isaghesi	A na-eji nwayoq

	nchakası anya ka e ji ahujących uzo ike.	anya ike maqbü chichiputa anya ya ka a maara di ka nchakası anya. O bughı udırı agwa ahı na-eme mmadu ihı uzo nke oma. Onye na-ele anya otu Chukwu siri kee ya na-ahı uzo nke oma na kwa otu kwasırı ekwesi. O bu site n'otu e si ele anya n'uzo di iche iche ka e siri nweta ilu a.	eso ıwa.
90.	Nwokorobia enyi ya nwaanyı na-eri mkpuruji ya sı na ı di ya ka ı na-akonye ha n'alà.	N'ala Igbo, mkpuruji bu ji a na-akonye n'ala iji were nweta ji ohurı ma nwekwaa otutu ji. Onye enweghi mkpuruji agaghı akonyenwu ji n'ala. Maka na o nweghi ji ı ga- akonye. N'ala Igbo, a na-eri nnukwu ji ma na- edowekwa mkpuruji maka ikonye ha n'ala	Mmadu na-ala n'iyi o chee na ihe ı na-eme dabara adaba.

		<p>ma oge ṡṛụugbo ruo. Onye enwēghị mkpuruji na-agba aka ji ma bùrùkwa onye übiam. N'aka nke ożo, mkpuruji na- atokwa ụtọ nke ukwu karịa nnukwu ji. O bụrụ na nwokorobia buru mkpuruji o nwere na-ebunye enyi ya nwaanyị, o chee na ọ na- eme ihe dabara adaba. Mana ọ maghị na ọ bụ onwụ ya ka ọ na- akpọ oku. Maka na ọ bụrụ na enyi ya nwaanyị richaa mkpuruji ahụ, ọ hapụ ya sowe onye ożo. O bụ site na ndụ nwokorobia banyere ime enyi nwanyị ka e siri nweta ilu a.</p>	
91.	Kelee onye ntị chiri, ọ bụrụ na elu anughị ya, àlà ga-anụ	Onye ntị chiri bụ onye anaghị anụ ihe mmadụ na- ekwu. Ntị ya	O dị mma ka mmadụ mee ihe o kwesịri ime.

	ya.	<p>kpochiri akpochi. Ekele ọbụla maọbu ihe ọbụla a na-agwa ya bụ nke ọ naghị anụ. E nwetara ilu a site n'akparamagwa onye ntị chiri anaghị anụ ihe mmadụ na-ekwu.</p>	
92.	Ewu nwaogbenye bụ ehi ya.	<p>Ọ bụ onye enweghị ihe ka a maara dị ka nwaogbonye. Ihe Ọ bụla nwaogbonye nwere na-adị ya ebube. Ọ na- ejidesikwa ihe ahụ ike n'ihi na ọ bụ ya bụ nke o ji aka. N'oge gboo, n'ala Igbo, ma ewu, ma ehi, bụcha anụ enunu. Onye Igbo nwere ehi mgbe ochie bụ ọgaranya karịa onye Igbo nwere ewu. Ewu bukwuazi nnukwu anụ enunu n'ala Igbo.</p>	<p>Ihe mmadụ nwere na-eju ya afọ n'ihi na nke onye na-ekwesi ya.</p>

		N’ihi ya, onye ọbụla na-akpa ewu na-ahụtakwa ya ka ehi ya. O bụ site na ndụ nwaogbenye ka e siri nweta ilu a.	
93.	Okoosisi daruo ala, ụmụnnụ eju ọhịa.	Nnụnụ na-ebi n’elu osisi. O bụrụkwanụ na osisi daa maqbụ e gbutuo ya, nnụnụ ndị na-ebere n’elu ya maqbụ bi n’elu ya efesasịa. O bụ site n’ọnodụ dị otu a ka ilu a siri pụta.	Ihe ọbụla mere onye obụla selitere isi n’ụwa nwere ndị nọ ya n’akụkụ ọ ga- emetatariri.
94.	O bụ iko onye ji ama ka a ga- eji mara ya.	Ndị Igbo na-esi n’ihe ọbụla ha na- eme na ndụ were na-enweta ilu. Iko (measurement cup) bụ ihe ha ji àmàta otu ihe ha nwere dị ka ụkwa, alibọ, gari, osikapa, aki, egwusi, ahụekere dgz, ha na nnukwu. Ha jikwa iko were na-ere ihe ndị a n’ahịa. O bụ site	O bụ ihe onye na-eme ka e ji akwụ ya ụgwọ.

		n'orụ iko na-arụ ka e siri nweta ilu a.	
95.	Ohịa ọbụla nwata kpatara ejula ka anya ya na-agà mgbe niile.	N'oge ochie, a na-agà ohịa ejula, ya bụ mkpa ejula. Ohịa ejula bụ ebe a ga-enweta ejula n'uju maka oriri na kwa orire (ire n'ahịa). Uche nwatakịri na-adị mgbe ọbụla, n'ebe ahụ ọ na- enweta ejula. O bụ bụrụ na o si n'akụkụ ebe ahụ gafee, anya ya na- agà n'ebe ahụ ọ na-akpata ejula. O bụ site n'ọnodụ dị otu a ka ilu a siri were pụta.	Ọ bụ ebe mmadụ na-enweta ihe ga-abara ya uru ka ọ na-agà.
96.	Ihe nwaanyị riri were kweta bụ afọime.	Ihe ndị gboo ji were mara ụmụnwaanyị bụ 'ori ago' n'ihi na otụtụ ihe ụmụnwaanyị na- eme, ha anaghị ekweta na ha mere ya. O nweghị nwaanyị na-ekweta na	Igo agugọ adighị n'eziokwu a hụrụ anya.

		nwoke na-edina ya, I jidegodu ya n'ebé nwoke na-edina ya, o naghi ekweta. Mana o bury na o di ime, afóime ya püta, o gaghízi agó agúgo na nwoke anaghí edina ya maka na o bụ nwoke tñbara ya ime ahü o di. O bụ site n'omume umunwaanyi ka e siri nweta ilu a.	
97.	A naghi ere ọkụkọ ọkpa gbajiri, n'ulø.	E si n'okukọ were nweta ilu a. Okukọ bụ nnunuulø. O bụ otu n'ime anu enunu ndị Igbo. Okukọ ọkpa gbajiri bụ ọkụkọ ahü ezughị oke. Ndị ulø na ndị agbataobi maara ọkukọ ọkpa gbajiri n'etiti ha. E ree ya n'ulø, a gaghi ereta ya ego, maka na a maara na ọkpa gbajiri ya. Mana e	O bụ onye ezi ka a na-ezoro ihe na-eme n'ulø n'ihi na ndị obula maara otu ihe ha nwere di na ka ha ha.

		were ya gaa ebe ożo ka e ree ya, a na-anwụ ya n'aka. A nwụrụ ya n'aka, a naghi ama na ọkpa gbajiri ya. Nke a ga-emekwa ka e reta ya ego.	
98.	Ime na-eme ogori na-eme di ya.	Nwaanyị dị ime, di ya anorọ n'echiche. Nwoke na-alụ nwaanyị ma bùrukwa onye tubara nwunye ya ime na-anokwu na nnukwu echiche ma sorokwa nwunye ya na-ariọ Chukwu ka nwunye ya müo nwa n'udo. O bụ site n'ihe nwaanyị na-agabiga ma ime na-eme ya na kwa nnukwu echiche di ya na anq n'ime ya n'ọnodụ ahụ ka e siri nweta ilu a.	Onodụ ọbụla mmadụ nō na- emetüta onye nke ya.
99.	Nnụnụ tọ nkwe, a mara n'osisi ọ ga-	E nwetara ilu a site na ndụ nnụnụ. Udjịri ilu a gosiri	A na-esi n'omume mmadụ were na-

	ebe.	<p>na ndị Igbo bụ ndị na-eleru anya ala na ndụ ha na kwa okirikiri ha.</p> <p>Nnụnụ bụ anụ na-efe n'elu. O bụkwa anụ na-ebe n'osisi ma na-ebikwa n'osisi. O bụrụ nnụnụ na-efe n'elu, o chọq ibere n'osisi, o kwusilata ifesi ike (ịtụ nkwè) ma were nwayoq benye n'osisi o chọq ibere na ya.</p> <p>O bụ site n'otu ahụ nnụnụ si eme tupu o bere n'osisi ka e siri nweta ilu a.</p>	amata uche ya.
100.	O bụ otu eze nwaanyị (woman's teeth) dị ka ọ na-ajara di ya.	<p>Ija eze bụ mmadụ ịchipụta eze ya maqbụ gosipụta eze ya ka a hụ ya.</p> <p>O bụkwa nkwenye ndị Igbo na ihe obụla nwaanyị na-eme bụ di ya ka ọ ga na-emere ya.</p> <p>Nwaanyị igosi eze ya bụ di ya ka</p>	O bụ ihe mmadụ nwere ka ọ na-enye. Mmadụ anaghị enye ihe o nweghi.

		ọ ga na-egosi ya. Eze nwaanyị bụ maka di ya. Ọ bụ site n'ụdịrị àgwà a ka e siri nweta ilu a.	
101.	Nwoke lürü nwaanyị tara ahụ maara otu e si ejide ya aka.	E nwetara ilu a site n'ọnodụ alụmdi na nwunye n'ala Igbo. Nwoke lürü nwaanyị bụ ya na-edina nwunye ya. Ọ bükwa ya na-amakụdo nwunye ya. Ọ bükwa ya maara otu o si amakụdo ya.	Ọ bụ naanị onye nwe ihe maara maka ihe ahụ o nwere.
102.	Ọ bürü na anyụ amighị, nwaanyị dí ime erie gini?	Anyụ (cucumber) bụ ụgboguru (Telfaria Occidentalis or pumpkin) na-amị ya. Ọ bụ nkwenye ndị Igbo na anyụ na-edozi ahụ ọkachasi ahụ nwaanyị dí ime. Na ọ bürü na nwaanyị dí ime na-eri anyụ na ọ na-edozi ya na nwa o bu n'afọ,	Ihe emeghi otu o kwesirị isi were mee, nsogbu adị.

		ahụ nke ọma .Ọ bụ site na nkwenye dị otu a ka e siri nweta ilu a.	
103.	A sokarịa eze anya, e kpuru nkata n'isi gwa ya okwu.	Eze bụ onye na- achị obodo. Ọ bụ ihe ọbụla o kwuru na-eme ma bùrụkwa nke a ga-eme. Ọ bùkwa otu o siri chọọ ka obodo ya dị, ka obodo ya ga-adi. A naghi agbagha ya okwu. O nweghi onye na- akwụnwu n'ihu eze were gwa ya okwu, n'ihi ọsịọ a na-asọ ya. N'iji were gwanwuo eze okwu, a na-eji ihe dị ka nkata (basket) kpuchie ihu were gwanwuo ya okwu. Ọ bùkwa siten'oghene na- adigasi na nkata (basket) ka okwu si n'ọnụ onye ahụ ga-esi were na- apụta ma	Ihe mekarịa mmadụ, ọ zowa onwe ya.

		bürükwa ebe onye ahụ kpu ya ga-esi na-ele anya ma na-ahükwa eze ọ na-agwa okwu. Ọ bụ site n'udịri ọnọdu dị otu a ka ilu a siri püta.	
104.	Otu ọ masiri mkpuruaka siri buo ibu, ọ ga-abariri n'oghere imi.	E nwetara ilu a site n'otu e si etinye mkpuruaka n'oghere imi. Mkpuruaka na-abा n'imí mgbe ọbụla, ọ bürü na ọ bughị maka ikọ ọkọ, ọ bürü maka ihicha imi. Mkpuruaka ise niile ahụ e nwere na-abacha n'oghere imi. O nweghi mkpuruaka kariri oghere imi.	Ihe mmadụ nwere anaghị akarị ya.
105.	Ihe di riri dị nwaanyị ya n'afọ.	Ọ bụ nwoke na-atụwa nwaanyị ime. Nwaanyị dìkwanụ ime, afọ ya na-ebu ibu karịa ka ọ dị na mbụ. Ọ bükwa site n'ime nwaanyị dị na	Mbọ niile mmadụ na-agba nwere onye ọ na-agbara ya.

		<p>kwa afqime ya putara ihè ka e si amata na nwoke na-enyeju nwunye ya afó. Maka na o búru na nwoke ezughí oke, o gaghi atúwanwu nwunye ya ime. O bu site n'önödụ dí otu a dí n'etiti di na nwunye ka e siri nweta ilu a.</p>	
106.	Okukọ anaghị echefu onye foro ya ọdụ n'udummiri.	<p>Okukọ bu anụ enunu nke onye nwe ya na-eleta anya ma na- akpachapurụ anya nke ukwu. N'oge udummiri bu mgbe okukọ ji arịa ɔriịa. Oriịa okukọ na- egosiputa onwe ya n'ugbene okukọ. Ọdụ okukọ bükwa ugbene na- emejuputa ya. Onye nwe okukọ na-efopucha ya ọdụ ka ɔriịa okukọ ghara igbu ya. O</p>	Onye anoghị mgbe e mere ihe anaghị ama maka ihe ahụ e mere.

		bụ site n'otu onye nwere ọkụkọ si azụ ya ma na-eleta ya anya ka e siri nweta ilu a.	
107.	Onye anoghị mgbe e liri ozu na-esi n'okpa were na-abo.	Q bụ site n'otu ndị Igbo si eli ozu ka e siri nweta ilu a. N'ala Igbo, o bụrụ na e lichaaz ozu, o bụ naanị ndị nō mgbe e liri ozu ahụ na-amata ebe isi ozu ahụ e liri dị na kwa ebe okpa ya dị. Site n'onodụ dị otu a ka e siri were mebe ilu a.	Onye anoghị mgbe e mere ihe anaghị ama maka ihe ahụ e mere.
108.	A wọ nwaanyị ihe ọ hụrụ n'anya, ọ kwụsị ịtụ ime.	E nwetara ilu a site n'agwa nwaanyị na ndụ nwaanyị. Umụnwaanyị bụ ndị ihe ọma na-adị mma. Mgbe ọbụla i nyere ha ihe ha na-achọ, ha na-enwe ọnụ ma mekwaara gi ihe i chọrọ ka ha meere gi. Mana i nyekwanụ ha ihe anaghị adị ha	Ihe ọbụla mmadụ na-eme nwere ihe kpatara o ji eme ya.

		<p>mma, okwu agaghị adabara gi na ha. Ihe ọbụla i gwara ha, ha ajụ ime ya ma mekwaa ka i nụọ mmiri ghara ịtogbọ iko.</p>	
109.	Esemokwu di na nwunye na- ebi n'ute.	<p>N'oge gboo, o bụ ute ka ndị Igbo na-edina n'elu ya. Ọ bụkwa n'elu ute ka di na nwunye na-edina onwe ha. Mgbe Ọbụla di na nwunye na-edina onwe ha n'ute (mat), esemokwu Ọbụla dị n'etiti ha bụ nke na-ada mmiri. Ọ bụ site n'ọnqdụ dị otu a ka e sri nweta ilu a.</p>	<p>Nsogbu Ọbụla dapụtaranụ nwere otu a ga- esi were dozie ya.</p>
110.	Onye ji akwu nye nchi n'ihi na nchi anaghị arị elu.	<p>E nwetara ilu a site na ndụ nchi (grasscutter). Nchi na-ata akwu, mana ọ naghị arịnwu elu dị ka anụghia ụfodụ. Ọ bụ nchi hụ akwu n'ala. ọ taa. Ọ</p>	<p>Onye nwere ihe nyetụ onye enweghi.</p>

		gaghị arịnwu elu gaa kpata akwụ ọ ga-ata	
111.	Nkịta richaa nsị eze eree ewu.	N'oge ochie, nkịta Igbo na-eri nsị. Nsị bụ ihe enweghi uru ọ bara n'ahụ mmadụ, mmadụ si n'ike ya were na-anyupụta. Ọ na-aso oyi. Ọ naghịkwa adị mma ile anya. Mana eze nkịta na-eri nsị na-aka adị ọcha karịa eze ewu anaghị eri nsị. Ọ bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.	Mmadụ ịta ahụhụ ihe onye ozọ metara.
112.	Ogori nwaanyị dabere na di, o were mma na- egbuji okwu.	N'ala Igbo, di na- eleta ma nwunye ya, ma ụmụ ya, anya. Di na- akwụdosiri nwaanyị ike n'ihe obụla ọ na-eme. Ọ bụ ya ka e ji ekwu na di bụ okpu eze nwaanyị kpu n'isi. Nwaanyị cheta na	Onye obụla nwere onye kwụ ya n'azụ anaghị atụ ujọ n'ihe obụla ọ na-eme.

		<p>di ya nọ ya, o nwee ọnụ okwu ma na-ekwu okwu otu o siri masị ya n’ihì na ọ maara na o nwere onye kwụ ya n’azụ. Ọ bụ site n’echiche dị otu a na ndụ dị otu a ka ndị Igbo si were nweta ilu a.</p>	
113.	A naghi akorø anya akorø na ya na imi bụ nwanne.	<p>Ọ bụ site n’otu anya na imi si emekorita ka e siri nweta ilu a. Maka na ọ bụ anya bewe, imi ebewe. O nwekwuaziri oghere jikorø imi na anya, onu. Mgbe ọbụla anyammiri na- agbapụta imi na- ariputakwa.</p>	Onye ọbụla maara ihe ma ihe bụ nke ya.
114.	Ihe e ji were aka naabø na- ebu arʊsi bụ ka a kwanyere ya ùgwù, ọ bughị na e were otu aka buru ya ọ waā n’afa.	<p>Ọ bụ site n’udirị agwa a na-akpaso arʊsi na kwa otu ndị Igbo si were arʊsi ka e siri nweta ilu a. Arʊsi bụ ihe ndị Igbo kwenyere na o</p>	Onye ọbụla kwesiri ka e nye ya ùgwù ruoro ya.

		<p>nwere ike pürü iche. O bụkwa nkwenye ndị Igbo na arusị na-egbu mmadụ ma na- echekwaba mmadụ. A na-eji osisi maqbụ ihe obula were mee ya. O naghi adị arọ n'obubu. Mana, a na-ebu ya, a na- akwanyere ya ùgwù n'uzo pürü iche.</p>	
115.	Nwaanyị ji ịra anya aja di ya mma.	<p>N'agbanyeghi mbọ niile nwoke na-agba iji were meta nwunye ya mma, nwunye ya na-ahụta ihe niile ahụ o na-eme dị ka ihe o kwesịri ime ma bùrụkwa ihe ndị o metechabeghi otu kwesịriṇụ. Mgbe niile, o naghi ahụta di ya ka onye na-emetacha ihe kwesịri ime. O bụ site n'omume</p>	O nweghi ihe e meere ndị ụwa ka e meta ha mma.

		nwaanyị na- emeso di ya ka e siri nweta ilu a.	
116.	Okwu e kwuru ekwu bụ uche a hurụ anya.	Ọ bụ site n'okwu ọnụ ka e si amata ihe mmadụ choro ime maqbụ ihe mmadụ mere, maqbụ ihe mmadụ bu n'uche. Ọ bụ ste na nghọta dị otu a ka e siri nweta ilu a ma na-atükwa ya.	Ọ bụ site n'akparamagwa mmadụ ka e ji amata ụdịri mmadụ onye ahụ bu.
117.	Okukọ nyürüọ ala, o bere n'elu.	E nwetara ilu a site na ndụ okukọ bụ anụ enunu a na-akpa n'ulo. Ndị Igbo bụ ndị na-eleru anya n'ala were na- achopụta ihe dị omimi. Okukọ bụ anụ na-amakpu n'ala. Ọ bükwa n'ala ebe ahụ ọ na-anọ ka ọ na- anyụ nsị ya. Mana ọ bürü na ala ebe ahụ ọ na-amakpu, a zaghi ya aza, ọ na-ahapụ ya ga bere n'elu. Ọ bụ	Onye mee ihe ojqo, ọ gbawa osọ o nweghi onye na-achụ ya.

		site na nchoputa na kwa echiche ha dì omimi banyere ọkukọ ka ụdịri ilu okwu a siri puta.	
118.	Mmiri na-ama mkpu na-aghụ ya àhụ.	Mkpu (Anthill) bu aja kwugolitere elu n'ime ọhịa. Mmiri na-ama ya, o naghi awüze maobụ gbazee. O na-ekwekererekwa n'ebe o kweke. O naghị eto eto, o naghịkwa ada ada. O bükwa ahụhụ na-akpukọ ya. Site n'ihi nke a, ndị Igbo wee were ya mebe ilu.	O nweghi ihe a ga-emetanwu onye aka ya dì ocha.
119.	Nri egbe riri lara ugo n'ahụ.	Egbe na ugo bucha nnunu ọhịa. Mana, ugo mara mma karịa egbe. Mgbe ọbula a hụrụ egbe, o naghị adị mma n'anya ka egbe. O na-adị ka o bụ egbe na-eri ihe, o naghị edo ahụ. Na ihe niile o na-eri	Ahụ anaghị adị onye ihe ojọ mma.

		na-edozi ugo ahụ n’ihì ụdịrị mma ugo na-ama. O bụ site n’ọdịdị ha abụọ ka e siri nweta ilu a.	
120.	Akụ ọbụla nwatakiri jiri gbagbuo anụ, o bụ okenye piara ya.	O bụ ụta (bow) ka e ji agba akụ (arrow). Ndị Igbo jikwanụ ụta na akụ (bow and arrow) were na- achụ nta anụ n’oge gboo. Akụ bụ osisi ka e ji apị ya. O na-abụ a pichaa ya, ọnụ ya adị mpimpi ka ọnụ ogwū. O bukwa okenye ga- apinwu ya bụ osisi ka o ghoro akụ. O pichaa ya, o nye ya nwata, nwata ewere ya gbawa nta anụ. O bụ site n’orụ akụ na-arụ n’iji were chụo nta anụ ka e siri nweta ilu a.	Onye ọbụla mere ihe were meta ya nke ọma nwere onye kuziere ya maqbụ gosi ya uzo o jiri soo ihe ahụ.
121.	A tупута nkita akpi e gosi ya ka o ghara ịdi ya ka a türü ya	Akpi (tick) na- atado nkita n’ahụ ya. Onye nwe nkita hụ ya, o na-	Q na-adị mma ka a gwa mmadụ mmehio ya n’ihu ya.

	mbọ.	atụpụ ya maka na akpi ahụ bụ ọbara ka ọ na-amị nkita ahụ. Ọ bụrụ na a tụpụta nkita akpi n'ahụ, ọ na-afụ ya ufụ. Ọ bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.	
122.	Ọnwa tiwe ije agụwa agadi.	Ọnwa bụ n'abalị ka ọ na-eti. Abalị na-agba ochichiri. Ihè anaghị adị n'abalị. Chi jie, ebe niile abụrụ ochichiri. Mana, mgbe ọbula Ọnwa putara n'abalị, ihè na-adị. Ihè dịkwanụ n'abalị, ngaghari, ipu ɔriri, igwuri egwu na ịgbaghari n'abalị agụwa onye ọbula ma ndị merela okenye. Ọ bụ ihe dị otu a kpatara e jiri nweta ụdirị ilu a.	O nweghi onye ihe dị mma anaghị adị mma.
123.	Oji egbe agba jioko chetakwa na ụganị na-	Ọ bụ site na jioko (plantain) ka e siri nweta ilu a. Jioko	Onye ọbula nọ n'uju kwesiri imata na ihe ụwa

	abịa.	bü mma ka e ji egbutu ya. Mana i jizi egbe were gbatuo jioko bụ igosiputa okomoko na kwa ihe ịdị n'uju. Oge uganị bụ oge nri na-akọ nnukwu ụkọ. Oge dị otu a na-abukanari mgbe a konyechara nri n'ala. Jioko (plantain) n'onwe ya nwekwara mgbe o ji amị na kwa mgbe o ji akọ ụkọ. Ọ naghi adịkwa mgbe ọbụla n'afọ. Oge ya ruo, ọ mịa ma kaa maka oriri. Onye jikwanụ egbe agbatu ya mgbe ọ miri ga- amata na o nwere mgbe ọ gaghi amị ma ya fofuzikwa iji egbe were gbatuo ya.	anaghị adigide. Uwa bụ ọ gaa n'ihu, ọ gaa n'azụ.
124.	A naghi ajara nkịta ike ọsọ n'ihu na ọ	Nkịta bụ anụlo e jikwa igba oke ọsọ were mara.	Onye enweghi ọtụtu ihe na- esogbu ya na-

	naghị agba awakwa ọgodo.	N'ezie, nkita bụ anụ na-agba ọso n'uzo pürü iche. O bürü na nkita chüwa anụohịa, ụdiri ọso o masiri anụohịa ahụ gbaa, nkita ga-achukwudorịrị ya. N'ime anụ niile Chukwu kere, o bụ mmadu bụ anụ na-eyichi ọtọ ya (his nakedness). Ma nkita ma anụ ndị ozọ gbacha ọtọ. O bürükwanụ na mmadu na-agba oke ọso, o na-akpachapụ anya iħu na ọgodo maqbụ akwa o yi n'ukwu atopughị. O bụ site n'otu nkita siri dì na kwa ka o si agba ọso ka e siri nweta ilu a.	eme nke ọma na ndụ karịa onye nsogbu juru ahụ niile
125.	Ikwe n'aka gafee nku aka, o naghịzi adị mma.	Ndị Igbo bụ ndị na-ekele onwe ha ekele ma na-egosiputa obi nwannne na iħunanya site	E mefee ihe qbula oke, o dì njọ. Ihe ahụ agaghịzi adaba otu kwesirinụ.

