

UNIVERSITY OF EDUCATION, WINNEBA

EFUTU KASA NSESAE: NE FAREBAE NA KWAN A YEBOTUM ABOA MA

ETSIM

FAUSTINA NANA FOSUA TAYLOR

MASTER OF PHILOSOPHY

2019

UNIVERSITY OF EDUCATION, WINNEBA

EFUTU KASA NSESAE: NE FAREBAE NA KWAN A YEBOTUM

ABOA MA ETSIM

**FAUSTINA NANA FOSUA TAYLOR
(8170260018)**

Mp[nsamp[samu dwumadzi a ofi Suap]n ne fa a]hw[
Akan-Nzema kasa ho adzesua do dze k[ma “School of Graduate Studies”,

Iyi nye ehiadze kor a]b[ma Suap]n no ama me
Master of Philosophy
(Ghanaian Languages-Fante)
w] University of Education, Winneba

AYEWOHO, 2019

PAEMUKA

Osuanyi ne Paemuka

Emi, Faustina Nana Fosua Taylor, mepae mu ka dε dεm dwumadzi yi no mu nsεm no nyinara no, sε miyi nkorɔfo dze a mabobɔ hɔn edzin wɔ dwumadzi yi mu no nyinara to nkyεn a, dza aka no nyinara yε mankasa me nsa ano edwuma. Mboa a menyae no nyinara no, mada no edzi wɔ dwumadzi yi mu.

Dabaa :

Da :

ɔhwεfo no Paemuka

Mepae mu ka dε, emi na mohwε nhwehwεmu dwumadzi yi do tsentseen no dε mbrε Simpa Suapon nhwehwεmu dwumadzi akwankyerε na ne nhyehyεε tse. Dza ohia dε ɔyε ma dwumadzi yi dzi mu biara no mahwε no ma ɔayε.

ɔhwεfo no dzin : Obemfo Charles Owu-Ewie

Dabaa :

Da :

NDAASE

Meda Onyankopon ase wɔ N'adom ne N'ehumbobor a Odze adam me wɔ nhwehwemu yi ne yε mu. Meda Obemfo Charles Owu-Ewie ase wɔ akwankyerε, afutu na atsentsen a ɔdze maa me ber a nna dwumadzi yi rokɔ do no; mese Nyame nhyira no. Meda Owura Lawrence Bosiwah so ase wɔ mboa ahorow a ɔdze maa me fa nhwehwemu yi ho. Aseda kεse nso nkɔ mma m'awofo, Owura na Owurayer Taylor wɔ hɔn mpaabɔ a no mu yε dzen a wɔdze taa m'ekyir na afei sikasɛm afa mu mboa na mboa biara a mihiaa fii hɔn nkyεn. Aseda a odzi hɔ bio nkɔ mma Papa Kɔw Amoa Nyarko na Kofi Erza wɔ mboa soronko a wɔdze boaa me wɔ dwumadzi yi ho.

Bio, aseda kεse nkɔ mma Efutufo nyinara tsitsir nye hɔn a wɔnye me dzii nkitaho ber a mokɔr hɔn abowano kεyε nhwehwemu faa dwumadzi yi ho no, wonyaa abotar nye me dzii nktaho ma ɔsɔɔ enyi. Afei, obibiara a ɔboaa me wɔ nhwehwemu yi mu biara no, mesrε adam, nhyira, nyansa na nkwa tsentsen dze ma no.

DZINTO

Medze nhwehwεmu yi hyε Otumfo Nyankopon enyimnyam. Afei medze nwoma yi to m'awofo Owura Kobena Taylor na Owurayer Ama Ketsewa Taylor na me mba nyinara tsitsir Efiba Tena, Kwame Bondze, Akosua Dufie na Ahuma enyimnyam.

DZA CWC MU

Paemuka	ii
Ndaase	iii
Dzinto	iv
Dza ɔwɔ mu	v
Apon ahorow a medze dzii dwuma	ix
Mfoniyn a ɔda edzi wɔ dwumadzi yi mu	x
Enyim Tɔfabɔ	xi

ɔFA KOR: NHWEHWEMU NO NE NYIENYIM

1.0 Nyienyim	1
1.1 Nhwehwemu yi Ngyinado	1
1.2 ɔhaw no	3
1.3 Nhwehwemu no Botae tsitsir	4
1.4 Nhwehwemu yi ho Nsembisa	4
1.5 Nhwehwemu yi ho Mfaso	4
1.6 Bea a dwumadzi yi kɛpem	7
1.7 Dwumadzi ne Nhyehyɛ	8
1.8 ɔfa yi no Tɔfabɔ	8

ɔFA EBIEN: DZA NKORɔFO AKA AFA DWUMADZI YI HO

2.0 Nyienyim	10
2.1 Nkorɔfo a wɔfrɛ hɔn Efutufo	10
2.2 Kasa Nsesae	15
2.2.1 Kasa Nsesae Ahorow	18

2.2.2 Dza ɔdze Kasa Nsesae Ba	19
2.3 Nhwehwɛmu a akɔ do wɔ Ghana ha fa Kasa nsesae ho	24
2.3.1 Dza ɔdze kasa nsesae ba wɔ ɔman yi mu	24
2.3.2 Kasa Bambo	29
2.4 Kasa a ɔretwa mu	29
2.4.1 Kwan a kasa tum fa do twamu	30
2.4.2 Akwan a ɔboa kasa ma onntwa mu	31
2.5 Kasafotfor nhye do ngyeho	33
2.5.1 Kwan a kasa bi botum agye noho efi kasafotfor nhye do mu	33
2.6 Kasa Nwui na Dza n'ahoodzen akɔ famu	35
2.6.1 Kasa Nwui Ahorow	36
2.6.2 Kasa Nwui Farebae	37
2.7 Kasa Nkenyan	40
2.7.1 Kwan a yɛfa do Kenyan kasa no	40
2.8 Kasa Bambo	44
2.8.1 Kwan a yɛfa do boa Kasa bi ma otsim	45
2.9 Kasa Ntotoe	48
2.9.1 Kasa ntotoe ahorow	48
2.9.2. Kwan a wɔfa do toto kasa	51
2.9.3 Kasa ntotoe ho mfaso	53
2.10 ɔfa yi no Tɔfabɔ	54

**ɔFA EBIASA: KWAN A NHWEHWEMUFO NO FAA DO YEE NE
NHWEHWEMU NO**

3.0 Nyienyim	55
3.1 Dwumadzi Akwankyeré	55
3.2 Bea a nhwehwemu no kør do	57
3.3 Nyimpa dodow a nhwehwemufo yi dze hòn dzii dwuma na kwan a ɔfaa do paaw hòn	58
3.4 Dza nhwehwemufo yi gyinaa do dzii dwuma	61
3.4.1 Nkɔmbɔtwetwe	61
3.5 ɔfa yi no Tɔfabɔ	63

ɔFA ANAN: NHWEHWEMU NO MPENSAMPENSAM MU

4.0 Nyienyim	64
4.1 Ndzeamba bi a ama Efutufo no atwe hònho efi hòn kasa ho ka kasa fofor	64
4.1.1 Batatu/ Akwantu	65
4.1.2 Nwomasua	69
4.1.3 Beebi a Nyimpa no wɔ	76
4.1.4 Awofo ntsetsee	81
4.1.5 Kasafofor Nhyɛdo	86
4.2 Akwan ahorow a yɛbɛfa do aboa Efutu kasa no ma etsim	91
4.2.1 Dε Wɔbɛkyerɛ Afofor	92
4.2.2 Dε Wɔbɔkɔ do aka Kasa no	94
4.2.3 Tɛlɛbihyɛn na Kasafir do Dwumadzi	101
4.2.4 Dε Wɔnkyerɛ no wɔ Skuul	102
4.2.5 Wɔnkyerɛw	109

4.2.6 Akasafo Ndzeyεε na hɔn Su	110
4.2.7 Kasa noho Dawurbo	111
4.2.8 Abaatan nkyerε hɔn mba	114
4.2.9 ɔfa yi no tɔfabɔ	118

ɔFA ENUM: EWIEI: MBUBUDO NA ADWENKYERε

5.0 Nyienyim	119
5.1 Mbubudo	119
5.1.1 Nhwehwεmukwan Mbubudo	119
5.1.2 Dza ɔdaa edzi ho Mbubudo	120
5.1.2.1 Kasa Nsesae/ Ndaneε	120
5.1.2.2 Kasa Ntsimii	121
5.2 Adwenekyerε	122
5.3 Ewiei	123
5.4 ɔfa yi no tɔfabɔ	124
 Nwoma Ahorow a Menyaa mu Mboa	125
Nkekaho	137

APO N A WÔDA EDZI WÔ DWUMADZI YI MU

Pon

Krataafa

1. Nyimpakuw Nkyekyεmu	59
2. Nyimpakuw dodow	60

ENYIM MUABɔSɛM

Nhwehwemu yi no botae nye dε əbəhwehwε dza ɔdze kasa nsesae aba Efutu kasa no mu na adwenkyerε ahorow a əboɔba Efutu kasa no no mpontu na ne ntsimii ho. Nhwehwemufo no nam nkɔmbɔtwetwe kwan dze nyaa anoyi ahorow no fii hɔn a ɔnye hɔn dzii ehyia nye hɔn twetwee nkɔmbɔ no. Nsɛm a ɔdaa edzi wɔ nhwehwemu no mu dε ɔdze kasa nsesae ba nye akwantu, nwomasua, beebi a nyimpa no wɔ, awofo ntsetsee na kasafofor nhyεdo. Nkɔmbɔtwetwe daa no edzi bio dε, Efutu kasa no wɔ daakye osiandε mbofra hɔn enyi reba no sor rusua kasa no efi hɔnho hɔnho. Kasa bambo noho no, dza ɔdaa edzi wɔ nhwehwemu no nye dε; dε wɔbεkyerε no wɔ skuul, dε wɔbεkyerεw, wɔbɔkɔ do aka kasa no, wɔbεkyerε afofor, wɔdze bedzi dwuma wɔ tɛlεbihyεn na kasafir do, abaatan bεkyerε hɔn mba, wɔbɔbɔ kasa no noho dawur na dza ɔkekaho. Nkamfo na adwenkyerε ahorow a nhwehwemufo dze maa fa dza kasa yi ho ne bea a ohia nhwehwemu no so daa edzi.

ɔFA KOR

NHWEHWEMU NO NE NYIENYIM

1.0 Nyienyim

ɔfa yi bue nhwehwemu yi enyi a ɔye ɔfa kor no ano. ɔkasa fa nhwehwemu yi ne ngyinado ho, ɔhaw no ho edzida anaa asenka, dwumadzi yi ne botae tsitsir, botee ahorow, nhwehwemu yi ho nsembisa, dwumadzi yi ho mfaso, mpɔmpɔndo a dwumadzi yi kɛpem na akwansiwdze a ɔwɔ dwumadzi yi mu.

1.1 Nhwehwε mu yi Ngyinado

Efutu kasa no yε kasa bi a Simpafo na wɔka. Simpafo a hɔn tsenabea tsitsir nye Simpa kurow no ankasa no mu hɔ na afei mbeambea bi tse dε Nsuekyir, Gyahadze, Gyengyanadze, Ateitu na afei Simpa fofor a pɔtɔ kasa mu no wɔfrε no ‘New Winneba’. Dεm mbea edzin ahorow yi a ada edzi wɔ ha yi mu ebien a wɔnye Simpa na Simpa fofor yi hɔn mu biara wɔ abrɔn ahorow. Kurow kor bi so a ɔda Oguaaman mu no so kitsa dzin Efutu na dε wɔka Efutu kasa anaa wɔnnka no dze, nhwehwemufo yi nnyim dεm ntsi dwumadzi yi dze bɛka no nhwehwemu yi ho ahwε dε ana wɔka anaa wɔnnka, na sε wɔnnka a, nna ɔno dze dza ɔdze iyi bae no bɛda edzi wɔ nhwehwemu no mu.

Tsebea a ɔda edzi wɔ Simpa kurow na ne nkwaan no do no nye dε kasahorow pii na wɔda hɔn ho edzi wɔ hɔ a mber biara no, nkorɔfo dze dzi dwuma, mpo Efutufo no ankasa so dze dεm kasahorow yi dzi dwuma. Kasahorow yi mu kor a agye ntsin ankasa wɔ dεm kurowdua yi mu paa nye Mfantse kasa yi. Mfantsekasa ne nkae no

ayε kεse akyεn Efutukasa no wɔ daadaa dwumadzi mu mpo. ɔno nye dε mpεn pii no bea biara a ebεfa wɔ Simpa kurowdua na ne nkwaado no mu no, etse Mfantse kasa no dodowara kyεn Efutukasa no ara mpo. Efutufo noara mpo dze Mfantse kasa no dzi dwuma mpεn dodow noara a siantsir no dze, gyedε nhwehwεmu yi dze to gua.

Mbabun na nyimdzefo no mu bi mpo wɔ hɔ a wɔdze Mfantse kasa na Borɔfo kasa nyinara dzi afora dzi dwuma wɔ hɔn daadaa asetsena mu. Ber a nhwehwεmufo yi dze n'enyi too famu no, ohun dε kasahorow bi so a Efutufo anaa abɔasefo no ka no mu bi yε Twi, Nkran, Ayigbe na Hausa kasa.

Abakah (2006) kyerε mu wɔ Agyemang (2013) ne dwumadzi no mu dε ɔnntɔ ka dε ebεtse dε obi reka Efutukasa no wɔ Simpa kurow no mu gyedε nyimpa kor no akɔ nsu no ano hɔ na bea a apofomba no nye hɔn ebusuafo no tse no ana nyimpa kor no ehu anaa wɔatse dε wɔdze Efutukasa no ridzi dwuma ankasa.

ɔkyerεwfo no ne nginyinado na ne nkyerεkyerεmu yi do no, menye no yε adwen kakra osiandε bia na bea a ogyinae dze yεε ne nhwehwεmu no ne nsunsuando a onyae no na ɔdze too gua no. Iyi do no, mesan so nnye no nnyε adwen osiandε mbea ahorow bi so wɔ hɔ a ɔyε Simpa ne nkwaado beebei a bi a ma ɔtse biara no ekɔ hɔ a, ebεtse Efutukasa no ne nkae ankasa naaso iyi nnka botae ahorow a medze ridzi dwuma noho.

Iyi ho ntsi no, dwumadzi yi abɔ mbɔdzen ayε ahwehwεmu afa dza ama ɔhaw a ɔyε Efutu kasa ne nkae a akɔ famu no ne farebae, Efutu kasa no ne daakye na afei kwan a yεbεfa do abɔ kasa no ho ban a ɔrennkεyew na mbom kasa no ne nkae bɔkɔ sor na ayε huam so.

1.2 Ohaw no

Nhwehwemu na dwumadzi ahorow pii na akodo afa Awutu kasa ho a ne tsitsir nye Efutu kasa no.

Enyimdzefo na abemfo a wɔka do yi na hɔn nhwehwemu a hɔn ayε no na wodzidzi do yi: Hagan (2000) yεε nhwehwemu faa Efutu ho a ɔato no dzin wɔ borɔfo kasa mu dε “Divided we Fall” a ɔyε nhwehwemu a ɔroboa dze nsesa aba Efutufo hɔn asetsena mu nsɛm mu. Dwumadzi kor so nye Boafo & Kehl (2002) a wɔyεε nhwehwemu faa Awutu – Efutu kasa ho wɔ sohyiɔlengwesteks kwan do.

Ackom (2005) so yεε nhwehwemu faa Efutufo hɔn abakɔsɛm ho. Abaka (2006) yεε nhwehwemu a wɔato no dzin “The Efutu vocalic phonology”. Walden (2012) yεε mpɛnsampɛnsamu faa ahɛmba edzin ho a nhwehwemu no kɔr do wɔ Simpa. Agyemang (2013) ayε edwuma afa kasa a wɔdze dzi dwuma wɔ Simpa kurowdua no mu. Cobbina (2013) so dzii dwuma wɔ kwan a wɔfa do yε asɛmbisa wɔ Simpa kasa mu. Agyemang (2016) noara so sanee yεε nhwehwemu a ɔtoo no dzin wɔ Borɔfo mu dε “a descriptive grammar of Efutu (Southern Ghana) with a focus on serial verb construction: a language documentation study”

Iyinom nyinara do no, hwehwemufo no nnyae nnhun dwumadzi biara a ɔfa dza Borɔfo kasa mu no wɔfrε no ‘Language Shift’ a akodo na ɔrokɔ do wɔ Efutufo ntamu no ho. De mbre Abakah (2006) daa ne edzi wɔ Agyemang (2013) mu dε nntaa nntse Efutu kasa no Simapa bio no, wɔamma siantsir a aba no dɛm na kwan a yebotum afa do aboa kasa no. Dɛm ntsi, nhwehwemu yi bɔbɔ mbɔdzen adɔ Efutufo na hɔn kasa no mu esuko ahwehwε siantsir ahorow ntsi a ama dodow noara retwe hɔn ho efi Efutu kasa ne nkaa ho reka kasa afofor no ma kasa no ne nkaa no akɔ famu no ho. Bio,

obesan ahwε akwan ahorow a Efutufo na afor bi so botum edua do aboa ma kasa no nnkεyew na mbom obotum afa ne tam pa efura bio.

1.3 Nhwehwε mu no Botae tsitsir

Hwehwεmu yi ne botae tsitsir nye dε obodo Efutufo na hɔn kasaa mu ayε nhwehwεmu afa siantsir a Efutu kasa ne nkae no akɔ famu no ho na kwan a kasa no botum afa ne tam pa efura. Botae ahorow a ɔkyerewfo yi rigyina do ayε ne nhwehwεmu no nye:

- i. Ndzemba bi a ama Efutufo no atwe hɔn ho efi hɔn kasa ho reka kasa fofor.
- ii. Akwan ahorow a yεbεfa do aboa Efutu kasa no ma etsim.

1.4 Nhwehwεmu yi ho Nsembisa

Nhwehwεmu yi bɔbɔ mbɔdzen eyiyi nsembisa a ɔka do yi ano:

- i. Ebεn ndzemba na ama Efutufo no atwe hɔnho efi hɔn kasa ho reka kasa fofor?
- ii. Akwan ahorow bεn na yεbεfa do aboa Efutu kasa no ma etsim?

1.5 Nhwehwεmu yi ho Mfaso

Nhwewεmu yi ne botae tsitsir nye dε obotum ada no edzi pefee tsebea a Efutu kasa no wɔ mu sesei ne tsitsir nye Simpa kuowdua na ne nkwa do, dza ama kasa no tsebea no aba no dεm nye nsusuii ahorow a obøboa ma kasa yi engyina ne anan do ma annkεyew daakye bi.

Sε dεm nhwehwεmu yi ne nsunsuando ne tsitsir nye adwenkyerε ahorow a nyimpa a nhwehwεmufo yi nye hɔn bedzi nkitaho no dze bɔto gua no wɔgye to mu a, ɔbɔboa kasa no ne nyimpakuw no nyinara.

Nhwehwεmu yi hwε dε ɔbεyε mfaso mapa ama nyimpakuw a wɔka do yi:

Simpa kurow no mu Edzibewfɔ: Iyi bɔboa hɔn ma woehu tsebea a kasa no wɔ mu seseiara na mbre hɔn a wɔka kasa no dze ridzi dwuma wɔ hɔn daadaa abrabɔ mu. Obesan so aboa hɔn ma hɔn ehu nsunsuando a dεm tsebea anaa ɔhaw yi dze bεba kasa no do daakye bi na hɔn asan ehu dza otwar dε wɔyε fa dεm ɔhaw ahorow yi ho ma hɔn etum abɔ kasa no ho ban a ɔnnkεyew. ɔnam dε kasa ka kurow na ɔman biara ne amambra ho ntsi, ɔbɔboa ma hɔn ehu bio dε, se hɔn kasa botum etu mpon a, ɔwɔ dε wɔhwε hɔn amambra na woso mu yie.

Kasawuranom: Mpanyin na mbofra anaa mbabun a wɔyε kasaabɔadze fo no nyinara hia dε wobohu hia a ohia dε wɔka hɔn kasa mbre ɔtse biara no na afei mfasodze ahorow a ɔbata ho. Wobodua nhwehwεmu yi do ehu siantsir ahorow a otwar dε wɔkɔ do ara ka hɔn kasa a ɔyε Efutu kasa no wɔ ber a wobohu dε hɔn kasa no ne nkae no akɔ famu na edu mpεnpεndo bi a se wɔannhwε no yie a, mber bi bεba a kasa no bεyew koraa. Bio, obesan aboa hɔn ma hɔn ehu akwan ahorow a wobotum afa do aboa kasa no ne ntsimee dε wɔyε nkɔrɔfo a kasa no yε hɔn dze na wɔdɔ hɔn kasa no so.

Hɔn a wotsintsim kasa ma kasa no nnyew: Dε mbre ɔyε hɔn a wotsintsim kasa to hɔ amma annyew hɔn asεdze dε wotsintsim kasa a ɔreyε ayew a borɔfo mu no wɔfrε no

‘language documenters’ no, dɛm nhwehwɛmu yi bɔboa ma hɔn ehu tsebea a Efutu kasa wɔ mu sesei na hia a ohia dɛ wɔyɛ biribi fa ho ama kasa no etum etsim na afa ne tampa efura. Ḍbɛsan aboa dɛm edwumakuw anaa nyimpakuw yi ma wɔahyɛ nyimpakuw biara (dɛ wɔyɛ Efutufo anaa wɔnnye Efutufo) a hɔn akyerɛwkyerɛw mbuukuu ahorow wɔ kasa yi mu no nkuran ma wɔdze hɔn mbuukuu no aba gua do. Iyi bɔboa ma nkorɔfo a hɔn enyi gye kasa noho ma woénya mbuukuu bi a ɔtse dɛm akenkan.

