

The Urhobo Language Today

The Urhobo Language Today

edited by

Tanure Ojaide, PhD

Professor of African-American and African Studies at the University of
North Carolina at Charlotte

&

Rose Aziza, PhD

Head of Department of Languages and Linguistics and Director of the
Urhobo Studies Programme at Delta State University, Abraka, Nigeria

m a l t h o u s e

Malthouse Press Limited

Lagos, Benin, Ibadan, Jos, Oxford, Zaria

Malthouse Press Limited
43 Onitana Street, Off Stadium Hotel Road
Surulere, Lagos
E-mail: malthouse_press@yahoo.com
Tel: 01-773 53 44; 0802 364 2402

Lagos Benin Ibadan Jos Port Harcourt Zaria

All rights reserved. No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system or translated into any language or computer language, in any form or by any means, electronic, mechanical, magnetic, chemical, thermal, manual or otherwise, without the prior consent in writing of Malthouse Press Limited.

This book is sold subject to the condition that it shall not by way of trade, or otherwise, be lent, re-sold, hired out, or otherwise circulated without the publisher's prior consent in writing, in any form of binding or cover other than in which it is published and without a similar condition, including this condition, being imposed on the subsequent purchaser.

© Tanure Ojaide & Rose Aziza 2007
First Published 2007
ISBN 978 023 229 X

Distributors:

African Books Collective Ltd
Email: abc@africanbookscollective.com
Website: <http://www.africanbookscollective.com>

Acknowledgements

This project has been encouraged by the Office of the Vice Chancellor of Delta State University that also provided some funds for its publication.

Preface

This is a pioneering work in Urhobo Studies and meant to generate interest in the new discipline, which has recently been introduced to the curriculum of Delta State University. While Urhobo had been earlier studied at elementary and secondary school levels, the Urhobo Studies programme is the first of its kind in any university. The establishment of the programme has elevated the Urhobo language from the status of a language of only speech and daily conversation to that of an academic language being used for intellectual discourse. This, we believe, will make the language to further develop and more written than at any time before now. A language gains permanence through writing and studying, and writing Urhobo in the university will reduce the chances of its demise and not suffer the fate of many small languages that UNESCO forecasts will die off in a short time.

It is true, as stated in the first essay, that many individuals and associations have made efforts to have Urhobo written and studied in the past. However, the academy has its special way of conferring authority on a language taught by instructors to students with all the pedagogical and instructional facilities that a language laboratory and formal classroom gadgets and courses promote. Urhobo has rather belatedly entered the Nigerian academy, which up till recently, has been dominated by the majority languages of Hausa, Igbo, and Yoruba. Edo (that is, Bini) has for over a decade too been studied at the University of Benin.

It is significant that the Urhobo Studies programme at Delta State University has from the beginning been conceived to encompass more than the Urhobo language to include Urhobo civilization, culture, geography, history, and others. Urhobo Studies involve the totality of the people's experience. This work is the first and focuses on the language.

As will be seen from the essays, the language is studied from different perspectives. Working from the premise that language is the most significant cultural symbol of a people's identity, the writers show concern about the state of the language "today"; hence more than two essays discussing the challenges of the language in a post-modern, post-colonial, and global setting. Since culture is dynamic and language evolves with the people's changing experience, the book aptly starts with the evolution of the Urhobo language. Several writers see

the threat and challenges posed by modernity and urbanisation to the culture with the language.

There are technical aspects of the language addressed by linguists, as the essays on tone, sound, lexis and structure, and code-mixing indicate. In a few cases, diagrams are provided to explain aspects of the language. Since language is not the restricted domain of only scholars of linguistics, other aspects of the language or issues that impinge on language use are also discussed. Since literature is a vehicle of language, the proverbs and axioms of the language as well as the oratorical and performance traditions in Urhobo are also discussed. Other cultural aspects, especially music, are also seen as enhancers of the language. To underscore the significance of religion and language, several writers examine the relationship between the Urhobo language and Christian evangelisation and between the language and the people's belief systems. A writer also explores the place of language in what has come to be known as Urhobo "disco" music.

The essays in the book reinforce each other; hence some points appear repeated. The closeness of several topics is meant to exhaustively open up the Urhobo language debate. Despite the closeness of a few topics, especially of the challenges of the language and culture and on evangelisation in Urhobo as well as Gospel music in Urhobo, each essay adds immensely to the overall issue of Urhobo language "today."

We hope that this pioneering group effort will be followed by individual and other group projects that will make the Urhobo language take its place in the register of modern African languages.

Tanure Ojaide
Rose Aziza

Contributors

- Karo Ativie** (MA) is a lecturer in the Department of English and Literary Studies, Delta State University, Abraka, Nigeria.
- Sunny Awhefeada** (MA) is a lecturer in the Department of English and Literary Studies, Delta State University, Abraka, Nigeria. He is working on a doctorate degree at the University of Ibadan, Nigeria.
- Rose Aziza** (PhD) is Head of Department of Languages and Linguistics and Director of the Urhobo Studies Programme at Delta State University, Abraka. Her doctoral dissertation was on the Urhobo language.
- Godini G. Darah** (PhD) is Professor and past Head of Department of English and Literary Studies, Delta State University, Abraka. A seasoned scholar and journalist, he is currently a Special Adviser on Communication to the Delta State Governor.
- V.T. Jike** (PhD) is the Director of the General Studies Unit and is a lecturer in the Department of Sociology, Delta State University, Abraka, Nigeria.
- Macaulay Mowarin** (MA) is a lecturer in the Department of English and Literary Studies, Delta State University, Abraka, Nigeria. He is working on a doctorate degree at the University of Ibadan, Nigeria.
- S.O. Ogege** teaches at Delta State University, Abraka.
- Tanure Ojaide** (PhD) is Professor of African-American and African Studies at the University of North Carolina at Charlotte. A scholar and writer, he has won many international prizes for his poetry.
- Wilfred Onoriose** (PhD) is Head of the Department of English and Literary Studies, Delta State University, Abraka, Nigeria.
- Igho John Onose** (PhD) is a lecturer in the Department of English and Literary Studies, Delta State University, Abraka. He once headed the Department.

Contents

<i>Acknowledgements</i>	v
<i>Preface</i>	vi
1. Evolution of the Urhobo language – <i>Tanure Ojaide</i>	1
2. The functions of tone in Urhobo and the need for tone-markers in the writing system – <i>Rose Aziza</i>	21
3. Lexis and structure in Urhobo – <i>Igho J. Onose</i>	33
4. Code-mixing: an investigation of English and Urhobo – <i>Karo Ative</i>	55
5. An overview of the sound system of Urhobo – <i>Rose Aziza</i>	63
6. The Urhobo language and the challenges of modernity – <i>Igho J. Onose</i>	83
7. Urhobo kingdoms and dialects – <i>W. Onoriose</i>	95
8. Urhobo culture and the challenges of modernisation – <i>G.G. Darah</i>	105
9. Urhobo proverbs and axioms – <i>Tanure Ojaide</i>	113
10. Linguistic correlates of ‘salvation’ in Urhobo religious cosmogony – <i>D.V. Jike</i> and <i>S. O. Ogege</i>	119
11. Urhobo gospel music – <i>M. Mowarin</i>	127
12. Praxis and aesthetics of Urhobo “disco” music – <i>Sunny Awhefeada</i>	133
13. The Urhobo orator – <i>Tanure Ojaide</i>	139
14. Teaching the word across languages: the Christian gospel in Urhobo – <i>Sunny Awhefeada</i>	151
<i>Index</i>	155