		<p>n'imetụ onwe ha aka na ijide onwe ha aka dị ka anyị maara dị ka ikwe n'aka (hand- shake). Dị ka omenaala Igbo na kwa usoro ndụ ndị Igbo siri dị, ọ bụ oboaka (palm) na m kpurụaka ise ka e ji ekwe n'aka. Mana, ọ bụrụ na a hapụ iji ha were kwee n'aka ma jidewezi okporoaka (arm), a mara na ọ bughịzikwa n'aka ka a na-ekwe. Ọ bụ site na mmekorita nghoṭa dị otu a ka ilu a siri pụta.</p>	
126.	Ezie m ozi zie ọgaranya, aga m ezi ya mana asị m were ajụ bute ya, aga m ajụ.	<p>Ogaranya bụ onye juputara n'ihe akụ akụ na ihe enwe enwe. Ogaranya bụ onye nwere ihe, onye ji ihe n'ala Igbo. Ogaranya bükwa onye rijuru afọ, dị</p>	Agaghị m eme ihe m agaghị emenwu

		arø ma nwezuo ihe niile. Q buru na a si ka e were ajø buru ya, o ga- anyiji onye chorø ibu ya, olu. Q bu na ya bu ogaranya ka e siri nweta ilu a.	
127.	Okpa ɔkukø zorø nwa ya anaghị egbu ya.	Q buru na nnekwu ɔkukø yichaa àkwa buø umụ, o na- achigharị umụ ya (uriom ya) maka ikpanye ha nri. Kwa mgbe niile ka umụ uriom nnekwu ɔkukø na-anochiri ya uzø, o na-azø ha okpa na-agø. Q bu site n'otu nnekwu ɔkukø (hen) si achigharị umụ ya (uriom) na kwa ka o si azülite ha ka e si were nweta ilu a.	Onye nwe mmadụ agaghị eme ya ihe ka o megbuo ya.
128.	Mmiri kwere, onwa tiwe.	Q buru na mmiri chorø izo n'abali, mgbe ọwa na-eti, o naghị ekwe ka ihè onwa püta ma	Onye ọbụla chorø ime ihe ga na-arịø ka a ghara inwe ogbatuhie ọbụla

		chawapụ. Oruru mmiri na-eru n'igwe na-ekpuchi otiti ọnwa. Mmiri ozizo anaghị ekwe ka ọnwa tie maqbụ megharịa ahụ. O bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.	n'ihe ọ choro ime.
129	A naghị ezonahụ ala ozu.	O bürü na ndụ pụo n'ime mmadụ, onye ahụ edina ma tögborọ ka ukwu nkụ. O gaghị emegharịzi ahụ maqbụ kwuo okwu. Onye ọbụla ndụ sikwanụ n'ime ya pụo aburụla onye nwụrụ anwụ. Ahụ onye ahụ nwụrụ anwụ buzị ozu. Ozu ọbụla bükwa n'ala ka a ga-eli ya n'ihi na ọ bürü na e lighị ya, o sigbuo ndị nọ ndụ. Site n'otu ahụ e si eli ozu n'ala ka ilu a siri	Ihe ọbụla Chukwu kere n'ụwa a nwere ihe nwe ya.

		püta.	
130.	Nwatakiri rijuo afø, o mata na ofe dì njø.	<p>Ndì Igbo bụ ndị e ji omenaala iji ofe were loo ụtara (fufu) were mara. Ofe tọrọ ụtọ na- enyere aka iji were rie ụtara nke Ọma. Mana, nwatakiri agụ na-agụ achoghi ịma ma ofe o tọrọ ụtọ maqbụ na o toghị. Ihe bụ mkpa ya bụ ka o rijuo afø. O bụ oge afø juru ya ka o jizi amata ma ofe o jiri rie nri o tọrọ ụtọ ka o bụ na o toghị. O bụ site n’iji ofe rie nri ka e siri nweta ilu a.</p>	Ọ bụ onye nwetara ihe o chọrọ na-enwe ọnụ okwu.
131.	Ariri ka mma n’ụlo di.	<p>Ariri (agony) bụ mmadụ inwe oke mwute site n’ihe e mere ya maqbụ site n’ihe mere ya. Alụmdinianwunye siri ike. O bürü na nwoke na nwaanyị na-alụ di</p>	Nsogbu obula nwere otu e si eso ya.

		<p>na nwunye enweghi ndidi, diere onwe ha ihe, ha agaghị ebinwu.</p> <p>Iji were binwuo na be di, nwaanyị a na-alụ alụ na- ediri di ya ihe nnukwu, ma nke kwesịrịnụ ma nke na-ekwesighị. O ga-edi ha iji were hụ na o bi na be di ya. O bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.</p>	
132.	Nwata kpanahụ ibe ya na nkụ a sị na o kpara ya n'ajọ ọhịa.	<p>Ihe ndị Igbo ji esi ihe bụ nkụ. O bụkwa n'ọhịa ka e si akpata ya. O bụ otu onye siri chọta nkụ n'ime ọhịa na-akowa ka ukwu nkụ ya ga- aha. Mana, n'ajọ ọhịa, nkụ na- ejupụta na ya maka na o nweghi onye maqbụ ndị na-aba na ya akpara maqbụ akpata nkụ. Ajọ ọhịa bụ ọhịa ndị</p>	Igba mbọ na iga n'ihu nke ọma na-eweta iro na asị.

		<p>obodo anaghị aba na ya ma ma makwaa iwu ka a ghara ịba na ya n'ihi ihe ojọ nwere ike ịdakwasa onye bara na ya. Onye egwu kwere banye n'ajọ ọhịa bụ ọ kpakata nkụ, ike agwụ ya n'ihi nkụ na-abụ asụru n'ebe ahụ. Ọ bụ site na mkpata nkụ ahụ ka e siri nweta ilu a.</p>	
133.	Nwata mọta ije agwọ, ya mọtakwo nghaghari ya.	<p>Ọ bụ site na ndụ agwọ na kwa ọdịdị agwọ ka ndị Igbo siri nweta ilu a. Agwọ (snake) enweghị aka na ọkpa mana ọ na- agaghari ma na- akpukwa afọ n'ala. N'agbanyeghị na o nweghị aka na ọkpa, ọ na- agharịkwa onwe ya. O sigodu n'elu wụtuo n'ala, ọ na-agaghari</p>	Mmadụ kwesiri ịdị ezi njikere na ndụ ya.

		ma gbawakwa qso.	
134.	Nkita sıri na o na-ekelekwanu onye bijara na be ya, kama na olu ike ekwefhi ka a mata nke a.	Nkita bu anuulø na-agbø uja (barks) nke ukwu. O hu mmadu, o gbøwa uja wom, wom, wom, nke ga-eme ka olu ya na-ada n'elu n'elu. Igbo uja anaghì ewepụta olu dì nro. E nwetara ilu a site n'otu nkita si agbø uja.	Agwa ụfodù mmadu na-akpa na-eme ka a ghara imata ihe dì mma o na- eme.
135	Ubiam bürü uru, ya abijarala m	Ubiam bu mmadu ibü ogbenye onu ntu (Penury). Onye ubiam bu onye ụwa siiri ike ma bürükwa onye ihe o na-eri könahürü. Ubiam na-ebute agụ, orìa, oke echiche na iri ariri. O bu site na ndu onye ubiam maqbụ ndị akpatanwughì ihe ha riri ka e siri nweta ilu a.	Ihe dì njo adighì mma ibata na be mmadu.
136	Nwata maara onye ji nna ya	Iji ugwo bu ibite ihe maqbụ nata	Mmadu anaghì amazucha ihe

	ụgwọ mana ọ maghị onye nna ya ji ụgwọ.	ihe n'aka. İnata ihe n'aka na-eme ihere. Nna na- agwa ụmụ ya, onye maqbụ ndị naara ya ihe n'aka ma kwekwa nkwa na ha ga-akwụ ya na kwa mgbe ha ga-akwụ ya. Ọ naghị agwa ụmụ ya onye maqbụ ndị o ji ụgwọ. Ọ bụ site na ndụ nna (father) na kwa ɔrụ ya n'ụwa ka ilu a siri püta.	niile.
137	Mmadụ nwụọ, ihe ọ na-eme anwụọ.	Ọnwụ bụ ndụ isi n'ime mmadụ were pụo. Ọ bükwa ihe na- eche onye ọbụla n'ihi na onye ọbụla ga-anwụrịri anwụ. Onye ọbụla nọ n'ụwa nwere ihe ọ na-eme e jiri mara ya. Mgbe ọbụla ọnwụ biakwutere mmadụ ka ihe ọ na-eme na- anwụkwa. Maka na onye ahụ	Onye ọbụla nọ ndụ kwesiri imata na ụwa na- aga aga. Na nke onye na-eme ka o mesie ya ike n'ihi na ụwa a abughị ebe obibi.

		agaghizi anq ndu were mee ihe ahu e jiri mara ya. Q bu site n'qonodu di otu a ka e siri nweta ilu a.	
138.	Nwanza bu eze n'akwu ya.	Nwanza maqb nza (sparrow) bu nnunu. Q na-adị ezigbo obere n'qdidi ya. Nza na-epe ezigbo mpe na nnunu. N'agbanyeghi na o pere mpe na nnunu, akwu ya bukwa nke ya. A naghị anapụ ya akwu (nest) ya maka na o pere mpe. Q bu otu ahu nza di ka e siri nweta ilu a.	Ihe mmadu nwere anaghị akari ya.
139.	Anya di nwoke n'ogu, di ya na mgba, nwaanyi emerie ya.	Igba mgba na ilu ogu bu ihe siri ezigbo ike ma burrykwa nke e ji ike na okpukpu aka were na-eme. O nweghikwa mgbe nwoke ga na-agba mgba ma na-alukwa ogu n'otu oge n'ihi na	Q bürü na uche mmadu achikoghị qn n'ihe obula o na- eme, onye ahu na-enwe nsogbu.

		<p>ume ya agaghị ezucha ha abụ.</p> <p>O nwaa anwa mekoq ha abụ onu, nwaanyị o ka ike emerie ya. O bu site n'otu ndu nwoke siri dì na kwa ka o siri kwesi ka o dì, ka e siri mebe ilu a.</p>	
140.	Aturu na-echeta na o nweghi mpi mgbe ewu soro ya onu.	<p>Aturu na ewu bucha anuylo. Ha buchakwa anu enunu. Ewu na-enwe mpi mana aturu anaghị enwe mpi. O bughị naanị mmadu na mmadu na-enwe nghotahio.</p> <p>Anumanu na-enwekwa nghotahie. Mpi ka ewu ji alu ogu. Mana, aturu na-adikwa ka ewu anaghị enwe mpi. Iso onu bu ewu iji onu ya ga duturu aturu n'udị icho ya okwu. O buru na esemokwu dapta n'etiti ha,</p>	<p>Ikø onu na mkparị na-eme ka mmadu chee echiche banyere ụwa ya.</p>

		atürü na-echeta na o nweghi mpi ejí alü oğu. O bụ site n'otu ahü ewu na atürü siri dí, ka e si nweta ilu a.	
141	Akwa anaghị adị mma na mkporoqofífiọ	<p>Tupu mmadụ egbuo mkporoqofífiọ, o ga-achikoriri egbugbereonu ya abụo ọnụ. Mkporoqofífiọ bụ ụda egwu e ji ọnụ eme. A na-eme nke a site n'ichikota egbugbereonu abụo ọnụ were ha na-eme üzü na- enwe nghọta. Mana onye na- ebe akwa na- eghebe ọnụ ya abụo oghe were na-ebe akwa. O bụ ya kpatara o bụru na a sị onye na-ebe akwa kwụsi ibe akwa, a sị ya kwuchie ọnụ maqbụ mechie ọnụ. O bụ site na mkporoqofífiọ ka e</p>	Ihe kwesiri ka e mee ya n'usoro dị mma.

		siri nweta ilu a.	
142.	Udele na-ebe akwa na mmiri mara ya n'afọ a, ọ riọtala ụlo ọ ga-ebi n'afọ ọzọ.	Udele bụ nnụnụ ndị Igbo maara dí ka ajo nnụnụ. Ọ bughị anụ oriri. Ọ na-ebi n'elu osisi. O nweghi ụlo. Ọ naghịkwa arụ ụlọbibì. Udele enweghịkwa onye ọ ga-ebi n'ụlo ya n'ihi na ọ bụ ajo anụ. Ọ bụ site na ndụ udele na-ebi ka e siri nweta ilu a.	A gbachị nsogbu nkịti, o dirị na-agà. Igbochi ya kacha mma.
143.	Uwa gbanahụ ọkụkọ, ya na nne ya abụrụ enyi.	Okukọ bụ nnụnụulọ ma bùrụkwa otu n'ime anụ enunu ndị Igbo nwere. Okukọ anaghị agaghari naani ya. Nnekwu ọkụkọ (hen) na umu ya torola eto na-anọ ma na-agaghari kwa, ma na-akpakwa nri onụ. Ọ bụ site n'akparamagwa ọkụkọ na kwa ndụ ọkụkọ ka e siri nweta ilu a.	Onodụ ojọọ na-akpughachi mmadụ azụ na ndụ.

144.	Udummiri malite, uche echegbuo onye ụlo ya na-ehi mmiri.	Udummiri bụ oge mmiri ji ezo kwa mgbe, kwa mgbe. Onye enweghi ezigbo ụlo, onye elu ụlo ya tapuchara atapu na-anọ na mwute n’ihi na mmiri ọbụla zoronụ ga-abata n’ulọ ya. Marakwa na oge gboo, ọ bụ akanya (atanyị), afīrīfọ maqbụ akırıka ka ndị Igbo ji arụ ụlo ha. N’ihi na gbamgbam adighị mgbe ahụ. Ọ bụ site n’onodụ dị otu a ka e siri nweta ma malite ilu a.	Onodụ ọbụla n’ụwa nwere ndị ọ dijirị mma ma nwekwaa ndị ọ dijirị njọ.
145.	A kpaba akụ o zughi, e rie nke a kpatara.	Ndị Igbo kwenyere na ọ bụ mkpata ka a na-akpata akụ. A naghi ebute ya ebute. Ikpata akụ bükwa ihe siri ike nke ukwu. Mana ihe ka ikpata akụ were sie ike bụ idowe ma chekwa	Onye soo ụwa n’ike, ọ nwụo.

		ya. O nweghịkwa mgbe akụ na-ezu. Mana a na-akpata ya, e werekwa ya na-egbo mkpa. Ọ bụ site na nkwenye dị otu a ka e siri nweta ilu a.	
146.	A mara ewu a ga-egbu sị manye ya ọgbiri n'olu.	N'ala Igbo, ewu bụ anụ ụlo ma bùrukwa anụ oriri. Otụtụ mmemme ndị Igbo na-eme bụ ewu ka e ji eme ya. Ha na-egbu ewu iji were mee mmemme ha. Ndị Igbo na-egbukwa ewu iji were rie oriri. Ọgbiri bùkwanụ ụdọ a na-amakwụnye ewu n'olu ma kedo ya n'osisi maqbụ n'ihe ọbụla ka ewu ahụ ghara igbapụ. Ewu ọbụla a ga-egbu egbu bùkwa ọgbiri (ụdọ a hiri ahị) ka a ga-eji kedo ya n'ihe, ka	Ọ na-adị mma ka a mara ihe a chọrọ ime maqbụ ihe ọbụla a ga-eme ka a na-arụtụ ya aka.

		ọ ghara igbapụ tupu e gbuo ya. Ọ bu site n'otu e si egbu ewu na ogbiri a na- amakwunye ya n'olu tupu e gbuo ya, ka e siri wube ilu a.	
147.	Iyi egbughi ogori, ọ nara ya nwa ya.	Ọ bụ nkwenye ndị Igbo na iyi (oath) na-egbu mmadụ. Nke a bụ nkwenye ndị Igbo. Onye nụọ iyi, ọ bụ nkwenye ndị Igbo na onye ahụ ga-anwụ. Onye werekwanụ asị nụọ iyi, iyi ahụ onye dị otu ahụ nńuru ga- emerụ onye ahụ, ahụ. Ogori bụ agbara nwaànyị. Ihe ọbụla metụtara nwa nwaànyị mütara emetụtala ya. Ọnwụ gburu nwa nwaànyị mütara, egbuola nwaanyị ahụ. Maka, o kwesiri ka anyị	O nweghi ihe ga- eme ka mmadụ gbanahụ ihe ojọ o metara.

		<p>mata na ọ bụ nwaànyị ka a na- amụtara nwa. Ọ bụrụ na ogori meta ihe iyi were níọ iyi, ọ gbanahụ iyi ahụ, nwa ya agaghị agbanahụ ya. Ọ bụ site na nkwenye dị otu a ka e siri nweta ilu a.</p>	
148.	Nwoke anaghị akpọ onye ka ya mma aga na be enyi ya nwaanyị.	<p>Onye nwaànyị na- achọ ka ọ bụrụ enyi ya bụ onye ga-amasi ya ma burukwa onye ga na-egboro ya mkpa ya ma na- enyekwa ya ihe ọ chọrọ. Nwaànyị hụ onye na-eme nke ọma lere ya anya ịhụnanya, ọ na-ahapụka ihe niile ma sowe onye ahụ. Ọ bụrụ na o nwere enyi nwoke ma hụkwa onye na-eme mma karịa enyi ya nwoke, ọ na- ahapụkwa enyi ya</p>	<p>Mmadụ kwesịri ịma ihe nke ụwa. O kwesịri ka mmadụ mata ebe ogo ya ruru na ebe ogo ya erughị.</p>

		<p>nwoke ma sowe onye ahụ ma ọ bụrụ na onye ahụ chọqị iһunanya ya.</p> <p>Ọ bụ site na mmekorita iһunanya na-adị n'etiti nwoke na nwaanyị tozurula ihe e ji mmadụ eme ka e siri nweta ilu a.</p>	
149.	Ebe ọ bụ naanị ụmụnwaanyị, ụmụnwaanyị nọ, o nweghi onye na-asị ibe ya nọzie nke oma.	<p>E nwetara ilu a site n'akparamagwa ụmụnwaanyị na kwa usoro ụmụnwaanyị si etukwu ala na kwa ịkwanyere onwe ha ùgwù. Umụnwaanyị bụ ndị na-achịkọ okpa ha ọnụ ma ha tukwuru ala iji were mechie ahụ ha ghe oghe ma zonahụ ya anya obụla chọqị iһ ahụ ha.</p>	<p>Ndị nghọta ha bụ otu ụdirị ma hara nha, o nweghi onye na-agbaziri ibe ya maqbụ duzie ya.</p>
150.	Mmiri anaghị ekwoghachi azụ.	<p>Ọ bụ site n'otu mmiri ala (ideghi mmiri, mmiri iyi, omambara,</p>	<p>Ihe ga-emeriri otu o kwesiri isi were mee.</p>

		oshimirri, anyim dgz) si aga n'ala ka e siri nweta ilu a. Uđirri mmiri ala (mmiri na-ekwo ekwo n'ala) ndi ahụ e depütachara na-ekwoda ekwoda. Ha anaghị atughari maqbụ laghachi azụ. O bụ site n'ọnodụ dì otu a ka e siri wube ilu a.	
151.	E gbuo dike, dike anochie.	Dike (warrior) bụ onye na-akpa ike nke ọma n'obodo. O bụkwa onye obodo ji anya isi. O bụ Chineke na-eguzobe dike. Mgbe ọbụla oke mmadụ bụ dike nwụrụ, Chukwu na-enyekwa obodo nwe onye ahụ dike ọzọ n'ihi na ọ bụ mmadụ ka e ji akarışi. Site n'ọnodụ dì otu a ka e siri nweta ilu a.	Uwa ga na-agarịri n'ihu.
152.	Ọ bürü na	Ọ bụ site n'otu	Onye hapụ ihe o

	akụakwụkwọ sị na ọ gaghi aga ije, ikuku eburu ya.	ikuku si ebughari akụakwụkwọ (leaf) ka e siri nweta ilu a. Akụakwụkwọ (leaf) bụ osisi na- amị ya. Ọ bükwa akụakwụkwọ na- enye ndo n'ukwu osisi. Ikuku kube, ọ na-ebughari akụakwụkwọ. Akụakwụkwọ na- amị n'elu osisi. Ọ naghịkwa adị arọ. Ọ na-adị ezigbo fecha fecha (very light). Mgbe ọbụla ikuku kuru, o soro ikuku na- emeghari ahụ.	kwesirị ime, onye ọzọ emeere ya ihe ahụ.
153.	Uto gi na onye asị bụ ihe ọbụla o kwuru, i kweta.	Onye asị (a liar) bụ onye anaghi ekwu eziokwu. Onye na-asị asị anaghi achọ ka a mata na ọ na-asị asị asị. Ọ bürü na onye na-asị na- abiakwute mmadụ mata na onye ọ na- abiakwute amarala na ọ	A na-eleghara ihe ụfodụ anya ka e were nwee ike mee ihe a chọrọ ka e mee.

		naghị ekwu eziokwu, ọ gaghịzi abịakwute onye ahụ. Ọ bụ site na ndụ onye asị ka e siri nweta ilu a.	
154.	Mgbere ihe hiawara ahụ ka ọ na-ebì.	Ọ bụrụ na e mewe ihe, o siwe ike, e tinyewaga uchu n’ihe ahụ iji were hụ isi ya. Ihe ọbụla a na-eme n’ụwa nwere otu ọ ga-esirịri were gafee ma gabiga. Mgbere ọbụla ihe gafere maqbụ gabiga ka o biri. Ndị Igbo nwetara ilu a site n’ihe ha na-ahụ na ndụ na kwa ihe ha gabigara na ndụ.	Ihe ọbụla nwere isinjedebe.
155.	Onye na-elo elo amaghị ihe onye na-ata ata na-ahụ.	Ọ bụrụ na ọnụ tachaa ihe, ihe ọzọ ga-esotazi ya bụ ilo ihe ahụ elo. E loo ya, ọ baa n’afọ. Ihe ọbụla a na-esi n’akpíri were lodaa n’afọ na-adị ezigbo nro. Ihe a na-elo elo	Onye a na-emere emere amaghị ihe onye na- emere ya ihe ahụ na-ahụ.