Adzesua Nhyehyɛɛfɔ: Dɛm nyimpakuw yi kasa fa tsitsir “Ghana Education Service” na afei “Curriculum Designers” so. Nhwehwɛmu yi enyi da kwan dɛ əbəbɔ nyimpakuw anaa edwumakuw yi priw dɛ sɛ wɔreyɛ nhyehyɛ afa adzesua ho a, otwar dɛ wodzi kan dwen abofra no ne na ne kasa a borɔfo mu no wɔfrɛ ‘L1’ no ho ana hɔn esi hɔn ngyinae osiandɛ ohia paa dɛ wɔdwen dɛm Efutufo mbofra yi na hɔn kasa no ho. Dɛ mbre kasa ahorow bi tse dɛ Twi, Mfantse, Ekuapem, Ga a ɔyɛ Nkran kasa no enya enyimpa dɛ wonsua no wɔ skuul no, dɛmara so na otwar dɛ Efutu kasa so yɛ. Onam dɛ GES mbra kyere dɛ otwar dɛ wɔdze abofra biara ne kurom kasa dze kyere no adze dze kosi mangow ebiasa na afei oesua no dɛ adzesuadze fi mangow anan no, dɛm ara na ɔwɔ dɛ wɔyɛ ma mbofra yi a hɔn so hɔn kurom kasa yɛ Efutu yi ama hɔn etum atse dza wɔbɛkyere na wɔrekyere hɔn no ase yie. ɔwɔ dɛ wɔyɛ no dɛm osiandɛ mbofra nyinara wɔ fahodzi dɛ wonya ntsetsee biara a ɔwɔ dɛ wonya.

Afɔfor a wɔpɛ dɛ wɔyɛ nhwehwɛmu. Onam dɛ nhwehwɛmu ahorow akɔ do wɔ kasa yi ho na iyi so rebɛka ho no, iyi bobuei kwan ama afɔfor a wɔbɛpɛ dɛ wɔyɛ

nhwehwemu fa kasa yi ho, dε ɔyε sohyiolyngwestiks anaa kasa no n'afa beebiara anaa kasa n'abɔadzefo no arankasa ho.

1.6 Bea a dwumadzi yi kεpem

ɔwɔ mu dε dwumadzi yi rehwε Kasa Nsesae dze naaso ɔbεyε Sohyiolyngwistiks kwan do pεr. Nhwehwemu yi bεhwε dεm nsesae ahorow yi farebae ahorow na akwan ahorow a ɔbɔboa ma kasa a ɔyε Efutu kasa yi botum afa ne tam pa efura na oetum etsim yie.

Onam dε Simpafo tsitsir na wɔka Efutu kasa no ntsi, dwumadzi yi begyina Efutu nkurow anaa nkorɔfo a wɔtsetse mbea ahorow a wɔbɔ dzin dze kyere dε dεm mbea no yε Efutufo tsenabew anaa asaase. Mbea ahorow a dwumadzi yi dze bedzi dwuma nye Simpa kurow no, Ateitu, Gyahadze, Gyengyanadze, Nsuekyir na Woarabεba. Afei so, dwumadzi yi bεsan so aye nhwehwemu yi bi so wɔ bea a wɔfrε no “New Winneba” a ɔno wɔ Simpa – Agona Swedru kwantsenpɔn no do. Ne korakora no, dwumadzi yi bεsan eta n'enyi akyerε kurow bi a wɔfrε no Efutu a ɔwɔ Oguaaman mu hɔ akɔtoa nhwehwemu no do.

Mpεnpendo yi ara na dwumadzi yi bɔkɔ akεpem osiandε dwumadzi yi rennhwε biribiara ka dza dwumadzi yi abobɔdo wɔ sor ha yi.

1.7 Dwumadzi ne Nyehyεe

Nhwehwεmu no wɔ afaafa enum. Ofa a odzi kan no yε dwumadzi no nyinara ne nyienyim. Oda ofa no nyienyim edzi, dwumadzi no ne ngyinado, dwumadzi no haw ho edzida anaa asεnka, dwumadzi no ne botae tsitsir, ne botae ahorow, dwumadzi no ho nsεmbisa a ɔbɔboa nhwehwεmu no, dwumadzi no ho mfaso, beebi anaa mpɔmpɔndo a dwumadzi yi kεpem, dwumadzi yi ne nhyehyεe na afei ne tɔfabɔ.

Ofa a ɔtɔ do ebien no kasa fa enyimdzifo na akyerεwfo binom hɔn nhwehwεmu a hɔn ayε afa dwumadzi anaa etsifi asεm yi ho.

Ofa ebiasa no so kasa fa kwan a nhwehwεmufo no faa do yεε ne nhwehwεmu. Iyi mu no, ofa no ne nyienyim no da edzi, nhwehwεmu no mu akwankyerε ahorow, bea a dwumadzi yi kɔr do, kwan a mefaa do nyaa anoyi ahorow a ohia ma nhwehwεmu yi, kwan a mefaa do nyaa nsεmbuafo no, kwana a mefaa do pεnsampεnsam mbuae ahorow no mu nye ofa no ne tɔfabɔ no edzi.

Afei, ofa a ɔtɔ do anan no so yi ofa yi enyim, anoyi a ɔda edzi da dwumadzi yi ne nsεmbisa na ne botae ahorow no ho na afei ne tɔfabɔ.

Ofa a ɔtɔ do enum yi so yε dwumadzi yi nyinara n'ewiei. Obεda ofa yi ne nyienyim no edzi, nsεm tsitsir ahorow a opuei wɔ dwumadzi no mu no ne tɔfabɔ, nkamfo ma afofor no na ne ewiei.

1.8 Ofa yi no Tɔfabɔ

Ofa yi yε dwumadzi no nyinaa ne nyienyim. Akasa afa dwumadzi no ne ngyinado, dwumadzi no ne ɔhaw ho edzida, dwumadzi yi ne botae na no ho nsεmbisa,

dwumadzi yi ho mfaso, beebei a dwumadzi no kεpem, akwansiwdze, dwumadzi no ne nhyeheyεε na ɔfa no ne tɔfabɔ.

Ofa a ɔtɔ do ebien no bεkasa afa dza akyerεwfo binom aka afa dwumadzi yi ne etsifi asεm no no ho.

ɔFA EBIEN

DZA NKORɔFO AKA AFA DWUMADZI YI HO

2.0 Nyienyim

ɔfa a ɔtɔ do ebiен yi kasa fa adwenkyerɛ ahorow a nkɔrɔfo dza ato gua afa etsifi asɛm ho yi. ɔfa yi wɔ etsifi anaa nkyekyɛmu ahorow na iyinom na ɔda edzi wɔ dwumadzi no mu. Etsifi asɛm ahorow no nye adwenkyerɛ ahorow a ɔfa Efutufo hɔn ho abakɔsɛm na hɔn nyimpa bɛn. Bio, ɔkasa fa nkyerɛmu na adwenkyerɛ ahorow a enyimdzifo dze ato gua fa kasa nsesae ho na dza ɔdze dɛm kasa nsesae no ba. Kasa ne ntsenahɔ na ne ntsimii nkyerɛmu ahorow na akwan ahorow a kasa fa do tum tsena hɔ anaa otsim no so ammpa dwumadzi yi mu na afei ɔfa yi ne tɔfabɔ nso.

2.1 Nkorɔfo a wɔfrɛ hɔn Efutufo

Nhwehwɛmu yi ama meeħu dɛ Efutufo yɛ nkorɔfo bi a hɔn ho abakɔsɛm nnhyɛ daara nnyi guado. Akyerɛwfo anaa aboafø kumaa bi na woetum akyerɛw Efutufo hɔn ho abakɔsɛm kakra. Dɛm enyimdzefo anaa akyerɛwfo yi hɔn nkyerɛkyerɛmu kakra fa Efutufo ho no nye dza odzdzi do yi:

Meyerowitz (1952) da no edzi dɛ Efutufo a wɔsan so kita dzin Awutufo anaa Simpafo yɛ Guanfo a Akanfo tsitsir nye Mfantsefo nye hɔn edzi afora. Wɔyɛ nkorɔfo a fi tsetse hɔn mbea yi a wɔtse do sesei yi yɛ hɔn dze. Bea a ɔtse dɛm yi bae wɔ afe 1390 CE. Yebohu Efutu wɔ Awutu, Adina, Senya-Beraku na Simpa a hɔn edwuma tsitsir yɛ apoyɛ. Dɛ mbrɛ ɔtse wɔ Guanfo nkurow ahorow mu bi no, Akanfo amambra na amandze ahorow no abɛhyɛ hɔn do. ɔnam iyi ho ntsi no, ɔmaa Guanfo no fefɛm hɔn

edzin ntoe na hɔn amambra no bi osian tum a Akan kasa ahorow no nyaa wɔ hɔn Guanfo hɔn kasa na hɔn amambra do ntsi. Wɔsanee so fɛɛm Mfantsefo hɔn amandze ahorow a wɔadan mu kakra na afei so wɔafɛm nkasafua ahorow wɔ Mfantse kasa mu ma ndɛ wɔdze dzi dwuma wɔ hɔn atɔrmuadze ahorow bi mu. Simpaman no anankasa no bɔbɔɔ adze wɔ afe 1400 mu.

Bio, Taylor (n.d) so dze ne adwenkyerɛ to gua fa Simpafo abakɔsɛm ho dɛ wɔyɛ nyimpakuw ahorow no mu kor a wɔkan hɔn ka Guanfo no a yehu hɔn wɔ mpoanompoano no ho. ɔkɔ do kyerɛ mu dɛ Simpafo yɛ nkɔrɔfo bi a nna wɔka Guan ebusuakuw a wotui fii Ebibiman ne fa beebi (Central Part of Africa) ma wɔbɔbɔɔ hɔn asese wɔ bea bi a wɔfrɛ no Bokina Fasoo wɔ afe apem nye aha-ebien (1200) no mu hɔ. Ofi dɛm aber no, Mendefo a ndɛ wɔfrɛ hɔn Senegalflo no hyɛɛ ase dɛ wɔdze akokoakoko dze hyɛ hɔn do a nna Ndewura Jakpa dzi hɔn enyim (kɛpen 13th Century). Dɛ wobenya hɔn asomdwee no nsti, wotui (Guanfo) dze hɔn enyi kyerɛɛ Anee (Sothern part) afamu a ɔyɛ ndɛ Ḍman Ghana wɔ ber wɔkyɛɛ hɔn mu ekuw ebiasa. Kuw a odzi kan no koduu asaase a sesiara Gongyafo tse do yi, annkyer na Mende nsodarfo sanee botuu hyɛɛ hɔn do nye hɔn koe dzii hɔn do nkonyim ma afei wɔsanee so dzii hɔn do tum. Besi ndɛ no, hɔn hɔn kasaa no dze, wɔda ho ara ka. Kuw a wɔtɔ do ebien a nna Ḍhen bi a wɔfrɛ no Nana Ataara Ofinam I faa Afram Plains na afei kuw a ɔtɔ ebiasa a Awutuman Ebiasa (Awutu Breku, Senya Breku na Simpa) a ndɛ no wɔfrɛ hɔn “AMASA/ EMASA” no so dze hɔn enyi kyerɛɛ Fraw kakraba afa mu. Wɔbɔbɔɔ hɔn asese wɔ Tekyiman a dɛm mber no nna Kɔmfopanyin bi a wɔfrɛ no Gyatɛ Sisi dzi hɔn enyim. ɔwɔ mu dɛ nna Gyatɛ Sisi n’enyi efi dze

naaso əbəə mbədzen ara kenyann no ho hwεε dε Awutufo benya tsebea anaa assetse na papa. Ənam dε dəm mber no nna Tekyimanfo yε əman bi a nna wəagye dzin wə sika kəkər ne ntui mu no ntsi, nna Awutufo yi enyi agye ara yie dε wəbətsena hə afeboø. Afe apem aha-ebien nye ebiasa mu no (1203), nyimpakuw dodow noara na wbəkaa hən ho wə Tekyiman hə a nna Akanfo ka dəm nyimpa yi ho. Ber a Akanfo no duu hə no, wohu no dε, Guanfo a Simpafo ka ho yi hən kasa no edzi afora a nna Amannəne kasa wə mu ntsi wəmaa hən dzin “Afutu/ Afutuw” a əkyerε dε kasa no edzi afora anaa kasahurow pii wə kasa no mu. Afei, wotuei fi Tekyiman no, wəkər do ara hwehwεε tsenabew. Dəm mbea ahorow yi mu kor nye Afutu/ Efutu a əwə Oguaman mu.

Taylor (n.d) toa do dε afe apem aha-ebiasa nye eduonan esia (1346) mu no, əko sii wə nkorofo a wətse hə no ntamu ənam tum a nna Akanfo no bi pε dε wonya no ntsi. Wofi Teəkyiman reba no, Awutu Brakufu na Senya Brakufu nyinara faa Asantseman mfuw anaa nhaban no bi mu. Woduu Obutu no, Awutu Brakufu gyee hən ahom ma Senyafo toaa hən akwantu do baa mpoano afamu. Wə hən kwan ntui mu no a wohuu dε woabre ma woronntum ntoa do bio no, hən kandzifo no dze Awutu kasa kaa kyεrε wən dε ‘Anna anesə ane nya’ a ne sin mu no əyε ‘Ane sə nya’ a n’asekyerε ara nye dε yεngye hən ahom. ‘Ane sə nya’ no na ədann “Sənya” ma ndε abεyε “Senya” a abεyε hən (nyimpa) na hən tsenabew dzin no. Besi ndε no, wəkyerε dε kurow bi da Tarkwa mpətamu hə a wəfrε no Simpa a dəm nkorofo yi da ho ara ka Efutu kasa no. Wogu hən akwantu do no, wəbəkyekyer kurow ma wətoo no dzin “Amanfor (Omanfor)”. Simpafo a nna hən kandzifo yε Ədefe Bəndze Abi nye ne mamfo no bi

dze hɔn tsir paa mu faa Anaafø dε wɔrekεpε tsenabew fofor. Wogyaahɔn asefo no bi wɔ Amanfor hɔ na wɔtoaa hɔn akwantu do. Ber a nna wɔrokɔ no, ɔnye asafo ekuw ebien no tuu bata no a nna dɛm asafo ekuw ebien yi hɔn banodzinyi nye Edwey na Otompa. Dɛm nyimpakuw yi nenam no, wobopuei mpoano bi a nna mbowa mbiew pii gugu hɔ. Ber a wohuu mbiew no, obi tseaa mu wɔ Efutu kasa mu dε “Mbowabi wire nim” a n’asekyerε ara nye dε ‘mbowa mbiew pii nye yi?’. Iyi na ofi hɔ no bea no ne dzin abεyε Mowire anaa Moree. Wɔtoaa hɔn akwantu no do wɔ ber a nna wogu do nenam mpoano afamu. Wɔbɔtoo koko bi a nna wɔtse kyεn nka na afei wusiw soropun wɔ hɔ naaso wonnhusu nyimpa ndzeyεε biara wɔ hɔ. Obaa no dɛm no, nna afei wonnhusu dza ɔrokɔ do wɔ hɔn enyim, hɔn banodzifo Bɔndze Abi hyεε ɔkyerεma no dε ɔnyan kyεn no mbɔ agoo a ɔkaa no wɔ Efutu mu dε “Da Agoo”. Ber a wɔdze kyεn nobɔɔ agoo no, ntsεmara wim tseweε ma wɔtoaa hɔn akwantu do. Dɛm kasafua no aka dze besi seseii ‘Dago/ Dego’.

Taylor (n.d) kɔ do ka dε Egyanom yi sanee toaa hɔn akwantu do ɔnam nsu pa a nna wonnya ntsi. Ber a wɔrokɔ hɔn enyim no nna akwantu no mu so aye dzen ama hɔn. Mbowa ahorow a wohyiahiae no da nkyεn a, nsu a wɔbɔnom no nso ho yεε dzen maa hɔn ara yie kεpen dε wokehyia nsutae kakraba bi wɔ kwan no mu. Suro bεhyεε hɔn mu dε wobotum ewuwu no, ɔdefe (ɔhen/ Nana) Bɔndze Abi I hyεε Edwey dε ɔnye nyimpadɔm no ntwen wɔ beebi a woenya nsu kakra wɔ no na ɔnye Tumpa nadɔm kakra bɔkɔ akɔhwεhεwε bea a wobenya dza ɔbɔso hɔn nyinara. Taylor (n.d) kɔ do kyerε dε nkɔrɔfo yi bɔtoo botan bi a ɔtserεw n’ataban mu kɔ po mu ma ɔnam dɛm ntsi, nna wonntum nnsan so. Afei na dza obesi ara nye dε wɔbɔfow botan yi. Se

wɔfow na worisan a, dza wɔyε no nye dε wopiapia hɔn tun nkakrankakra ana woetum esian na dεm ndzeyεε na dεm bea no benyaa dzin ‘Okutsiw’ a n’asekyerε nye dε wɔrepepa tun. Dεm dwuma yi rokɔ do no, wohun bea bi so a ayε dε botan a wusiw fi mu reba. Wohun dε ɔnnyε bea a wobotum atsena ntsi wɔkyerε mu dε hɔ no ye “Oma Ko” a ne asekyerε nye ‘Oman bi’. Iyi na awo ntoantoad o ntsi abεyε ‘MANKO’. Ber a wɔnenam a ekyir no wɔbɔbɔɔ hɔn asese koraa wɔ Simpa no, wɔkyekyer Manko ma hɔ bεyεε hɔn abosomfie kεse a mber na mber nyinara no nna wɔkɔyε hɔn atɔrmuadze wɔ hɔ a ɔtɔ mber bi a wɔdze mbofra na mpanyin nyinara ye hɔn atɔrmuadze ɔnam akwankyerε a wonyaa a ɔkyerε dε wɔnnyε no dεm. MANKO MOAMESHIE na afei wɔfrε bea no a n’asekyerε nye dε ‘Manko Ne Anan Ase’.

Agyemang (2013) so kyεrε mu wɔ ne nhwehwεmu no mu dε Efutu ye Simpafo hɔn kasa a Simpa nko na ebεtse (osiandε Simpa kurodua no mu na ɔyεε ne nhwehwεmu no nyinara) na Simpafo wɔ Mfinimfin Mantɔw mu a wɔwɔ mpoano afamu. Okɔ do kyεrε mu dε ‘2010 Housing and Population Census’ kyεrε dε Simpafo hɔn dodow dε wɔyε bεyε mpem eduosia-awɔtwe, aha-enum nye eduokrɔn esuon (68,597). Mbanyin a wɔwɔ mu no ye ɔha nkyekyεmu eduonan-awɔtwe nye ekyirpɔw awɔtwe (48.8) na mbaa no so ye ɔha nkyεmu eduonum baako na ekyipɔw ebien (51.2).

Ne nkyerεkyerεmu no do no, dza nhwehwεmufo yi dze bεka ho nye dε sε yeyi Simpa ne abrɔn ahorow a Agyeman (2013) dze dzii dwuma no to nkyεn a, Efutu kasa ye kasa bi a wɔsan so ka wɔ mbea a odzidzi do yi: Osebompanyin, Ekroful, Atteitu, Gyaahadze, Gyengyenadze, New Winneba na New Atteitu a hɔn so wɔ Simpa-Agona Swedru kwantsenpɔn no do. Megye dzi dε yennkotum akyεrε nyimpa dodow pɔtsee

bi a wɔka Efutu kasa anaa wɔyε Efutufo osiandε ananabemfo tsetse dεm mbea ahorow yi a nhwehwεmu yi abobɔ edzin hɔ na afei abɔasefo noara so no mu dodow noara wɔ akwantu mu na binom so nnda hɔn ho edzi dε wɔyε Efutufo. Iyi da edzi wɔ 2010 “Population Cencus” nhwehwεmu no mu.

2.2 Kasa Nsesae

Enyimdzeebo dodow noara na woakyerεkyerε hɔn adwen afa kasa nsesae ho. Dεm enyimdzeebo na hɔn adwenkyerε ahorow fa kasa nsesae ho na odzidzi do yi:

Edwards (1947) wɔ Maricar (2014) mu kyεrε n'adwen fa kasa nsesae ho dε, ndzεmba anaa ndzeyεε a ɔma kasa nsesae ba no yε dza mpεn pii no dεm kasa no nnyε dza mbabun pii ka kasa no na wɔmmfa kasa no nndzi dwuma ɔnam dε hɔn dze, wohu no dε dεm kasa a woegyae hɔn dze akεfa no yε dza nkɔrɔfo bu no bi anaa obu wɔ dεm kasa no mu kyεn hɔn dze no.

Fishman (1964), Weinreich (1968) na Hoffman (1991) nyinara hu kasa nsesae dε ɔba wɔ ber a kasa bi ne akasafo no dze kasa fofor a wobu no dε enyimnyam wɔ mu kyεn hɔn dze no hyε hɔn dze no anan mu. Afei wɔkɔ do dze hɔn kasa no dzi dwuma mpεn dodow a wɔpε ɔnam pε a wɔpε dε hɔn kasa no da ho ara ɔtsena hɔ.

Dorian (1981), Fasold (1984), Fishman (1991), Romaine (1995) wɔ Maricar (2014) hu kasa nsesae dε mpεn pii no ɔba wɔ ber a kasa fofor bi nye kasa a ɔwɔ hɔ dadaw no a nyimpakuw no ka no benya nkitahodzi ma kasa a nyimpakuw a wɔka no soar no twe hɔn ho nkakrankakra fi hɔn dze no ho kεfa kasa no a ɔyε nyimpa dodow ne dze no ka no dze dzi dwuma mpεn dodow noara wɔ hɔn daadaa abrabɔ mu. Bio no, ɔnam

kasa nsesae no ntsi no, kasa kor hwer n'akasafo ma kor no anaa fofor no mbom nya akasafo pii.

DeKlerk (2002) so kɔ do kyerε mu dε kasa nsesae ba ber a kasa a ne kasafsuar bohu no ho anaa nye kasa a ɔwɔ akasafo pii, boa edwumayε a ɔsan so kitsa gyinabew anaa enyimpa bi bedzi afora.

Batibo (2005) so kyerε kasa nsesae mu dε ɔyε nsesa a ɔba kasa mu wɔ aber a nyimpakuw bi a wɔka kasa no gyae hɔn kasa no to hɔ, dε wɔhyε hɔn anaa wɔnnhyε hɔn ɔnam kasa bi ntsi ma dɛm kasa fofor no bεyε dza wɔdze dzi dwuma na nkitaloh mber na mber nyinara. ɔsan so (Batibo, 2005) kyerε dε se kasa nsesae bεba a nna ɔkyerε dε kasa fofor bi abεhyε kasa pɔtsee bi a nyimpakuw bi dze dzi nkitaloh na nyimpakuw muhyε mpɛn dodow noara anan mu ma dɛm kasa a nna wɔdze dzi dwuma no ne nkae na ne dwumadzi no kɔ famu.

Batibo (2005) kor yi ara kɔ dze adwenkyerε bi to gua dε kasa nsesae tum ba wɔ nhye a kasa akεse no dze hyε kasa nkakramba do ɔnam tum na enyimnyam a kasa akεse no wɔ no wɔ kasa nkakramba do no ntsi. ɔkyerε mu dε dɛm nhye yi a kasa nkakramba no nya fi akεse hɔ no tum yε tum a kasa no wɔ, nyimpa ntamu nkitalodzi, kasa odzi tum ne tsitsir wɔ na afei amambra na amandze nhye do ahorow a wɔdze ma kasa no.

Okɔ do kyerε mu wɔ Igboanusi (2010) dε se kasa nsesae bεba a, na ogyina nsakyer a ɔba edwumayεsɛm mu ho, nyimpa dodow a wɔwɔ bea a wɔka kasa pɔtsee bi wɔ, nkurow akεse mu tsena na enyidzi a wɔdze ma kasa bi.

Anderson (2010) kyerεkyerε mu wɔ Maricar (2014) mu dε se yεpε dε yehu dε ampa kasa nsesa aba ampa ara dze a, ɔno yebohu no wɔ akwan ahorow anan do a mpɛn pii no nyinara ogyina kwan a mbabun tsitsir nye mbofra sua hɔn kasa kanee anaa hɔn

awofo kasa wɔ hɔn daadaa abrabɔ mu no do. Dɛm akwan ahorow anan a yεbε fa do ehu no nye dza odzidzi do yi: (1) awofo nye hɔn mba kasa wɔ fie, (2) abofra no nye n'awofo kasa wɔ fie, (3) abofra no dzi agor wɔ abowano na afei (4) okun na ɔyer dzi nkitaho anaa nkɔmbɔ wɔ fir.

Nawaz na nkae (2012) so hu kasa nsesae dε ɔyε nyimpa nkitahodzi anaa twaka a ɔda nyimpa ntamu a ɔda edzi na dza ma eyi da edzi anaa ɔba no nye dwumadzi bi a obi aboaboa ano a ɔfa abakɔsɛm ho, amambra na amandze, nyimpa ntamu ntitahodzi anaa twaka, edwumayε na edwumasɛm na afei ndzɛmba bi a ɔfa adwenmunɛm ho anaa adwen ne dwumadzi ho.

Potowski (2013) so wɔ ne nyimdzi mu no kyerε kasa nsesae dε ɔyε mber anaa ndzeyεε bi a wɔdze anaa obi dze kasa fofor bi hyε kasa pɔtsee bi anan mu wɔ hɔn nkitahodzi mu wɔ hɔn daadaa asetsena mu wɔ dɛm kurow, mpɔtamu anaa atsenae ho.

Maricar (2014) so kyerε kasa nsesae mu dε ɔyε hɔn a wɔka kasa bi hɔn su a wɔda no edzi dε wogyaε hɔn kurom kasa to hɔ kεfa kasa a nyimpa pii ka na wɔdze enyidze na obu ma dɛm kasa no osian hɔn ndzeyεε a wɔda no edzi fa hɔn kasa no ntsi. ɔkɔ do ka dε, iyi nyinara ne nsunsuando nye dε kwan a egyanom fa do dze kasa nya nkyrimba no nnyε dza odzi mu na ɔno no nsunsuando no na ɔdze kasa nsesae ba no.

Nkyerεkyerεmu ahorow a abɔtɔ gua wɔ kasa nsesae mu no, kakra a mobotum dze aka ho dε meyε nhwehwɛmufo nye dε sε wɔka kasa nsesae a ɔno nye dε kasa bi ne kasafo no gyae anaa twe hɔn ho fi hɔn kasa ho kεfa fofor dze bεyε hɔn dze anaa dze bεbata hɔn ho ɔnam dzin anaa gynabew a dɛm kasa fofor no wɔ mu no ntsi. Dɛm ndzeyεε no ma kasakor no ne nkae no kɔ famu koraa ma odu beebi a kasa a ne kasafo no eyi

no tokyen no tum yew koraa ma dε obi bεtse no mpo, ɔbεyε dzen a ne fa bi yε ndzeyε a kasafo no da no edzi fa dεm kasa no ho.

2.2.1 Kasa Nsesae Ahorow

Maricar (2014) kyerε wɔ ne dwumadzi mu dε kasa nsesae ho nhwehwεmu no mu gu mu etsitsir ebiasa a wɔnye dza odzidzi do yi:

Nhwehwεmu a odzi kan no yε nhwehwεmu a ɔfa kasa nsesae a ɔdze nsakyer ba kasa no ne nhyeheyε ho. Dwumadzi yi hu no dε kasa a agye dzin anaa okitsa gyinabew papa na no no mu yε dzen no aka kasa nkakramba anaa kasa a ɔnngye dzin no ahyε. Okyerε mu dε iyi yε dza Fishman (1961) dze bɔbɔɔ adze.

Nhwehwεmu a ɔtɔ do ebiens no nye: (a) dza ɔfa botae nye dza ɔhwε kasa a odzi akotsen wɔ nyimpa asetsena ahorow no mu, (b) nyimpa dodow a wɔka kasa no na bea a kasa no kεpem anaa kasa no ne baano, (d) dε wɔkyerεw kasa no anaa wɔnnkyerεw anaa mpo dε wosua no wɔ skuul, (e) dε dεm kasa (mekyerε kasa no a ama kasa nsesae aba no) no yε dza ɔka kasa afofor anaa nkakramba no hyε anaa ɔnnka hɔn nhye. Adwenkyerε a ɔtse dεm yi yε dza Heinz Kloss dze bɔbɔɔ adze.

Nhwehwεmu a ɔtɔ do ebiasa no yε dza Einar Haugen dze bɔbɔ adze a ɔno yε dza ɔhwε nkitahodzi a ɔda kasa no na ne akasafo anaa ne nkorɔfo no ntamu. Giles (1977) na otuu dεm nhwehwεmu yi mpɔn wɔ ne dwuma a odzii no mu. Okasae faa ahooɔdzen a ɔwɔ kasa nkakramba a ogyinaa anaa ne ngyinado no ne dzibew, nyimpa dodow a wɔka na afei mboa a wɔwɔ ma kasa no.

Nkyekyεmu ahorow yi do no, dza me bedzi dwuma wɔ mu a ɔbεyε yie biara no, dwumadzi yi dze bedzi wɔ nhwehwεmu na ne mpεnsampεnsamu no nyinara mu.

2.2.2 Dza ɔdze Kasa Nsesae Ba

Nhwehwεmu ahorow na akɔ do fa kasa nsesae ho na no mu pii noara kasa fa ndzeyεε anaa ndzεmba ahorow a ɔtwetwe Kasa Nsesae ba. ɔsor mbre nyimpakuw ɔman biara nya kasa nsesae. Nhwehwεmu ahorow yi ho nsunsuando ahorow a ɔtsetse dεm yi wowɔ ase hanom a hɔn a wɔyεε nhwehwεmu na hɔn nsunsuando a woyae no nyinara no ye dza ɔda edzi wɔ ase ha:

Fasold (1984) kyerε mu dε kasa nsesae tum si ne tsitsr ber a kasa bi ne akasafo no gyaa kasa no to hɔ a wɔnnka a nkakrankakra kasa no bowu anaa mpo owu.

Grosjean (1982) kye ndzεmba a ɔdze nsesae ba kasa mu no mu anan. Dεm ndzεmba no nye: (1) twaka a ɔda nyimpa ntamu, (2) suban, (3) mpεn dodow a yεdze kasa dzi dwuma (4) amambu nhyeheyεε.

Dorian (1991) so kyerε mu dε nnyε adze kor pε bi na ɔma kasa bi tum gyina anaa ɔyew mbom nsunsuando anaa ndzεmba ahorow na ɔbom ba no dεm wɔ kasa bi n'abakɔsεm mu na nsunsuando ahorow yi botum efi mpɔtamu hɔ anaa mpo ekyikyir beebei.

Sasse (1992) kye dza ɔdze kasa nsesae ba no gu mu ekuw ebiasa mu a hɔn nye: (1) ndzεmba bi ommfī kasa no n'akasafo no ankasa a iyinom ye amambra na amandze, nyimpa asetsenamu, abakɔsεm bi, guadzi na edwumayε, amanyε na amanyεsεm, na afei nyimpa ntamu nkitahodzi, (2) ɔkɔ do ka dε sohyiolinqwestiks su na ndzeyεε a hɔn nye kasa ahorow a wɔdze dzi dwuma wɔ mpεn dodow a

wɔka kasahorow pii, wɔdze kasa dzi dwuma wɔ akwan ahorow pii do na su ahorow a wɔda no edzi wɔ kasa no ho, (3) nsunsuando a sε nsesa ba kasa ne nhyeheyε no mu wɔ fɔnɔlɔgyi, mɔfɔlgyi, sentase na nkasafua a osi anaa ɔda edzi. Okɔ do kyerε mu dε, nkyekyεmu ahorow a wɔdze mae no nyinara do no, dza ɔbɔ kasa bi kɔkɔ anaa ntranee nye dza ne fapem no fi ekyir ba kasa no do (hwε Tsunoda, 2005 wɔ Maricar, 2014 mu).

Nkyerεnkyerεmu ahorow a ada edzi fa kasa ntranee anaa kɔkɔbɔ ho wɔ sor ha yi yε dza wɔakyε ndzεmba bi a ada edzi no egu ekuw anan mu. Maricar (2014) do kyerε dε, kasa nsesae ne mpεnmpεndo mu no, dε kasa botum ewu no gu mu ahorow na hɔn nye: (1) prɛkopε anaa awerεfir mu, (2) nkakrankakra (3) kasa nsesae a osi prɛkopε anaa awerεfir mu na afei (4) kasa nsesae a osi nkakrankakra Kuw a odzi kan no se sε kasawuranom no mmfa hɔn kasa nndzi dwuma bio naaso no iyi nntaa nnsi. Kuw a ɔtɔ do ebien no so ba ber a dodow a wɔdze kasa no dzi dwuma no do tsew nkakrankakra kεpem ber a kasa no bεyεw koraa a yεnnkεtse no bio na iyi so ntaa nnsi. Kuw a ɔtɔ do ebiasa no so si aber a nyimpa dodow a wɔka kasa pɔtsee bi twe hɔn ho anaa sesa hɔn kasa no kεfa fofor mpofirmu anaa mpofirmu. Dza otwa tun no so nye dza nyimpakuw no twe hɔn ho fi hɔn hɔn kasa ho nkakrankakra.

Ekuw ahorow anan a ada edzi wɔ sor ha yi mu no, dza ɔda edzi wɔ Efutu kasa ho no nye dza otwa tun no anaa ɔtɔ do anan no dε mbre Ternate kasa a Maricar (2014) yεε nhwehwεmu faa hɔn kasa no ho no.

Maricar (2014) kyerε mu dε, dε kasa no resesa anaa oruwu ahɔɔhar do anaa bɔkɔr no, wɔfa no dε sε ɔyε mfe du ntamu dza ɔno nna ɔkyerε dε ɔnnyε ntsεm do na

mbom se ɔyε mfe enum dza, na ɔyε dza esi wɔ ɔhyew do. Wɔdze mfe dze si hɔ dze kyerε dε, se abofra biara bosua kasa biara a, nna ɔyε mfe enum a odzi kan wɔ abofra no n'abrabɔ mu.

Holmes (1994) so kyerε dε ndzεmba bi a ɔdze kasa nsesae ba mpεn pii no yε nkitahodzi a ɔda nyimpa ntamu, sikasεm na eguadzi, amanyesεm na kasa bi ne atsenka na mbre oesi agye dzin afa.

Romaine (1995) so n'adwenkyerε mu no, ndzεmba na ndzeyεε a ɔdze kasa nsesae ba nye tum na ahoodzi a kasa a dodow noara ka no wɔ wɔ dza dodow no nnka no do, dzibewdzi, ɔsom ahorow, adzesua na nyimdzee, anyenkoyε a ɔda amanaman ntamu, nsedze a ɔda kasahorow ebien ntamu (kasa a ne akasafo no ndɔose na dza ne kasafo dɔoso), suban a dodow a wɔka kasa a dodowara ka no da no edzi fa kasa nkakramba no ho, awar a ɔkɔ do wɔ nkorofo ebien ntamu a ɔson nyimpa biara n'amambra na n'amambre, aban nhyeheyεε a ɔfa kasa ho adzesua ho na hɔn a hɔn kasa nndu ekyir, na afei kasa nhyeheyεε a wɔdze dzi dwuma.

Lukman (2015) so dze n'adwenkyerε to gua dε wɔ kasa nsesae mu de nyimpakuw kumaa anaa dɔmtutu a hɔn etu bata no bɛsesa hɔn kasa no gyina ndzεmba na tsebea ahorow do a dɛm tsebea no yε nokwardzi a wɔwɔ ma kasa no, nyimpa tsenabea na afei dε wogu do dze kasa no dzi dwuma wɔ amandze ahorow a daadaa wɔyε.

Grimes (2002) so da ndzεmba bi a otum boa ma kasa nsesae ba wɔ Maricar (2014) mu. ɔkyerε dε dza ɔdze kasa nsesae ba no nye iyinom: (1) awofo a wɔhyε hɔn mba dε wonsua kasa a awofo na nyimpa dodow noara hu no dε dɛm kasa fofor no dzi mu anaa ɔwɔ enymnyam kyεn abofra no ne dze no a ɔka no dadaw no

a hɔn gyedzi na hɔn adwen ara nye dε abofra sua kasa yie wɔ aber a osuar, (2) dε wɔdze abofra no ne kasa a ɔto do ebien (L2) na wɔdze kyerε mbofra no adze wɔ skuul ahorow no mu, (3) ɔman adzesua nsiekyibaa (National Language Policy) egyinasi botum ama kasa pɔtsee bi akasafo bi eygae ne kasa akεfa kasa a ɔman no nyinara ka na wɔtse ase ma wɔma ɔno bεyε hɔn na ne kasa (L1) na afe ma otwa tun nye (4) edwumayε nye edwumayεsεm, nsakyer a ɔba nyimpa asetsena mu na afei amanyε nye amambu.

Grimes (2002) kɔ do ma siantsir ahorow a ne ntseasee no no bor ndzεmba na ndzeyεε a ɔdze kyerεε dε wɔboa kasa nsesae no. Siantsir ahorow a ɔdze mae no nye iyinom: (1) awofo hyε hɔn mba ma wosua kasa fofor wɔ adwenkyerε anaa botae bi do dε wotum sua kasa fofor ahɔchar do tsitsir nye ber a wɔyε mbofra, bio so no, wohu kasa fofor (L2) no dε oye ɔnam edwumayε na adzesua ntsi, (2) dε ɔmanmu no anaa mpɔtamu hɔ skuul ahorow no nyinara dze kasa a ɔyε mbofra no hɔn kasa a ɔtɔ do ebien no kyerε hɔn adze wɔ hɔn daadaa skuul kɔ mu, (3) ɔman kasa nhyehyεε ma ɔmanmu no mu mba no dodow noara sesa hɔn kasa kεfa kasa a ɔman no agye ato mu dε ɔman no mfa ndzi dwuma no.

Igboanusi (2010) kyerεε wɔ ne nhwehwεmu dε wɔ Atɔe Ebibiman mu no, dza ɔdze Kasa Nsesae ba mapa nye kasa nhyehyεε na adzesua mu kasa nhyehyεε a ɔtaa kɔ ma kasa a ɔman a nna wɔhyε hɔn do wɔ tsetse mber do no ka no na ɔnnyε dɔm-kumaa no hɔn kasa, awar a ɔkɔ do wɔ kasa ebien nkɔrɔfo ntamu, som gyedzi ahorow (mfatohoh ye Hausa a wɔka no wɔ Nigeria ne fa beebi na Fulfulse a wɔka no wɔ Bɔkina Faso wɔ Nkramofo no hɔn ntamu ɔnam som ntsi na mbom wɔnnka kurow no anankasa ne dze na som ahorow hɔn ehunahuna ama nkɔrɔfo a wɔwɔ

Nigeria Etsifi afamu eguae hon kasa ka Hausa), batatu (de nkorɔfo fi hon nkuow nkakramba mu kɔ akese mu ɔnam ndwumayε na adzesua ntsi), nyimpa asetsena mu nsɛm na dza ɔfa amanyɛsɛm ho, Ebibiman mu kasa ahorow a hon ho wɔ famu na dwumadzi a ɔwɔ famu no so ka ho, su a yɛda no edzi kyere kasa nkakramba na akokoakoko a osisii wɔ mber bi a abɛsen kɔ no mu.

Maricar (2014) kyere wɔ ne dwumadzi mu de wɔ Ternate kasa mu no, ndzɛmba ahorow pii na ɔtwetwe kasa nsesae ba a ne dodow noara yε ndzɛmba a ommfi kasa no na mbom ofi ekyir bɛbata kasa no ho haw no. Obobɔ iyinom do de wɔnye (1) amambra na amandze, (2) edwumayε nye eguadzi, (3) abakɔsɛm, (4) awar ndzidzido, (5) nyimpa tsenabea, (6) nsɛdze a ɔda akwan ahorow a wodua do dze kasa no ma mbofra anaa hon asefo. Okɔ do kyere mu de se yɛdze iyinom to nkyɛn a, nhwehwɛmu a ɔfa nyimpa kasa ho na ndzɛmba bi a ofi kasa noara ankasa mu no so tum dze nsesa ba kasa bi ntamu a wɔnso nye: (1) nkuranhyε, (2) ndzeyɛɛ na suban a wɔda no edzi fa kasa no ho, (3) na afei nyimdzee a wɔwɔ fa kasa no no ho. Iyinom a wɔdze kasa nsesae ba Ternate kasa no do no, ɔkyere de iyinom ama nsakyer aba kasa no ne nhyeheyɛɛ no mu. Okɔ do da no edzi de wɔ ne nhwehwɛɛ mu, se ɔhyehyε nsunsuando (dza ɔdze kasa nsesae ba) no ndzidzido a, (1) ma odzi kan yε edwumayε/ ndwuma ahorow, (2) ofi hɔ yε kasa dodow a nyimpa no tse, suban na ndzeyɛɛ a ɔfa kasa bi ho so toa do, (3) afei mpɛnmpɛndo a obi ekodu wɔ adzesua mu no toa do na mbom ne nyinara mu no, amandze na amambra nnhyɛ da mmfa kasa nsesae mmba.

Iyinom nyinara do no so, dza muhu a medze bɛka ho no nye de, se obi dze n'enyiwa to famu a, obohu de kasa nsesae taa si wɔ nkuow akese mu kyɛn

nkurow nkakramba mu osiandε kasahorow pii noara na wɔda hɔn ho edzi wɔ nkurow akεse mu a sε eba nkurow nkakramba mu so a, ɔnntse dεm. Bio, dza ɔdze kasa nsesae aba Efutu kasa mu no dze, nhwehwεmu yi bεkyerε ber a ɔgyegye adwenkyerε ahorow no ewie no.

2.3 Nhwehwεmu kor so a akɔ do wɔ Ghana ha fa Kasa nsesae ho

Sε yeyi nhwehwεmu ahorow a akɔ do wɔ kasa nsesae ho wɔ nkurow afofor mu a hɔn mpεnsampεnsam ada edzi wɔ 2.2 mu dze kesi 2.5 mo no to nkyεn a, kasa nsesae nhwehwεmu a akɔ do wɔ Ghana ha nye dza Agyekum (2010) ayε no. ɔhwεε kasa nsesae a nna nhwehwεmu no ne etsifi asεm yε “Language Shift: A Case Study of Ghana”. Nhwehwεmu no kɔr do wɔ Ghana ha dε mbre ɔda edzi wɔ ne etsifi asεm no mu no na nsunsuando a ɔdze too gua fa dza ɔdze kasa nsesae ba na nsusui a ɔboa kasa bambo ho no na ada edzi wɔ ase ha yi:

2.3.1 Dza ɔdze kasa nsesae ba wɔ ɔman yi mu:

1. Sikasεm ntotoe na Edwumayεsεm:

Agyekum (2010) kyerε mu dε kwan kor a ɔma obi sua kasa fofor na ɔsesa ne kasa dze dzi dwuma no nye sikasεm ntotoe na edwumasεm a edwumapε yε adze tsitsir wɔ iyi mu. ɔkyereε dε Holmes (2001) sii iyi do dε, dε obi botum enya sikasεm etsidaa wɔ n'asetsena mu no yε kwan tsitsir a obi sua kasa na ɔsesa ne kasa a ɔka no so. Agyekum kɔ do kyerε dε kasa nsesae a orisisi kɔ ɔman Ghana ha no ne fa kεse no ara gyina edwumasεm do. Aban edwumayεfo na ankorankor edwumayεfo nya nhye bi ma wosua bea a wɔyε edwuma wɔ hɔ no kasa no ama hɔn etum atsena hɔ ayε hɔn edwuma. ɔmaa mfatohoh ahorow bi

dε, Krøbøfo na Guanfo a wɔyε edwuma wɔ Akanfo mu no sua Akan kasa no na yi ka mfatoho ahorow a ɔdze mae no ho. Osanee maa mfatoho bi tse dε adatserfo a wɔyε edwuma wɔ Asantseman mu no sua Akan kasa no ka Borøfo a wonyim no ho dε mbre ɔbεyε a wɔnye ayarfo a wɔbεba hɔ no etum enya nkitahodzi pa.