		<p>anaghị esi ike maqbụ dị arọ. Ihe obula siri ike e tinyere n'ọnụ bụ nke ọnụ na eze ga-ebugodu uzo tarie tupu akpíri elodaa ya. O bụ site n'usoro ndu dị otu a ka e siri nweta ilu a.</p>	
156.	Onye tüliri nnunụ elu gosiri ya ebe nne ya nọ.	<p>Nnunụ nwere nku abụ o ji efe n'elu. O bürü na i tulie ya elu, kama o ga-ada n'ala, o fewara. O bürü na nnunụ fepụ, o do ihu n'ebe nnunụ ibe ya nọ ma na- eberekwa n'elu osisi nne ya nōrō mụọ ya. O bụ site na nghọta dị otu a ka ilu a siri pụta.</p>	<p>Ihe obula a na- eme mmadụ bụ ihe ka a na- akuziri ya.</p>
157.	Ero pugodu ma ya foḍuzia nkata a ga-eji buru ya.	<p>Ero (mushroom) na-epu n'ohịa. Ndị Igbo na- erikwa ya eri. E ji ya esi nri okachasị ofe. O bukwa nkata (basket) ka e ji etinye ya ma e si</p>	<p>O bürü na e nweta ihe a na- eche, a ga-ama ihe a ga-eji ya were mee.</p>

		ebe o puru were foputa ya. O bughi naani oriri ka a na-eri ero, a na-erekwuazi ya n'ahija iji were reta ego. O bu site n'otu e siri were ero na kwa ka e si enweta ero ka e siri nweta ilu a.	
158.	Amuma see, a hụ igwe.	Amuma (Lightning) bụ ihe na-abia n'ike ka ucha ọkụ ma mmiri chọq izo maqbụ ma mmiri na-ezo. O bụ ya na egbeigwe (thunder) na- ejekọ. O bürü na mmiri chọq izo maqbụ nnukwu mmiri na-ezo, urukpu (cloud) anaghị ekwe ka a hụ eluigwe anya. Mana amuma see, o na-emeghepụ urukpụ ahụ ma weta ihè n'elu na kwa n'ala. O bürü na nnukwu mmiri na-ezo, ozigbo	Ihe mee mmadu a mara ka ọ ha.

		amụma sechara (bịachara), ihe ọzọ ga-esochi ya azụ na-abụ egbeigwe. Ọ bụ site n'otu amụma na egbeigwe si eme ka e siri nweta ilu a.	
159.	Azụ eku anaghị ekuta ihe dị n' ofe.	Eku (a wooden ladle) bụ ogologo nnukwu ngaji e ji osisi were tọ. Ọ bụ ya ka ndị Igbo ji ekugharị ofe, ekute ofe, ekunye ofe, dgz. Tupu ndị ọcha abata n'ala Igbo ma webatakwa ngaji, ma nke dị ogologo ma nke dị m kpumkpụ, ndị Igbo nwekwara ihe dị ka ngaji ha ji eri nri. Ndị Igbo nwere nkọbọ, nwe eku. Eku bụ ogologo osisi ndị Igbo ji osisi atụ. Ihu eku na-adị ohorọ ọhorọ ma nwee oghere ebe	Ihe a gazighị agazi anaghị amịta ezigbo mkpuru ọbula.

		<p>ihe e ji ya ekute na-adị. Azụ eku na-afụli elu ma mee mkpumkpu.</p> <p>O nweghị ihe qbula o ga- ekutenwu n'hi otu o siri dị. O bụ site n'otu ahụ eku si arụ ọrụ ka e si were nweta ilu a.</p>	
160.	A naghi ebo nwatakiri ibu kariri ya.	<p>Ibu (load) bụ ihe na-anyị arọ. Onye qbula na-ebu ibu bụ onye siri ike. Nwata na-ebu ibu otu ike ya ha.</p> <p>Okenye na- ebukwa ibu otu ike ya ha. O bụru na e bunye nwata ibu kariri ya, o nyigbuo ya. Ibu qbula a na-ebo nwata n'isi ka o buru bụ ibu ha abụ ha, ibu o ga- ebunwu. O bụ site na ndụ nwatakiri banyere ihe o ga- emenwu na nke o gaghị emenwu ka e siri nweta ilu</p>	O kwesiri ka e mee ihe n'uzo dabara adaba.
161.	A na-egbu	Ochicha	Nsogbu anaghi

	ochicha, oke ana-ebichi.	(cockroach) bụ ahụ na-ebi n'ulọ mmadụ. O na-ata ata ma na- ebunyekwa mmadụ ọrià. N'ihi nke a, a na- egbu ya mgbe ọbula na ebe ọbula a hụrụ ya. Oke (rat) bükwa anụ a na-ahụ n'ulọbibi mmadụ. O na- atakwa ata ma na- ebunyekwa ọrià. Mgbe ọbula a hụrụ ya n'ulọ, a na-egbu ya maka na ọ dí njo. Ma ochicha ma oke, ebe ọbula ha nọ, ha na-amụ nwa, na-amụbawanye. Ka a na-egbu ochicha nọ n'imeulọ, ka a na- ahükwa oke na- agbaghari n'imeulọ. O bụ ọnodụ dí otu a ka e siri nweta ilu a.	agwụ agwụ.
162.	Ọ bughịkwa nri ahụ a na-	N'ala Igbo, arụsi bụ ihe ndị Igbo	Mmadụ anaghị echekwube n'aka

	<p>enye arʊsi naanị otu ugboro n'afọ ka arʊsi ji edo ahụ.</p>	<p>kwenyesirị ike na o na-egbu mmadụ, o na-azọ mmadụ ma na- echekwaba ma mmadụ ma obodo o dị na ya. Osisi, mkpume, ukwu osisi, ọhia, ekwemkpu, dgz nwere ike ịbụ arʊsi. O bụ mmadụ na-emebe arʊsi. Arʊsi na- erikwa nri. A na- enye ya ewu na Ọkụkọ nke a na- egbusara ya ọbara ha. Mana o bughị mgbe niile ka a na-akputara arʊsi ewu maqbụ nwütara ya Ọkụkọ. O bürü na mkpa ya daputa, e mee ya. O bükwa onye maqbụ ndị na-ahụ maka arʊsi na-eji ewu maqbụ Ọkụkọ e nyere ya were sie ihe rie. N'ihi na o bürü na ha rie, arʊsi eriela. Arʊsi</p>	<p>a ga-enyere ya maqbụ ọgọ a ga- emere ya iji were bie ndụ ya.</p>
--	---	--	---

		enweghi ṣonu o ji eri nri. Mana ma osisi ma ohja bu site n'ala ka o si amịa ihe o ji eto. Ọ bu site n'otu a arʊsi (idol) anaghị eso ndị mmadụ were na-eri ihe ha na-eri, ma na- etokwa otu kwesirinu ka e siri nweta ilu a.	
163.	Nwatakırı mara ihe , o gbuo ihe gburu nna ya, mana ọ maghị ihe, ihe gburu nna ya egbuo ya.	Ndị Igbo sitere n'ihe na-eme na ndụ na kwa ihe ha na-ahụ na ndụ ha were nweta ilu a. N'ezie, ihe ọbụla maqbụ onye ọbụla kpọrọ nne na nna mmadụ asi agaghị ahụ ụmụ ha mọtara n'anya. Onye gburu nna maqbụ nne mmadụ ọ kpọrọ asi, ga- achokwuazi ụzo ọ ga-esi memilaa nwa ha mọtara. Ọ burukwanụ na nwatakırı ahụ akpachapughị	Mmadụ kwesirị ikwudosi ike n'ụwa ka ụwa ghara ikwatu ya.

		<p>anya n'ebe onye dị otu a nọ, onye ahụ ga- egbukwuazị nwa ahụ otu o siri gbuo nna ya na nne ya. Maka na onye kpọrọ nna na nne asị na- akpokwuazị nwa maqbụ ụmụ ha mụtara asị. N'ihi ya, o kwesịri ka ụmụaka ahụ kpachapụ ụdirị onye ahụ n'akụkụ. N'ihi ya, ilu a na-akuzi amamihe na ike nkwuchcha na ndị.</p>	
164.	Onye ọbụla ga-egbo ọgụ burugodu ụzọ gboo ịրụ aka.	<p>Ilụ ọgụ bụ ọnodụ ebe ndị mmadụ na-eti onwe ha ihe ma na- emerükwa onwe ha ahụ. Ọgụ anaghị eweta udo. Tupu a lụwa ọgụ, a na-ebugodu ụzọ kọ ọnụ, baa mba, kwaa aka, ruo aka n'ọnụ. Ọ bụkwa akparamagwa ndị</p>	O kwesịri ka e buru ụzọ gbochie ihe n'oge tupu o mebie ihe.

		<p>a na-ebutē mkpasu iwe e ji alụ ọgu. N’ihi nke a, o kwesirị ka onye achoghi ka mmadụ abụọ luo ọgu ma merụo onwe ha ahụ gbaa mbọ kwusigodu ha ihe mkpasu iwe ahụ dị ka ịba mba, ikọ ọnụ, iru aka n’ọnụ ka ha ghara ilụ ọgu. O bụ site n’ọnodụ dị otu a ka e siri nweta ilu a.</p>	
165.	E sowe ụtọ ogbono, a rahụ n’ukwu adụ.	<p>Ogbonon bù otu n’ime ihe ndị Igbo ji esi ofe ụtọ. Ogbonon bùkwa mkpuruosisi. O bùkwa osisi a na- akpọ adụ na-amị ya. Ofe e ji ogbonon e si na- ano ano (ofe ọnino) ma na- atokwa ụtọ nke ukwu. Onye chokwaranụ ka ọ na-aracha ofe ogbonon maobụ were ya na-eri nri</p>	<p>E mewe ihe ka e mechaaya ka o siri dị, a gaghi eme ihe ozo.</p>

		kwa mgbe, ga na-anọ n'ukwu adụ mgbe ọbụla ebe ọ ga-enweta mkpuru ogbònọ. E nwetara ilu a site n'osisi ogbònọ bụ adụ na ogbònọ.	
166.	Asiri guba nwaanyị, o tee uri ọnụ.	Ọ bụ nkwenye ndị Igbo na ọ bụ asiri ka e jiri mara umunwaanyị. Uri ọnụ bụ ihe nwaanyị na-ete n'egbugbereonụ ya abụo iji were chọq onwe ya mma. Ọ bükwa nkwenye ndị Igbo na nwaanyị na-ete ihe n'ọnụ bụ nwaanyị nwere ohere. Ọ bükwa onye nwere ohere na-agba asiri. Ọ bụ site na nkwenye dị otu a ka ilu a siri pụta.	Otu onye siri dowe ahụ na-egosi echiche ya.
167.	Diochi anaghị ajụ ihe nkwo ya gbatara.	Ihe a na-akpọ onye ji ite mmanya were mere aka ọrụ bụ diochi. Osisi	Mmadụ anaghị ajụ ihe chi ya nyere ya.

		nkwụ bükwa ebe diochi si enweta mmanyia nkwụ. Ihe ọbüla nkwụ ya (diochi) gbatara, ọ na-eburu ya otu ahụ. E nwetara ilu a site na diochi na ọru ya.	
168.	Ihe anụ jiri buru uzọ bụ isi ya.	Anụ ọbüla, ma anụohịa, ma anụulọ nwere ọkpa anọ. Ha na-agà, isi ha na olu ha na-anọ n’ihu ha ma ha na-agà. Ọ bụ site n’onodụ dị otu a ka e siri nweta ilu a.	O nweriri ihe mmadụ jiri kara ibe ya.
169.	Onye na-eri akwa ọkukọ anaghị ama mgbe o riri uriom na nnekwu.	Ọ bụ nnekwu ọkukọ (hen) na-eyi akwa (egg). Ọ bụ site n’akwa ahụ ka e si enweta uriom (chick) na nnekwu, n’ihu na ọ bụ uriom ahụ ga-emecha ghoro nnekwu maqbụ okeokpa (cock). A na-erikwa akwa ọkukọ eri site n’isi ya esi maqbụ	Onye na-eme ihe ga-akpachapụ anya ka ọ ghara imebi ọtụtụ ihe.

		ighe ya eghe. O bụ site n'ọnodu dị otu a ka e siri nweta ilu a.	
170.	Onye chi ya egbughị, o nweghi ihe g-a-eme ya.	O bụ nkwenye ndị Igbo na ndụ mmadụ dị chi ya n'aka. Na ọ bụ chi mmadụ na-ekwu ihe mmadụ ga-abụ. E nwetara ilu a site na nkwenye dị otu a. Ndị Igbo kwenyere ma kwenyesịa ike na onye ọbụla nō ndụ nwere chi nke ya (chi na-eso ya). Na ọ bükwa chi onye ahụ dowere ya ndụ. Ihe ọbụla mere mmadụ si chi ya n'aka. O bụ nghọta dị otu a n'etiti ndị Igbo kpatara ndị Igbo ji ekwu okwu were na-asị na ọ bụ ebe onye dara ka chi ya kwaturu ya.	O bụ naanị Chukwu ka ndụ anyị dị n'aka.
171.	E mee nwata	Nwata (child) bụ	Imezi ihe emezi

	ka e mere ibe ya, obi na-adị ya mma.	obere nwa na-erubeghi ogo okorobia maqbụ agbogħo bja. Ndị Igbo kwenyere na nwa bụ nwa ọha, na ọ buġhi naani otu onye nwe nwa. Na o kwesikwara ka a na-ahụ nwatakiri n'anya n'ebe qbula ọ no ma hapukwa imegbu ya. Mgbe qbula ka nwatakiri na-elegara nwatakiri ibe ya anya ma na-achokwa ka ọ dí ka nwatakiri ibe ya. Nwatakiri na-achokwa ka e leta ya anya ka e si eleta nwatakiri ibe ya. Ọ bụ site na nghoṭa dí otu a ka e siri nweta ilu a.	amaka.
172.	Okukọ ahyla m were puo ezē.	Okukọ bụ nnunụ ulọ. Ọ nagħi enwe eze. Ọ bụ ọtutu ka ọ na-atu ihe tupu o loo ihe ahụ. Ọ	Nsogbu ịdakwasa mmadu mgbe ọ tuġħi anya ya.

		naghịkwa ata ihe ata, kama ọ ji ọnụ atụgbu ihe ọbụla ọ chọqo iri maọbu loo. Ọ bụ site na ndụ ọkụkọ ka ilu a siri pụta.	
173.	Ọ bụ onye ajo chi ka mmiri na-afanye n'eze.	Mmiri bụ ọnụnụ ka a na-ańụ ya. A naghị ata mmiri ata. Ọ bụ ihe a na-ata ata bụ ihe na-afanye n'eze. Onye ajo chi bükwanụ onye ihe ekwesiḥị ime na- adakwasa. E nwetara ilu a site na nkwenye ndị Igbo na ọ bụ chi mmadụ na-eduzi ya n'ihe ọbụla ọ na-eme na ndụ ya.	Onodụ dị njo idaputara mmadụ na-amaghị ama.
174.	Oje na nwayo anaghị emerụ ahụ.	N'ezie, onye ọbụla ji nwayo were na-agị ije, na-akpachapụ anya nke ọma site n'ileru anya ala n'ije ya. Agwa dị otu a na-eme ka onye ahụ zeere ihe ga-emerụ ya ahụ dị ka ihe ikpo	Onye ọbụla na- akpachapụ anya na ndụ ya anaghị enwe nsogbu.

		ya n'ukwu maqbụ maa ya n'ukwu. Ọ bụ site na nghọta dị otu a ka e siri nweta ilu a.	
175.	Mgbada dara ibi daara dinta.	Mgbada bụ anụohịa ma bụrukwa anụ oriri. Dinta (hunter) bụ onye ɔru ya bụ igbu anụohịa maka oriri maqbụ orire. Ibi (Hernia) bụ ɔrià na-eme ka akpa amụ oke (male) zaa hara ka mbubo (calabash). Ọ bụ ɔrià na-akpata nke a. N'ihi ya, mgbada ọbula amụ ya buru ibu karịa otu o kwesirị idị bụ uru dinta. Maka na dinta gbagbuo ya, ihe niile dị mgbada ahụ n'ahụ bụ anụ. Ọ bụ site n'ihe dị otu a ka ilu a siri pụta.	Onodụ ojoo nwere onye ọ baara uru.
176.	Nwaanyị lelia	N'ala Igbo, ọ bụ	Mmadụ

	<p>di ya anya, ike akpọọ ya nkụ.</p>	<p>di na-eje alụta nwaanyị, o bughị nwaanyị na-alụta di. O bụkwa di na-eleta nwaanyị o lütara, anya. O bụkwa ihe kwesiri ekwesi na nwaanyị ga na-asopurụ di ya ka di ya nwee ike na-eleta ya anya nke oma. O bùrukwanụ na nwaanyị asopurughị di ya, di ya na-eleghara ya anya ma kwusi ileta ya anya nke oma. Di ya ga na-ebuwe ya ọnụ ma hapukwa ịdị na-edozi ya. Ọnọdu dị otu a ga-eme ka nwaanyị nōrō na mwute ma mee ka nwaanyị dị otu ahụ tawa ahụhụ ma tawakwa ahụhụ. O bùrukwanụ na nwaanyị tawa ahụ, ike ya ahụ bụ sọ mma ga-</p>	<p>ekwesighị iji onye na-eleta ya anya nke oma were gwurie egwu, maka na o mee nke a, o nwee nsogbu.</p>
--	--------------------------------------	---	--

		amalite takpowa, hikpowa ma kpowa nkü. O bụ site n'ọnọdụ dị otu a gbasara di na nwunye ka e siri wube ilu a.	
177.	A kwawa ngwere ka o si ada elu, nsiegbe agwụ.	Ihe e jiri mara ngwere bụ iri elu osisi na elu aja. Osọ ọbụla chụwa ya, o rigoro n'elu osisi maqbụ magoro n'elu aja. Ka ọ na-arị elu ka ọ na-amatu maqbụ na-ada n'ala. Mgbe ọbụla ngwere si n'elu osisi were daa n'ala, a na-eche na ọ nwụọla. Mana ọ naghi anwụ n'ihi na ọ na-abụ ọ daa, ọ malite gbawakwa osọ. Nsiegbé ka e ji akwa ozu n'ala Igbo. N'ihi ya, ọ bụrụ na ngwere na-anwụ otu ahụ o si esi n'elu were na-ada n'ala, a mara na nsiegbe e	E mechaa ihe ka e siri chọ a gbara aka. O nweghịzi ihe ga- afọdụ n'akpa.

		nwere ga-agwucha. Site n'agwa ngwere a ka ilu a siri püta.	
178.	Otu ọ masırı ehi, ya siri taa ahụ, ọ ga-ejuriri abo.	Ọ bụ site n'otu ehi ha n'ibu ka e siri nweta ilu a. Ehi bụ anụlo buru ibu nnukwu. Ọ na-enwekwuazị nnukwu mpi abụọ. N'ihi otu ehi na-aha n'ibu, ihe ọbụla maqbụ ọriịa ọbụla rịara ya anaghị eme ya ka ọ hapu ịbü ehi.	Onodụ ojọq ọbụla mmadụ no na ya anaghị eme ya ka ọ kwusị mgbalị na igba mbọ.
179.	A naghị anọ n'ihi ọgụ were na-apị akụ.	Akụ (arrow) bụ otu n'ime ihe e ji eje ọgụ maka na e ji ya emerụ mmadụ ahụ. Ọ bụ osisi ka e ji apị ya. Ipi akụ bụ ọru nka (work of art). A na-awusa ma wetuo anya ala ma a na-arụ ya. Ipi ya na-egbu oge. A piwa ya n'ebe a na-alụ ọgụ, ọgụ ahụ erie isi onye ahụ na-apị ya. Ọ bụ site	Mmadụ kwesiri ikwado onwe ya nke ọma n'ihe ọbụla ọ na-eme maqbụ ihe ọbụla ọ chọro ime.

		na nghota a ka e siri nweta ilu a.	
180.	Odudu ọbula na-ata enyi na- akọ ya ọkọ	Odudu (tse-tse fly) bụ ahụ na- ata ata ma na- amikwa ọbara. O na-atanyekwa orịa n'ahụ. Enyi bụ anụqohịa kacha anụqohịa niile n'ibu. Otu ọ ha n'ibu anaghi ekwe ya ka ọ mata na o nwere ihe na-ata ya maqbụ ihe tadoro ya. O bụ site n'ihe dị otu a ka e siri nweta ụdiri ilu a.	O nweghi ihe mmadụ ga- emetanwu onye karịri ya nke oma
181.	Onye nwụọ, ihe ọ na-eme anwụo.	Ọ bụ site n'ọnwu ka e siri nweta ilu a. Onwu bụ njedebe ndụ. Onye nwụọ, ndụ ya n'ụwa agwu ma jedebe. O bukwa otu ahụ onye siri nwụọ ka ihe ọ na-eme ga- esikwa were nwụọ n'ihi na ọ nweghikwa onye ga-emeta ihe ahụ	Onye ọbula Chukwu kere nwere ọru ọ bjara ịru n'ụwa. Ihe ọbula mere mmadụ ga- emetutariri onodụ ya na ndụ.

		otu ahụ o si eme ya.	
182.	Onye rijuru afọ ji ọkpa esokwara ibe ya ọkụ	Isokwa ọkụ bụ itinye nkụ n'ọkụ. Ọ bụ aka ka e ji esokwa ọkụ, ọ bughị ọkpa. Ọtụtụ mgbe, ọ na-abụ mmadụ rijuo afọ, ọ na-emegheri emegheri. O malite mewe ihe o kwesighị na ọ ga-eme. Ọ bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.	Onye ihe diịri mma anaghị ama ụdịri ahụhụ ibe ya na-ata.
183.	Onye nna ya na-ebu isi anụ anaghị ebu agba anụ.	Ọ bụ n'isi anụ ka agba anụ na-adị. Ọ bükwa n'isi anụ ka e si ewepụta agba anụ. Isi anụ na-ebu ibu mana agba ya na-epé mpe. Ọ bụ onye dị nnukwu ma ruo ogo ibu isi anụ ka a na-ebunye isi anụ. Onye dị obere maqbụ onye a karịri ka a na-ebunye agba anụ. Onye nna ya	Mmadụ kwesiri īma ka ọ ha. Mmadụ ekwesighị ibutu onwe ya ala.

		<p>karichara ma sorokwa n'isi, anaghị achọ ka o kpere azụ. O chọkwara ka ọ na-eme ihe ahụ nna ya na-eme ma na-ebutekwa ihe kachanụ ma e kewe ihe. O bụ site n'echiche dị otu a na kwa akparamagwa dị otu a ka e si nweta ilu a.</p>	
184.	Gidi gidi bụ ùgwù eze.	<p>N'ala Igbo, eze (king) bụ onye ndị obodo hopütara ma kpunye ya okpu ka ọ bụrụ onyendu ha. N'ihi na ọ bụ obodo hopütara ya, obodo na-anokwa ya nso ma na-abịakwute ya maka otu mkpa (need) maqbụ nke ọzọ. Mgbe niile, mmadụ anaghị akọ n'obi ya (his palace). Mgbe ọbụla ọ pütara,</p>	<p>Idị ọtụtụ were na-eme ihe amaka. Ime ihe n'igwe dị ezigbo mma.</p>

		<p>ndị obodo na-eso ya n'azụ na-adị nnukwu. Otu e si eso ya n'azụ anaghị abụ ka e si eso mmadụ nkịtị. N'ihi na ndị na-eso eze n'azụ na-adị otụtụ. O bụ site n'uzụ a na-enweta, site n'ịdi otụtụ were bịa ihe n'otu oge na kwa n'igwe a na-adị n'ebe eze nọ ka e siri nweta ilu a. Ndị mmadụ na-agakwu eze kwa mgbe ọbụla na-adị otụtụ n'ihi na ọ bụ eze na-achị obodo. Ndị ọ na-achị na-achogakwa ya kwa mgbe kwa mgbe.</p>	
185.	Ọ bụ agụụ kpatara ede ji ato ka ji.	<p>Ọ gbaghirị ede na ji. Ji (yam) bụ nnukwu nri ndị Igbo. O nweghi ụzọ e sighị eri ya. E nwere ike isī ya esi, hụọ ya n'okụ maobụ sụọ ya</p>	Onodụ ojọọ na-eme ka mmadụ mee ihe o kwasighị ime.

		<p>asụ. Mana, ede (cocoyam) adighị otu ahụ. Ozọ kwa dị ka ibe ya bụ na ọ bụrụ na e sighị ede nke ọma ma sidee ya, iri ya ga-enye nsogbu maka na ọ na-agbaka agbaka. Mana ji adighị otu ahụ. Ji ghee, o gheela. Ọ bụ otu a ji na ede siri dị ka e siri nweta ilu a.</p>	
186.	Enyi m agwara m gi agwa bu ezigbo enyi mana enyi agaara m agwa gi bụ ajọ enyi.	<p>Enyi (friend) bụ onye ya na mmadụ dị na mma. Enyi mmadụ kwesikwara ka ọ na-abara enyi ya uru site n'igbaziri ya, itutara ya ezigbo aro na iduzi ya n'ụzọ kacha mma ọ ga-eso. O kwesikwara ka enyi gwa enyi ibe ya eziokwu ka ọ ghara ime ihe ga-eduba ya na nsogbu. Ọ bụ site</p>	<p>O bụ site n'omume mmadụ ka e si amata ụdịri mmadụ ọ bụ n'ebe mmadụ ibe ya no.</p>

		n’ihe a türü anya inweta site n’aka onye bụ ezigbo enyi ka e siri nweta ilu a. Maka na ezigbo enyi kwesirị igbaziri enyi ya, duzie ya uzo, ma kwudosie ya ike n’azụ.	
187.	Nwoke ọbụla juru ịlụ nwaanyị ji ụmụnna ya ugwọ.	N’ala Igbo, ọ na- abụ nwoke tolite, ọ lụo nwaanyị. Nwaanyị tolitekwanụ, ọ lụo di. Ihe e jikwanụ alụ di na nwunye bụ ka e were mọta nwa maqbụ mọta ụmụaka. Ọ bükwanụ ụmụaka, okachasi ụmụnwoke, ga- abükwa nna mgbe ha toro. Ọ bükwa ụmụnwoke ndị ahụ, bụ ndị otu nnukwu nna jikọọ ọnụ, na-aza ma bürükwa ụmụnna (Kinsmen). Ọ bürü na a na-alụta nwaanyị na-	Ọ bürü na mmadụ emeghi ihe díjirị ya, ihe ahụ ga-anụ na- eche ya.

		<p>amụta nwa maqbụ umụaka, umunna a na-eto, na- amubawanye ma na-agakwa n'ihu. Mana, o bürü na nwoke alughị nwanyị, o gaghi amụta nwa, o gaghikwa enwe nwa ga-eso were mụbawanye umunna. N'ihu nke a, umunna (Kinsmen) chọrọ ka nwoke ọbụla bụ nwanna ha (nwanna ha nwoke otu nna ji ha na ya) lụo nwaanyị ma mụtara ha nwa. O meghi otu ahụ, ha na-elegara ya anya na o ji ha nnukwu ụgwọ n'ihu na o lụbeghi nwaanyị bụ ebe o ga-esi were mụtara ha nwa.</p>	
188.	Ebe nwatakiri na-apụ ɔriri bụ ebe o na-ebute ọnụ mmanụ	N'oge gboo, ihe e ji ama nwatakiri riri ihe bụ site n'ọnụ ya n'ihu	Mmadụ anaghi eme ihe uru agaghị adị na ya.

	mmanụ.	<p>mmanụ na-adị n'ọnụ ya. Nwatakiri amaghị ihe bụ ihicha ọnụ ya ma o richaa ihe. Na mgbe ochie, onye Igbo sichaa nri, ọ naghị ebe akwa nri. Ọ na-achọ ka onye ọbụla nō ebe ọ na-eri nri ahụ soro ya rie nri. Nwatakiri ọbụla nökwanụ ebe ahụ bụ nke ọ ga- ekunyere nri maqbụ nye nri. E nyechaa nwatakiri nri, o richaa, ụboghị ọzọ ọ pụwakwa ọrịrị n'ebe ahụ maka na ọ maara na a ga-ebunye ya nri ka o rie ma ọ bụrụ na nri dị. Ọ bụ site na ndụ nwatakiri na kwa omume ya ka e siri nweta ilu a.</p>	
189.	Uzo dị mma, a gaa ya ugboro naabọ.	N'oge gboo, ọ bụ ọkpa ka e ji eje otụtụ ebe a na-eje	Omume ọma na- eweta ihe ọma.

		<p>n’ihi na ụgbọala adịghị mgbe ahụ.</p> <p>Uzọ a na- esokwanụ bụ uzọ ga-enyere aka n’ije, ya bụ a ga- esi were ruo ebe a na-eje. Ozọ kwa bụ na n’oge ochie, uzọ niile e nwere bụ ndị nke dịcha n’ohịa ma jupụtakwa na mkporogwu osisi, ogwu, mkpume, akpi, agwọ, dgz. Mana uzọ ọbụla a gara dị mma bükwa nke a ga na-achọ ka e soro gaa ihe. O bụ ụdirị nkwenye dị otu a ka e siri nweta ilu a.</p>	
190.	Ọ bụrụ na a kaa ụtu, onye ugwo akaa okpọ.	Onye ugwo (debtor) bụ onye na-eje anata ihe o nweghi n’aka onye nwerenụ ma kwekwa nkwa na ọ ga-akwu ya na kwa oge ọ ga- akwu ya. Udirị onye dị otu a bụ	Onye ọbụla nwere uzọ o si azọ onwe ya.

		onye enweghi ihe. O jighi. N’ihi na o nweghi, obi na- adị ya njo. E kwutara ya okwu iweta ihe, obi anaghị adị ya mma, o sibe onwụ, ọ chọwa ka ọ lụo ọgụ. O bụ site n’ọnodụ dị otu a ka e siri nweta ilu a.	
191.	Agụụ bịa, ọrià bịa, ọnwụ adịzịa onye ụbijam ka okpu eze.	Ọ bụ site n’otu agụụ na ọrià si emekpa ndị mmadụ ahụ, ndị enweghi otu ọ hà ha, ka ndị Igbo si were nweta ilu a. Agụụ bụ ọnodụ ‘a hụghị ihe e riri.’ Ọrià bükwa ọnodụ mmadụ inwe ahụ mgbu. Mgbe ọbyula ọ dakwasara mmadụ, ọ na- ajogbu onwe ya na njo. Onye agụụ maqbụ onye ụbijam bụ onye atogboghị sisi, onye enweghi ego	Nsogbu bịakojuoro mmadụ, ụwa na- agba onye dị otu ahụ għarrii.

		<p>qbula ma ya fodukwa izutanwu ihe o ga-eri. O bürü na orja dakwasa udirị onye di otu a, o buzikwa onwu; n'ihi na o gaghikwa enwe ego o ga-eji zuta ogwu maqbụ gwọq onwe ya.</p>	
192.	O bürü na ele si na qos agaghị ekwe ya were gbaa, ya pütara ngwere n'uzo.	<p>Ihe e jiri mara ele (antelope) bu qos. Ele bu anuohịa na-agba qos nke ukwu. N'ezie, ele na-awu qos awu n'ime ohịa. O nweghi anu na- ahụ azu ya anya ma o ruo n'qos. Ngwere (lizard) bu anu na-akpu afọ n'ala nwere ogologo ọdu. O naghị agbanwu oke qos. O bu ya kpatara o ji abu qos chüwa ya, o magoro n'ukwu osisi maqbụ n'elu aja. O bu site n'udirị qos ele na-</p>	<p>O bürü na i choghị ime ihe i maara eme e ji wee mara gi, i chaa n'akukụ ka onye ozq mee ya.</p>

		agba na otu o si agba ọsọ ka e siri nweta ilu a.	
193.	Ijiji sıri na ọ bu mgbe ọ maghi ihe ka onye nchiche si n'ama nna ya agafe, na ọ bụrụ ugbua, o feba ya n'imị.	Nchiche bụ ọriịa na-atabi mmadụ ma imi, ma mkpụrụaka, ma mkpụrụokpa. Onye nchiche tabiri imi, ọ na- eme ka imi onye ahụ ghore oghere nke ga-eme ka a na-ahụ ime ọnụ yaanya. Ijiji (fly) bu ahụhụ na- efegharị efegharị. Ọ bụ site n'otu o si efegharị ma na- enyekwa ndị mmadụ nsogbu ka e siri nweta ilu a.	Mmadụ ikwa amakwaara banyere ihe ndị o kwesịri ime na ndụ ya gara aga, o megħi.
194.	Onye ije ngwa ngwa na-eji abalị ala.	Abalị bụ oge chi jirila. Oge ihe adighịzi. Ọ bụkwa oge onye ọbụla ji aba na be ya, lakpuo, ma cherekwa ka ihè dikwa (ya bụ ka chi fokwa). Onye anaghị enwe ndidi ma o jee ihe, na- akụ mgbanụ ka ọ	O kwesịri ka e were nwayoọ na- eso ụwa.

		laghachi ebe o siri bia, o sogodu ya bürü na chi na- ejilahü ya, o ga- alaghachirirji. O gaghị ekwe rahü n'ebé ahụ o gara. O ga-alarirji. O bu site n'otu ahụ ka e siri nweta ilu a.	
195.	Kama mgbaga-abu oğu, mmiri zoo.	Mgba bụ ụzo egwuregwu na amụ ndị Igbo si egosipụta aka ka aka. Mgba bụ ụzo egwuregwu omenaala ndị ¹ Igbo si egosipụta onye ka ike n'etiti mmadụ naabọ na- egosi na ike ha abụo ha. Otu e sikwanụ ama onye karịri ibe ya bụ onye bu ụzo were nwude ibe ya n'ala. A na- akụ aka ma chikwaa ochị ma ihe dị otu a mee. O bụ site n'egwuregwu mgbaga (wrestling) ka e siri wube ilu	Ihe ọbụla ga- emebi ọnọdụ oma kwesịri ka o bürü nke e mebiri.

		a.	
196.	Nwoke ọbụla na-eso nwaanyị, ntutu anaghị afọ ya n'isi	<p>Ndị Igbo nwetara ilu a site n'ọnodụ ojọọ na-esi n'ime enyi nwoke na nwaanyị were na-adapụta. Mgbe ọbụla nwoke na-eme enyi nwaanyị, ọ bụ ihe o nwere ka o ji eme enyi ahụ, nke nwaanyị na-achoghi ima. Ihe ọbụla ọ kpatara bụ nke enyi ya nwaanyị ga na-anakorọ ya.</p> <p>Nwaanyị ịnakosi enyi ya nwoke ihe o nwere bụ ịgbawa ya aka. Ọnọdụ dị otu a dị ka ọnọdụ isi na ntutu isi. Ntutu isi na-epupụta n'elu isi. Mana ọ bụrụ na a choghi ka ntutu dị n'isi, a na-akpuchapụ ya kwa mgbe kwa mgbe.</p>	<p>Nwaanyị na-edufu nwoke ma gbawa ya aka na ndụ.</p>
197.	Ihe e ji ata atụ bụ ka nti	Atụ bụ osisi ka ndị Igbo ji eme	Ihe ọbụla a na-eme nwere ihe

	megharia.	ya. O bụ atụ ka ndị Igbo ji asacha ma eze ha, ma ire ha, ma ọnụ ha. Mgbe ọbụla onụ na eze (teeth) na-atari atụ, nti anaghị ezu ike. O na-emegharịkwa emegharị otu ahụ ọnụ na-ata atụ si emegharị. O bụ site n'otu e si atari osisi atụ a ma werekwa ya na-asacha eze na ọnụ ka ilu a si were püta.	kpatara e ji eme ya.
198.	Ofeke anaghị ama mgbe e kere nkụ ụkwa.	Nkụ ụkwa bụ nkụ e si n'osisi ụkwa were nweta. Nkụ ụkwa bụ nkụ ọkụ ya anaghị anyụ ngwa ngwa. N'oge gboo, ọ bụrụ na nnukwu oyi na-atụ, ọ bụ nkụ ụkwa ka e ji akwanye ọkụ(fire) n'akụkụ akwa (bed) maka ikpo ulọ ọkụ. Nkụ ụkwa anaghị enwu gidigidi, ọ	Onye amaghị ihe anaghị ama mgbe a na-aghogbu ya.

		naghikwa anyu ngwa ngwa. O bukwa nkụ ụkwa ka ndị okenye ji anya ọkụ n'ime ulọ ha n'oge ochie. N'ihi oke mkpa ọ dị, a na- azọ ya azọ ma a hụ ya. O bụrụ na a hụ nkụ ụkwa, onye nzuzu anaghị ama mgbe ndị maara ihe zokororị ha ma kerie. N'ihi nke a, nkụ ụkwa bụ nkụ ndị Igbo ejighị egwuri egwu, n'ihi ọrụ ya. O bukwa site na nkụ ụkwa ahụ ka e siri nweta ilu a.	
199.	Aka mkpumkpụ ekweghi mbekwu jide ewu.	Mbekwu (tortoise) bụ anụ pere ezigbo mpe. O bukwa otu ahụ o siri pee mpe ka aka ya na ọkpa ya siri pee mpe. N'ihi na aka mbe na ọkpa mbe etoghi ogologo,	Onodụ dị aghaa mmadụ hụru onwe ya na ya anaghị ekwe ya meruo ihe otu o siri choọ.

		<p>mbe agaghi ewetanwu ihe Ọbụla dị ya nso, naanị ma ọ garuru n'ebé ihe ahụ dị. Site n'ọnọdụ dị otu a na kwa Ọdịdị mbekwu ka e siri nweta ilu a.</p>	
200.	Objara be m abiagbula m, ọ lawa mkpumkpu apukwala ya n'azu.	<p>E nwetara ilu a site n'omenaala inabata ọbia na ileta ọbia n'ala Igbo. N'ala Igbo, ndị Igbo na-eleta onye Ọbụla si ebe Ọzọ were chọro ha bịa, anya nke ukwu. Olile anya bụ na onye ahụ biakwutere ha bükwa onye ji ezigbo obi were bịa na nke ha. Ọ burụ na ọ nochaa lawa ebe o siri bịa ka ọ laghachi n'udo, ka ihe Ọbụla ghara ime ya.</p>	Onye emegbula ibe ya. Onye biri ka ibe ya biri.
201.	Egbe bere, ugo bere, nke sị ibe ya ebela, nku kwaa ya.	<p>Egbe (kite) na ugo (eagle) bùcha nnunụnghia. Ha abụo na-efe efe</p>	Onye emegbula ibe ya. Onye biri ka ibe ya biri.

		<p>ma na-ebekwa n'elu osisi. Mana o nwere ihe dì iche n'etiti ha abụọ. Egbe (kite) jorọ nịọ mana ugo (eagle) mara mma. Egbe na- ezu ohi n'ihi na ọ na-eburu uriom Ọkụkọ n'ike fewara ga rie ya n'agbanyeghi mkpu akwa nnekwu Ọkụkọ na-eti ma nke a mee. Mana ugo anaghị ezu ohi, mana ọ na-erikwa anụ ka egbe. O bụ site n'ọnodụ dì otu a ka ndị Igbo si were nweta ilu a. N'ihi na ọ bụrụ na e nwee nghọta dì mma onye ọbụla na ibe ya ga-anokonwu.</p>	
202.	Okụkọ siri na ọ bụ ntụri ntụri ka afọ jí eju.	<p>Okụkọ bụ nnụnụulọ. O nweghi eze. O nwere ọnụ mpimpi o ji akpata ihe ọ na-</p>	<p>O bụ nwayoo nwayoo ka mmadụ jí enwetacha ihe ọ choro.</p>

		<p>eri. Okukọ ji onu mpimpi ya atuturị ihe. Mana, tupu okukọ elo ihe obula, o ga-aturiri ya onu. O bürü ihe nō ndu, o were onu tugbuo ya. O bụ site n'otu okukọ si eri nri maqbụ na- akpaju afọ ya ka e siri nweta ilu a.</p>	
203.	<p>Onye obula chọro imá ụdirị ọrià rịara enwe lee atanị fụqoro ya ọkụ anya na mkpuruanya.</p>	<p>Enwe na atanị na- eyi. Ma enwe, ma atanị, ha niile bucha anụ na- amaghari n'elu. Enwe bụ anụ mkpuru anya ya lakpuru n'ime ihu ya nke mere ya ka o nwee okukoro anya. Mana, atanị na-enwe okpuru kpu anya nke mere ya ka o nwee okpuru kpu anya abuọ pütara ihè n'ihu ya. N'ala Igbo, ihe e ji ama onye nnukwu ọrià n'oge ochie bụ na</p>	<p>O bụ site n'aka onye nödebere mmadụ nso ka e si amata ka onodụ onye siri di.</p>

		<p>mkpürü anya ya abuo na- alakpucha n'ime. Ihe e jikwanu ama onye funwuru oku n'uzo di nnukwu bu na ɔkpürükpü anya abuo nke onye ahụ na-apụta ihè n'ihi onye di otu ahụ ma charukwaa acharụ. O bu site na nghota di otu a ka e siri nweta ilu a.</p>	
204.	Isi anaghị aka onye nwe ya.	<p>O bu ahụ niile budoro isi. N'ihi ya, isi nọ n'elu ahụ mmadụ. Ihe obula mmadụ na- eme, ebe obula mmadụ na-agà, isi na-eso ya. Ahụ bu ya aga. O bu site na nghota di otu a ka e siri nweta ilu a.</p>	Ihe mmadụ nwere anaghị akarị ya.
205.	Otu o masiri afọ siri saa nne ewu, o ga- ejuriri abo.	<p>Ewu bu anụulọ na-ata ahịhịa. O bükwa anụ na-ebu ibu. O bükwa abo ka ndị Igbo ji ebu</p>	Ihe o sọrọ ya mee, a gaghi anapụnwu mmadụ ihe chi ya nyere ya,

		<p>ihe buru ibu. Ihe ọbụla buru ibu rịagodu ọriịa, a ga-amariị na ọ bụ ihe buru ibu.</p> <p>N’ihi ya, ụdirị ọriịa ọ masịri ewu rịa, ọ gaghi aha ka okukọ. O ga-akarịri okukọ na nnukwu. Ọriịa ahụ rịara ya agaghị eme ya ka ọ hapu ịbü ewu. Site na nghọta dị otu a ka e siri nweta ụdirị ilu a.</p>	<p>maqbụ mee mmadụ ka ọ hapu ịbü ihe chi ya mere ya ka ọ bürü.</p>
206.	Agadi nwaanyị kachie ntị wụo ogige, e bute ozu ya n’ofe ya.	<p>Ogige (fence) bụ ihe ndị Igbo ji akpa oke ala ma werekwa ya na-echebido ụlọ ha, mbaraezi ha, ubi ha, okeala (boundary) ha, dgz. Ọ bụ osisi ka e ji agba ogige n’ala Igbo mgbe ahụ. Mana ugbua, e jizikwa aja a kpuru akpụ were na-eme ya. Ogige na-adịkwa elu karịa ogo mmadụ.</p>	<p>Onye ọbụla na-etinye aka n’ihe o kwesighị ime chọrọ ọnwụ ya.</p>

	<p>Ọ bụ naanị onye nwere ume na ndụ nwere ike ịwụ ogige. Agadi nwaanyị agaghị awụnwụ ogige n’ihi na ọ kaala ezigbo nka ma burukwa onye ahụ riricharala eriri. Iga ije nahịazi ya ahụ ma ya fodusịa ịwụ ihe. Ọ burukwanụ na agadi sie ọnwụ na ọ ga-awụ ogige maqbụ ihe ka ya ogo maqbụ ihe ọbụla, ọ ga-anwụ ma ghọ ozu. Ọ bụ site na nghọta a ka e siri nweta ilu a.</p>	
--	---	--

Ilu ndị a niile e depütara n’elu dị naanị narị abụọ na isii n’onuogu ma kowakwaa ha, abughị naanị ha bụ ilu Igbo e nwere. Ilu Igbo dị ọtụtụ ma baa ụba. Ilu Igbo bụ okwu Igbo jüpütara n’amamihe ma burukwa okwu Igbo na-eduzi onye maara ya. Ọ bụ site n’uru ilu Igbo bara n’asusụ Igbo na kwa mkpa ọ dị n’okwu Igbo kpatara ndị Igbo ji wee were ya na-agħu asusụ ha, ahụ. N’ihi nke a, ebe ọ bụ na okwu Igbo bụ nke ilu Igbo jüpütara n’ime ya, ilu Igbo burukwa nke jüpütara n’okwu Igbo, ọ bụkwa ihe kwesiri ekwesi ma magbuo onwe ya na mma ma ọ bụru na

ndị na-atụ ilu Igbo na ndị a na-atụru ya mara nkowa ya na nghọta ya.