2. Batatu na Asetsena

Sikasem kor yi ara so botum dzε batatu anaa akwantu aba nyimpa asetsena mu a no so n'ewiei ara nye dε nyimpa no nye kasa fofor benya ehyiadzi. Batatu na Akwantu a Agyekum (2010) ne nhwehwemu no daa no edzi dε ɔdze kasa nsesae ba. Dε ɔbεyε ma dεm farebae yi esi pi no, ɔkyerε dε Romaine (1994:53) kaa dε ɔtɔ fa bi a, kasa nsesae ba ber a nyimpa no dze ne pε anaa ɔhyε bi tu bata kεtsena beebi a ɔyε dzen dε ɔbokora ne kasa do. Ne nyinara mu no, Agyekum kyerε dε sε nyimpa dodow tu bata kεtsena faakor a, ɔno wotum bɔ kasa no noho ban. Omaa mfatoho dε awofo a wɔwɔ nkurow akεse mu no nye hɔn mba no ka Borøfo kasa nko na ɔnam dε mbofra yi mmfa hɔn kasa nnyin ntsi, wobenyin no nna kasa nsesae ada noho edzi.

3. Awar

Kwan kor so a Agyekum (2010) dze too gua dε ɔdze kasa nsesae ba nye awar. Dε obi bowar obi a ofi kurow, bea, anaa ɔman fofor do no so yε adze a ɔdze kasa nsesae ba. Sε nyimpakuw bi annwar hɔn ho na wɔwarwar fifi mbea afofor a, kasa nsesae ba ber a awarfo no nntse hɔn mu biara hɔn kasa. ɔtɔ fa bi a, hɔn

nyinara pε kasa kor sua dze dzi nkitaho a iyi dze kasa nsesae ba. Oko do ma mfatoho bi dε awarfo a hɔn mu kor biara fi kurow fofor mu a wɔtsetse nkurow akεse bi mu dε Nkran, Kumase anaa Tamale no taa tɔ dε wɔdze Borɔfo kasa dzi dwuma. Hɔn mba no so ka Borɔfo no bi, na sε wɔnnyε adze wɔ Borɔfo kasa no mu so a, wosua Akan, Ayigbe, Nkran anaa Hausa. Odaa Saville-Troike (1989) n'asem a ɔka dε mbasiafo dzi dwumason wɔ kasa nsesae na kasa ntsimii anaa kasa bambɔ mu. Okyerε mu dε, sε basia bi ennya nwomasua ntsetsee na sε daadaa no ɔtse fie a ɔtse kasa kor pε a, ɔboa bɔ kasa no ho ban. Sε basia no yε obi a ɔafa nwomasua ntsetsee mu a onyim kasa ebien anaa ne mboree so a, nna ɔkyerε dε kasa nsesae ho dwuma na ɔda dzi. Ogyinaa iyi do kaa dε ɔnnyε nwanwa dε kasa nsesae da edzi wɔ nkurow akεse mu kyεn nkakramba mu.

4. Aban Nhyeyεε na Amanyεsem

Agyekum (2010) san da no edzi dε Aban nhyeheyεε ahorow a ɔfa kasa na nwomasua ho no so boa kasa nsesae wɔ Ghana ha. Aban bi fa nhyeheyεε a ɔboa Borɔfo kasa no a binom so hɔn nhyeheyεε no yε dza ɔboa Mfantse kasa no. Sε ɔba no dεm a, kasa nkakramba no akasafo no a wɔammfa hɔn annka dεm nhyeheyεε noho no sesa hɔn kasa kεfa afofor. ɔba no dεm a, mbofra a wobesi ekyir aba no nyinara bobu kasa no enyimtsia, dεm ntsi wɔbεsesa akεfa kasa a dodow noara ka na wobu no. Osian Ghana kasa no nhyeheyεε no ntsi, nkitahodzi biara a bagua dzi no, wɔdze Borɔfo kasa na wɔdze dzi dwuma wɔ mu. Ghana mbra kεse na baguamu nkrataa nyinara yε dza wɔdze Borɔfo akyerεw na iyi yε kasa nsesae a ɔwɔ ɔman mu no nyinara mu.

5. Nwomasua na Kasa Nsesae

Kasa nsesae ba ɔnam kasa nhyehyεε a ɔman anaa nwomasuabea bi wɔ. ɔnam dε Borøfo kasa yε dza wɔdze dzi dwuma wɔ ɔman yi mu ntsi, kasa nsesae aba fa ɔman yi mu kasa ahorow no ho. Nnyε adze a obi botum enya kwan wɔ nsɔwdo skuul biara mu a, onntwaa ne Borøfo kasa nsɔhwε no. Ber a Borøfo yε nhyε ma esuafo wɔ nsɔwdo skuul no, Ghana kasahorow mu yε ɔpε adzesua ma esuafo no. ɔman yi mu no, esuafo binom sua Ghana kasahorow yi bi a ɔnnyε hɔn kurom kasa. Mfatoho ahorow a ɔdze mae no mu kor nye dza ɔrokɔdo wɔ Simpa kurow no mu na Efutu kasa no noho. Sε ekɔ Simpa a, nkɔrɔfo a wɔwɔ hɔ no yε Guanfo a wɔka Efutu kasa naaso dza ɔyε yaw nye dε wonnsua Efutu no wɔ skuul. Wɔmmfa nndzi dwuma wɔ asɛndziibea na wɔnnka no wɔ nsɔr ahorow pii mu, dɛm ntsi hɔn asesa hɔn kasa kɔ Borøfo na Mfantse kasa mu. Iyi do no na Obeng (1997: 60) da no edzi wɔ Agyekum no dwumadzi no no mu dε. Efutu kasa no abεyε kasa a Efutufo no nkotsee dze dzi hɔnho nkitaho. Wɔnnye afofor nnka kasa no, wɔnnkyerε wɔ skuul ahorow a ɔwɔwɔ kurow no mu na wonnyaa nnkyerεwee so a hɔn a wɔkyerεw no so yε nkorkor a dza wɔreka no yε nokwar troodo.

6. Dawurbɔ Ndwuma na Kasa Nsesae

Agyekum (2010) san so kyerε dε Ghana Dawurbɔ Ndwuma so wɔ akwan ahorow ebien a wodua do boa kasa nsesae. Dza odzi kan nye Ghana kasa ahorow a wɔdze kɔ Borøfo kasa mu na no ho mfatoho nye Dawurbɔ Nkrataa na kasafir anaa tɛlɛbihyεn do. Nkrataa mu no wɔkyerεw biribiara wɔ Borøfo kasa

mu gyedε wɔpε dε wosi biribi do ana wɔdze Ghana kasa no edzi dwuma na iyi so da edzi wɔ Kasafir na Tɛlɛbihyen dwumadzi ahorow bi mu a wɔdze Borɔfo kasa nko dzi dwuma. Guadzi nkrato no mu dodow noara a ɔkɔ do tsitsir wɔ dawurbɔ nkrataa mu no yε dza wɔdze Borɔfo kasa kyerεw.

Kwan a ɔtɔ do ebien no nye nsesa a ofi Ghana kasa kor mu kɔ fofor mu na iyi taa si dε wɔsesa kasa no kɔ Akan kasa mu a ɔyε kasa etsitsir no mu kor wɔ ɔman yi mu. Binom a wɔnnyε Akanfo no mpo no, sε odu beebei a, wotum dze Akan kasa no dzi dwuma yie mpo kyεn hɔn a wɔyε bi no mpo. Binom dze kasa no dzi dwuma wɔ kasafir do mpɛnsampɛnsam a bi nye ‘Afisɛm’ a Agyekum kyere dε ɔkɔ do wɔ *Radio Universe*. ɔsan so ma mfatoho fa iyi ho dε dwuma bi so kɔ do *Asempa Radio* a ɔwɔ Nkran na nyia odzi dwuma yi ho kyeame no yε Dangmenyi.

7. ɔsom

Dza odzi ewiei a Agyekum (2010) dze too gua dε ɔboa kasa nsesae nye ɔsom ahorow. ɔsom ahorow bi wɔ hɔ a, wɔdze kasa pɔtsee bi na wɔdze dzi hɔn dwuma. Sε wofī ɔman a wɔwɔ mu no kɔ ɔman fofor mu a, wɔdze kasa a ɔtse dɛm no nantsew ma sε ɔba no dɛm a, hɔn a wɔbɛba abɛka som noho no sua kasa no bi. ɔnam dε nna Romanfo dze *Latin* dzi dwuma ntsi, ɔmaa asɔfo na asɔr mba a nna wɔkɔ bi no nyinara suaa kasa no bi. Nkramofo so dze *Arabic* dzi dwuma ntsi otwar dε hɔn nyinara a ne tsitsir nye akyerɛkyerɛfo tum kwadar hɔn ho wɔ kasa no mu. ɔnam dε Mɛtɔdist som no so hyεε ase wɔ Mfantsefo asaase do ntsi, dzin a ɔda hɔn ndwom buukuu no do no wɔ Mfantse kasa mu a bea biara a ebokɔ wɔ

Akanfo mu no, wɔdze dzi dwuma. Dɛm ara so na Presby asor no so hɔn dze no so yε Ekuapem Twi osiandε ɔhyεε ase wɔ ho.

2.3.2 Kasa ho Bambo

Agyekum (2010) ne dwumadzi a ɔfa kasa nsesae ho no, ɔdze nsusui ahorow guu gua do a akasafo binom afa do aboa abɔ hɔn kasa ho ban na iyinom no na odzidzi do yi:

Dza odzi kan a Esuantsefo yεε boaa ma Asantse Twi kasa no tumii tsimii nye dε wɔkyerεε Koran no ase baa Twi kasa mu wɔ Dr. Maulvi Wahab Adam mber do.

Bio, Agyekum kyerε mu dε Obeng (1997:69–80) aka ato hɔ dadaw dε nna Lartεfo no bu Akuapem Twi no kyεn hɔn ankasa hɔn dze no mpo naaso ber a wɔtseww *Okere Nationalist Movement* wo 1995 mu no, ɔdze nsakyer baa hɔn mu ma hɔn enyi bεgyee hɔn kasa no ho.

Afei so, sε kasa bi n'akasafo tsew hɔnho kεtsena beebi na wɔkɔ do ka hɔn kasa no a, ɔboa bɔ kasa no ho ban. ɔmaa mfatoho bi faa Ayigbefo a wɔtseww hɔnho fi hɔn kurow mu kεtsenaa Asantseman mu no dε nhye ahorow no nyinara mu no, woennyaε hɔn kasa no ekyir dzi. Wɔwɔ ndwontowkuw ahorow a wohyia daadaa dwen fie ho mpontu.sε wɔyε no dɛm a, wotum nya ahemfo na ahembaa mpo.

2.4 Kasa a ɔretwa mu¹

UNESCO (2003) hu kasa a ohihim mu dε ɔyε kasa a ɔnam kwan do retwa mu. ɔkɔ do kyerε mu dε kasa bi wɔ haw mu ber a ne akasafo no nyinara gyae kasa no ka koraa, wɔmmfa nndzi dwuma wɔ hɔn nkitalodzi ahorow mu na wɔnnsan nso mmfa

¹ Kasa a ɔretwa mu n'asekyerε wo Borɔfo mu yε Endangered Language.

nnkyerε hɔn mbofra na hɔn asefo nyinara. Ono nye dε, mpεmpεndo a kasa no wɔ no, akasafo afofor biara nnyi hɔ, dε ɔy mbofra anaa mpanyimfo.

Krauss (2007) kyerε dε sε yεka dε kasa bi etwa mu anaa retwa mu a, nna ɔkyerε dε ɔyε adze a wonntum mmfa kasa no nngya nkyirma a ne tsitsir nye mbofra a wɔyε kasa ewuranom no. Okɔ do kyerε dε sε mbofra gyae kasa bi ka mfe ɔha (100) a, nna ɔkyerε dε kasa no etwa mu.

Hoffman (2009) so kyerε kasa twamu dε ɔyε kasa a mpεmpεndo a edu no, ewuranom no annhwε no yie a, ɔbεyew n'akasafo nyinara. Iyi ho no na Krauss (1992) kyerε mu wɔ Hoffman (2009) mu dε wiadze yi mu kasa ahorow bεyε ɔha mu nkyεmu eduongnum (50%) no yε adze a hɔn a wɔka dεm kasa no ne ndamafo no nnsua bio. ɔkyerε mu dε sε ɔhwε mbre ndzεmba rokɔ no a, obodu mber bi a. kasa ahorow pii noara na obotwa mu. Krauss san so hu kasa ntwamu dε ɔyε kasa a mbofra no gu do rusua naaso obodu mber bi a, wɔrennkyerε dεm kasa bio.

2.4.1 Kwan a kasa tum fa do Twamu

Hoffman (2009) kyerε mu dε siantsir ahorow pii na ɔwɔ hɔ a ɔma kasa bi hihim dε obowu anaa mpo ɔbεyew. Siantsir ahorow a ɔdze too gua no nye

1. Dε kasa no bɔhwer hɔn a wɔka no dε ɔnam atowerenkεn an akwanhyia a osisi, nsεm na ndzeyεε ahorow a osisi, nyimpa ekumekunkum, na pii a ɔkeka ho.
2. Ebusuabɔ ngyetomu a onnyi kasa a ɔda edzi wɔ nyimpa tsenabea mu ɔnam yi a woyi kasa bi tokyen, hyε a hɔn a wɔka kasa nkakramba no dze hɔnho kyε kasa akεse mu, anaa sikasεm ahorow ho.

3. Kasafir na télèbihyen do dwumadzi. Óno fa kasa etsitsir ahorow a wôdze dzi dwuma wô kasafir, télèbihyen na dawurbô nkrataa mu.
4. Kasafofor nkyédo a ɔma nkorɔfo gyae kasa nkakramba no ekyidzi a ɔnam kasa akɛse skuul ahorow woesisi na nkorɔfo dze hɔnho akɛhyehyɛmu.

2.4.2 Akwan a ɔboa kasa ma onntwa mu

Ndzɛmba ahorow na ɔbom ma ne eghyinae hihim, dɛm ara so na akwan ahorow so wô hɔ a, sɛ kasa n'ewuranom dua do a, wobotum aboa agye kasa a oruwu no aba nkwa mu bio.

Iyi do no, UNESCO (2003) da adwen edzi dɛ, akwan a ɔboa kasa ma otwa mu no tum yɛ nhye bi a ommfi kasa n'ewuranom no hɔ mbom ofi beebi bodom kasa no nna dza ofi kasa n'ewuranom no ankasa ho. Ndzɛmba a ofi beebi bɛhaw kasa bi no nye: hɔn a wɔko ma ɔman, sikasɛm, ɔsom ahorow, amambra, adzesua ho nhyehyɛɛ, na pii a ɔkeka ho. Dza ofi kasa n'ewuranom noara ankasa hɔ no yɛ su a kasa ewuranom no ankasa da no edzi fa kasa no ho. Odu beebi a, akasafo no ankasa bu hɔn kas adɛ no dɛ mfaso nnyi ho dɛ wɔbɔkɔ do eso hɔn kasa mu ɔnam hɔn botae bi a wɔre pɛ dɛ ɔbɛba mu ntsi. Sɛ ɔkɛba no dɛm a, wɔtow kasa no kyen ma ɔdze ɔhaw ba kasa no do. Dɛm nsɛm yi do da edzi wô Batibo (2005) no dwumadzi no mu so.

Akwan ahorow a Hoffman (2009) so dze too gua dɛ ɔboa kasa a ohihim dɛ ɔbɛyew anaa obowu no nye mbrɛ ɔda edzi wô ase ha yi:

1. Yeriyi kasa a dodow noara ka na nkorɔfo bu no bi no akwa: Sɛ hɔn a wɔka kasa nkakramba hu no dɛ ho hi adɛ woso hɔn kasa mu na ɔsom hɔn bo a,

ɔnntaa nnto ka dε wobegya kasa no mu akεfa kasa fofor aka ayε hɔn dze.

Kwan a dεm kasa nkakramba n'ewuranom no botum afa do aboa agye hɔn kasa efi kasa akεse nsamu nye:

- dε wobotum dze hɔn kasa no edzi dwuma wɔ dawurbɔ akwan ahorow no do,
- wɔbε ma aban na mpanyimfo ahorow a wɔwɔ aban mu no ehu kasa no na wɔama ne nkɔrɔfo dzi edzi dwuma,
- na afei dεm akasafo yi hɔn abrabo wɔ sikasεm afa mu no edzi mu.

Sε iyi dzi dzwuma yie a, ɔboa ma kasa nkakramba mba no yi kasa agye dzin no akwa.

2. Kasa nkenyan akwan ahorow do: ɔkyerε dε kasa nkakramba ewuranom tum akwan ahorow do Kenyan hɔn kasa no. Dεm akwan no nye dε wɔdze kasa no bεhyε:

- skuul ahorow adzekyerε akwan mu (wɔdze hɔn kasa no bεkyerε mbofra adze wɔ skuul ahorow a ɔnnkεyε dε dε wɔreyε hɔn ho nsɔhwε),
- adzesua akwan afofor a ɔwɔ hɔ ma mbofra na mpanyin a ɔyε adzesua nhyehyεε a ɔwɔ hɔ ma hɔn a wɔmmfaa skuul ntsetsee mu,
- edwumakyerε na edwumasua mu (kasa no ne kasafo a ɔyε edwuma mu panyin anaa edwuma wura no botum akyerε na ɔnye ne mba a wosua edwuma wɔ hɔn nkyεn no aka kasa no mber biara)
- dε kasa ewuranom no dze hɔn kasa no bedzi dwuma daadaa wɔ hɔn efirfie mu ma ɔnamdo ma hɔn asefo so etum esua kasa no.

Okɔ do kyerɛ mu dε akwan ahorow yi mu biara no, sε ɔbɛyɛ edwuma a, ogyina nyimpa tseanabea ahorow a dɛm ɔhaw yi wɔ no. Bio, sε kasa ewuranom no ankasa anngye iyi annti mu na wɔammboa a, no mu biara nnyi hɔ a ɔbɛyɛ edwuma.

2.5 Kasafofor nhysto ngyeho²

Dε mbre dzin no kyerɛ no, ɔyɛ kasa nkakramba no bi a ɔreper agye no ho efi kasa akɛse a ɔhyɛ hɔn do no nsamu. Jaffe (2009) kyerɛ mu dε iyi yɛ anamɔn bi a kasaewuranom etu afa ho wɔ ber a Aborɔfo a wotuu hyɛɛ hɔn do no kɔree n'ekyir dε wobeyi ɔhaw a wɔdze brɛɛ hɔn fa hɔn daadaa abrabo ho, amanyɛsem nna amambra ho.

Oelofsen (n.d) so kyerɛ iyi mu dε ɔyɛ nsakyer a aman a Aborɔfo tui hyɛɛ hɔn do kɔ mu ber a hɔn agye hɔn ho efi dɛm mbra na nhysto no ase na hɔn adze hɔn ho. Okɔ do kyerɛ mu dε, iyi nnyɛ dza ɔfa amanyɛsem fahodzi nkotsee ho mbom ɔyɛ fahodzi a ɔfa aban nhyehyɛ ahorow nyinara wɔdze dzii ɔman no do no nyinara ho. Naaso iyi nyinra mmba ewiei osian tum na mboa a ofi aman a woagye hɔn ho efi hɔn nsamu no hɔn aboa ahorow a wonya fa sikasem na amambra ho ntsi.

2.5.1 Kwan a kasa bi botum agye noho efi kasafofor nhysto mu

Agyekum (2018) hɔn a wɔpɛ dε wɔgye hɔn ho fi kasafofor bi nsam no, wɔfa akwan ahorow bi do dzi dɛm dwuma yi na. Okɔ do kyerɛ mu dε, wotum dua kasa

² Kasafofor nhysto ngyeho yɛ Language decolonization wɔ Borɔfo kasa mu.

nkenyan nye bambɔ do bɔ hɔn kasa ho ban. Akwan ahorow a ɔkyerɛ dε kasa ewuranom botum edua do ayɛ iyi nye dε:

1. Wɔdze kasa no bɛhyɛ hɔn skuul adzekyerɛ nye adzesua mu, wɔkyerɛkyerɛ hɔn a wɔka kasa no ma wohu hɔn kasa ne gynabew dε bi kasa no ruwu, wɔdze kasa no bedzi dwuma wɔ amandzɛɛbɔ akwan ahorow no do, tsitsir nye kasafir, wɔbɛkyerɛw kasa no ato hɔ, na pii a ɔkeka ho.
2. Wobotum agye hɔnho a wodua kasafir, tɛlɛbihyen dwumadzi do na afei ndwontow do na ɔkyerɛ mu dε dɛm akwan yi boa mapa ma wɔbɔ kasa bi ho ban fi kasa akɛse nsamu. Moriarty (2011: 447) hu kasa a wɔdze dzi dwuma wɔ ndwontow mu dε ɔboa pegya kasa bi ma nyimpa dodow noara tse wɔ ber a wɔdze ridzi dwuma wɔ bagua mu nye hɔn ankasa hɔn daadaa dwumadzi mu.
3. Dε yɛbɛsan dze kasa no edzi dwuma, dε yɛresan ahwɛ kasa no bio, na yɛsan akyerɛ ndzɛmba bi ase wɔ kasa no mu amandzɛɛbɔ akwan ahorow no do. Ano-na-anó amandzɛɛbɔ yɛ adze a noho hia mapa wɔ Ebibiman yi mu na ɔnoara so na ɔboa nkitahodzi ahorow a ɔkɔ do nyinara, dε ɔyɛ daadaa asetsena mu nsɛm, amambra na ɔsom, edwumyɛ nye amanyɛkuw ahorow mu. Agyekum kyerɛ mu dε Debra (2001) ada no edzi dε nsɛmfua na nkitahodzi akwan ahorow wɔ hɔ a wonya fi kasafir do dwumadzi ahorow mu a wosiesie no na wɔdze dzi dwuma daadaa a iyi bi da edzi wɔ *Oman FM*. ɔkyerɛ dε iyinom yɛ akwan ahorow no bi a wɔfa do dze kenyan kasa bi bɔ ho ban na iyinom so nye kwan a wɔfa do bɔ kasa bi ho ban fi kasa afofor bi ho ama kasa no ennwu.