Isi Nke Iriabụọ

ILU OGBARAQHURU (ILU NDỊ UGBUA) - NSIRINWETA HA NA NKOWA HA

Ilu bụ okwu so asusụ Igbo were malite. Ka a na-asụ asusụ Igbo ka a na-atụ ilu. Mana, imirikiti ilu ahụ anyị nwere n'asusụ Igbo bụ ndị ahụ anyị tolitere, wee tokwudo. N'ihi ya, ọ dị ka a ga-asị na ilu niile ndị Igbo nwere n'asusụ ha bụ ndị nke nnanna anyị. E nwere ike iche maqbụ kweta na ilu niile anyị na-atụ n'asusụ Igbo bụ ndị nke so asusụ Igbo wee malite. Maka na anyị pütara ụwa were na-anụ ha ma werekwa ha na-eme okwu. N'ezie, ndị gboo gbaliri nke ukwu n'iwubere anyị asusụ na omenaala. Ọ bükwa site n'omenaala ndị Igbo na kwa ọnọdu ha gburugburu ka ilu siri

were na-aputa ma bùrùkwa nke ha si n'asusú ha (asusú Igbo) were na-egosiputa. O bụ nkwenye dí otu a kpatara Ianna (2007: 15) jiri kowaa sì:

Asusú ka e ji akowaputa omenaala. O bụ n'ime asusú omenaala ọbula ka echiche ndí na-asu ya na-agbado ụkwụ na kwa ụzo ọbula ha si eche echiche banyere ihe dí ka asusú na kwa usoro na nghota dí n'ime ya. N'ihi nke a, asusú juputara n'omenaala ndí.

N'ezie, ndí Igbo si n'asusú ha were na-egosiputa omenaala ha. O bùkwa ilu mere ka asusú Igbo kwürü chím n'ihi na ọ bụ okwu juputara n'amamihe. Asusú Igbo na ilu na-ejekorita ma nadakwa n'usoro kwesirinu. Nwaozuzu (1997: 53) mekwara ka a mata:

Asusú bụ usoro. Ihe nke a pütara bụ na mpaghara niile metütara asusú ọbula dí n'usoro n'usoro, nke na ihe metütara otu mpaghara ya, ga-emetütariri mpaghara ndí ozø.

O bùrụ na ilu adabaghị ma hapụ iso usoro kwesirị ka o soro n'asusú, ọ gaghi adaba adaba. O bùrụ na ilu adabaghị n'asusú e jiri ya suø, ọ na-eme ka ilu nödụ iche n'asusú ọ dí na ya. Ozø kwa bụ na ilu niile ndí mgbeochie weputara bùkwa ndí dabara n'usoro e jiri tuo ha na kwa ọnödụ e jiri tuo ha.

Mana, o kwesirị ka anyị mata na asusú na-eto eto. Asusú anaghị anø maøbụ kwürü otu ebe. Otu ahụ kwa ka ilu Igbo sikwuazi eto. Ka chi na-efo, ka a na-enwe ihe ọhụrụ na kwa ọnödụ ọhụrụ. O bùkwa site n'ihe ọhụrụ na ọnödụ ọhụrụ ndí ahụ ka e sikwa enweta ilu ọhụrụ. Nwachukwu – Agbada (2002: 210) kwetakwara na ‘a ka na-eweputa ilu ọhụrụ...’ O bụ mgbe a na-enwe uto ọhụrụ ka a na-enwekwuazi mwube ilu ọhụrụ n'asusú

Igbo maka na ọ bụ asusụ Igbo ka e ji ezipüta ilu. Anizoba (2013: 4) mere ka anyị mata:

Asusụ bụ ụda nke nwere nghota site na nkwekorita ọhanaeze nwe ya bụ asusụ Ọ bụ n'uzo dí etu a ka asusụ si eto eto.... Ima atu “Okụ elu” – 1950’s ntụ oyisi – 1970’s dgz, sitere n'uzo dí etu a malite ma bùrùzìa ihe ọhanaeze nabatara iji gosipüta nghota na nkowa dí iche iche n'asusụ Igbo.

O bụkwa otu a ka o siri díri n'inweta na iwube ilu ọhụru. N'ihi ilu ọhụru bụ echiche na nghota miri emi ‘Ohanaeze’ weputara ma na-atukwa site n'ọnodu ha hụru onwe ha na ya ma kwekoritakwa iji ọnodu ahụ were mee asusụ nka. Ọtụtụ ilu ọhụru e nwere n'asusụ Igbo ugbua bụkwa nke ndị Igbo na-atu ma na-anụ, mana ha amaghị na ha bụ ilu. Mana, ọtụtụ mgbe ka ha na-eji asusụ nka ndị ahụ eme okwu ma werekwa ha na-akowa onwe ha na ọnodu ha. Ọ bụ nkwenye dí otu a kpatara o jiri dí mma ka a chopüta ha, na-achikọ ha ọnụ ma na-edetukwa ha n'akwukwọ maka echị. A ga-edepüta ụfodụ ilu ọgbaraọhụru ndị ahụ ma nyekwa nkowa ha.

O kwesịri ka a kowaa nke ọma otu e siri nweta ilu ndị a e nwechara ugbua ma bùrukwa nke ndị ugbua weputara. N'ezie, okwu nka ọbụla nke gụnyere ilu, akpaalaokwu, ụkabui, asiniilu, dgz bụ nke ndị Igbo si na gburugburu ha were mebe ma wube. Ilu anaghị esi n'elu were na-ada. Ọ bụ site n'ihe a hụruanya, ihe a nñuru na ntị, ihe dí n'okirikiri anyị, ihe a gabigara na ndu ka e si enweta ya. Uzo e siri mewe ilu ọgbaraọhụru ma bùrukwa ilu ọhụru ndị e nwere ugbua, ma bùrukwa ndị nke ndị ugbua weputara ma bùrukwa nke e si n'ọnụ anụ bụ site n'uzo dí otu ahụ a kowara ka ha siri mewe ha. Nwadike (2009: 18)

kwadosiri echiche di otu a ike banyere nsirinweta ilu site n'ikowaputa si:

N'ihi mmekorita ndi Igbo na ndi ozø na-abughì ndi Igbo, na kwa mgbanwe batara na ndu ha, na kwa nnabata omenala ndi ozø, okachasi teknoloji nke ndi ocha na kwa iji ihe ndi a were kporo ihe kemgbe mere ka ilu ohurù na-aputa ma bùrùkwa ilu ndi Igbo nabatakwarा n'ime ilu ndi ha nwerela.

N'ihi nke a, otutu ilu ndi ogbaraohurù a na-enweta ugbua bu site na mmekorita ndi Igbo na agburù ndi ozø, mmekorita asusù Igbo na asusù ndi ozø, mmekorita omenala Igbo na omenala agburù ndi ozø, mmekorita gburugburu ndi Igbo na ihe ndi abughì nke ndi Igbo, dgz. O bughikwa naanị ilu Igbo ka e si otu ahụ enweta. Nka okwu obula na-abukanari n'otu ndi si ebi ndu, ihe di n'agburù ha, ihe a na-ahụ na gburugburu ha, ka ha si enweta ha. Nwadike (2009: 10) gakwara n'ihu mee ka anyị mata:

Otu ihe ahụ ka a ga-ahukwa n'ukabuilu (nke ụfodụ kporo ilu, ụfodụ kpoo ya nkoniilu, ndika maobụ mburụ) nke Onyenweanyị bu Jesu Kristi jiri gbasaa ozi ọma, ndi nke rüturu aka n'ihe ndi na-ege Ya ntị na-ahụ anya. Otutu mgbe ka O na-ekwu maka anumamanu (ewu, aturu, nwaaturu, anyinyaibu), mkpuruosisi mostaadị, osisi fiigi, onye orụugbo, nnunu nke igwe, dgz. O na-ejikwa amaatu obula na-adighi n'okirikiri ebe ọ na-agbasa ozi ọma were na-ekwu okwuchukwu Ya.

Otutu ilu ogbaraohurù ndi a na-enweta bu ndi hiwere isi na gburugburu anyị. O bùkwa otu ahụ ka e si enweta ilu n'ala Igbo

na kwa mba ndị ọzọ digasi iche iche e nwere n'ala Afırıka (Africa). Finnegan (1970: 416) kwadosikwara echiche dì otu a ike site n'irütü aka si:

N'ilu Igbo, ọ bụ maka ihe ọbụla gbasara ndụ mmadụ ka a na-arütü aka ma na-akowakwa, ma bùrukwa ọtütü nghoṭa dì iche iche e kpokoro ọnụ n'uzo dì ntakiri nke ga-eme ka a ghota ihe a na-ekwu maka ya...nke kowara nkwenye ọbụla na kwa akparamagwa n'uzo doro anya ma kwuru oto.

N'ezie, ilu ọbụla a ga-ewepụta maqbụ nke a na-atụ n'ala Igbo ga-agbadoriri ọkpa n'ihe ndị Igbo nwere, ihe ndị Igbo maara, ihe ndị Igbo na-ahụ, ihe ndị Igbo kwenyere, ihe ndị Igbo na-eche, dgz.

Ọ ga-abụ ihe magburu onwe ya na mma ma ọ bürü na a kowapụta nke ọma otu e siri nweta ilu ndị ọhurụ nke anyị na-ahụ n'asusu Igbo ugbua. Ọ bụ eziokwu na ndị Igbo weputara ilu ọhurụ ndị a ma werekwa ha na-eme okwu na-amaghị ama na ha bụ ilu, ọ bụ ya ka o jiri dì ezigbo mkpa ka a na-achopụta ha, na-amata ha, na-ekpokota ha ọnụ maka echị. Maka na ndị Igbo türü ilu were sị na ọ na-abụ e were ụtụtu kute mmiri ọ dì ka a gaghi ańu ya ańu, mana o ruo n'ehihie, onye ọbụla a na-asị 'nye m mmiri, nye m mmiri' Ilu ọzọ kwa ndị Igbo na-atụ banyere mgbe ihe ji apụta ihè bụ 'Ọ bughị mgbe e gbuturu osisi ka o ji akponwu.'

Ọtütü ilu ọgbaraoḥurụ ndị Igbo na-atụ nwere otu ha siri nweta ha ma wube ha. N'ihi ya, ilu ndị Igbo na-atụ anaghị esi n'elu were na-adaturu ha n'ala. Ọ bụ site n'ihe ha hụrụ na kwa site n'ihe mere ha maqbụ ihe ndị mere n'etiti ha maqbụ na gburugburu ha ka ha si emebe ma na-enweta ilu ndị ahụ. E nwere ọtütü ilu

ogbaraohuru e nwegachara n'ala Igbo n'ihi na ka e richara, oku anyughi. O bürü na a na-amata ilu ndị a, a ga na-edeputa ha n'akwukwọ ma na-echekwaba ha. Maka na o bürü na taa adighi, a gaghị enwe echị. Nwachukwu – Agbada (2002: 210) kwenyekwara n'echiche a site na nkowaputa ya banyere edemede ya maka ilu. O dere si:

Ihe e ji were weputa ohere ịmụ maka ilu bụ maka ilu n'omenaala Igbo bụ mma dike ji eje ọgu, n'okwu. A ka na-ewepütakwa ilu ọhụru ugbua ma na-agbanwokwa ihe ụfodụ na-adighi mma na ntị n'ilu ochie.

N'ezie, o ga-abu ihe magburu onwe ya ma o bürü na e deputa otutu ilu ogbaraohuru (ilu ndị ugbua) e nwegasirị ma burukwa ilu ndị e si n'ọnụ ndị ugbua (ogbọ ugbua) were na-anụ. A ga-edepütacha nkowa ha ma mekwa ka a mata nsirinweta (derivation) ha. Ilu ogbaraohuru ndị ahụ, nkowa ha na nsirinweta ha bụ ndị a:

Ilu Ogbaraohuru (Ilu Ndị Ugbua)	Nsirinweta Ha	Nkowa Ha
1. Onye gbaa bọnlụ, o rachaa oroma.	O bụ site n'iracha oroma ma a gbachaa bọnlụ ka e siri nweta ilu a. N'oge gboo, o bụ oroma ka a na-enye onye gbara bọnlụ ka o rachaa ka o were nwee ike gbaa bọnlụ ozọ. Mana ugbua, o bụ ego ka e ji asuju onye	O bụ onye rụru ọru na-eri uru ọru o rụru.

		gbara bolo afọ.	
2.	Ogbenye anaghị arọ nrọ osikapa.	N'oge ochie, n'oge gboo, ihe a na-erikanarị bụ akpụ, abacha, ji, ede, ụkwa, dgz. O na-ahịa ahụ onye maqbụ ndị Igbo iri osikapa (rice) mgbe ahụ n'ihi na osikapa bụ nri ndị ọgaranya maka na ọ hijara ndị be anyị ahụ ịzụta ya n'ihi na ọ galara ọnụ. O bughị onye ọbụla nwere ego ọ ga-eji zụta osikapa (rice) mgbe ahụ. O soghịkwa na nri ndị Igbo na-arụputa mgbe ahụ. Ufodụ ndị Igbo na-erikwanụ osiskapa mgbe ahụ bụ naani ụbọchị ụka (Sunday) ka ha na-esi ma na-eri ya. (Otu ugboro n'izuukwa). O bụ site n'ọnqdụ dị otu a ka e siri nweta ilu a.	Mmadụ ekwesighị ka o tinye aka n'ihe o rughị ogo ya.
3.	Onye ọbụla ruru Mkpqq eruola Ọnịcha.	Mkpqq (Nkpor) bụ obodo ọ na-abụ a gafechaa e were	O kwesirị ka mmadụ meruo ihe ọ na-eme

		bata n'Onicha (Onitsha). Mkpọọ dịdebere Onicha nso. Mkpọọ na Onicha gbara agbataobi. O bụ site na nghọta dị otu a ka e siri nweta ilu a.	n'isi n'ihi na imedebe ihe n'uzo anaghị adị mma.
4.	Ukwu na-ama ogodo adighị mma ịgba ọtọ.	E nwetara ilu a site n'otu agbara nwaanyị si eke ekike n'ala Igbo. N'ekike ndị Igbo, onye ọbụla lụrụ di ma bùrụkwa nne nwaanyị bụ akwa ka o na-ama. Ebe nwaanyị na-amanye akwa bụ n'ukwu ya.	Ihe ekwesighi ịkọnahụ mmadụ.
5.	O dịri nwologbo mma, o nüwa tii.	N'oge gboo, o bụ naanị ndị ọgaranya na-ańụ tii (tea). O bùkwa nkwenye onye ọbụla, na onye ọbụla na ihe ọbụla dị ka nkita, nwologbo (nwamba) dgz bi na be ọgaranya na- enwe ańụri n'ihi na o nweghị ihe ọbụla koro na be ọgaranya. Na ihe ọbụla ọgaranya na-	O bụ site na ndụ mmadụ na- ebi ka e si amata otu onodụ ya dị.

		<p>eri, na ndị niile bi na nke ya na kwa ihe niile nọ na nke ọgaranya na-eri ya.</p> <p>Onye ndị maqbụ ihe niile bi na be ọgaranya na-eso ọgaranya eri ihe dị mma. Site na nghọta dị otu a ka e siri wube ilu a.</p>	
6.	Abada nwere onye ọ na-ekwesi.	<p>Abada (wax printed cloth) bụ akwa ọmụma ndị Igbo ji akwa akwa. Ọ bụrụ na a kwachaa akwa, o nwere onye ahụ ya na akwa a kwaara ya na-abụ pem, nke ga-eme onye ahụ ka ọ bụrụ sọ mma. Ọ bụ site na nghọta dị otu a ka e siri nweta ilu a.</p>	<p>Onye ọbula Chukwu kere nwere ebe ọ kacha wee mara eme.</p>
7.	A na-eri Joo ọ na-ada Joo, Joo, Joo.	<p>Joo bụ aha mkpobiri ‘Joseph’. Joo bükwa aha e ji asorọ aha ahụ bụ ‘Joseph’ nsọ aha. Joo bụ aha otutu e ji anapụta ‘Joseph’ ihe o ji maqbụ ihe o nwere n’uzo aghụghọ e tinyere</p>	<p>Iji otito na itu aha were napụchaa mmadụ ihe o nwere.</p>

		n'uzo egwuregwu.	
8.	Isi akwa adighịzi n'ebe a manyere ya.	Isi akwa bụ ebe ụmụnwaanyị na- ama akwa na-ekedo akwa ha ma n'ukwu ha ka ọ hapụ ịtoghẹpụ. Ọ bụ site n'otu ahụ na kwa ebe ahụ nwaanyị na-ekedo akwa maqbụ ọgodo ọ ma n'ukwu ka e siri nweta ilu a.	Ihe adighịzi otu ọ dību na mbụ.
9.	Ọ bụ onye bu igu ka ewu na- eso.	Igu (palm frond) bụ akwükwo nkụ. Ewu bụ anụlo na- ata ahịhịa. Akwükwo nkụ a bụ igu sokwa n'ahịhịa ewu na-ata nke ọma. Ọ bürü na ewu hụ onye bu igu, ọ na-eso onye ahụ ma na-atakwa igu ahụ ma ọ bürü na igu ahụ ruo ya nso. Ọ bürükwanụ na onye bu igu dowe igu ahụ, ewu ga-eje ebe ahụ a tögborọ igu ahụ tawa ya. Site n'otu a ka e siri nweta ilu a.	Ọ bụ onye nwere ihe ka ndị mmadụ na- akpakwuga.

10.	Kama ọnụ na-eri nri ga-akwụsi iri ihe, nke a naghi eribu buru ọnụ.	<p>Ndị Igbo kwenyere ma kwenyesịa ike na ọ bụ onye na-erinụ ka ọ na-agụ. Na ọ bụrụ na onye na-eri ihe kwusị iri ihe, o nwere ike ime ihe ọbụla, ma ọ dị njo ma ọ dị mma, iňụ na ihe ọ na-eri akoghi ya. Ma onye anaghị eribu ahụghị ihe ọ na-eri, o dibe ya n'ihi na ntukwu amarala nkita ahụ. E nwetara ilu a site na nghọta dị otu a.</p>	O kwesighị ka ihe kọnahụ onye nwere ihe.
11.	Anaghị m agba ụzọ aga ụka n'ihi na Fada anaghị ala echị.	<p>Ụka so ndị ọcha were bata n'ala Igbo. Tupu ụka abịa, ndị Igbo nwere ekpemekpe ọdịnaala nke ha si na ya were na-efe Chukwu ha. Fada sokwa ụka were bịa. Ọ bụkwa Fada bụ onyeisi n'ekpemekpe ụka nke ndị Katoliki. Ọ bụ Fada bụ ụka Katoliki, ụka Katoliki bùrukwa ụka Fada. Ọ bụrụ</p>	O dị mma ka e were nwayoọ na-eso ụwa.

		<p>na ụka Katoliki alaghị, Fada agaghị ala. Kwa mgbe ọbụla a ga-aka ụka, o bụ Fada ga-anø n'isi ụka a na-aka ma bùrụkwa onyendu n'ulọuka. N'ihi ya, o baghị uru ikụ mgbanụ maka ije ụka, maka na mgbe ọbụla a gara n'ulọuka, Fada nø ya. Site na ya ka e siri nweta ilu a.</p>	
12.	Ụka dị n'obi.	<p>Ndị ụka ogbaraoghịrụ weere ije n'ulọuka ebe ha na-anụ okwuchukwu na kwa ikwu maka Chukwu dị ka ụzø e si egosipụta okwukwe n'ebe Chukwu nø. Mana mgbe ụfodụ, o bughị ihe onye ụka na-ekwu n'ọnụ ka ọ na-emepụta n'omume, n'ihi na obi dị aghụghọ karịchaa ihe niile. Site na nkwenye dị otu a ka e siri wube</p>	<p>Onye ọbụla maara onwe ya banyere ije ya na chi ya.</p>

		ilu a.	
13.	Onye a ghogburu ka a gbara.	<p>N'oge gboo, ndị Igbo anaghị asị asị.</p> <p>Ha anaghịkwa aghogbu mmadụ n'ihi na ha kwetara na asị na ighogbu mmadụ bụ ihe ojọọ ma bùrukwa arụṣala. Na mgbe ochie, kama onye Igbo ga-edufie mmadụ üzö, kama o duzie ya. Mana ugbua, mpụ na arụṣala na-arịzi ibe ya elu. Onye jide nwanne ya, o ghoriya ya ma napụ ya ihe o nwere. O bụkwa onye kwetara ka a ghoriya ya ka a ga-aghori. O bụ site n'akparamaagwa ojọọ a ka e siri nweta ilu a.</p>	Mmadụ kwesịri ikpachapụ anya ma mara ihe nke ụwa.
14.	Hapụ ihe e dere na moto banye moto.	<p>E si na moto na ihe a na-edè na moto were nweta ilu a.</p> <p>Moto bu ụgbọala. O bụ ụgbọala ka e ji ebu ndị njem.</p> <p>Imirikiti ụgbọala na-ebu ndị njem</p>	<p>O bụrụ na e sochasịwa ihe ụwa ka o siri were dị, a mara na o nweghi ihe a ga-emenwu.</p>

		nwere ihe dí iche iche ndí nwe ha maqbú ndí na-anyá ha dechara n'ahú ha. Otutu mgbe, ihe ndí ahú ha na-edé n'ahú ugboala ha na-akowá echiche ha banyere ụwa ha huru onwe ha na ya.	
15.	Agboghobia anaghị ata akara n'ahịa.	<p>Akara (bean cake) bụ site n'ighe agwa (bean) a kworó akwọ ka e si enweta ya. Akara bükwa mmanụ e sichara esicha ka e ji eghe ya. Akara bükwa ihe oriri bijara oħürü n'ala Igbo. O bụ ọtita ka a na-ata akara. O bụkanari n'ahịa ka a na-ere ya. A zụta ya, e were ya laa n'ulo maka ịta ya.</p> <p>Agboghobia bụ nwata nwaanyị na-alubeghi di. O na-akwanyere onwe ya ugwu n'uzo pürü iche iji were nwee ike luta di dí mma. O naghị acho ka o</p>	Mmadụ kwesiri ikwanyere onwe ya ùgwù.