4. Kasa no dodow ntsee na ne nkae so boa ma kasa bi tum dze no ho fi kasa fofor nsa mu. Iyi yε kwan a əboa ma wɔdze kasa ahorow dzi dwuma a wɔgye hɔn ho fi kasa a fofor a odzi hɔn do no nsamu na dɛm kasa ahorow yi ewuranom no tse hɔn ho ase. Wɔdze dɛm akwanya noara dze ma kasa ahorow nyinara a ɔmmfa nyimpa dodow a wɔka kasa no no ho.

2.6 Kasa Nwui na Dza n'ahoodzen akɔ famu

Kasa Nwui na dza n'ahoodzen akɔ nkyerɛmu ahorow a enyimdzeefo ahorow dze ato gua na odzidzi do yi:

Campbell (1994) kyerɛ mu dε kasa nyewee nam twe a akasafo no twe hɔnho fi hɔn dze noho nkakrankakra kɛfa kasa a dodow noara ka.

Ono do no, Janse (2002) kyerɛ kasa a ewu mu dε ɔyε kasa a wɔnnka no bio anaa nntse dε obi reka no bio na onnyi əkasaf biara bio.

Bio, Woodbury (2012) kyerɛ kasa a oruwu mu dε ɔyε kasa a onnyi daakye osiandε kasa no runndu beebiara na ewu anaa ne akasafo no nyinara asa.

Kasa a ewu dε mbrɛ Isa, Ahmed na Grema (2014) kyerɛ no, ɔyε kasa a obiara nnka dε hɔn kasa tsitsir anaa ɔyε kasa a obiara nnsua dε ɔyε ne kasa kanee anaa ne kurom kasa wɔ mpota a wɔwɔ mu no mu. ɔkɔ do kyerɛ mu dε sε kasa no ne kasafo a otwa tun no wu a, nna ɔkyerɛ dε kasa no so ewu. ɔkyerɛ mu bio dε, sε odu mber bi a, nntwɛn ma əkasaf a otwa tun no nnwu ana ehu dε kasa no ewu. Ber a əkasaf a otwa tun no tse ase na ɔnnye obiara nnka kasa no so no, yetum kyerɛ dε kasa no ewu.

Isa, Ahmed na Grema (2014) san so kyerε iyi mu dε kasa a ne akasafo no yε kumabaa bi no, nna ɔkyerε dε kasa no tum twamu mber biara. Wɔkyεε kasa mu gu ekuw mu na hɔn nye dza wodzidzi do yi:

- Kasa a noho nntɔɔ kyema: iyinom nye kasa a wɔboa no na wɔdze dzi dwuma wɔ ɔman no ne dwumadzi ahorow no mu na ɔsan so wɔ akasafo a wɔka kasa no a hɔn dodow bɔbor 100,000.
- Kasa a n'ahoodzen akɔ famu: iyi yε kasa a mbofra no sua naaso sε ɔhaw a kasa no wɔ mu sesei annsesa a, daakye bi no, mbofra no begyae sua.
- Dza Borɔfo mu no wɔfrε no *Moribund languages*: iyi yε kasa a ɔrokɔ famu a mbofra a wɔyε akasafo ma dɛm no eguae kasa no sua na mpanyin pε na wɔdze kasa no dzi dwuma dɛm ntsi, oruwu.
- Kasa a Ewu: ɔyε kasa a obiara nnka bio naaso wɔwɔ mbuukuu anaa nkrataa a wɔdze kasa no akyerε na apaawa do dwuma a wɔdze kasa no so edzi

Nkyerεmu a mobotum dze ama iyi nye dε, mpɛn pii no, ɔyε a nna ne farebae nye dε mbofra a wɔyε kasa no ne daakye no mmfa kasa no nndzi dwuma wɔ hɔn daadaa asetsena mu, ntsi wɔnnsua mpo osiandε sε wosua fi mpanyimfo no hɔ a, wonnlu adze a wɔdze bεyε. Iyi seso ntsi, mber no rokɔ enyim no a ɔwɔ dε akasafo no dɔɔso no, nna hɔn kasa no ne daakye so rotɔ nsu mu.

2.6.1 Kasa Nwui Ahorow

Campbell na Muntzel (1989) daa kasa nwui ahorow anan edzi a ahorow a wɔdze too gua no na ɔda edzi wɔ ase ha yi:

- i. *Kasa a owu preko pe:* Wɔkyerɛ mu dε kasa wu prek opε wɔ ber a ne akasafo no nyinara ewuwu anaa woekunkum hɔn nyinara. Iyi yε adze a ɔnnyε kasa a oruwu no noho na ɔyε dza obotum ahaw nyimpakuw a wɔdze kasa kor pε dzi dwuma.
- ii. *Ntsentsem Kasa Nwui:* Kwan tse dε dza odzi kan no wɔ kwan a ɔfa do ba no mbom wɔ kwan bi do no, ɔtwe noho dze noho kɔbata kasa fofor a nyimpa dodow ka ho. Kasa nwui ahorow yi mu no, akasafo noara gyae kasa no ka dze tsew hɔn enyim wɔ amanyε mu na ɔdodow enyim.
- iii. *Kasa Nwui a ɔba Nkakrankakra:* Sasse (1992) kyerɛ dε kasa nwui a ɔtse dεm no yε adze a ɔnnyε na koraa na dza yεdze hwε kasa nwui anaa kasa nhweree nye dza kasa no sesa nkakrankakra na ɔnnyε dza yεhwer no hwim.
- iv. *Kasa Nwui a ofi Ase kɔ Sor:* Dεm kasa nwui kwan kor yi do no, kasa no a ɔyε nyimpakuw no hɔn kurom kasa no nnyε adze a ɔda edzi wɔ hɔn daadaa nkitahodzi mu mbom sε wɔdze kasa a ɔtse dεm no bedzi dwuma a, nna ɔkyerɛ dε wɔdze ridzi dwuma wɔ baguamu anaa ber a wɔreyε amandze bi.

2.6.2 Kasa Nwui Farebae

Adwenkyerɛ ahorow pii noara na atɔ gua afa dza ɔnam do ma kasa bi tum wu ne farebae na adwenkyerɛ ahorow a nhwehwemufo yi nsa kae na odzi do yi:

Nettle na Romaine (2000) na Crystal (2000) kyerɛ mu dε mbrɛ ɔda edzi wɔ Sallabank (2010) mu kyerɛ dε akwan a boa ma kasa bi tum wu no gu mu ahorow anan a dεm ahorow yi na ɔkeka do yi:

- Asetsena mu ɔhaw anaa amandzehu. Mfatohoh: ɔkɔm kεsε, yaredɔm na pii a ɔkeka ho

- Akokoakoko
- Nsakyer a ɔyε pefee. Mfatoho nye dε dε woreper ɔman nkabomu
- Amambre na amandze/ amanyɛsɛn na tumdzi/ sikasɛm na asetsena.

Isa na ncaa (2014) san kyerε dza ɔma kasa bi yew na ɔno na wodzidzi do yi:

- ✓ Kasa Nsesae – ɔno nye dε kasa bi bɛsesa noho akɛfa kasa a noho yε dzen dze edzi dwuma mpɛn dodow noara.
- ✓ Asetsena mu akwanhyia dε bi a yaredɔm, asaase wosow, na pii a wɔkeka ho.
- ✓ Nyimpa ndzeyɛɛ akwanhyia a bi nye gyahyehyw, na dza ɔkeka ho.
- ✓ Amanyɛsɛm dε bia nwomasua, aman fofor ndzido anaa nhycɛdo, n.a

Wolfram (n.d) kyerε kasa nwui farebae na dza ɔkyerε no nye iyinom: sikasɛm ntotoe, amanyɛsɛm, adwemusɛm nginyinado na amamberε na iyinom hɔn nkyerεasee a ɔdze too gua no na odzidzi do yi:

1. Sikasɛm ntotoe:

Wolfram kyerε mu dε iyi yε kasa nwui ne farebae kεse. Ogyinaa Grenoble na Whaley (1998b) hɔn asɛm a wɔkæe dε sε kasa bi botum agye noho efi kasa nwui anaa kasa nyewee nsa a, otwar dε ne sikasɛm dzi mu kyɛn ndzɛmba ahorow a ɔdze bogu akwan mu no nyinara. Ogyinaa iyi do sii do dε sikasɛm tum hyε kasa nkakramba no bi tsipea ma wɔkora hɔn kasa yie ɔnam kaw a sε wɔrekyerε mbuukuu, wɔrekyerε kasa no wɔ skuul anaa wɔdze kasa no ridzi dwuma wɔ kasafir do a wɔbɔbɔ no ntsi.

2. Amanyɛsɛm:

Iyi gyina tumdzi nkitahodzi a ɔda nyimpakuw ebien anaa mboree ntamu. Kasa a ne nyimpa dodow a wɔka no suar no tɔ dε owu anaa ɔyew mpɛn dodow noara kyɛn kasa

akese anaa kasa a dodow noara ka. Fasold (1984) so kyere de oba no demara mpo ber a kasa a nyimpa dodow no ka no ayew ne ndzemba bi a oma kasa no dzi mu kyen kasa a nyimpa kumaabi ka no. Naaso onam de kasa no ye nyimpa dodow dze no ntsi oyey dem ara a, obeyey kumaa no do ma kumaa no n'ahoodzen akɔ famu.

3. Adwemusem nginyinado:

Iyi ye dza ofa gyedzi ahorow a nyimpakuw anaa nkorofokuw bi dze hon ho ahye mu na ahynesewdze a no mu ye dur fa kwan a wɔfa do dze kasa dzi dwuma ho. Odza mfatoho a odaa edzi wɔ Garvin na Mathiot (1956) fa USAfo a wɔpɛ de wɔdze Borɔfo kasa ye kasa a obiara bɛka no wɔ oman no no mu na iyi ho no na odaa ne adwenkyere bi edzi de dem ndzeyee yi ye dza obu kasa bi ne bambɔ ho enyimtsia.

4. Amambra Mu dur:

Amambra ho asem wɔ kasa nwui mu no, Andersen (1988) hu no de, onntaa nntɔ ka de abron, mpota anaa tsenabew bi a staa nye kasahorow afofor dzi ehyia nnkobuei n'adwenmu mma kasa fofor no, mbom oyey krado gye dem kasa fofor no na n'amambra ahorow a obotum dze nsakyere aba no nyinara etuu. Dem ntsi, Andersen kɔ do kyere de se wobotum abɔ kasa no noho ban a, owo de dem nyimpakuw no tum hu dza wɔbɛfua do aba hon kasa na amambra mu na dza wɔnnkɔgye so atomu. Wolfram (n.d) kyere de Grenoble na Whaley (1998) daa no edzi de nyimpakuw a wɔka kasa bi no hon suban a wɔda no edzi kyere kasa no ye dza kasa nsesae botum aba dem kasa no no mu na dem ara so na Grinevald (1998: 142) so kyere de kasa nyewee ne kese noara fi kasakora nsesae ho.

2.7 Kasa Nkenyan

Kasa nkenyan ne nkyerεmu ahorow no mu no, Anderson (n.d) daa adwen ahorow edzi na ɔkyerε mu dε sε yεka kasa nkenyan a, nna ɔkyerε dε yεrobo kasa noho ban, yeresie bo a kasa no som, yεbεhyε kasa no ne amambra ahorow no no mu dzen na afei so ɔnam dε kasa yε adze a ɔsom bo ntsi no, ɔnnyi dε yeyi no tokyen.

2.7.1 Kwan a yεfa do Kenyan kasa no

Kasa nkenyan kor yi ara so ho no, Fishman (1989) kyerε akwan ahorow awɔtwe a wodua do kenyan kasa bi a n'ahoodzen akɔ famu no na akwan no nye:

1. Dε mbesarwa na mpanyin a wɔka kasa no sua kasa no ma wɔyε dε kasa no ne esuafo na iyi kɔ ma bea a kasa no n'akasafo no aka no atsew hɔn ho efi akasafo afofor no ho.
2. Dε kasa wuranom no botum enya nyimpakuw a wɔka kasa no mpɛn dodow noara na wɔ dɛm mpɛmpendo yi, otwar dε hɔn adwen kɔ kasa no ne nkae do kyeñ n'akyerεw no do.
3. Bea a nkɔrɔfo a wɔwɔ hɔ a wɔdze kasa no dzi dwuma a wɔdɔoso no, ɔwɔ dε wɔhyε hɔn nkuran ma wɔnye afofor na hɔn ebusuafo no ka kasa no na wɔhwε so dε daadaa no wɔdze bedzi dwuma.
4. Afei, wɔ mbea ahorow so a ano-na-anø nkitahodzi wɔ kasa no mu no edzi gyina no, ɔwɔ dε wotum hyε hɔn nkuran ma wɔkyerεw mbom wɔ kwan bi do a asodzi no bεda ɔman na aban no do kεse.

5. Nkurow anaa mbea ahorow a ɔman no na dodow noara no agye atomu no, ɔwɔ dε nwomasua ntsetsee ahorow biara a ɔkɔ do no, wɔdze kasa no dzi dwuma wɔ mu.
6. Bea a nsusui ahorow a odzi kan yi etum edzi dwuma na egyina no, afei, otwar dε wɔhyε hɔn ma wɔdze kasa no dzi dwuma wɔ ndwuma ahorow mu a ne tsitsir nye ndwuma nkakramba no mu.
7. Se akwan ahorow a wɔabobɔ do no tum dzi dwuma yie a, ɔno wɔhyε aban ndwuma nkakrakmba a wɔwɔ hɔ na nkrato na nkaabɔ mfir na nyimpa no ma wɔdze kasa no dzi dwuma wɔ mu.
8. Afei, dza sor ha yi nyinara edzi hɔn dwuma ewie no, ɔwɔ dε nkuranhyε yε edwuma ma wɔdze kasa no dzi dwuma wɔ adzesua mpɛnpɛndo a ɔwɔ sor no ahorow mu, aman mu na dza ɔkeka ho.

Crystal (2000) (UK linguist, academic, author) dε mbre ɔda edzi wɔ Anderson (n.d) kyereɛ akwan ahorow esia a yebotum edua aboa ma kasa a n'ahoodzen akɔ famu etum etu mpon. Dεm akwan ahorow no nye dza odzidzi do yi na ɔkyereɛ dε se kasa no etum etu mpon yie dza, ɔno otwar dε akasaflo no tum:

1. Pegya hɔn ahododzi wɔ bea a wɔtse no
2. Wobepegya hɔn ahonya mu
3. Kyerɛ hɔn tum wɔ bea a wɔtse a kasa fofor ridzi hɔn do tum no
4. Nya skuul ntsetsee nhyehyεɛ a no mu yε dzen yie
5. Kyerɛw kasa no to hɔ
6. Dze abɛɛfor efir dzi dwuma

Anderson (n.d) noara so kyerεε akwan ahorow a akasafo na afofor botum edua do ekenya kasa bi. Adwenkyerε ahorow a ɔdze too gua no nye iyinom:

3. Fa ndzeyεε na ndzemba bi gu akwan mu ma mbofra na mbabun no hɔn enyi ngye kasa no ho
4. Kyerε kasa no wɔ skuul. Ne nkyerεε mu no, ma hɔn nkyerεw hɔn ndzemba a ɔkeka do yi a wɔdze kasa no dzi dwuma wɔ mu no mu:
 - i. Ndwom
 - ii. Kasafir do dwumadzi ahorow
 - iii. Telεbihyen do dwumadzi
 - iv. Mbuukuu na pii a wɔkeka ho

McIvor (n.d) bɔbɔɔ akwan ahorow a wodua do kenyan kasa a akɔ famu a ɔdaa edzi wɔ nhwehwεmu a ɔkɔr do wɔ ‘North America’ no mu na ɔda edzi wɔ mbea ahorow pii mu no so na hɔn dza odzidzi do yi:

- i. Nkyerεwtoho na bambo: Iyi mu no, enyimdzeefo ahorow kyerεε hɔn adwen fa kwan a yεfa do dze bɔ kasa ho ban sε yeyi dε yerekyerε ato hɔ to nkyεn a. Enyimdzeefo yin a hɔn adwenkyerε ahorow no nye iyi:
- ✓ Morrison & Peterson (2003) kyerε dε sε yεrobɔ kasa ho ban a, yetum kyerε nkasafua nkyerεasee buukuu, yεretwe mpanyinfo a wɔreka kasa no, na ndaansa yi dza aba a ɔyε komputer na **CD-ROM** do no, wotum twe gu do ma ɔyε yie.
- ✓ Kwan kor so a Brand, Elliott & Foster (2002) na Hinton (2001) so kyerε wɔ Mclyor mu nye dε kasa ahorow pii wɔ hɔ a hɔn enya hɔn ngyegyee na

akyerewamba na ofi mber to mber no, wɔsakyer mu mbre obeye ama hɔn na ono so ye adze a ɔboa kasa nkenyan.

- ii. Nwomasuadze/ Nkɔenyim anaa Mpontu: Kirkness (2002) a McIvor (n.d) kyerε dε ɔyε (One First Nations scholar) si no nkitse dε Nwomasuadze Nkɔenyim hia mapa wɔ ber a yεpε dε yεdze kasa gy a nkyirmba.
- iii. Kasafir do nsɛm: Anthony, Davis, na Powell (2003) kasa fa iyi ho dε ɔyε adzehia mapa dε yεdze nkasafua ahorow bi a ɔyε ndambafo nkasafua hyehyε kasa adadaw a yεwɔ no mu ama atwe ndambafo a hɔn aba no hɔn adwen esi kasa no do na hɔn enyi so etum agye ho.
- iv. Akyerεkyerεfo Ntsetsee/ Ntoado Skuulkɔ Ekyir Nhyehyε: Mpota anaa nkurow ahorow bi wɔ hɔ a, dε mbre ɔbεyε ma hɔn kasa no botum akɔ do atsena ase ntsi, wɔtsetse akyerεkyerεfo ma wɔkyerε kasa no (Johns & Mazurkewich, 2001; Smith & Peck, 2004; Stikeman, 2001; Suina, 2004 fi McIvor, n.d mu). Iyi do no, Jacobs (1998) dze too gua dε dza mpɛn pii no ɔda edzi nye dε sε obi tum ka kasa bi waawaa a, nna ɔnnkyerε dε obotum akyerε kasa no osiandε mpɛn pii no, ɔyε dzen ma kasa bi ne kasafo dε osua kasa no.
Dza Jacobs rekyerε yi ye adze a ɔyε nokwar ankasa. Esuafø a wosua hɔn kurom kasa no brε ho ankasa na ne siantsir no bi nye dε, ɔyε a, nna hɔn adwen ara nye dε wonyim kasa no ntsi, ndzɛmba a ɔwɔ dε hɔn adwen kɔ do wɔ kasa no ho no, wɔnnyε no dɛm na ne dɛm sɛso ntsi mpɛn pii no wɔbrε wɔ ne nsuae ho tsitsir nye ne akyerew no.

- v. Nhwehwemudwuma: Kirkness (2002) se dε odu beebei a, dε yεrepε nyiano ama nsembisa anaa ɔhaw ahorow bi ho hia papaapa na sε yedua nhwehwemu do a, yetum nya nyiano ahorow ma kwan a yebotum edua do ma nkorɔfo bi hɔn kurom kasa etsim.
- vi. Kasa Nkyekyεmu/ Gyeinapεn: Blair, et al (2002) daa no edzi dε iyi yε kwan a ɔtaa da edzi wɔ kasa nkenyan na kasa ntsimii mu naaso ɔnnhyε daara nnyε kwan a wɔdze nya akasafo a wɔtaa ka kasa no ma kasa no. Kwan a kasa nkyekyεmu botum edzi dwuma no na Ignace (1998) dze too gua dεdεm nhyeheyε yi yε dza wɔkyerε kasa dε *Nkasaho* a wɔfrε no ‘**Subject**’ wɔ Borɔfo kasa mu wɔ skuul ahorow a mbofra no kɔ no mu na ɔbεyε yie nso a, ewimber ewimber adzesua no so, wɔkyerε ma ɔboa kasa no ne yieyε.

2.8 Kasa Bambo

Ferguson na nkae (1981) kyerεkyerε kasafua kasa ntsenahɔ mu dε ɔyε bambo a wɔdze ma kasa bi tsitsir nye ber a wohu dε kasa ahorow bi etwa dεm kasa no ho ehyia a sε wɔannhwε no yie a kasa nsesae botum aba anaa esi.

Veltman (1991) kyerε dε sε wɔka dε kasa ntsenahɔ anaa ntsim a nna ɔkyerε dε dwumadzi bi anaa obi ka ne na ne kasa wɔ n'abrabo nyinara mu na dεm kasa no so pε na ɔdze bedzi dwuma wɔ ne daadaa abrabɔ mu.

Fase na ne nuanom (1992) kyerε kasa ntsenahɔ mu dε ɔyε mpεn dodow a yεdze kasa dzi dwuma daadaa wɔ hεn abrabɔ mu na yenngyaε mu. Longman Dictionary of Language Teaching and Applied Linguistics (2002) kyerε kasa ntsenahɔ anaa ntsim

mu dε ɔyε mpεnmpεndo a nyimpakuw anaa nkɔrɔfo bi dze hɔn kasa anaa kasa pɔtsee bi a wɔka no kɔ do ara dze dzi dwuma tsitsir nye hɔn a wɔka kasa kor anaa ne mboree anaa batatufo.

Adams na nkae (2012:99) so kyεrε mu dε ɔyε tsebea bi a nyimpakuw kakraba bi kɔ do ara dze hɔn kasa dzi dwuma wɔ ber a kasa tsebea a kasa no wɔ mu no botum ama kasa nsesae aba.

Habtoor (2012) so kyεrε Kasa Ntsenahɔ mu dε ɔyε kwan a amamfo anaa nkɔrɔfo kɔ do ara dze hɔn kurowm kasa dzi dwuma mpo dε sε kasa fofor bi rehyε hɔn do dε ɔdze kasa nsesae bεba mpo a, wɔkɔ do ara ka hɔn kasa na wonngyaε mu bi.

Okpanachi na Joseph (2017) so wɔ kwan fofor do no hu kasa ntsenahɔ dε ɔyε mpεn dodow bi a kasa bi tsim. Ono nye dε wobotum na wɔada ho ara akora hɔn kasa no mu mpo sε nnyε ne nyinara a, no mu fa bi.

Nkyerεmu ahorow a enyimdzifo yi dze ato gua yi do no, nhwehwεmufo yi so hu kasa ntsenahɔ anaa ntsim dε ɔyε kwan a kasa pɔtsee bi tsitsir kasa a hɔn akasafo suar no tum tsintsim hɔn anan tsena hɔ wɔ ber a kasahorow na kasa afofor a agye dzin ara yie rehyε hɔn do dε ɔdze nsesa bεba hɔn kasa no mu.

2.8.1 Kwan a yεfa do boa Kasa bi ma otsim

Weinreich (1974) kyεrε mu dε nyimpakuw bi wɔ hɔ a, wonngyaε hɔn na ne kasa ekyir da, mber biara no, wɔbɔ mbɔdzen dε wɔbεka dεm kasa no mbrε ɔtse biara ɔnam atsenka na nkitahodzi a no mu dɔ a wɔwɔ ma hɔn kasa no na hɔn amambra no ntsi na ɔnam dɔ a wosuaa no mber a nna wosusuar na ntseasee a wonya fa kasa

no ne nsenkyerendze ahorow no mu. Iyi ho no, nna ɔrekyere de se obi wɔ atsinka soronko bi ma ne kasa a, ɔnnye adze a obotum egyae no ekyir ma ayε yie.

Dem ara so na Dorain (1981) kyerεkyerε akwan ahorow bi a ɔboa Kasa Ntsenahɔ mu na ɔkyere de dza ɔboa ma kasa bi tum tsim nye mfe na dwuma a wɔdze kasa no dzi wɔ daadaa abrabɔ mu ma ɔma nsunsuandopa wɔ kasa no ne bambo mu nye de wɔdze roto hɔ ama afofor a wɔreba.

Clyne (1982) kyerε de nananom (awofo hɔn awofo) wɔ dwumadzi soronko wɔ kasa ntsenahɔ ho. Okyerε mu de mpanyimfo a wɔmmfa hɔn ankasa hɔn kasa no nndzi dwuma de mbre ɔse no mmboa kasa no no mudzi.

Cylne na Kipp (1991) kyerε mu de nsenkyerewfo, dawurbɔ nkrataa, mbuuuku na akenkan ndzembɑ biara na kasafir na tɛlɛbihyɛn do dwumadzi ahorow no so ka nyimpakuw anaa akwan ahorow a wotum boa kasa ntsenae no ho.

Paulston (1992), Jamai (2008) so dze mfatoho ahorow dze kyerε de ɔsom ahorow a ɔda edzi wɔ wiadze yi mu no so wɔ tum anaa wotum boa kasa ntsenahɔ ara yie wɔ hɔn hwehwɛmu ahorow no mu.

Fillmore (2000) so ma yehu de otwar de awofo tum nya nkuranhyε bi ma hɔn so hyε hɔn mba nkuran de wobotum akyerε mbofra no ndzembɑ bi a ɔyε enyingye na akɔndɔ de bi a abakɔsem, anansesem, amambra na amandze bi a ɔbɛma abofra no tsitsir n'enyi agye ne kasa ho na onnkegyaa mu. ɔsan so kyerε de otwar de akyerεkyerεfo so tum hyε tsitsir awofo nkuran ma woama mbofra ehu dem ndzembɑ ahorow a wɔdze kyerε mbofra no wɔ hɔn kasa ho no mfasodze a ɔtse de nwoma ahorow a nkɔrɔfo akyerewkyerεw no no ara pεr a binom so dze kyerε hɔn mba adze wɔ hɔn efiefie mu no.

Hornberger na Coronel- Molina (2004) so kyere dε se kasa bi da ho ara gyina n'anan do, se hɔn a wɔka kasa no da ho ara ka, nyimpa dodow no wɔhɔ a wɔka a, na ɔkyere dε kasa no botum etsim.

Hamde (2005) so si egynae bi dε se kasa bi betsime ankasa a, ono gyedε dεm kasa no nya hɔn a wɔka no dodow anaa nyimpa a wɔka kasa no hɔn dodow dɔɔso ara yie na afei so dεm nkɔrɔfo no nyim hɔn kasa no ka mapa. Ogyinaa Clyne (1982) ne nhwehwemu a ɔfa Maltesefo bi a wotuu bata wɔ Australiamu ho a nna hɔn a wɔdɔɔso no tumii suoo hɔn kasa mu ma kuw kakaraba no so twee hɔn ho fii hɔn kasa ho kɔkaa Borɔfo kasa no. Wei (1982) na Jamai (2008) so hɔn nhwehwemu fuua iyi do.

Myers-Scotton (2006) wɔ Deyers (2008: 49-72) kyere ndzɛmba anaa ndzeyɛɛ ahorow bi a ɔboa kasa ntsimii anaa kasa ntsenae a wɔnye fekuwyɛ, kuw na ankorankor nkitahodzi a iyinom dzi akotsen mapa wɔ kasa ntsenahɔ mu.

Kasa ho bambo ho no, Isa, Ahmed na Grema (2014) so kyere dε akwan ahorow wɔ hɔ a wodua do kenyana kasa a orowu anaa n'ahoodzen akɔ famu na dεm akwan yi mu bi na Isa na n'enuanom dze too gua dε mbre ɔda edzi wɔ ase ha yi:

- Dε yebotum ama nyimpa dodow ahoođzen egyna
- Dε wobotu hɔn a wɔwɔ kurom (Ekurase) hɔ no hɔn asetsena mu mpon
- Dε wobotu ehiafo asetsena mu mpon wɔ aman a hɔn etu mpon dadaw na hɔn a wogu do rotu mpon
- Dε yεbεhyε hɔn a wɔwɔ mpota mu no dzen na yεmmfa hɔn hwen nnhuahua hɔn nsɛm na mbre wosi bɔ hɔn bra na wobu hɔn mansin

2.9 Kasa Ntotoe

Wiley (1996) hu kasa ntotoe dε ɔyε dza wɔyε kasa bi ho nhyeheyε na wɔdze gu akwan mu dze dzi dwuma fa kasa ho, ber, bea na siantsir a wɔdze kasa no ridzi dwuma.

Schiffman (1996) na Carroll (2001) kyε adwen kor dε kasa ntotoe mu dε ɔyε kasafua a wɔdze gyina hɔ ma ntotoe a ɔman anaa kurow bi dze gu akwan mu ma wɔdze sesa kasa bi na kwan a wɔfa do dze kasa kor no dzi dwuma.

Kummer na Gramley (2008) kyε kasa ntotoe mu dε ɔyε dza ɔdze dwumadzi na ahorow gu akwan mu fa dwuma a wɔdze kasa pɔtsee bi dzi wɔ mpɔtampɔtamu, mantɔw ahorow na ɔman mu no nyinara mu.

Iyi do no, dza mohu nye dε sε aban yi kasa bi dε ɔman anaa nyimpakuw bi mfa ndzi dwuma a, nna ɔdze kasa ntotoe ridzi dwuma.

2.9.1 Kasa ntotoe ahorow

Dza Nicolle (1966) dze to gua fa kasa ntotoe ahorow ho no nye dza odzi do yi:

1. *Gyinabew nhyeheyεε*: iyi yε adwen nye dwuma ahorow a wɔdze gu akwan mu a botae no nye dε wɔbɛsesa dwuma a wɔdze kasa bi dzi wɔ kasa nyimpadɛm mu. Mfatoho a ɔdze ma wɔ iyi ho nye nhyeheyεε a ɔfa *Hebrew* kasa a wɔdze kyε adze wɔ *Palestine* a nkyε ɔwɔ dε wɔdze Jew kasa.
2. *Kasapuduo nhyeheyεε*: iyi yε nhyeheyεε a ohia dε odzi kasa bi ne nhyeheyεε a odzi kasa ne dwumadzi do. Mfatoho nye kasa akyerɛwamba nyεe, wɔyε nkasafua afofor, na dza ɔkeka ho.

3. *Nhyehyεε a ɔfa dε nkorɔfo bεtse kasa no no ho:* iyi yε nhyehyεε a ɔbɔboa hɔn a wobotum dze kasa no edzi dwuma no ma kasapuduo na kasa gyinabew nhyehyεε no edzi dwuma. Iyi ne botae nye dε ɔbɔboa nkorɔfo ma woetum esua kasa no anaa hɔn enya kasa no noho nyimdzee. Mfatohu nye kasa nkenya ho dwumadzi nye afofor a wɔkeka ho.
4. *Kasamudzi nhyehyεε:* iyi ne botae nye dε ɔbɔboa ma ndzeyεε a nkorɔfo bεda no edzi afa kasa no hono bεyε dza odzi mu na ɔno na ɔboa kasa ntotoe dwumadzi no yie.

Nicolle toa do ka dε, dεm kasa ntotoe ahorow no mu biara nnyi a wotum yi fi mu ma ɔyε yie. Dε kasa bi no mudzi bedzi mu no, otwar dε akwan ahorow yi nyinara dzi dwuma.

Iyi ho no, Kummer na Gramley (2008) kyεrε mu dε kasa ntotoe mu no, yebotum akyε kasa ntotoe ahorow mu a yegyina nhyehyεε a ɔfa kasa na kasa ahorow ho (a ɔyε kasa gyinabew ntotoe). Bio, yetum gyina kasa nhyehyεε dwumadzi ho (kasapuuo ntotoe). Wɔsan toa do dε, nsεmbisa a ɔfa kasa bi gyinabew ho wɔ ntotoe mu no mu bi yε amanyε ho nhyehyεε a ɔfa tumdzi, fahododzi na dwuma a kasahorow dzi wɔ akwanhorow do wɔ dwumakuw na mbeambea ahorow mu.

Wogyna iyi do kyε kasa ntotoe mu anan na hɔn na wodzidzi do yi:

1. *Kasa nsakyer ho nsunsuando:* Wɔkyerε iyi mu dε kasa dodow nkae yε adze a ɔda edzi wɔ ɔman biara mu, dεm ntsi, egyinae, nhyehyεε na ntotoe biara a wɔbεyε afa kasahorow biara ho no wɔ nsunsuando wɔ kasa afofor a wɔda edzi ɔman no mu no do. Dε wobenya akyerewamba ama kasa bi a nna wɔnnkyerεw ma

wɔbɛkyerɛw no sesa ne nkitahodzi a nna ɔnye kasa afofor no wɔ. Bio, dɛ wobenyi kasa bi ma abεyε kasa a ɔmanmu no nyinara dze dzi dwuma no yε kwan a wɔfa gye kasa bi to mu ma ɔtsew noho fi akasa afofor ho. Kwan kor no do ara so, dɛ wobeyi kasa kor pɔtsee bi esi hɔ dze edzi dwuma wɔ aman ahorow mu no ma kasa no yε atsenka ma dodow noara bu dɛm kasa no na wɔka. Dɛm nhyehyε yi kasa afofor ahorow enyimtsia.

2. *Kasa gyinabew*: Iyi do no, wɔkyerɛ dɛ nsɛmbisa kor a ɔfa kasa gyinabew nye nsɛmbisa a ɔfa bea tum a ɔfa kasa ho nhyehyεε no fi ba na koryε a ɔda mpanyimfo na bea tumdzi no fi ba. Wɔkyerɛ dɛ dɛm asɛm yi yε dza ɔda edzi mpɛn dodow noara ber a nsɛmbisa ahorow pii wɔ hɔ a, onnyaa anoyi biara. Kummer na Gramley (2008) maa iyi ho nhwɛdo faa nkitahodzi a nna ɔda ɔman edwuma na adzesuabea ahorow mu wɔ akwan ahorow a wɔbɛfa do dze kasahorow a wɔdze bedzi dwuma wɔ bea ahorow a wɔka *German* kasa no egu akwan mu.
3. *Dwumadzi mpontu*: Nhyehyεε ho ɔhaw kor so a ɔfa kasa gyinabew nye gye a wɔgye dwuma a kasahorow biara dzi. Dza ɔfa iyi ho no gyina akwan ahorow a ɔfa mpontu a ɔfa nhyehyεε na kasa no ho, bio, adwen a amanyɛfo fa na ndzɛmba a wɔdze gu akwan mu no so nya nsunsuando ma nsakyer ba nhyehyεε ahorow a ɔtse dɛm no mu. Wɔkyerɛ mu dɛ ɔwɔ dɛ kasa bi ne dwuma a odzi no hwε nwui anaa kasa nsakyer a ɔkɔ do wɔ mpontu a ɔfa kasa ho fa dwuma ahorow a wɔdze kasa dzi nkitaho. Dwumadi ahorow no bi nye: (a) dɛ wɔdze anaa wɔmmfa kasa no

anaa afofor dzi dwuma dε wɔkyerεw, (b) dε kasa no tu mpon anaa onntu mpon wɔ bea ahorow a wɔdze kasa dzi dwuma wɔ ndε wiadze yi mu, (d) mbea ahorow a wɔdze kasa dzi dwuma na tserεw a kasa no tserεw. Wɔkɔ do kyerε mu dε, dε kasa bi botum edzi dwuma yie no, otwar dε dεm kasa no nye kasahorow afofor no nya nkitahodzi a obu edzi wɔ mu.

4. *Mpontu nhyeheyεe*: Nhyehyεe a ɔwɔ nsunsuando wɔ kasa ne nhyeheyεe ho fa akwan ahorow a wɔfa do yi kasa bi na wonya nsɛmfua fi kasa ahorow no mu a wɔdze bedzi dwuma iyinom fa kasa ne mbra and nkasafua ho a kasa nkitahodzi mmpa mu. Wɔma nhwεdo dε kasa a wɔdze bedzi dwuma na wɔbεkyerεw no, no ho hia dε wɔhwε ne ngyegyee na n'akyerεw ho nsɛm a ɔda edzi wɔ akwanhorow mu.

2.9.2 Kwan a wɔfa do toto kasa

Haugen (1966) wɔ Nicolle (1966) na Holmes (2001) kyerε akwan ahorow anan a wodua do yε kasa ntotow. Dεm akwan no nye iyinom:

1. *Mpamu*: wɔkyerε iyi mu dε, dε ibeyi kasa bi efí kasahorow mu no kasa ntotoe ahyεse. Mpamu noara so kyerε dε woriyi kasa pɔtsee bi anaa kasahorow bi dze esi hɔ edzi dwuma wɔ nyimpakuw bi ntamu. Wɔkɔ do kyerε mu dε, se ɔba ɔman mu no nyinara mu a, wɔhwε kasa a wɔdze bedzi dwuma dε bi a wɔdze bεkyerε adze. Iyi san da edzi wɔ dwumadzi ahorow nyinara mu, dε ɔyε kasa a wɔkyerεw Kyerεw krɔnkrɔn na dwumadzi ahorow nyinara. Ansaana

wobeyi kasa pötsee bi no, wodzi kan yε nhwehwεmu fa kasa no ho yie ansaana woetum ehu kasa pötsee bi a wədze bedzi dwuma kor no.

2. *Nyiyimu*: sε woyi kasa kor a wəpε dε wədze dzi dwuma no wie a, wəkyεkyε mu gu ekuw ahorow mu a ɔyε kwan a wəfa do kyerεw kasa no, kasa no noho mbra na afei nkasafua a wədze dzi dwuma wə kasa no no mu. Wəda adwen bi edzi dε, sε odu beebei na wədze kasa bi risi hɔ edzi dwuma bi a, dε bi a ɔfa som anaa adzesua ho a, wəyε nkasafua afofor ma kasa no. Wəsan so hwε nkasafua ofi kasa no mu ankasa na dza ɔafεm aba kasa no no mu na iyi taa si ber a kasa bi yε nyimpakuw pötsee bi dze na iyi ho nhwεdo tsitsir nye buukuu a nkasafua na n'asekyerε wə mu a Borɔfo mu no, wəfrε *Dictionary* a ogu mu ahorow pii.
3. *Wədze bedzi dwuma*: iyi fa dε wəbεyε ndzεmba ahorow afa kasa a woeyi no noho ho dε bia wəbεyε mbuukuu, dawurbɔ nkrataa, kasafir do dwuma na afofor bi a wəkeka ho wə mu. Wəkyerε dε, ɔman no na ɔtaa yε iyi ber a wərε pε kasa a ɔdze bedzi ne dwuma. Iyi ara so tum fa kasa ho afahyε ho, amambra ahorow a wədze kasa dzi dwuma wə mu nna mbea ahorow a wədze kasa dzi dwuma wə mu. Wədze wie iyi dε, dε kasa nhyehyεε na mpontu bewie pεyε no, gyedε wədze ndzεmba ahorow gu akwan mu na wədze dzi dwuma so.
4. *Mudzi*: iyi yε dza ɔdze nyiyimu nhyehyεε a ɔfa kasa mpontu no dzi dwuma.
Dza ohia wə iyi ho nye dε wobotum ayε nkasafua afofor.

2.9.3 Kasa Ntotoe ho mfaso

Holmes (2001) kyerεε mfaso ahorow esia a ɔwɔ kasa ntotoe ho na ɔno na ɔda edzi w ɔase ha yi:

1. Ḍtsew kasa ho: ɔno nye dε, dε wɔbɔbɔ kasa no noho ban no efi kasa fofor ho.
2. Kasa nkenyan: ɔno nye dε, kasa ntotoe bεdan kasa bi a n'akasafo suar anaa onnyi akasafo no ma nkɔrɔfo ebohu kasa no dze edzi dwuma.
3. Kasa mpontu na nsakyer: dε wɔbεhyεda asesa kasa no n'afa bi dε ebi a n'akyerεw anaa ne mbra bi mbre ɔbεyε a ɔbɔboa kasa no no dwumadzi.
4. Kasa tserεmu: dε ɔbɔbɔ mbɔdzen ama nyimpa dodow noara akasa kasa no bi.
5. Nkasafua afofor nkabɔmu: dε wobotum agye nkasafua afofor a wɔbεyε no ato mu ma nkasafua adadaw na afofor no nyinara abɔmu edzi dwuma.
6. Kasa bambo: dε ɔbɔboa nyimpakuw bi hɔn kasa a kasafofor bi ahyε no do no agye no ho ma etum egylina.

Dε mbre ada edzi afa kasa ntotoe ho no, sε wogye kasa pɔtsee bi to mu dε wɔdze bedzi dwuma a (dε wɔbεkyerε anaa wɔbεkyerεw), ɔboa ma kasa to tsim na ɔyε atsinka ma fofor so tse kasa no dze dzi dwuma. Bio, ber a wɔapaw kasa no dε wɔdze bedzi dwuma no, ɔboa ma kasa no nya akyerεwamba ahorow a wɔdze bedzi dwuma ma ayε yie. Iyi ho adwenkyerε fi akasafo no hɔ bεda edzi wɔ mpensampensam mu no mu fa adwenkyerε ahorow a kasa ewuranom no dze bɔto gua afa hɔn kasa no ho.

2.10 ዕfa yi ne Tɔfabɔ

Wɔ fa yi mu no, adwenkyerɛ pii na ada edzi afa kasa nsesae ho, kasa nsesae nkyerɛmu ahorow a enyimdzifo ahorow bi dze ato gua na afei dza ɔdza kasa nsesae ba kasa bi na ne akasafo ntamu. ዕsan so kɔ do kyerɛ kasa ntsenae anaa ntsimii nkyerɛmu ahorow no na ne korakora no, ɔkasa fa akwan ahorow a kasa bi fa do tsintsim ne anan sɛ kaansa kasa fofor bi rehyɛ no do mpo a.

CTC A DO CTC A EBIASA

KWAN A NHWEHWEMUFO NO FAA DO YEE NE NHWEHWEMU NO

3.0 Nyienyim

Ofa yi kyerεkyerε akwan ahorow a nhwehwemufo yi faa do yee nhwehwemu no na odzii ne dwuma ahorow. Dεm ɔfa yi na ɔdaa nhwehwemu pɔtsee a dwumadzi yi dzii no edzi. Bio no, ɔtoa do kyerε akwan ahorow a nhwehwemufo no faa do nya anoyi ahorow fa ne nsembisa anaa botae no ho na nyimpa ahorow a ɔpaa hɔn nye hɔn dzii nkitaho ma wɔboaa no nsembisa no ne nyiano ahorow no mu no edzi. Afei so, ɔsan so kyerε kwan a ɔfaa do nye nyimpakuw a ɔpaa hɔn no dzii nkitaho na ɔsan so kyerεkyerεmu pefee kwan a ɔfaa do nyaa anoyi ahorow no fii ano na ano nkɔmbɔtwetwe, nhwεe na akyerεkyerεw mu.

3.1 Dwumadzi no ne Akwankyerε

Akwankyerεdze a dwumadzi yi dze bedzi dwuma nye dza wɔfrε no ‘kwalitatif’ a Borɔfo kasa mu no wɔfrε no “Qualitative” no naaso otwar dε yehu kwantitatif, kwalitatif na ntufra (mixed) akwankyerε nyinara hɔn adzebɛn ɔnam dε akwankyerε ebiasa yi nyinara no, nhwehwemu biara a ɔkɔ do no gyina no mu kor do yε nhwehwemu dzi dwuma.

Odzi kan no, adwenkyerε a ofi Martin (2007), Creswell (2009) nye Boateng (2016) hɔ no kyerε mu dε kwantitatif nhwehwemu no yε nhwehwemu a ɔhwehwε ɔshaw bi mu ber a ɔhwε anyenkofa a ɔda ndzɛmba bi a wɔsesε ntamu. Wɔkɔdo kyerε mu dε ɔyε nhwehwemu a ɔdze dodow dzi dwuma wɔ akwanhorow do na mber nyinara.

Dza nhwehwemu yi hu fa adwenkyerε ahorow a atɔ gua kwantitatif nhwehwemu no ho no nye dε ɔyε nhwehwemu a ne tsitsir nye dε nhwehwemufo no da ɔhaw bi edzi wie a, ɔwo dε onya nginyinado nsɛm bi gyina do dze yε nhwehwemu fa ɔhaw no ho hu dε ana mbrε wohu ɔhaw no dɛm ara na tse anaa nnyε dɛm.