		<p>mee ihe a ga-eji kparia ya maqbü kqo ya qnu. O naghikwa acho ime ihe ga-egosi na o tobeghi maqbü na o maghi ihe. O choghikwa ka o mee onwe ya nwata n'ih i na o bu nwatakiri na-ata akara n'ahja. O bu site na nghota di otu a ka e siri nweta ilu a.</p>	
16.	A gaghi anq ebe a na-ekpe 'ekele Marija' ndi eluigwe agawachaa.	<p>'Ekele Marija' bu otu n'ime uzqo di iche iche ndi Katoliki si ekpe ekpere. O bükwa na ya ka ekpere rozirji (rosary) ha hidoro isi. Ndị Katoliki ejighi ya bu ekpere egwuri egwu n'ih i onodu di elu Meri (Mary) nne Jesu no n'usoro ekpemekpe okachasi n'uka Katoliki. O bu site n'ekpere ahu ka ilu a siri puta ma malite.</p>	<p>O kwesighi ka a tq na-ime otu ihe ebe ihe ndi ozqo a ga-eme eme no were na-eche.</p>
17.	Onye bu onye iti	Onye iti (illiterate)	Onye ya na

	<p>n'ugboala ya bu ozu nwuru anwu.</p>	<p>bü onye agughị akwukwo chaachaa. O gbagħiri onye għurū akwukwo na onye agughị akwukwo. Nghoħa ha abuż-ahagħi. Amamihe ha abuġħikwa otu. Ebe onye għurū¹ akwukwo no tere ezigbo aka n'ebe onye agughị akwukwo no. Onye agughị akwukwo anagħi aghoħtacha ndu otu kxesirju. O bħarri na i buru onye iti n'agughị² akwukwo n'ugboala were na- aga ihe, nghoħa ya anagħi adabacha maka na ī na-akċ n'ihu, o na-akċ n'azu, n'ihi na o nwegħi ihe obula o ma. O na-anċ ka ozu nwuru anwu na-enwiegħiżi nke o ma. O bii site n'qonodu na nghoħa dī otu a ka e siri nweta ilu a.</p>	<p>onye amachagħi ihe nke ɔma na- emekq ihe, no na nsogbu.</p>
--	--	--	--

18.	Ikuku kuo, a mara na Fada na-eyi tṣraụza.	<p>Fada (Reverend Father) bụ onyeisi nchüaja n'ụka Katoliki (Catholic Church). Akwa e jiri mara fada ma bùrùkwa akwa fada na-eyi bụ uwe ọcha mkpùda. N'okpuru uwe ọcha mkpùda ahụ, fada na-eyikwuazi uwe ọkpa ogologo nke anyị maara dị ka tṣraụza (trouser). Ọ bùrụ na fada nọrọ n'ebe nnukwu ikuku na-eku, ikuku ahụ ga na-ebugharị uwe mkpùda ahụ o yi, nke ga-eme ka a na-ahụ uwe ọkpa ogologo (tṣraụza) ahụ fada yi. Ọ bụ site na nke a ka e siri nweta ilu a.</p>	Ọ bụ ihe mee, a mara ka onye dị.
19.	Ndị Mekaniki ekwēghịzi ka a mara ndị bụ ndị ara.	<p>Ndị mekaniki (Mechanics) bụ ndị ọrụ ha bụ idozi ụgbọala mebirí emebi. Ọtụtụ n'ime ha na-eyi akwa ruru inyi na akwa dökachara adọka</p>	Onodụ ojoo ekwēghịzi ka a mara onye bụ onye.

		<p>were na-arụ ọrụ mekaniki ha.</p> <p>Akparamagwa dị otu a na-eme ha ka ha na-adị ka ndị ara na-awị. O bụ site n'ọnọdụ dị otu a ka e siri nweta ilu ogbaraoghụ a. O kwesikwara ka anyị mata na oge gboo, ugbọala adighị. Mana n'oge ugbua, ugbọala ejupütala ebe niile. N'ihi nke a, e nweziạ ndị na- edozi ugbọala bụ ndị a maara dị ka ndị Mekaniki.</p>	
20.	E jighị anya ọma aga ụka aliloya.	<p>Ụka aliloya (Pentecostal Church) bụ ụka ogbaraoghụ na- ahụ, ya bụ ịgwa mmadụ maka ndụ ya, ihe ga-eme ya, ihe merela ya na ihe na-eme ya nke onye ahụ na-amaghị. O bükwa ụka, mmụonso na- adakwasa ndị bjara ya. Nkwenye ndị</p>	<p>O bụ ihe isiike kpatara mmadụ ji eme ihe ọ choghị ime.</p>

		Igbo bụ na onye na-aşa ụdirị ụka a nwerirị nsogbu bubara ya na ya. O bụ site n'ụdirị nghoṭa a ka e siri nweta ilu a.	
21.	Okwu Chukwu adighị mma n'ụka mgbede.	N'ụka mgbede (Evening Mass), a naghị anọte ya aka otu ahụ e si anọ n'ụka ụtụtụ. A na-aka ụka mgbede ngwa ngwa ka ndị biara ya were nwee ike laruo na be ha di iche iche tupu chi ejibido ha. O bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.	O kwesịri ka e were oge were kporo ihe.
22.	Onye nọ n'ime mmiri were na-anyụ ahụrụ bụ ọgbatumtum nke ya ka ọ na-agba.	Ọgbatumtum (motorcycle) na-eme üzü ma a naanya ya. O bükwa site n'ụdirị üzü ọ na-eme ka e siri nweta aha ya. O bükwa site n'ụdirị ụda ahụrụ a nyürü n'ime mmiri na-eme ka ilu a siri puta.	Onye ọbüla nwere ihe ibe ya nwere n'ụdirị nke ya.
23.	Nkita na-achụ moto ọso na-ala	Moto (motor-vehicle) bụ	O kwesighị ka mmadụ tinye

	<p>ike ya n’iyi.</p> <p>ugboala. O na-agba osó nnukwu. Moto (ugboala) nwere taya (tyre) ano. Nkíta nwere ükwu ano. Nkíta bụ anúmanú e ji ığba oke osó were mara. Nkíta na-awú osó awú. O bükwa anú na-ata anú nnukwu.</p> <p>O bụ site n’akparamagwa nkíta ka ndí Igbo ji wee were ya na- achú nta. O nweghi anúohia óbula nkíta chuwara osó ka o ghara ichukwudo ya ma tagbuo ya. Mana, o gbagħiri nkíta na ugboala n’osó n’ihi na ugboala (moto) na- agbanahú ya n’osó. Nkíta anaghí ahú azú moto (ugboala) anya n’osó. O nwegħikwanú ihe ga-eme ka nkita chukwudonwuo ugboala n’osó. O bụ site n’udirí osó ugboala na-agba ka</p>	<p>aka ya n’ihe o gaghí emenwu.</p>
--	--	---

		e siri wube ilu a.	
24.	Ihe ọ masiri gi meere onye anyinyaigwe, ọ lawa, ọ boqoro gi ike.	E nwetara ilu a site n'otu onye na-anaya anyinyaigwe si arikwasa n'elu anyinyaigwe ya. Anyinyaigwe bu 'bicycle' na bekee. O bu site n'otu onye anyinyaigwe si eweli ọkpa ya elu ma tufega ya n'elu anyinyaigwe ya mgbe ọ na-arikwasa n'elu ya ka e siri nweta ilu a.	O nweghi ihe qbula e mere ka e meta ụwa mma.
25.	Ego bjara ahịa nwere onye nwe ya.	Otu anyị si achụ ego ka anyị nweta ya n'oge ugbua abughị ka ndị gboo siri kpaa ego nke ha. N'oge gboo, ha ji nwayo were na- enweta ego. Mana ugbua, ihe niile adagharijala. Mana mee elu, mee ala, a naghị eso ụwa n'ike. Onye bjara ahịa bu ihe masiri ya ka ọ ga-eji ego ya were zuta. A gaghị anapụ ya ego ya n'ike. Ọ bükwa	Ihe qbula chi mmadụ doweere mmadụ ga- erurịri onye ahụ aka

		onye o ji ego ya were zuru ihe n'ahia ka o ga-enye ego o jiri bia ahia izuta ihe o choro. O bu otu a ka e siri nweta ilu a.	
26.	Ukwutuukwu baibulü abughị ukwutuukwu okwukwe.	Baibulü (Bible) bu akwukwonsö. O bu akwukwö buru ibu ma di nnukwu. O bu akwukwö okwu Chineke juputara n'ime ya, malite n'ihuakwukwö nke mbu wee ruo n'ihuakwukwö nke ikpeazụ. A na-ahụta onye bu baibulü di ka onye choro imma Chineke. O bu site na nghota di otu a ka e siri nweta ilu a.	O bughị ikpo Chukwu mgbe niile ka e ji ama onye maara Chineke.
27.	Onye nwee ego, o nwee umunna.	N'oge gboo, umunna na-eji otu olu ekwu okwu. Mana ugbua ego na-achizi ụwa, o buzi onye ji ego ka umunna ya na-ege nti ma na-eme ihe o kwuru. Onye enweghi ego kwuo okwu umunna ya	Onye jide ihe, o na-enweta ihe obula o choro.

		anaghị ewere okwu ya n'ihi na ọ tögboğị sisi. Ọ bụ site na nghọta dị otu a ka ilu a siri pütä.	
28.	Okpa obula a gbara awo bụ lifutu (lift) ka e nyere ya.	Lifutu (free ride) bụ ibute mmadụ n'ugboala ma kwusị ya n'ebe ọ na-agwa n'udị enyemaka. Awo (toad) anaghị aga ije, ọ naghịkwa agba ọsọ. Mana ọ na-amapụ amapụ. Otụtụ mgbe, a na- eji erekpa agbabụ ya ebe ahụ. Okpa ahụ a na-agba ya na- eme awo ka ọ dafee ebe ọ ga-amajenwu ma o were aka ya na-agwa. Awo (toad) abughịkwa anụ oriri. A hụ ya, e jighị ihe kugbuo ya, e were erekpa gbafe ya. Ọ bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.	Ihe e mere ka e megide mmadụ mana a maghị na ihe ahụ bụ ihe ga-enyere onye ahụ aka na ndụ ya.
29.	A na-anaya anyinyaigwe anya tupu a gbawa ya agba.	Anyinyaigwe (bicycle) obula nwere ihe ọ na-abụ a rịgoro n'elu ya, a zogharịwa ya ka	A na-agụ otu tupu a gụwa abụ. Ihe kwesirị ka e mee ya n'usoro

		<p>anyinyaigwe were malite gbawa ọso. Ihe a na-akpọ ihe ahụ bụ pedaalụ (pedal). Ihe pedaalụ (pedal) na-adị n'anyinyaigwe bụ abụọ. Otu na-adị n'aka nri, nke ọzọ na-adị n'aka ekpe. Ọ bụrụ na onye nọ n'elu anyinyaigwe na-azogharị pedaalụ abụọ ahụ ma na-azogha ya n'ihu n'ihu, anyinyaigwe amalite gbawa ọso. Ọ bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.</p>	<p>na otu kwasirị ka e siri mee ya.</p>
30.	Ọ bughị onye bu ụzọ kpọọ polisi na-ekpegbu.	<p>Połisi (onye uweojii) bụ onye ọru gómenti, nke ọru ya bụ idozi esemokwu na iweta udo n'ebe ọbula e nwere ọgbaaghara na nghotahie siri ike. Otụtụ mgbe, ọ bükwa a kpọọ ha, ha (ndị uweojii) abia. Ọ bụrụ na okwu na-esere mmadụ abụọ ma</p>	<p>Ihe anaghịkwa agacha otu e siri chee. Mgbe ụfodụ, ọ bughị otu e siri choq ka ihe mee ka o si eme.</p>

		büyükwa okwu hjara ha ahụ ndozi, otu onye n'ime mmadụ abụọ ahụ maqbụ ndị ahụ na- ese okwu nwere ike gbapụ ga kpota ndị uweojii ka ha bịa dozie ya bụ okwu. Ọ bụrụ na ndị ahụ na-ese okwu kpesachaara ndị uweoji ihe na-esere ha, o nwere ike ọ bụrụ onye ahụ gara kpota ndị uweojii ka ikpe ga-ama. O bụ site n'ọnqdụ dì otu ahụ ka e siri nweta ilu ahụ.	
31.	A naghi edowere onye jere Ọnícha anụ ọkụkọ.	N'oge gboo, mgbe ugboala adibeghi dì ka o siri dì ugbua, ọ bụ ọkpa ka ndị Igbo si obodo dì iche iche ji aga Ọnícha. O nwere ndị ọ na- ewecha otu ụbọchị, mkpụrụ ụbọchị abụọ maqbụ karịa iji were gaa ahịa n'Ọnícha ma lọtakwa. Anụ ọkụkọ bụ anụ na-	Onye anoghi ebe ibe ya nọ, a naghi echeta ya.

		<p>atọ ụtọ nke ukwu. N'oge gboo, e gbuo ọkụkọ, a na-agba mbọ iħu na anụ ọkụkọ ahụ ruturu onye ọbụla. Mana onye ji ọkpà gawa</p> <p>Onicha bụ onye amaghị mgbe o ga-alota, e dowere ya anụ ọkụkọ nke ya, o nwere ike imebi tupu o lọta. Nke a ga-eme ka ya bụ anụ e kenyere ya laa n'iyi. O bụ site n'ọnọdu dị otu a ka e siri nweta ilu a.</p>	
32.	O nweghi ihe jikorø udele na baba.	<p>Udele (vulture) bụ nnunụ. O bụ ubgene juputara ya ahụ niile, mana o nweghi ubgene maqbụ aji ọbụla dị ya n'isi. Isi ya bụ isi nkwocha. Akaorụ baba (barber) bụ ikpu isi. O bụkwa isi ntutu dị na ya ka o ga-akpu. O gaghi akpu isi nkwocha. O bụ site n'ọnọdu dị otu a ka e siri nweta ilu a.</p>	Ihe onye amaghị maka ya anaghị agbasa ya.

33.	Abańu ihe adighị n'ime ya na-ada oke ụdà.	Abańu (tin) na-eme mkpottedu nnukwu ma o bụru na o nweghi ihe dì ya n'ime. O bụ site n'udịri ụda o na-ada ma a kütürü ya aka mgbe ihe adighị ya n'ime ka e siri nweta ilu a.	Onye enweghi ihe o ga-emenwu na-etu onu nnukwu ma na-eme oke mkpottedu.
34.	Onye agbaghi opanga Ichida ka o na-awị ara, a mara na o naghi agbata ya.	Ichida bụ aha obodo e nwere na steeti Anambara (Anambra state) Opanga bükwanụ aha a na-akpọ otu n'ime egwu ndị Ichida nwere. A naghi ejị nwayọq agba egwu opanga. O bụ site na nghọta dì otu a ka ilu a siri pütä.	O kwesịri ka i tinye uchu n'ihe ọbụla i na-eme ma mee ka ihe ahụ daa ụda.
35.	Ọ naghi eshi, mana o shie, a waara ya gọta.	E nwetara ilu a site n'asusụ ndị ntíkpo, ndị 'kama a ga-anwụ echị, ka a nwụo taa, 'ndị a sị ka a chaa, a chaa', 'a sị ka a nochie, a nochie.' Ihe na-eshi eshi (leakage) a na-awarea gọta bụ mmiri. Gọta (gutter) bụ ọwarị a na-egbuwara mmiri	O nweghi ihe ga-emenụ, mana ihe ọbụla merenụ, a ga-amarịri ihe a ga-eme ya.

		n'ala ka o si na ya were na-ekwofe.	
36.	Ego bekee anaghị aga leeti (late)	Leeti (late) bụ ihe na-emeghịzi n'oge. Onye bijara leeti (late) bụ onye abiaghị ihe n'oge. Mana ọ dighị otu ahụ n'ego. Mgbe Ọbụla e nwetara ego, a na-enwe ọnụ. Ọ bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.	Ihe ọma enweghị mgbe ọ bijara ọ dị njọ. N'ihi ya, a na- anabata ihe ọma mgbe Ọbụla ọ bijara.
37.	Onye Ọbụla lụtara nwaanyị kpọqoro onwe ya polisi.	Mmadụ lụo nwaanyị, ọ mata n'ezie na nwaanyị bụ ibu arọ. Ọ bụkwa ibu arọ ahụ nwoke na-ebu n'ebe nwaanyị nọ ka a na- ahụta dịka nsogbu si n'aka nwaanyị were na-apụta. Ọnodụ dị otu a na- eme ka nwoke na- eche na ọ bụ kemgbe ọ lurụ nwaanyị ka ọ malitere tawa oke ahụhụ ma banyakwa na nsogbu ọ maghị mgbe ọ ga-esi na ya	Anyị na-eji aka anyị wee wetara onwe anyị okwuṇauka ma tinyekwa onwe anyị na nsogbu.,

		püta. Onye ọbụla onye maqbụ ndị uweojii kpụrụ ga-amatakwa na ọ banyela na nsogbu. Ọ bụ site n'onodụ dị otu a ka e siri nweta ilu a.	
38.	O bụ Amagụ Amagụ na-achụ ehi.	N'oge gboo, ndị Igbo na-akpụpụ ehi ha n'ohịa ebe ọ ganq were na-ata nri (ahihịa). Ha na-ekedo ehi ahụ ogbirị (ụdọ) n'olu ma makwụnye ya n'ihe ka ehi ahụ ghara igbapụ tutuu were ruo mgbe ọ ga-eje kpụlata ya. Ọ bùrụkwanụ na ehi si n'ebe e kedoro ya were gbapụ, a na-adị ọtụtụ were na-achụ ya ka e jide ya. Ọ bụ site na ndị bụ ndị Amagụ na-achụ ehi ka e siri nweta ilu a.	O nwere ihe jikorọ ndị na-emekọ ihe, ọnụ.
39.	O bụ otu Alahaji ka Awusa na-achịri ehi.	Ọ bụ ichị ehi ka e ji mara ndị Awusa. Ụdịri ehi ha na-achi ka a maara dị ka ehi Awusa. Otu onye	Ọrụ ọbụla a rụrụ maqbụ ọrụ ọbụla a na-arụ nwere oye a rụrụ ya

		nwere ike chíri oṭụtu ehi na- akpaghari. Mana ehi ndị onye Awusa chị akpaghari nweriri otu oke ozu nwe ha n'ihi na onye ahụ na- achighari ha n'ohịa ebe ha na-akpa nri bu onye ụbiam. Ọru ka ọ na-arụ. Ọ ruchaa, a kwụọ ya ugwọ. N'ala Awusa, echichi a na-echi oke mmadụ maqbụ oke ozu bu Alahaji (Alhaji). Ọ bu site n'ọnodụ dì otu a ka e siri wube ilu a.	maqbụ onye a na-arụ ya.
40.	Kpụo m isi a kpụru Alụbaatị (Albert).	E nwere ụdirị isi dì iche iche mmadụ nwere ike ikpụ. I gaa na nke onye na- akpụ isi, i gwa ya ụdirị isi ọ ga-akpụ gi. Onye amaghị aha ụdirị isi a ga- akpụ ya mana ọ maara na aha onye a kpụru ụdirị isi ahụ ọ chọrọ ka a kpụo ya bu Alụbaatị	Ime mmadụ ka e siri mee ibe ya.

		(Albert). O bụ site n'olu onye amaghị ụdirị isi a ga-akpụ ya ka e siri nweta ilu a.	
41.	Iti aliloya abughị maka onye dara ogbi.	<p>Onye dara ogbi (dumb) bụ onye anaghị ekwu okwu.</p> <p>O bụ onye ekwunwughị okwu o tiwe mkpu? O gaghị ekwe omume.</p> <p>Aliloya bụ ụzọ ekpere na usoro ndị ụka na-eji iti mkpu were na-egosipụta nnabata Chineke, nkwenye ha na nkwudosike ha n'ebe Chineke nọ ma ha na-ekpe ekpere. O bụ site n'ọnodụ dị otu a ka e siri nweta ilu a.</p>	O nweghi ihe ga-eme ka mmadu mee ihe o gaghị emenwu.
42.	Orịa ọbuula rịara Alahaji (Alhaji) rịa Amajeri (Almajeri), o gbunyụ ya anya.	<p>Alahaji (Alhaji) n'ala Awusa bụ nnukwu ọgaranya afọ juru. Mana Amajeri (Almajeri) bụ ogbenye ọnụ ntụ na-ahughị ihe o riri.</p> <p>O bụru na orịa rịa Alahaji (Alhaji), o ga-ahụ ego o ga-eji</p>	Ogbenye agaghị ebunwu ihe ọgaranya bu.

		<p>gwọọ onwe ya. Mana ọriịa rịa Amajeri (Almajeri), ọnwụ adị ya ka okpu eze n'ihi na ọ gaghi enwetanwu ego ọ ga-eji gwọọ onwe ya.</p>	
43.	E jighị ụda egbe eyi nwoke ọbułla jere ọgu Boma egwù.	<p>Ọgu Boma so n'ogu mba ụwa lusoro onwe ha (World war) n'oge garala aga. N'oge ahụ, mba ụwa dị iche iche e nwere n'ụwa a buputara ụdirị ngwa ọgu dị iche iche na kwa ọtụtụ ngwa ọgu iji were nweta mmeri n'agha ahụ. A kporo agha (war) ahụ, agha mba ụwa (World war). Onye gachara agha ahụ were lọta, anula ụda ngwa ọgu dị iche iche. Ọ bụ site na nghota a ka e siri nweta ilu nke a.</p>	Obi anaghị amapụ mmadụ n'ihe ọ karịri.
44.	Ọ bughị ebe turauzu (trouser) ruru ka utu na- eru.	<p>Turauzu (trousers) bụ uwe ogologo ọkpa abụo ụmụnwoke na-eyi.</p>	Ihe anaghị aharu otu e siri chee na ọ ha.

		Turaṣza bụ uwe na-eto ogologo. O n-esi n'ukwu wee kpudaruo n'ichiri ọkpa abụọ nwoke yi ya. Utu (penis) na-adị n'etiti agada nwoke. O bụ utu ka e ji atuwa nwaanyị ime. Utu na-eto ogologo mana o tofeghi n'agada ọ dì na ya ma ya fodusikwa itoru ka turaṣza. O bụ site n'ọnodụ dì otu a ka e siri nweta ilu a.	
45.	Akwa nwaanyị ma were gaa egwu na-akowá ụdịri oche a ga-ebunye ya.	Ekike ụmụnwaanyị bürüla agbara nwaanyị maobụ bürüla ndị nne nwaanyị na-eke, bụ ịma akwa n'ukwu. Akwa ha na-ama na-amalite n'ukwu ha wee kpudaruo n'ichiri ọkpa ha. Ha na-ekekwaazi ịchafụ n'isi. Akwa ụmụnwaanyị na-ama dịcha n'iche n'iche. Nke ọbula dì n'udị nke ya. O bükwa ka ha siri dì	O bụ otu onye siri dowe onwe ya ka a ga-esi were ya.

		<p>na kwa ka ha siri maa mma na-akowa onuahịa ha. O bükwuazi ya na- akowa otu e siri nabata onye yi ya. O kwesíkwara ka anyí mata na o bụ nkwenye ndí mmadú na onye obula yi akwa galara onu bụkwa onye galara onu. N’ihi ya, o kwesíri ka e nye onye dí otu ahụ onodú welitere isi. Onye yikwanú akwa enweghí isi bükwanú onye enweghí isi. N’ihi ya, ụdịrị onodú a na-enye onye dí otu ahụ bụ onodú enweghíkwa isi maka na o bụ otu onye dí, ka ihe ya na-adí. O bụ site na nghọta dí otu a ka e siri wube ilu a.</p>	
46.	Okokporo ji ngaji eri nri na be ya, o bụ onye ga-arachara ya afere.	Okokporo (bachelor) bụ onye alubeghi nwaanyí. O nweghí onye ya na ya bi n’ụlo. O bụ	Mmadú kwesíri ka o juo onwe ya ajụju banyere onodú ya n’ụwa.

		<p>naani okokporo na-ebi n'ulø ya. Tupu bekee abata n'ala Igbo, ihe e ji eri nri bụ aka maqbụ nkobø. Mana, o bụ ka bekee batara ka ngaji (spoon) so ya were bata. O bükwa ngaji ka e jizi eri nri dì ka osikapa, ji, ụkwa, akamụ, dgz. O bürü na e richaa nri n'oge gboo, o bükwa ụmụaka na-aracha afere maqbụ ọkü e jiri rie nri. Mana okokporo enweghi ụmụaka n'ihi na o lughị nwaanyị. Maka na o bụ onye lürü nwaanyị na-amụta nwa maqbụ ụmụaka. O bụ site na nghọta dì otu a ka e siri wube ilu a.</p>	
47.	O bürü na a gbachaa ọso, a guo maiłụ (mile).	<p>Maiłụ (mile) bụ ntụaka ole ogologo ụzọ dì. O bụ ntụaka ole (maiłụ) a gbara n'osó na-akowa ka ọso a gbara ha. Site na nghọta a ka e siri</p>	<p>O kwesirị ka mmadụ ghọta na o ga-akowariri ka ya na ihe mere ya siri jee.</p>

		nweta ilu a.	
48.	Q bụ nwataakwukwọ mechara bürü onyenkuzi.	Igụ akwukwọ n'ulqakwukwọ so ndị ọcha were bịa. Q bükwa onyenkuzi (teacher) na-akuziri nwataakwukwọ (pupil/student). Q bükwa nwataakwukwọ mütachaa, ọ kuziwere ndị ọzọ na-esota ya. Q bụ site n'usoro ndị dì otu a ka e siri malite ilu a.	Mmadụ anaghị ato na nwata n'ihi na ụwa bụ onye tolite, o tokwuru. Maka na ọ bụ nwata ga-emecha bürü okenyé.
49.	A gaghi ekworo na Nwaṣḍuego na-ebu azu were ga bute nwaikpíkwum.	Nwaṣḍuego bụ aha nwaanyị na-agba mgbere azu. Nwaikpíkwum bụ ụdịri azu kacha mma. N'ihi ya, a gaghi agbasoro maka na a chọro ka e butewe azu rewe otu ahụ Nwaṣḍuego si eme were gaa bute azu adighị mma. Q bụ site n'igba mgbere azu ka e siri nweta ilu a.	A gbasokwala maka na i chọro ka i mee ihe mmadụ ibe gi mere were ga mee ihe i kwesighị ime.
50.	Ka Okeke jechara amị, kedụ buutu ya.	Buutu (boot) bụ akpukpóukwu ndị agha (ndị amị	Gịnị ka mmadụ gbatara na mbọ niile ọ gbara.

		<p>maqbụ ndị soja) na-eyi n'okpa. O so n'ekike ndị agha (ndị ami/soja). Buutu sokwuazi n'ihe e ji amata onye ami (a soldier). Onye bụ onye ami yichaa akwa ami (military uniform), o yirikwa akpukpoukwụ ndị ami, ya bụ buutu, iji were mee ka ekike ya dị ka onye ami (a soldier) zuo oke. Buutu (boot) sokwa n'ihe e ji ama na mmadụ bụ onye ami/onye soja. Ọ bụ site n'ekike ndị ami (soldier) ka e siri nweta ilu a.</p>	
51.	A wụo awọ mmiri ọkụ, ọ ghota na mmiri dị abụo.	<p>Awọ (toad) bụ obere anụ na-ebi n'elu ala na kwa na mmiri (amphibious creature) Ọ na-ama ama (it jumps). Awọ na-anokari n'ebe jürü oyi na kwa ebe obere mmiri dökọ. Awọ anaghị anọ ebe na-</p>	<p>Ihe siri ike mee mmadụ, ọ mata na ụwa adịchaghị mfe ka o siri chee.</p>

		acha ya ahụ, ọkụ. O maghịkwa na e nwere mmiri ọkụ n’ihi na ọ bụ mmiri oyi ka ọ na-anokarị na ya. Mana, mmiri ọkụ metụ ya, ọ gbagbuo onwe ya n’osọ. Maka na ọ maghị na e nwere ihe dị otu ahụ. A naghị eri awo eri. O bụ site na ndụ awo ka e siri nweta ilu a.	
52.	Ogo bụ chi onye abughị maka onye ogo ya na-akwa baro (barrow)	Baro (barrow) bụ ihe e ji ebu ibu. Ikwa baro (pushing barrow) bụ ọru siri ike. O bughị ihe onye ume adighị ga-emenwu. Ego a na-akwụ onye baro (barrow) ma o buchaara mmadụ ibu na-adị ezigbo nwantakirị. E jighị onye na-akwa baro (barrow) ama atụ ọgaranya n’ihi na ọ bụ ejisiike ka onye na-akwa baro (barrow pusher) ji eriju afọ. Onye na-akwa baro anaghị	Mmadụ kwesiri inwe mmadụ ga-azopụta ya ma ọ nọrọ na mkpa maqbụ nwee mkpa.

	<p> enweta ego ga- ezuru ya ma ya foduzikwa nke o ga-eji nyere ikwunaibe ya aka. Q bụ site na nghọta dị otu a ka e siri nweta ilu ogbaraohuru a. O kwesikwara ka anyị mata na baro (barrow) bụ ndị ocha rụpụtara ya maka iji were na- ebu ibu. Mana tupu baro abata na be anyị, ndị be anyị bụ ndị Igbo na-ebu ibu. Q bụ isi ka ndị Igbo ji ebu ibu. Ha na- agwọ ajụ (head pad made from leaves or cloth – Echeruo (N’afọ puku abụọ na otu: ih. irinaano) tükwasan n’isi tupu a dokwasazie ihe obula a chorọ ibu maobụ ibu obula a ga-ebu. Ajụ ahụ bụ ka ihe ahụ a ga-ebu ghara imerụ onye ga-ebu ya, ahụ n’isi. Q bụ site </p>	
--	--	--

		n'önödụ dị otu a ka ilu a siri püta.	
53.	Onye a huru n'ulọuka ka a na-agwa okwuchukwu.	Ekpemekpe ụka bụ ekpemekpe ogbaraoghuru so ndị ocha wee bata n'ala Igbo. Tupu ekpemekpe ụka amalite n'ala Igbo, ndị Igbo nwere ụdirị ekpemekpe nke ha, nke ha si na ya were na-ekpere chi ha ma na- asopurukwa Chukwu. A maara ụdirị ekpemekpe ndị Igbo a dị ka ekpemekpe ođinaala ma burukwa ekpemekpe gbadoro uko na ndụ oma, omume oma, àgwà oma, dgz. O bụkwa ekpemekpe kporo ihe ojọ na ndụ ojọ, asi. O kwesiri ka anyị mata na ulọuka na okwuchukwu so ekpemekpe ụka ogbaraoghuru were bata. Ulọuka bụ ulọ	Ọ bụ onye a huru anya ka a na-eme ihe.

	<p>ebe a rürü ma bùrùkwa ụlo ebe ndị kwenyere n'ekpemekpe ogbaraoghuru na-anụ were na-anụ okwu Chineke, okwu banyere ndụ ọma, àgwà ọma na omume ọma. Naanị ndị na-anụ maka okwu Chukwu ahụ na kwa banyere ndụ ọma bụ naanị ndị batara ma nōrō n'ụlo ahụ a rürü maka ya bụ okwu Chineke na kwa okwu ndị ahụ banyere ndụ ọma. A naghi akpụta mmadụ akpụta ka ọ bia gere ya bụ okwu a na-ekwu banyere Chukwu. Ọ bụ naanị ndị a hụru n'ụlo ahụ a rürü maka ịnọ were na- agbasa ozi ọma banyere Chineke na kwa ibi ezigbo ndụ n'ụwa ka e were nwee ike laa n'udo ma lakwurukwa</p>	
--	--	--

		Chukwu kere ụwa, ka a na-agwa okwu. Ọ bụ site na nghọta dị otu a ka e siri nweta ilu ogbaraoghuru a.	
--	--	---	--

Ilu ndị a niile e depütara n'elu, kowaa ha ma deekwaa nsirinweta ha bükwa ilu ndị a na-enweta ma na-atükwa n'oge ugbua. O bükwa ndị ugbua bụ ndị wepütara, hibere ma chikoba ha site n'ihe ha na-ahụ, ihe gbara ha gburugburu, ihe ha chopütara, ihe mere ha na kwa ndụ ha na-ebi n'oge ugbua. O kwesiri ka anyị mata na ndị Igbo agaghi ahapulata iji ilu ekwu okwu maqbụ iwepüta ilu oğhụrụ n'okwu ha n'ihi uru ilu bara na kwa mkpa ọ dị n'asusụ ha bụ asusụ Igbo. O bụ nkwenye dị otu a kpatara Ogbalu (1974: 205) jiri kowaa ma rụtukwa aka:

Onye na-amaghị ilu agaghị asị na ya amutala Igbo. Ilu bụ ụzọ ndị maara ihe ji ekwu okwu. Onye maara ihe na onye maara ihe nodule, ha adighị egbuwa akụoyibo Nsugbe n'ọnụahịa... Nkowa ilu Igbo abughị ihe dị mfe n'ihi na ndị Igbo na-eso ihe mere eme atụ ilu...

N'ezie, ka chi na-efo ka okwu oğhụrụ na-apụta n'asusụ Igbo. Emenanjo (2001: 28) kветара na nke a site n'ikowapụta sị:

N'agbanyeghị ihe niile merela ndị Igbo, asusụ ha na omenala ha, asusụ ha ka kwudosikwara ike ma bürükwá nke ha ka na-asụ...ugbua e nwere narị kwuru narị ma ọ bürü na ọ bughị puku kwuru puku mkpuruokwu, ndokçookwu, ilu, ụkabuiju, asiniilu, ma akukụ, mgboqonu, okwu ụbụbọ, njakiri banyerela na lezikon

maqbụ akpaokwu asusụ Igbo. O ga-abükwa ihe kwesirị ekwesi na okwu ndị a bụ nke na-agba ndị na-abughị ndị Igbo gharịjị. Asusụ Igbo bụ asusụ jupütara n'okwu nghoṭa ha a maara dika okwu a gwara ọgwa.

Iji mee ka nkowa a ruo ala, ọtụtu ilu ọhụrụ ndị ahụ e depütara bükwa ndị nke a kporo ilu ugbua maqbụ ilu ọgbaraohurụ, bụ okwu Igbo na okwu bekee mejupütara ha. Mana, ọtụtu mgbe ka ndị Igbo na-ekwu okwu ndị a ma werekwa ha na-akowa onwe ha na-amaghị na ọ bụ ilu ka ha mebere ma na-atukwa. O bụ ya kpatara o jiri dì mma ka e detuwe ha n'akwukwọ maka echi ndị Igbo. O kwesikwara ka e leba anya ma matakwa maka ilu ugbua (ilu ọgbaraohurụ), nkowa ha, nghoṭa na Nsirinweta ha maka na onodu dì otu ahụ ga-enyere aka n'uzo puru iche n'imata, ighoṭa, ikpokqota, ichikqota, ikowa na ikuzi ha n'oge ugbua na kwa n'odiniihu n'ihi na ọ bụ mmiri e kutere n'utụtu ka a na-ańu n'ehihie. Maka na onye amaghị maka taa ya anaghị ama maka ụnyahụ ya.

Isi Nke Iriabụọ Na Otu

NCHIKOTA EDEMEDE MAKALU

Ilu bụ asusụ Igbo. Asusụ Igbo bùrükwa ilu Igbo. Igbo ebuka. O kwesiri ka onye Ọbụla bụ onye Igbo, onye na-asu asusụ Igbo maobụ onye na-amụ asusụ Igbo mara maka ilu n'ihi na o bụ ilu bụ mkporogwu ji asusụ Igbo. Ilu mere ka asusụ Igbo dì omimi ma juputa n'ihe mmata. O na-emekwa ka onye na-asu asusụ Igbo na onye a sụṣụ asusụ Igbo na-enwe ezi nghota ma na-echemikwa echiche ime. N'ezie, onye Ọbụla anaghị aghota ilu Igbo bụ onye na-ekoro n'elu na nghota asusụ Igbo. Mana, nghota ilu Igbo na-eme ka echiche ruo ala ma zuo oke.

N'edemeđe a e dere banyere Nsirinweta ilu Igbo, e mere ka onye Ọbụla mata ihe bụ ilu, uru ilu Igbo bara, mgbe ilu Igbo malitere, otu ilu Igbo siri malite, ebe e siri nweta ilu Igbo, nghota dì n'ilu Igbo, otu e si akowa ilu Igbo, mmata dì n'ilu Igbo, nkuzi e si n'ilu Igbo enweta, mgbazionu, ndu ndị Igbo na usoro kwesiri ekwesi e si eziputa ilu Igbo. N'ezie, o kwesiri ekwesi ka anyị mata na ilu Igbo bara uru karịa ka e si ahụta ya. Ihe mmata dì omimi dì n'ilu Igbo ma karikwaa otu anyị siri chee. Ihe ilu Igbo na-akuziri anyị dì otutu n'ihi na o nweghi usoro ndu Ọbụla ma nke Ọma, ma nke ojoo, ilu Igbo arutughị aka na ya. Ihe niile gbasara ndu anyị dì n'ụwa a dì n'ilu Igbo. Onye Igbo Ọbụla maara maka ilu Igbo anaghị azohie Ọkpa na ndu n'ihi na ihe Ọbụla anyị mere, ihe Ọbụla anyị na-eme banyere ụwa, ihe anyị na-eche banyere ụwa, ihe anyị ga-eche gbasara ndu anyị na echi anyị, ha niile dicha n'ilu Igbo. Ndị gboo bụ ndị malitere asusụ Igbo na ilu Igbo, chikorø ihe niile banyere ndu anyị, ụwa anyị nō n'ime ya, nghota anyị, akparamagwa anyị, echiche anyị, onu n'ilu Igbo iji were mee ka anyị nwee nghota nke ụwa, nwee amamihe kwesiri ekwesi, kpachapụ anya n'ụwa anyị nō n'ime ya ma doziekwa ụwa otu kwesirinu ka o were bata onye Ọbụla.

Ọ bükwa ihe magburu onwe ya na mma na a na-eme ihe mmüta pürü iche banyere ilu Igbo n’ihi na ọnodu dí otu a ga-eme ka anyi na-amata ilu, na-aghorta ilu ma na-atu ilu. Ilu ndí mgbeochie mebere ma wube dí ka aja dí n’ala. O kwesirị ka anyi bụ ndí Igbo nō ndü chọputa ha, mọ maka ha, marakwa ha ma detuo ha n’akwukwọ n’uzo kwesirị ekwesi maka ụmụ anyi, ụmụnna anyi na kwa agamniihu asusụ na omenaala Igbo. Ihe ilu Igbo jiri magbuo onwe ya na mma bụ na ọ rütchara aka n’ihe banyere ndü anyi dika ihunanya, igba mbø, esemokwu, anyaukwu, akpomasị, amamihe, ekworo, anyaafu, idinaotu, ikø ọnụ, oria, agụ, ogaranya, okpukperechi, idí asø, mmegbu, mmeri, mmadu, nwoke, nwaanyi, alümdinanwunye, nkuzi, mkpagbu, idí uchu, ize ndü, ngana, ilu ogu, okwunañka, ihe ojoo, mmekorita, nkewa, ezi agwa, ekike, dike, echi, iñu iyi, ụmụnna, ụmụokpu, igba ndü, idø aka na ntí, ikwuba aka oto dgz. Ihe niile e depütara n’elu banyere ilu nwechara otu ilu Igbo si were kwuo maka ha ma mee ka anyi bụ ndí nō ndü mara maka ha ma werekwa ha na-eme ihe.

Mana, ọ bụ ihe mwute na ndí ugbua amaghịzi maka ilu. Ọtụtụ ndí be anyi bụ ndí Igbo amaghikwa otu e si ejí ilu were na-asu asusụ Igbo. Ụfodụ ndí Igbo amaghikwa ihe bụ ilu, ha amaghị ka e si atu ilu. Ha amaghikwa ihe dí iche n’ilu na atumatụ okwu ndí ozo dí ka akpaalaokwu. Edemede a nyere nkowa nke ọma banyere ilu, otu e si atu ilu na kwa ndíche dí n’ilu na akpaalaokwu. Ụfodụ ndí ugbua amarughị ihe banyere ihe ndí a gbasara ilu n’ihi otu nghoṭa ha hadebere banyere ilu na asusụ Igbo. Ọtụtụ mgbe ka ndí Igbo ndí ugbua bükwa ndí ogbaraoḥhuru n’ihi nghoṭa ha na-erughị ala, na-akpodo ilu Igbo isi n’ala ma chilie ya ọkpa elu. Ọ bụ maka na ha enweghi nghoṭa miri emi na kwa ezi akonuche kpatara ha ji achọ ka ha megharija ma tugharija ilu Igbo ụfodụ ndí gboo wubere juputara na mmüta na nkuzi miri emi. Iji maa atu, ndí gboo cheputara, nweta ma wube ilu a na-esota:

“E zuo ka a ha eri udele, a tötuo ngiga.”

Mana, ndí ugbua site na nghoṭa ha ko n’elu were tugharija, hazigharija, megharija ma na-ekwuzi na ilu a ga-abuzi:

“E zuo ka a ha eri anụ, a tötuo ngiga.”

A gaghị ata ha ụta n’ihi na ọ bụ otu uche ha, ha ka ha kwuru. N’ezie, ndị mgbeochie ka ndị ugbua wee mara ihe nke ụwa n’uzo ọbụla. Echiche ndị ugbua atuchagħi nnu ka echiche ndị gboo. Ilu ahụ kwesikwara ịbụ ihe ahụ ọ bụ ma dirikwa otu ahụ ndị mgbeochie siri wube ya. Ya bụ ‘*E zuo ka a ha eri udele, a tötuo ngiga.*’ N’ilu a, ndị gboo si n’udele were nweta ya n’ihi na udele bụ anụ a maara na-asaa ụsa anụ nnukwu. N’ihi ya, ihe ndị gboo na-akowa n’ilu a bụ na:

‘O bürü na ndị na-asaa ụsa zukọq ma nökọq ọnụ, anụ na azụ dị na ngiga agwụ.’

Ilu ozọ kwa a ga-eji maa atụ ilu ndị ugbua na-akpodo isi n’ala bụ nke a:

“Egbe bere, ugo bere, nke sị ibe ya ebela, nku kwaa ya.”

Ndị ugbua (ndiogbaraohuru) tughariri ilu a n’otu ọ ga-esi were daba n’udịri ndụ ha na-ebi ugbua, ndụ ojọq, ndụ inye nsogbu na ndụ mkgpagbu na mmegide. Mana, ndị mgbeochie si na ndụ egbe na ugo were nweta ilu ahụ ma wubekwa ya, nwere ihe ha bu n’uche ha ji were chepụta ilu ahụ. Ndị gboo maara na egbe bụ nnụnụ na-ebi ajo ndụ, Ugo bürükwanụ nnụnụ bụ sọ mma na-enweghi nsogbu ọ na-enye. N’ihi nke a, ndị gboo ji ilu were na-akowa na o kwesiři ka a na-emekọ ihe ọnụ ma na-ebikokwa ọnụ, ka a ghara inwe onye ga-emegide ibe ya. Na onye ọbụla megburu ibe ya kwesiři ka o nwee nnukwu nsogbu nke ga-eme ya ka ọ kwusi ime ihe ojọq. Mana, ndị ugbua na-akowapụta na o kwesiři ka e meere onye na-emerụ ala, ebere, hapụ ya ma haziere ya ọnodụ. Ọ bụ echiche dị otu a kpatara mpụ na arụṛuala ji arị ibe ya elu na be anyị ugbua maka na ndị na-arụ ala, na-epu eze elu, a hapụrụ ha, na-etu ha aha, na-echi ha echichi ma na-eweliri ha aka elu, ha wee mere ihe ojọq na-agaa n’ihu n’ihi na ‘*nku akwaghị ha*’.