Bio, Kwalitatif nhwehwemu mu no, Owu-Ewie (2017) hu no dε ɔyε nhwehwemu a nhwehwemufo no nam nsɛmbisa ne tsitsir nye ano kwan do dze, nhwεe na akyerεw kwan do nya nsɛmbisa nyiano dze yε ne mpɛnsampɛnsam mu. ɔkɔ do kyerε mu dε ɔyε nhwehwemu a ɔnnhyε daara nngyina dodow anaa nkontaabu do pii ndzi ne dwuma.

Nhwehwemufo yi hu kwalitatif dε ɔyε nhwehwemu bi a ne nginyinado no nnyε dza ɔdze nkontaabudze anaa dodow dzi dwuma mbom ne nginyinado no yε dza ɔrehwehwε dε ɔdze mudzi bεba dwumadzi no mu. Kwan a iyi fa do tsitsir dze nya nsɛmbisa no nyiano no nye anomu nkitahodzi, nhwεe na akerεkyerεw naaso nnyε mber nyinara na ɔdze akyerεw dzi dwuma na mbom rekɔrden so dzi mu akotsen ara yie. Dza ɔda edzi wɔ kwantitatif na kwalitatif ntamu nye dε, kwantitatif no dze dodow dzi dwuama naaso kwalitatif no dze ɔnntse dɛm, ɔno gyina nkyerεkyerεmu do na ɔdze yε ne mpɛnsampɛnsam mu.

Afei so, Creswell (2009) kyerε ntufra akwankyerε mu dε ɔyε nhwehwemu akwankyerε a nhwehwemufo no ka kwantitatif na kwalitatif akwankyerε ebien yi bɔ mu dze dzi dwuma wɔ nhwehwemu kor pε mu. Wɔ iyi do no, Owu-Ewie (2017) so kyerε mu dε sε obi dze kwantitatif nye kwalitatif akwankyerε ahorow yi dzi dwuma wɔ nhwehwemu kor pε mu a, nna ɔkyerε dε nyimpa no ne nhwehwemu no mu yε dza wɔfrε no ntufra akwankyerε nhwehwemu.

Nhwehwemu yi nye adwenkyerε ahorow a ɔda edzi wɔ sor ha yi kɔ adwen kor mu fa nkyerεkyerεmu na awen ahorow a wdze ato gua no ho.

Wɔ nkyerεmu ahorow a atɔ gua afa akwankyerε ahorow no ho na mbrε dwumadzi anaa nhwehwemu yi tse no, nhwehwemu yi gyinaa kwalitatif akwankyerε do yεε ne nhwehwemu na ne mpεnsampεnsam mu. Adze ntsi a nhwehwemu yi dze kwantitatif nkawkyerε dzii dwuma na ɔammfa kwantitatif akwankyerε enndzi dwuma no nye dε ɔhwεε saintsir ahorow a kasa nsesae esi wɔ Efutufo ntamu, nsunsuando a kasa nsesae no dze abrε kasa no na dza ɔdze bεbrε no daakye bi na afei ɔhwεε akwan ahorow so a kasa no nwuranom no na kasa aboafø no so bεfa aboa kasa no ma etsim amma annkεyew daakye bi a ndamafo no nnkεtse no ho asεm biara bio.

3.2 Bea a nhwehwemu no kɔr do

Onam dε nhwehwemu biara ne botae gyina bea pɔtsee bi do no tsi, dwumamadzi yi so so dze n'anyi tsiim mbea pɔtsee bi do a hɔ no na nhwehwemu no kɔr do wɔ. Mbea ahorow a nhwehwemu yi kɔr do no nye iyinom: Simpa kurodua no no tsitsir nye mbea ahorow a Efutufo no tse ankasa na ne nkwaado nkwaado no. Nkwaado nkwaado a nhwehwemu yi dze dzii dwuma no nye Nsuekyir, Woarabεba, Gyahadze, Gyengyandze, Ateitu na afei Osobømpanyin. Bea kor so nye New Winneba a ɔno so wɔ Simpa-Agona Swedru kwantsimpøn no do na afei ne korakora nye Efutuman a ɔno so wɔ Oguaaman mu.

Dεm nkurow ahorow yi nyinara no yε bea ahorow a Efutufo abɔ hɔn asese fi tsetse dze besi ndε a wɔdze Efutu kasa no dzi dwuma mpεn dodow noara.

3.3 Nyimpa dodow a nhwehwemufo no dze dzii dwuma na kwan a ɔfaa do paaw hɔn

Nhwehwemufo biara wɔ nyimpa dodow a ɔdze n'enyi tsim hɔn do ber a nhwehwemu no rokɔ do.

Kwan a nhwehwemufo bi fa do paw nyimpakuw bi nye hɔn yε nhwehwemu no nye dza wɔfrε no “Sampling” a sε eba Mfantse kasa mu a yεfrε no *sampeline*. Dεm sampleline yi na Tuckman (1999) mbrε ɔda noho edzi wɔ Boateng (2016) kyerε mu dε ɔyε kwan a nhwehwemufo bi fa do yi nyimpa dodow mu fa bi a ɔfata ma ne nhwehwemu no ne botae no na ɔdze hɔn gyina hɔ yε nhwehwemu dze gyina hɔ ma dεm nyimpa dodow no nyinara.

Nkyerεmu yi mu no, dza motum akasa afa iyi ho fdε meyε nhwehwemufo no nye dε sampeline yε akwan ahorow no mu kor a nhwehwemufo fa do yiyi nkɔrɔfo pɔtsee bi fi bea a ne nhwehwemu no rokɔ do no na ogyina hɔn adwenkyerε na nyiano ahorow no do yε mpεnsampεnsamu fa nyimpakuw a oyiyi hɔn no na ogyina do dze nyiano ahorow a onyae no do dze gyina hɔ ma nyimpakuw anaa nyimpa dodow no nyinara.

Onam nkyerεmu a ɔda edzi wɔ sor ha ntsi, nhwehwemufo no paw nkɔrɔfo eduosa-anan na dεm nkɔrɔfo yi na nhwehwemufo no nye hɔn gyinaa nyimpa dodow no nyinara anan mu nye hɔn dzii dwuma wɔ ne nhwehwemu no mu. Nhwehwemu no gyinaa botae bi do na ɔdze yii dεm nyimpa eduasa-anan (34) no, mbom nnyε dε oyii hɔn kwa ara kwa. Nyimpa eduasa-anan a oyii hɔn dze yε nhwehwemu no no mu biara yε Efutunyi na nnyε ananabemfo bi.

Bio, Nyimpa eduasa-anan yi a nhwehwemu yi dze dzii dwuma no, hɔn mu eduonubaako (21) yε mbaa na du-ebiasa (13) no a aka no so yε mbanyimfo na ne santsir nye

dε mpeñ pii no, se wɔka hɔn a wɔdan hɔn kasa mu kεka kasa fofor anaa wɔdan hɔn kasa kεka kasa a ne gyinabew wɔ sor a nna ɔyε mbasiafo dε mbre Labov (1990) kyerε wɔ ne dwumadzi no mu na dεm saso ntsi na nhwehwemufo no faa mbaa no kεse kyεn mbanyimfo no.

Nyimpa dodow, mbanyin na mbaa a nhwehwemufo yi nye hɔn dzii dwuma no hɔn nkyekyεmu na ɔka do wɔ pon a ɔda edzi wɔ ase ha yi:

Pon 1: Nyimpakuw Nkyekyε mu

s/n	Bea no dzin	Nyimpa no dodow	Mbaa Dodow	Mbanyin dodow
1.	Simpa	7	4	3
2.	Nsuekyir	5	4	1
3.	Woarabεba	5	4	1
4.	Gyahadze	5	3	2
5.	Ateitu	5	3	2
6.	New Winneba	7	3	4
Nkabɔmu:		34	21	13

Nyimpa a nhwehwemu no nye hɔn dzii dwuma no hɔn mfe afa mu so no, dwumadzi yi dze n'enyi tsiim hɔn a hɔn edzi mfe fi du-enum (15) dze kesi mfe eduosuon (70).

Mbofra nkakramba hɔn dze no dze, ɔrennyε ntabiew anaa nkɔmbɔtwetwe na mbom nhwehwemu no begyina ahwεe do dze enya ne mbuae ahorow a ɔrehwehwε.

Onam dε biribiara wɔ ne siantsir no ntsi, mfe ahorow a nhwehwemufo yi dze dzii ne dwuma no so wɔ ne siantsir dεmara. Siantsir a nhwehwemufo yi dze dεm mfe ahorow

no dzii dwuma no nye dε dεm nkorofo yi enyi efir na wɔwɔ kasa no so ho nyimdzee kakra osiandε wɔyε Efutufo yi dze, annyε yie koraa no, hɔn mpanyimfo no dze kasa no dzii dwuma ma wɔtsee na hɔn so dze edzi dwuma. Dεm ntsi, dε hɔn enyin edu dεm mpεmpεndo yi dze, ɔyε dεn ara a, dza ama kasa no akɔ famu no dze, wobenya ho adwenkyerε kakra ma wɔdze aboa dwumadzi yi ne kankɔ wɔ nyiano ahorow a ɔwɔ dε dwumadzi yi nya.

Nkorɔfo a nhwehwεmufo yi dze hɔn dzii dwuma no, ɔkyεε hɔn mu guu ekuw ebiasa mu a dεm ekuw no nye; Ahemfo, hɔn a wogu do rokɔ skuul na afei edwumayεfo (Akrakyefo na efuratamfo nyinara). Nhwehwεmufo no faa ahemfo ebien (2) a dεm ahemfo no nye Simpa Ḍmadefo Nenyi Ghartey IV (Omanhen) na afei Efutuman a ɔyε New Winneba/ Simpa Fofor so hɔn hen no. Afei, ɔsanee faa hɔn a wɔkɔ skuul du-ebien (12) a wɔfi mfe du-enum dze kosi eduonu. No korakora no, nkaa no a aka no a ɔyε eduonu (20) no nyinara yε edwumayεfo a wɔyε akrakyefo na efuratamfo. Ne nyinara mu no, dεm nkorofo yi a meabɔbɔ edzin yi nyinara yε Efutufo nko.

Hɔn nkyekyεmu no na ɔda edzi wɔ pon 2 do wɔ ase ha yi:

Pon 2: Nyimpakuw Dodow

Nyimpakuw	Hɔn dodow	ɔha nkyεmu
Ahemfo	2	6%
Skuulfo	12	35.5%
Edwumayε fo	20	58.8%
Nkabɔmu	34	100%

Pon 2 no da no edzi dε hɔn Ahemfo no yε nyimpakuw no mu ɔha nkyekyεmu (1%), skuulfo no yε ɔha nkyekyεmu (25%) na afei edwumayεfo no so yε ɔha nkyekyεmu eduosuon anan (74%) na sε eka hɔn nyinara bɔ mu a ɔbεyε ɔha mu nkyεmu ɔha (100%) pεpεεpε.

3.4 Dza nhwehwεmufo yi gyinaa do dzii dwuma

Dε mbre dwumadzi yi bedzi mu no ntsi, no ho kehiaa dε ɔwɔ dε mutum hu akwan ahorow a mebεfa do enya nyiano ahorow a odzi mu na no ho hia so ma dwumadzi yi ama nhwehwεmu yi ne mudzi no anntɔ sin na mbom obowie pε yε.

Bio, dε dwumadzi yi yε dza wɔfrε no kwalitatif no ntsi, nna akwan pɔtsee bi wɔ hɔ a ɔwɔ dε nhwehwεmufo yi fa do dze nya anoyi ahorow a ɔrehwehwε ma aboa dwumadzi no no mudzi na ne kankɔ. Dεm akwan no nye nkɔmbɔtwetwe wɔ nsembisa kwan do na ahwεe kakra na iyinom na nhwehwεmufo yi faa do yεε ne nhwehwεmu no. Dεm akwan yi mu kor biara wɔ kwan na nyimpa pɔtsee a nhwehwεmufo yi duaa do dze yεε ne nhwehwεmu no. Iyi no mu kor biara ne nkyerεkyerεmu no da edzi wɔ ase ha:

3.4.1 Nkɔmbɔtwetwe

Enyimdzebo dodow noara na hɔn apensampensam iyi ho na dεm enyimdzebo yi mu bi nye Patton (2002) na Martin (2007). Enyimdzebo yi kyere mu dε, akwan ahorow bi wɔ hɔ a kwalitatif nhwehwεmufo gyina do yε hɔn nhwehwεmu. Akwan ahorow yi nye ano nsembisa, tsene ahwεe, ahohyεmu nhwεe,

akyerεkyerεw, efir a ɔtwe kasa na otwa mfonyin nyinara dze nya adwen bi anaa nyimdzee kakra bi fa nhwehwεmu no ho.

Megye adwenkyerε ahorow yi nyinara to mu a siantsir nye dε kwalitatif nhwehwεmu ahorow pii wɔ hɔ a gyedε nhwehwεmufo no tu anambɔn kɔ nhwehwεmubea hɔ dze n'enyi kɔhwε ndzεmba bi ama oenya nyimdzee kakra afa dza ɔrebεyε no noho. Ber a ɔahwε ewie no, nhwehwεmufo no twar dε ogyina ne botae ahorow no do yε nsεmbisa a ɔpε dε oyiyi ano wɔ dwumadzi no mu dze yε ne mpεnsampεnsam. ɔnam iyi ntsi, moduaa akwan ahorow a ada edzi wɔ sor hɔ no do nyaa nyiano ahorow a merehwehwε no nyinara.

Sε megyina nkyerεmu ahorow a ada edzi wɔ sor ha yi do a, dza mεka nye dε nsεmbisa a nhwehwεmufo biara dze dzi dwuma no na nyiano a obenya efi nkɔmbɔtwetwe mu no yε dza tsitsir wɔdze ano bisa nsεm no a ɔmmfa ho dε ɔakyerεw. Nyia obeyi asεm no ano no so bua asεm no wɔ n'ano na sε no ho ba hia dε wɔbεkyerεw a, wɔakyerεw. Sε nhwehwεmufo no runntum nnkyerεw asεm no wɔ hɔ ara dza, ɔno ɔtwe nyiano ahorow no nyinara gu efir do na ekyir no, ɔatɔ bo ara etsie nyiano ahorow no atsena ase akyerεw dze edzi dwuma dε mbre ɔsε. Mennyi iyi akwa osiandε iyi nye kwan tsitsir mobotum afa do enya mbuae ahorow a morohwehwε.

Metsintsiim nsεmbisa kakra a ohia dε medze bisa nyimpakuw a maapaw hɔn no na medze kedzii dεm dwuma no. Dεm nsεmbiasa a metsintsimii guu krataa do na medze kɔr abowano dze kedzii dεm dwuma no ne nhwεdo no da edzi wɔ nkekaho a ɔda edzi wɔ dwumadzi yi ne ekyir hɔ no.

3.5 ዕfa yi ne Tɔfabɔ

Ofa yi apɛnsampɛnsam dwumadzi yi n'akwankyerɛ mu pefee. ዕasan ada no edzi bea ahorow a dwumadzi yi kɔr do. ዕfa yi kɔ do kyerɛ nyimpa dodow a nhwehwɛmu yi dze hɔn dzii dwuma na kwan a dwumadzi yi faa do paw hɔn. Bio, dza nhwehwɛmu yi gyinaa do yɛɛ nhwehwɛmu no/ ndzɛmba a nhwehwɛmu yi dze dzii dwuma a wɔyɛ ano nsɛmbisa, nhwɛ na afei akyerɛkyerɛw so ammpa mpɛnsampɛnsam mu no mu.

DFA ANAN

NHWEHWEMU NO MPENSAMPENSAMU

4.0 Nyienyim

Ofa yi kasa fa dza muhunuu ber a mokor guado kegye amamfo adwenkyerε faa dza merehwewhemu no ho. Ofa yi wɔ nkyekyem a obøboa ma yehu dza ɔwɔ ɔfa yi mu. Odzi kan, ɔfa yi wɔ ne nyienyim. Amamfo adwenkyerε a wɔdze mae a ɔfa dza ɔdze kasa nsesae aba ho wɔ abron enum no nyinara mu no, yebepensampensam mu nkornkor. Kwan a yebotum afa do abɔ kasa no ho ban so bɔtoa do. Afei, dza muhunee ber a medze m'enyi too famu hwehwε ber a nna nhwehwemу no rokɔ do a ɔfa dwumadzi noho no so bɛda edzi wɔ mpensampensam no mu.

Mpensampensam ahorow no na ɔda edzi wɔ ase ha yi:

4.1 Ndzemba bi a ama Efutufo no atwe hɔnho efi hɔn kasa ho ka kasa fofor

Dε mbre mpanyin ka hɔn asεm bi dε ansaana menakɔnsɔn besi ne tsir adze no nna ɔwɔ dza asaase aka akyerε no na wɔsan so ka dε biribiara a obesi so wɔ ne Siantisir no, dεm ara nso na Efutu ne nkae na ne ntsee no a akɔ famu no so nam ndzemba ahorow bi do na ama aba no dεm. Ndzemba ahorow pii noara na ɔbɔ mu dze ɔhaw bi brε biribi na iyi mmpa Efutufo hɔn asεm yi mu fa hɔn kasa no ho. Nhwehwemу yi ne asεmbisa a odzi kan ho nyiano ahorow a menyae no da edzi wɔ ase ha.

Dza ɔdaa edzi fa dza ama kasa nsesae aba nye dza odzidzi do yi:

4.1.1 Batatu/ Akwantu

Batatu yε adze bi a osi papaapa wɔ hεn nkuow nkuow ahorow yi mu. Otum yε dε nyimpa a orutu bata no tum yε dza ofi kuow kakraba mu rokɔ kεse mu anaa kuow kεse mu rokɔ kakraba mu. Ne nyinra no gyina dwuma a nyimpakor no rekedzi dεm aber no. Dodow noara tu bata ɔnam yiedzi a wɔrepε no wɔ hεn abrabɔ mu ntsi. Binom so tu bata ɔnam asomdwee na tsidae a wɔrepε no wɔ hεn abrabɔ mu ntsi na ɔnam awar, som ahorow na dza ɔkekaho no ntsi, ɔma dodow noara tu bata kɔ mbeambea a ɔbεma hεn abrabɔ mu ahehan hεn kakra. Sε ɔba no dε obi tu bata a, ndzεmba ahorow na ɔwɔ hɔ a otwa nyimpakor no noho hyia ma kwan kor anaa ebien bi do no, adzekor no nya nsunsuando bi wɔ nyia ɔrekεtsena hɔ no no do. Wotum kehyia kasahorow a bia na ne kasa no da edzi wɔ hɔ, bi so wɔ hɔ a, kasahorow a ebɔkɔ akɔtɔ no nna sε erehwehwε wodze no bi a, erunnhu bi wɔ mu.

Iyi do no, akasafo a menye hεn dzii nkitaho wɔ mbea ahorow a nhwehwεmu yi kɔr do no mu bi daa no edzi dε ne kurom kasa ara nye Efutu kasa no naaso ɔnnka kasa no na dza ɔtaa ka ara nye Twi kasa no. ɔnam dε biribiara nnsi kwa na biribiara a osi so wɔ ne siantsir no ntsi, ɔkyerε mu dε ma aba no dεm dε onntum nnka ne kasa no nye dε osuar no, ɔkεtsenaa obi nkyεn wɔ Nkran. N'enum asεm a ɔdaa no edzi no, ɔkaa dε:

*Monntum nnka mo kurowm kasa a ɔyε Efutu no osiandε nyimpa
a menye no kεtsenae no nnyε Simpanyi, ɔnnka Efutu kasa no ntsi
ama menntum ennsua kasa no ara da dze besi ndε mber yi a
maaba fie yi. Mosomee wiei a mebaa fie yi so no, mennya
enyigye biara wɔ kasa no mu dε mobosua kasa no mpo na*

maaka, ɔwɔ mu dε metse nkornkor bi dze naaso onnyε me dε memmfa nndzi dwuma.

(Basia: mfe 19 - New Winneba)

Nkyerεmu a ɔdze kaa iyi ho nye dε, dza ama ɔdze reka no dεm nye dε, wɔ ɔno n'afa mu no, onnyi mber dε obosua Efutu kasa no. Ne siantsir nye dε ɔyε a hɔn a wɔyε Efutufo no, wɔma nkɔrɔfo hyehyε hɔn ahorba dodow na ne nyimdzee a onyaε faa ho nye dza ohunii wɔ mber a okedzii wɔ Nkran no. ɔmaa mfatoho bi dε sε ekɔ Nkran dεm yi a, dza nkɔrɔfo ka nye dε Efutufo nnyε nkɔrɔfo a wodzi hɔn ho nyi wɔ kasa no mu na ɔno nye dε hɔn kasa no doodow noara ayε ayeyaw nko dεm ntsi mpεn pii no sε odu beebei a, ɔdze noho sie dε ɔyε Efutunyi. Nkyerεmu ahorow a ɔdze mae no nyinara da adwenmu kor pε edzi dε bata a otui dze kεtsenaa obi nkyεn wɔ Nkran no ntsi na ama ɔayew ne kasa na dɔ a ɔwɔ ma kasa no.

Nyimpa kor so a menye no hyiaa wɔ nhwehwεmu no mu wɔ ber a nna morobɔ aporɔw wɔ Simpaman mu rehwehwε dza ama Efutufo no nnka hɔn kasa no na nyimpa no daa no edzi wɔ nkɔmbɔdzi no mu dε mbre ɔda edzi wɔ ase ha yi:

*Meyε Simpanyi ye Efutunyi dze naaso mennka Efutu kasa no.
Adze ntsi a ama aba no dε mennka Efutu kasa no nye dε mutuu
bata kεtsenaa obi nkyεn a nna nyimpa no nntse Efutu kasa no ma
dεm ntsi, nna sε mereka kasa no a, nna ɔse mereyeyaw hɔn (ɔno
na n'ebusuaf) na ɔno na ɔmaa migyaa Efutu kasa no ka a ama
ndε munntum nnka no bio no.*

(Basia: mfe 20 - Simpa)

ɔkyerεε siantsir a ɔmmfa kasa no nndzi dwuma no wiei no, ɔsaneε so kyerεε mu bio dε ɔnam dε ogyaa ka ber a nna osuar no ntsi no ama n'ano nntum nnkwokwar

kasa noho bio. Sε ehwε ne nkyerεmu a ɔdze maa a nna ihu dε ne nyinara ne farebae nye bata a otuui fii n'awofo nkyεn kεtsenaa obi fofor nkyεn no na ɔno na ama ne kasa adan no.