Ozọ kwa bụ na ndị ugbua sị na ọ dị mma ka e were ilu ọhụrụ gbanwoo ilu ochie bụ nke ndị gboo weputara. Echiche dị otu a adabaghị adaba chaachaa n'ili n'ihi na ilu Igbo anaghị agba ụka. Ọ bụ ka ọ na-anoté aka ka ọ na-adịwanye omimi na nghọta. Maka na ọ bụ egbe kara nka na-abụ egbe nkanka nku ma burukwa egbe kacha ibe ya mara ihe ma marakwa ka e si efe n'elu. O kwesirị ka anyị mata na ilu Igbo nötere ezigbo aka na-aghoror udele gba ọla maka na udele ọbụla gba ọla ka a na-amata dị ka eze udele.

O kwesikwara ka anyị mata na o nweghi otu a ga-esi tụnyere ilu ndị mgbeochie na ilu ndị ugbua. Ilu ndị gboo ka ilu ndị ugbua mma n'ihi na ilu ha na-adị omimi nnukwu karịa ilu ndị ugbua. N'edemeade a, a koro maka ilu ndị gboo ma depütakwa ilu ndị ugbua (ilu ogbaraohụ), ọ bürü na e leruo ụdirị uzọ ilu abuọ ahụ (ilu ndị gboo na ilu ndị ugbua) anya, a ga-ahụ na ilu ndị gboo ka wee rọ arọ, dị ọkpurukpu, dị omimi ma kwuzuo akwụzu n'amamihe. Mana, ilu ndị ugbua dicha ka ofe gbara mmiri na okpokoro mbubo (obele) ihe adighị n'ime ya. Ilu ndị ugbua akaghị aka maqbụ rọ arọ ka ilu ndị mgbe gboo. Nke a na-egosiputa na ụdirị ilu ndị ugbua bụ nke na-akwudosighị ike ma gbaa mkporogwu n'ala ka ilu ndị gboo. N'ezie, echiche ndị ugbua anaghị erucha ala ka nke ndị gboo n'ihi otu ha si agbaso ihe ụtọ nke ụwa. Ndị gboo tara ahụhụ nnukwu na ndụ ha. Ọ bụ ọnodu dị otu ahụ kpatara ha ji maruo ihe ala karịa ndị ugbua maka na ọ bụ onye taa ahụhụ ọ mara ihe.

Ọ bụ eziokwu na edemeade a dere ma kowaa nke ọma ihe bụ ilu na kwa ọtụtụ ihe gbasara ilu na nsirinweta ilu. Mana, nke a anaghị egosiputa na e dechaala ihe a ga-edede banyere ilu. Ilu dị nnukwu, n'ihi ya ihe a ga-edede maka ya bara ụba. Edemeade a edechaghịkwa ihe niile banyere ilu. Kama, olileanya bụ na ihe niile e dere maka ilu n'ime edemeade a ga-enyere onye ọbụla chọrọ ide ihe ọbụla banyere ilu, aka, n'uzọ pürü iche. Maka na ọ bụ mmiri na-enyere akwụ aka o were gbaa mmanụ.

EDENSIBIA

- Abazie, B. C. (1989). *Amamgini - Akwukwo Agwugwa*. Obosi: Pacific Publishers.
- Achebe, C. (1958). *Things Fall Apart*. London: Heinemann.
- Achebe, C. (2012). *There was a Country*. London: Penguin Group.
- Adindu, M.C. (2012). Word Attrition and Meaning in the Igbo Proverb: Semantic Distortion and Currency Paradigm. In *The Igbo People* 203-213. Port-Harcourt: African Entrepreneurship and Leadership Initiative.
- Akinwale, O.T (2009). The Structure and Functions of English Idioms. *Nigerian Journal of Humanities and Social Sciences*, 3 147-156.
- Aniche, C. (2013). *Igbo Speech Varieties*. Abuja: Centre for Igbo Arts & Culture.
- Anigbo, O.A.C (1992), *Igbo Elite and Western Europe*. Onitsha: Africana – Fep Publishers Ltd.
- Anikwe, F.I (2012). *The Church and The New Yam Festival*. Enugu: Jully Prints.
- Anizoba, O. (2013). *Nkemakolam: Ndi Igbo na Asusu Ha*. Onitsha: Varsity Publishing Company.

- Anugom, O. A (2010). *Ahụ mmadụ: Nsopuru Kwesịri Ya*.
Owere: Nkuzi Odenigbo, Achidayosis Katolik Nke
Owere.
- Aremo, O.A. (2009). *How Yoruba and Igbo Became Different Languages*. Ibadan: Scribo Publications Limited.
- Ashipu, K.B.C (2007). The Translation of African Proverbs into European Languages: Problems and Solutions. In *English and Nigerian Languages – A Festchrift for Munzali A Jubril Ozo – Mekuri Ndimele 605-615*. Port-Harcourt: M & J Grand Orbit Comunications Ltd & Emhai Press.
- Basden, G.T. (1982). *Among the Ibos of Nigeria*. Onitsha: University Publishing Company.
- Chado, L. (2010). Use of Oral Literature in Rebranding Nigeria: The Hausa Example. *Ojola – Obudu Journal of Languages*, 100-106.
- Chukwu, C. (2014). *Igbo Oratory*. Enugu: ABIC Books & Equip. Ltd.
- Chukwu, H.C. (2012). Igbo Oral Literature. In *The Igbo People*. Port-Harcourt: African Entrepreneurship and Leadership Initiative.
- Davids, P.K (1980). *Ilulu Igbo – N’ime Igbo (The Text Book of Igbo Proverbs)*. Onitsha: University Publishing Company.
- Dike, K. (1999). *The True Origins of Igbos and Other Tribes in the World*. Umuahia: Peter Publishers.

Ebeogu, A.N. (2012). *The Igbo, Their Literature and the Nigerian Project. 15th Inaugural Lecture*, Abia State University, Uturu, Nigeria. Enugu: Dawn Functions Nigeria Limited.

Echeruo, M.J.C. (2001). *Igbo-English Dictionary (A Comprehensive Dictionary of the Igbo Language with an English-Igbo Index)*. Ikeja: Longman Nigeria PLC.

Echeruo, M.J.C. (2014, May 25). Igbo Proverbs Made Easy. *Sunday Vanguard*, 50.

Ejiofo, P (2006). *Ibeku Ndi Igbo Maka Asusu Igbo*. Awka: Valid Publishing Company.

Eke, J. G. (1995). *Ilu Ndi Igbo: A Book of Igbo Proverbs and Meanings*. Mbeyi & Associates.

Eke, J.G. (2001). *Igbo-English Dictionary. (Okowa Okwu) – For the Millennium*. Enugu: New Generation Books.

Ekegbo, R.N & Ezeuko, R. O (2012). Igbo Proverbs as an Embodiment of Good Governance. In Chiegboka, A.B.C. (Eds.), *The Humanities & Good Governance* (pp. 292 – 299). Nimo: Rex Charles and Patrick Ltd.

Emenyeonu, E. N. (1978). *The Rise of the Igbo Novel*. Ibadan: Oxford University Press.

Emenanjo, E.N. (1989). *Atumatu Agumagu na Atumatu Okwu*. Ibadan Longman Nigeria Limited.

Emenanjo, E. N. (1991). *Nchikota Asusu na Utosusu Igbo Izugbe*. Ikeja: Longman Nigeria Plc.

Emenanjo, E.N. (2001). Tony Uchenna Ubesie (1950 – 1994) – The Man and The Artist – A Personal Assessment. In E. N Emenanjo (Ed.), *Tony Ubesie: The Man & The Artist* (pp. 1 -18).

Emenanjo, E.N. (2001). *Igbo or Igboid: Asusu N'agburu Ndị Igbo – Languages in Igbo Civilization*. Owerri: Ministry of Information and Culture.

Emenanjo, E.N. (2008). Proverbs As Picturesque Speech: The Example of Igbo. In Ikwubuzo, Ohiri – Aniche, C & Nnabuihe, C. (Eds.) *Udezuluigbo – A Festschrift in Honour of Sam Uzochukwu* (pp. 2-38). Lagos: Green Olive Publishers.

Emenanjo, E.N. (2010). *Somayina: Ike Otu Onye na Ndị Ndị Igbo*. Onitsha: Varsity Publishing Co. Ltd.

Eze, N.U (2011). *Cultural Identity – Ikwo Clan, Issues and Challenges*. Abakiliki: Citizens Advocate Press.

Ezechie, J.C. (2011). *The Dead Never Gone*. Enugu: Kingsley's Production.

Ezema, T.O (2012). *Nkuzi Agumagu Odinuala Igbo*. Kontagara: Victory Press.

Ezenwanebe, O.C (2004). Languages and Culture in Nigeria: In Ozo-Mekuri Ndimele (Ed.). *A Festschrift for Oko Essien*.

(pp. 291-296), Aba: National Institute for Nigeria Languages. Port-Harcourt: M & J. Grand Orbit Communications Ltd.

Ezeomeke, S.O (1999). *Igodo Nghota Utoasusu Igbo*. Enugu: Easy Qaulity Press.

Fabunmi, A.F. (2007). The Syntax of Auxiliaries in the Yoruba Language. In Ozo-Mekuri Ndimele (Ed.). (pp. 811-822) Port-Harcourt: M & J Grand Orbit Communications Ltd. & Emhai Press.

Finnegan, R. (1970). *Oral Literature in Africa*. Kenya: Oxford University Press.

Grambom – Herranen, L. (2011). How Do Proverbs Get Their Meanings? The Model Interpretation Based on a Metaphor Theory. In B. Nowowiesjski (Eds.), *Bialostockie Archiwum Jezykowe*. (pp. 47-67). Bialystock: Wydawnictwo Unwersytetu W. Bialystock.

Green, M.M. Igwe, G.E. (1963). *A Descriptive Grammar of Igbo*. London: Oxford University Press.

Greenberg J. H. (1966). The Languages of Africa (2nd ed. With additions and corrections) Bloomington: Indiana University.

Honeck, P. R. & Temple G. J (1994). Proverbs: The Extended Conceptual Base and Great Chain Metaphor Theories. Vol. 9, Issue 2.

- Ianna, B.P. (2007). The Linguistic Variable in Cultural Erosion: The Tiv Experience. *KIABARA Journal of Humanities*, 13 157-170.
- Igbo. P.C. (2012). *Elements of Igbo Culture and Tradition*. Onitsha:Goodmark Prints Inc
- Ikekeonwu, C. I. (1995). Conventionalism and Pragmatism in Igbo Standardisation. In A. E Afigbo (Ed.), *F.C. Ogbalu and the Igbo Language*.
- Ikwubuzo, I. (2012). The Church and The Diasporic Igbo Child. *Ofo – Journal of Transatlantic Studies* 68.
- Ilogu, E. (1974). *Christianity and Igbo Culture*. Onitsha: University Publishing Company.
- Ilogu, E. (1985). *Igbo Life and Thought*. Onitsha: University Publishing Company.
- Isichei, E. (1977). *Igbo Worlds*. London: Macmillan Education Limited.
- Iwuchukwu, C. G. (2007). Language Convergence & Urbanization in Africa: The Case of Chinedu Ofomata's Ihe Ojoo Gbaa Afọ. In Ozo – Mekuri Ndemele (Ed.) *English & Nigerian Languages – A Festschrift for Manzali A. Jubril* (pp. 615 – 624). Port-Harcourt Communications Ltd and Emhai Press.
- Lakoff & Turner, M. (1989). More than Cool Reason: A Field Guide to Poetic Metaphor.

- Madubuike, I (2012). *The Challenge in Nigeria – Beyond Rancour and Recrimination*. Glassboro, New Jersey, USA: Goldline and Jacobs Publishing.
- Mbah, B. M, Mbah, E.E. (2007). *Azuonye Lectures on Igbo Literature and Stylistics*. Nsukka: University of Nigeria Press Ltd.
- Mbachu, R. (1998). *African Tales in Igbo Proverbs*. Omenala Africa Network.
- Mmaiayanga, A. (2000). Illocutionary Arts and the Proverbs: A Study of Declaratives, Assertives, Imperatives and Commissives in Igala Proverbs. In Oyewole A. (Ed.), *Nigerian Languages in the Third Millennium* (pp. 225 – 279). Akure: JBS Printing and Publishing Company.
- Ngoesi, M.C. (1993). *Nchikota Ihe Ọmumu Nke Asusu Igbo Maka Ule Siniọ Sekondırı*. Onitsha: Optimal Press Limited.
- Nnaji, H. I. (1985). *Modern English – Igbo Dictionary*. Onitsha: Gonaj Book.
- Noah, I. A. (2009). Proverbs: Verbal Delegation in Ibibio. *Nigeria Journal of Humanities & Social Sciences*, 3 (pp 91 – 93).
- Nsolibe, O. T. (2006). *The Profane in Ofomata's Novels*. Unpublished Master's Thesis, University of Nigeria, Nsukka.

- Nwachukwu – Agada, J. O. J. (2002). *The Igbo Proverbs – A Study of its Content, Performance and Functions*. Enugu: John Jacob's Classic Publishers Ltd.
- Nwachukwu, P.A. (1995). Tone in Igbo Syntax. Nsukka: The Igbo Language Association.
- Nwadike, I. U. (1981). *Ntọala na Nnyocha Agumagụ*. Ihiala: Deo Gratias Publishers.
- Nwadike, I. U (1992). *Ntọala Agumagụ*. Nsukka: Ifunanya Publishers.
- Nwadike, I. U (1990). *Nka na Usoro Nkuzi Igbo. (Igbo Methodology)*. Nsukka: Ifunanya Publishers.
- Nwadike, I. U (2003). *Agumagụ Odinaala Igbo (Igbo Oral Literature)*. Onitsha: Africana First Publishers Limited.
- Nwadike, I. U (2009). *The Igbo Proverbs – A Wider Perspective*. Nsukka: Pascal Communications.
- Nwala, T. U. (2010). *Igbo Philosophy – The Philosophy of Igbo – Speaking People*. New – York: Triatlantic Books.
- Obiechina, E. (1975). *Culture, Tradition and Society in the West African Novel*. Cambridge University Press.
- Obodo, N. B. (2014). *Ilu Igbo Ụfodụ na Ụdị Ha Dị Iche Iche*. Enugu: Format Publishers (Nig) Ltd.

- Ofomata, C. E. (2000). *Mmụta Utoasusu Igbo Maka Junio Sekondiri Nke Mbụ*. Enugu: Format Publishes (Nig) Ltd.
- Ofomata, C. E. (2000). *Mmụta Utoasusu Igbo Maka Junior Sekondiri Nke Ato*. Enugu: Format Publishers (Nig) Ltd.
- Ofomata, C. E. (2002). *Ndezu Utoasusu Igbo Nke Ndị Junio Sekondiri*. Enugu: Format Publishers (Nig) Ltd.
- Ofomata, C. E. (2004). *Ndezu Utoasusu Igbo Nke Ndị Siniọ Sekondiri*. Enugu: Format Publishers (Nig) Ltd.
- Ofomata, C. E. (2007). *Jụo M Igbo*. Enugu: Format Publishers (Nig) Ltd.
- Ofomata, C. E. (2007). *Ndezu Utoasusu Nke Ndị Praimari*. Enugu: Format Publishers (Nig.) Ltd.
- Ofomata, C. E. (2011). *Igbo Anyị Maka Praimari Nke Ano*. Enugu: Format Publishers (Nig) Ltd.
- Ofomata, C. E. (2011). *Igbo Anyị Maka Praimari Nke Ise*. Enugu: Format Publishers (Nig) Ltd.
- Ofomata, C. E. (2012). *Omenaala Na Odinaala Ndị Igbo*. Enugu: Format Publishers (Nig) Ltd.
- Ofomata, C. E. (2013). *Igbo, The Language on the Verge of Extinction – A Cause for Urgent Action*. Enugu: Goldfingers Publication Ltd.

Ofomata, C. E. (2013). *Saving Igbo Language from Extinction*. Enugu: Goldfingers Publication Ltd.

Ofomata, C. E. (2013). *Unveiling the Views*. Enugu: Format Publishers (Nig) Ltd.

Ofomata, C. E. (2013). *The Impact of Igbo Man's Attitude on the Development of Igbo Language*. Enugu: Format Publishers (Nig) Ltd.

Ofomata, C. E. (2013). *Our Cultute is Our Identity*. Enugu: Format Publishers (Nig) Ltd.

Ogbalu, F. C. (1962). *Okowa Okwu: Igbo – English/ English – Igbo Dictionary*. Onitsha: University Publishing Company.

Ogbalu, F. C. (1965). *Ilu Igbo – The Book of Igbo Proverbs*. Onitsha: University Publishing Company.

Ogbalu, F. C. (1973). *Okwu Ntuhị - A Book of Igbo Riddles*. Onitsha: University Publishing Company.

Ogbalu, F. C. (1974). *Junior Igbo Course (Test Book for Secondary/ High Schools)*. Onitsha: University Publishing Company.

Ogbalu, F. C. (1974). *School Certificate/G.C.E Igbo*. Onitsha: University Publishing Company.

Ogbalu, F. C. (1978). *Igbo Attitude to Sex*. Onitsha: University Publishing Company.

Ogbalu, F. C. (1981). *Ndụ Ndi Igbo*. Onitsha: University Publishing Company.

Ogbonnaya, I. (1977). Uwa Nke Ozọ. Odenigbo. *The Journal of the Igbo Studies Association*, 2 (Pp. 39 – 41).

Ogbuagu, J. O, Anedo, A. E, Udemmadu, T. N. (2012). *Amumamụ Ụtoasusu na Agumagụ Igbo*. Enugu: Format Publishers (Nig) Ltd.

Okaasusu Igbo – Igbo Metalanguage (1975). Onitsha: The Society for Promoting Igbo Language and Culture, Nigeria.

Okafo, C. (1999). *Amamihe N'ilu Igbo*. Onitsha: Anieke Brothers Press.

Okafor, R.C. (2001). *Wisdoms of My Elders: 1001 Imezi-Owa Proverbs*. Enugu: New Generation Books.

Okafor, R.C., Osondu, S.I. (2013). *Ilu Ndi Igbo*. Enugu: Academic Publishing Company.

Okafor, R.C. (2001). *Wisdom of My Elders: 1001 Imezi Owa Proverbs*. Enugu New Generation Books.

Okafor, R.C. (2004). The Igbo of Nigeria. In Okafor, R.C. (Eds), *Nigerian Peoples and Culture* (pp. 126 – 154). Enugu: New Generation Books.

Okafor, R.C., Osondu, I.S. (2013) *Ilu Ndị Igbo*. Enugu: Academic Publishing Company.

Okoro, A. (2007). *Popular African Proverbs*. Enugu: SAN Press Ltd.

Okoye, P. C. (2010). Some Igbo Proverbs and Rebranding Project in Nigeria. *Ojola – Obudu Journal of Languages*, 1 (pp. 64 – 71).

Okpewho, I. (1992). *African Oral Literature*. Bloomington and Indianapolis: Indiana University Press.

Okwudishu, A. U. (2010). Igbo Language Studies: Yesterday, Today and Tomorrow. *Journal of Igbo Studies*, 5 (pp. 1 – 12).

Olugbamigbe, Y. S. (2003). Four Decades in the Study of Languages and Linguistics in Nigeria. In Ozo – Mekuri Ndimele (Ed.). A Festschrift for Kay Williamson (pp. 19 – 31). Aba: National Institute for Nigerian Languages.

Oluikpe, B. O. (1977). Actualization in Igbo Phonology: A Sampling. *Odenigbo – The Journal of the Igbo Studies Association*, 2 (pp. 19 – 31).

Oluikpe, B.O. (2004). *Thesis Writing: Its Form and Style*. Onitsha: Africana First Publishers.

Onuegbu, M. C. (2000). Nigerian Languages and Culture in the Mass Media: The Igbo Language as a Case Study. In A. Oyewole (Ed.), *Nigerian Languages in the Third*

Millenium (pp. 217 – 236). Akure: JBS Printing and Publishing Company.

Onwudufor, F. O. F. (2007). *Mmanụ E Ji Eri Okwu*. (Igbo Proverbs). Enugu: Snaap Press Nig. Ltd.

Onwudufor, F. O. F. (2012, August 19). Catholic Priest Leads Igbo Culture Crusade. *Sunday Sun Newspaper*, 7.

Onwu, A.J. (2006). *Themes and Styles in the Novels of Ofomata*. Unpublished Master's Thesis, University of Nigeria, Nsukka.

Onwuka, G. T. (2006). *Themes and Techniques in the Novels of Chinedum E. Ofomata*. Unpublished Master's Thesis, University of Nigeria, Nsukka.

Onyekwere, M. U. (2011). *Igbo Idioms*: Authorhouse Publishers.

Opata, D. U. (1994) Emenanjo and Generic Status of Igbo Wellerisms. *Nsukka Journal of the Humanities* (pp 60-68). Nsukka: Faculty of Arts, University of Nigeria.

Oraka, L. N, (1985). *Igbo Sekondiri Ukwu Akwụkwọ Nke Ise*. Enugu: Fourth Dimension Publishers.

Osuachalla, G.U. (2002). Critical Analysis of Ofomata's Five Novels - Anụ Gbaa Ajo Qso, Ihe Onye Metere, A Chọwa Isi Ochụ, Dibia Na-agwọ Otoro and Ugonna. Unpublished Mini Research Project Submitted to the Department of Igbo, Nnamdi Azikiwe University, Awka.

Osuagwu, M. I. (2006). *Ijeoma: Ofọ Ndịigbo Na-ago*. Nkuzi Odenigbo Achịdayosis Katoliki Nke Owere. Owerri: Assumpta Press.

Oxford Advanced Learner's Dictionary – International Students Edition (New 8th Edition) (2010). Oxford New York: Oxford University Press.

The Complete English Language Companion (2007). Scotland: Geddes & Grosset.

The New International Webster's Comprehensive Dictionary of the English Language Encyclopedic Edition (2004). Naples Florida: International Corp.

Udemmadu, T. (2015). Atumatu Okwu na Atumatu Agumagu. In Udechukwu, I., Ogbuagu, J. & Nnyigide, N. (eds) Omumụ Agumagu na Omenala Igbo (p.29) Enugu: Format Publishers.

Ugwu, N. C. (2011). *The Sights and Sound of the Igbo Nation*. Owerri: Mail Group Publishers.

Umeasiegbu, R.N, Ogbalu, F.C, Abazie, B. C. (1989). *Amamgini - Akwukwo Agwugwa*. Obosi – Pacific Publishers.

Webster'S Universal Dictionary & Thesaurus. Scotland, UK; Gedes & Gross.