Nyimpa kor so a menye no dzii ehyia wɔ New Winneba wɔ ber a nna dwumadzi no rokɔ do no so dze n'anosεm too gua dε mbrε ɔda edzi wɔ ase ha yi:

Meyε Simpanyi mapa na Efutu no so yε kasa a mpεn pii no mobɔ mbɔdzen dε ɔbεda m'ano naaso iyi ekyir no, mesan so yε obi a medze Mfantse kasa dzi dwuma wɔ me nkɔmbɔdzi mu wɔ ber a menye nyimpa bi ɔnntse Efutu kasa no ridzi nkitaho tsitsir ber a metu kwan. Nnyε dε mifi mo kurow yi mu ha etu kwan nko mbom se mifi me fidua anaa ne suon mu ha nso na sε mekehya obi a ɔnntse Efutu kasa no a, menye nyimpakor no dzi nkitaho wɔ Mfantse kasa mu dε mbrε ɔbεyε a ntseasee botum ada edzi wɔ hεn ntamu na obiara so atse dza ne nyenko no reka akyerε me no ase.

(Basia: 45 – New Winneba)

Nyimpa yi so ne nkyerεkyerεmu yi so boaa me ma muhunii dε mpεn pii no nnyε dε nyimpa no nnyim ne kurom kasa ka mbom mpεn pii no bea a nyimpa no gyina tsitsir nye dε bi a nyimpa no efi kurow no mu kɔ kurow fofor do anaa mpo otum yε kurow no mu ara na mbom brɔn no a ogyina do no no na ɔbεkyerε dε ɔdze ne kasa no bedzi dwuma anaa ɔmmfa nndzi dwuma.

Nkyerεmu ahorow a akasafo no dze maa me no dε mbrε ada edzi wɔ sor ha yi nye adwenkyerε ahorow mu bi a enyimdzefo bi dze too gua wɔ ɔfa ebien no mu no fua do na ɔkyerε dε ampa batatu anaa akwantu yε adze bi otum dzi kasa nkakramba nya ara yie. Nyimpa abrabɔ na asetsena ahorow mu ma yehu dε

nyimpa biara twar dε odu mber bi mu wɔ ne abrabɔ mu a, ɔdan noho fi bea a ɔwɔ no kɔ beebei fofor sε mpo nnyε ne nkwa nda nyinara mu mpo a obotum aye mber tsiaba bi mu na ɔasan aba n'ekyir. Mpɛn pii no, abrabɔ mu nsɛm na ndzɛmba ahorow bi gye nyimpa dε ofi bea a ɔwɔ no kɔ beebei fofor. Onam dε nyimpa nntum nndzi nkitaho a kasa nnka ho no ntsi, otwar otum nya kasa bi a nyimpa dodow noara tse na ɔdze nantsew anaa kasa bi a ɔbɛgye no abamba ma oetum nye hɔn a obehyia hɔn no edzi nkitaho. Sε ɔba no dɛm a, nna ho ekehia dε obegyaa ne kasa akɛfa obi ne dze na iyi ne nsunsuando dodowara a ɔdze ba nye dε nyimpa dodow noara hwer hɔn kasa wɔ kwan a ɔyε batatu anaa akwantu yi do. Akwantu na anamɔntu a ɔtse dɛm no haw kasahorow tsitsir nye kasa nkakramba no mpɛn dodow noara mu.

Dε meyε nhwehwɛmufo yi, dza medze m'enyi too famu hunii na menyimdzee kakra a mowɔ fa kasa no ho no ma muhu dε, sε eka kasa bi a nkɔrɔfo a wɔka dɛm kasa no suar na sε ekɔ beebei na sε ennya nkɔrɔfo annye hɔn annka kasa no a, nna dza ɔwɔ dε ihu nye dε kasa no reyε ayew. Dza osi mpɛn pii wɔ nyimpa n'abrabɔ mu no nye dε annyε yie koraa no ɔwɔ dε ɔkasafø bi tum nya kasa ahorow a dodow noara ka kor ka ne kasa ho ama sε okodu beebei na sε oennya ne kuromfo no bi a ɔnye hɔn bɛka mpo a, obotum nye afofor no edzi nkitaho ma aye yie. Sε ɔkasafø no kenya dɔ soronko bi ma kasa a oesua no fofor no kyɛn nedze no ankasa a, nna ɔreyε ahyε ne kasa no do. Ohaw yi nnto kasa kor pε mbom kasa nkakramba dodow noara. Sε ofi mber to mber no, sε dɛm kasa kakraba yi ne akasafø na afofor enntum ammboa kasa no ma enntsintsim a, obotum ayew ma

obodu beebei no mpo nna ne akasafo no egyaa ekyidzi ekedzi kasa afofor (dza nyimpadodow no ka) ekyir.

Dəm ɔhaw yi yε dza ɔdaa edzi so wɔ Agyekum (2010), Maricar (2014) na afofor bi so hən nhwehwəmu mu na hən totoo no dzin dε edwuma na edwumayε mu nsəm na ɔma iyi ba. Sε meka dε dəm santsir yi nye hən dze no pε a, nna merekyerε dε edwuma ho nsəm ntsi na ɔyε a dodow noara tu bata kɔ mbea ahorow pi ma wɔnam kwan kor anaa ebien bi do yew kasa.

4.1.2 Nwomasua

Nwomasua yε adze bi a ɔma nyimpadodow noara tutu fifi hən efiefie kɔ mbea ahorow do dε mbrε əbεyε a wobenya nyimdzee soronko bi a əbəboa hən mpontu wɔ hən tsitsir daakye abrabɔ mu. Dza mohu no seisiara so nye dε skuulkɔ yε adze a ɔsεe adze na ɔsan so yε adze yie. Mpεn pii no nkorofo tu kwan nya nyimdzee na ndzeyεε afofor ma ɔsεe dza wɔwɔ no dadaw no. Binom so nya dəm nyimdzee yi dze ka dza wɔwɔ no dadaw noho ma əboa hən mapa wɔ hən abrabɔ mu. Dəm ara na binom so wɔ hɔ a wonnya hwee nnka dza wɔwɔ noho na dza wɔdze kɔ no noara na wɔsan dze ba. Dε mbrε skuulkɔ anaa nwomasua gu mu ahorow no (ahyεase skuul, ntoado/ nsɔwdo skuul na afei esuapɔn mu anaa skuul a yedua do pε nyimdzee a ɔwɔ sorsor), dəm ara nyimdzee a wɔpε no so gu mu ahorow.

Dza yεka no wɔ ɔman na nyimpa abrabɔ mu ara nye dε wɔ nwomasua mu nye nyimpa abrabɔ mu tsitsir nye hən a wɔfa skuul ntsetsee mu no, akyerεkyerεfo wɔ dwumadzison bi dzi wɔ osuanyi biara n'abrabɔ mu. Dε osuanyi no suar anaa ɔso, dε ɔyε abofra anaa ɔyε opayin, dε ɔwɔ enyim anaa ekyir, dε ɔwɔ sor anaa ɔwɔ

ase, akyerɛkyerɛfo wɔ dwuma dzi. Mpɛn pii no, hɔn a wɔyɛ akyerɛkyerɛfo na awofo mpo botum ahyɛ no nsew edzi ho dase dɛ sɛ woba kɔ skuul na wɔkyerɛ no adze na se kyerɛkyerɛnyi no afom mpo a, nnyɛ dza ɔwo ɔwofo a inyim adze no bɛka no mpo na abofra no betsie. Dza abofra no nyim ara nye dɛ, dza ne kyerɛkyerɛnyi no akyerɛ no noara na ɔyɛ dza oye, dza aka no nyinara nnyɛ na ɔnnkɔboa no wɔ kwan biara do. Ne dɛm ntsi dɛ abofra bi bɛsɛe anaa ɔbɛyɛ yie wɔ abrabo mu, asetsena mu nye adzesua mu no ne tsitsir gyina akyerɛkyerɛfo do tsitsir nye ber a osuanyi no suar no. Kɛpem dɛ abofra noara ankasa botum ehu dza oye ma no no, n'abrabo ne tsitsir gyina kyerɛkyerɛnyi dokyɛn nankasa n'awofo mpo. Dɛmara so na sɛ abofra bi bɛsesa anaa ɔnnkɛsesa ne kasa a odzikan no a, ne fa bi gyina kyerɛkyerɛnyi no do.

Akyerɛkyerɛfo binom a esuafø no faa hɔn nsamu ber a nna wɔkɔ skuul no maa mbøfra yi yeyeww hɔn kurom kasa a woammbre ho. Sɛ ɔyɛ na sɛ mbøfra no nya akyerɛkyerɛfo a wobu hɔn kasa anaa kasa bi a nyimpa dodow noara tse dɛ ɔsom bo kyɛn kasa ahorow bi a wɔnnkyerɛw a nna woyi dɛm kasa a wɔnnkyerɛw yi tokyen. Ndzyɛɛ a ɔtse dɛm no ma kasa nsesae ba kasahorow pii mu tsitsir nye kasa nkakramba no a n'akasafo no nndɔɔso no mu. Wohu no dɛ gyama wɔ kasahorow mu no, bi dzi mu kyɛn bi dɛm ntsi hɔn ara mpo boa mbøfra no ma wobu hɔn ankasa hɔn kasa no enyimtsia. Iyi ho nhwɛdo da edzi wɔ ase ha.

Ber a nhwehwɛmu no rokɔ do no, ɔkasafø kor daa no edzi wɔ nkɔmbɔtwetwe a ɔkɔr do wɔ emi na ɔno ntamu dɛ ɔnnka ne kurom kasa no ɔnam dza ne kyerɛkyerɛnyi kaa kyerɛɛ no mber bi no ntsi. N'anodzisɛm mu no, dza ɔdaa no edzi nye iyi:

Meyε abofra no a nna mokɔ skuul no, sε odu mber bi na sε kyerekyerεnyi no nye hεn rekasa a na woribisa hεn nsem wɔ Mfantse kasa mu a, ɔnam dε hεn so yennntse Mfantse no papa no ntsi, hεn kurom kasa a ɔyε Efutu kasa noara na ɔyε a yεdze yi hɔn ano. ɔnam iyi ho ma akyerεkyerεfo no kaa kyere hεn dε sε ɔyε na wɔnye hεn ridzi nkitaho a wɔbre ne dεm ntsi yεnkɔ nkεka nkyere hεn awofo dε sε yεkɔ fie a wɔnhyε hεn ma yεnka Mfantse no wɔ fie na aboa hεn wɔ hεn nkitahodzi biara mu na mpεndodow so a yεreka Mfantse no nna Borɔfo kasa no so ne nkae na ne nsuae no so reyε mbrew ama hεn. Migyinaa afotu a akyerεkyerεfo no dze maa hεn no do gyae mo kurom kasa a ɔyε Efutu no ka koraa ma mehyεε ase dε murusua Mfantse no.

(Banyin: mfe 31 - Ateitu)

Okasafo yi dze siantsir yi too gua wiee no, ɔsanee toaa do kyereε mu dε dεm ndzeyεε no ntsi ama ndε noara no kurom kasa no mpo onntum nnka. Ne mba hɔn afa mu so no, ɔnnye hɔn nnka Efutu kasa no, Mfantse ara nko na ɔnye hɔn ka na ɔno so ara na ɔdze kyere ne mba no wɔ ber a oeyi noara ankasa ne kasa tokyen. Bio, ɔsanee kyereε mu dε ɔnye Mfantsefo tsitsir na ɔnye hɔn tse bεn ntsi ama Mfantse no akεyε ne kasa tsitsir a. Siantsir yi ntsi, ɔka Mfantse no dε mbre ɔbεyε a nyia ɔnye no rekasa no etum atse dza ɔreka no ase.

Nhwehwεmu no mu no, ɔkasafkor so a menye no dzii ehyia no daa no edzi dε ɔyε Efutunyi mapa naaso noara ne kasa no dze ogyaa ka akyεr papaapa na ndε yi mpo sε edze kasa no bisa no asem a, ɔbεyε dzen kakra dε obotum aka kasa no yie. Iyi maa mibisaa no siantsir a ama aba no dεm no. Ma ɔdaa no edzi nye iyi:

Dza ama mennka Efutu kasa no nye dε ber a nna meyε abofra a nna mokɔ skuul no, m'akyerεkyerεfo kaa kyere hεn dε sε yεkɔ fie a, yεnka nkyere hεn awofo na wɔnye hεn nka Mfantse no na wongyae Efutu kasa no a wɔnye hεn ka no wɔ fie no.

(Basia: mfe 28 – New Winneba)

Okor do kyerεε mu dε, santsir a akyerεkyerεfo no dze kaa dεm no nye dε se ɔba no dε mbofra kɔ do ka Efutu no a ɔyε hɔn kurom kasa no a, ɔma wɔnye mbofra no hɔn nkɔmbɔdzi no yε dzen (obi nnhyεdaa nntse ne nyεnko ne dze) na ɔmma nkɔmbɔtwetwe a ɔkɔ do wɔ hɔn ntamu no so mu mma nsunsuando papa biara.

Okasafo no kyerε dε ogyinaa iyi do na ogyaa ne kasa no too hɔ kεfaa Mfantse kasa no na ɔno mpo no, osuaa Mfantse no fii n'anyεnkofo nkyεn. Osanee daa no edzi bio dε, ndε mber yi so ɔyε adze a akyerεkyerεfo binom da ho ara ka kyerε hɔn mba no a wɔahyε skuul ase na wogudo refa nwomasua mu no. Okor do kyerε mu bio dε ndε mber yi so se ɔkɔ Awofo na Akyerεkyerεfo Nhyiamu (P. T. A.) wɔ ne mba no hɔn skuul hɔ a, dza akyerεkyerεfo no ka kyerε hɔn awofo no nye dε mma wɔmma hɔn mba no nnka Efutu no pii wɔ ber a wɔwɔ fie. Santsir nye dε, se ɔba no dεm a ɔma hɔn akyerεkyerεfo no hɔn edwuma no yε dzen ma hɔn mbom wɔntaa nye hɔn nka Mfantse no ama hɔn ano akokwar ho. Dεm sεso ntsi ama ɔnnye ne mba no nnka Efutu kasa no. Onam dε bea a ne mba no kɔ skuul no, Efutufo mbofra no bi wɔ hɔ ntsi, ama wosua no nkakrankakra fi mbofra no a wɔdze kasa no dzi dwuma no hɔnhɔ. Iyi ho nsunsuando a oehu nye dε, ne mba no nyinara tse Efutu kasa no naaso ne nkae no dze wonntum.

Asεm kor yi ara mu no, ɔkasafkor so a nna no so ne haw no ne farebae no nye dza ɔwɔ sor hɔ no dzi nsε no so kyerεε mu dε ɔno so gyaa kasa no ber a nna osuar no a ɔkɔ skuul no. Ono nye dε aber biara a kyerεkyerεnyi bi bεtse dε ɔnye n'anyεnkofo reka Efutu kasa no, nna wɔse wɔreyaw hɔn akyerεkyerεfo no na onam ɔno ho atsetsee ntsi na ogyaa kasa no ka a besi ndε no, ɔmmfa nndzi dwuma

bio no. Ḍsanee so kyerεε mu dε nna mber biara a akyerεkyerεfo no bεtse dε woreka no, hɔn mu binom dze yaw hɔn dε kasa a onndu beebiara so na wɔdze yε dede no na ɔno na ɔyεε no abagura kεse mpo ma ogyaa kasa no ka.

Okasafo kor so sii dza akasafo binom edzi kan dze ato gua no do dua dε nsεm a otsetse dεm yi yε nokwar ankasa osiandε ne ba kakraba a ɔwɔ ahyεse skuul (ɔwɔ mboframba mu) no so n'akyerεkyerεfo kaa bi kyerεε no. Ḍse wɔkaa kyerεε no dε ɔnye ne ba no nnka Mfantse wɔ fie na mma ɔnnye no nnka Efutu no a hɔn siantsir ara nye dε sε mbofra no ka anaa tse Efutu kasa no pii a, ɔrommboa hɔn wɔ hɔn akyerεkyerεfo na esuafofo no nyinara wɔ hɔn adzekyerε na adzesua mu. Iyi do no, ɔwofo yi daa no edzi dε dεm asεm yi haw no papaapa osiandε mbofra no nye kasa no ne daakye na sε ahyεse yi na sε akyerεkyerεfo bobu mbofra no hɔn abaw mu wɔ kasa no ho a, nna ɔno kasa no ne daakye bεyε dεn.

Nwomasua mu no, sε yeyi akyerεkyerεfo no hɔn dwuma a wodzi no wɔ kasa nsesae mu no to nkyεn a, kwan kor so a odzi kasa nya na ɔma kasa nsesa ba nye dε obi botu kwan akεtsena bea fofor ɔnam adzesua anaa nwomasua ntsi.

Nhwehwεmufo yi sanee hyiaa obi wɔ ne nkitalodzi no mu na dza okasafo no daa no edzi wɔ nkitalodzi no mu nye dε ɔyε Simpanyi a ne kurom kasa yε Efutu kasa. Nnyε adze a ɔka kasa no gyedε nda nkorkor bi na ɔno mpo no sε ɔba no dε ɔreka dza, ɔdza Mfantse forafora mu naaso Efutu kasa no n'akyerεw no dze ɔbɔ no ho mbɔdzen ara yie. Ne siantsir a ɔdze maa me nye dza ɔda edzi wɔ ase ha yi:

*Mifi Simpa ha yε Efutunyi dze naaso nna bea a metse wɔ Simpa
ha no nna ɔnnye bea a wɔka Efutu kasa no. Hɔn a nna menyε hɔn
tse no so nna wɔyε akrakyefo a wɔnnka Efutu no ntsi ɔamma*

menntum annka Efutu kasa no wɔ hɔ. Bio, m'abrabo ne fa kese noara no, metsenaa Mfantsefo mu dodow noara fi me mbofra mber mu dze besii ber a medze baa ahomgye mu wɔ m'edwumayε anaa m'adzekyerε nyinara ekyir. Bio, mo skuul abrabɔ nyinara yεε Mfantsefo mu nkotoo. Ono nye dε skuul ahorow (ahyεse kesi esuapɔn mu) a mokɔree no nyinara no mokɔr no wɔ Mfantsefo nkurow ahorow no do ntsi amma manntsena Efutufo mu papa biara. Nkurow ahorow a mokɔr skuul wɔ do no mu bi na mbea ahorow a metsenae no bi nye Abura Dunkwaw, Oguaa na dza ɔkeka ho na ɔno na ama aba no dεm no.

(Banyin: mfa 86 - Simpa)

Adwenkyerε ahorow nyinara mu no, dza muhu no nye dε, skuulkɔ na nwomasua yε dza odu beebi a ɔdze ɔshaw kese ba kasa ahorow do ne tsitsir nye kasa nkakramba a wɔwɔ wiadze ha a ne tsitsir nye ɔman Ghana ha. Kasa a mpɛn pii no wonya nhye do wɔ kasa afofor nsamu no yε dza Efutu kasa no mm̄pa hɔn ntamu. Efutu kasa yε kasa a oridzi nya anaa ɔrebře wɔ kasahorow akεse nsamu. Esuafø no hɔn dodownoara a wɔyε Efutufo no hɔn mu dodownoara yi hɔn kasa no akwa wɔ ber a wɔdze hɔn ho ahyε nwomasua mu ne tsitsir nye ber a hɔn edu skuul akεse mu tse dε esuapɔn ahorow no mu. Dza muhu nye dε, mpɛn pii no ɔyε a dεm nkorɔfo yi fer dε wɔbεka kasa a onndu ekyir na wɔnnsan so nnkyerεw. Iyi taa si wɔ ber a hɔn mfεfo si hɔn atwetwe wɔ kasa no ho. Bi so wɔ hɔ a, wofii hɔn afieifie dε wɔrehyε skuulkɔ ase no, wɔnntaa nnkɔ fie. Se wɔkɔ fie mpo a, awofo no na hɔn anyɛnkofo no nnye hɔn nnka kasa no ntsi se ɔba no dεm a, nkakrankakra no nna kasa no repa efi hɔn adwen mu, hɔn anomu nna hɔn abrabɔ mu. Afei so, se onya ba no dεm a, nna hɔn a wɔbεka kasa no so wɔnnka no yie

osiande dəm adze no ntsi hən ano nntum nkokwar kasa no ho bio. Bio, nsesa so tum ba kasa no mu a nna afei no wədze afəm kasa bi na wədze dzi dwuma wə kasa a ɔyε Efutu kasa no mu. Binom so wə hə a, hən were fir kasa no koraa.

Də mbrε akasafo a wəkasaa faa iyi ho no daa no edzi wə mpənsampənsam yi mu no, akyerεkyerεfo dodow noara bu mbofra dodow noara hən kasa abonfiaa bu mbofra no hən abaw ma wogyaa hən kasa mu. Megyedzi də ɔyε a hən were fir də ansaana biribi botum etu mpon na edzi mu no nnyε prekoper mbom nkakrankakra. Sε nkyε wərehyε mbofra no nkuran ma hən aka hən kasa nwawanonwaano a wənnka no skuul mpo na mbom fie a, nkyε wobotum aboa ma kasa no etum enya daakye papa bi a orinnhihim. ɔyε na sε wənntse dza mbofra no reka no ase a, dza wədze hən adwen bu ara nye də bi a nna mbofra no reyeyaw hən a ebetsie mu no mpo nna nnyε dəm na ɔtse.

Bio, sε nkyε hən mpo na worusua kasa no də bia hən aba hə no ntsi na afei so də wobotum dze akyerε mbofra no adze ma hən etum atse ase ɔnam də wəyε mbofra ntsi mpo a nkyε obeye. Akyerεkyerεfo a ɔnam hən do ma mbofra yi egyaa hən kasa no ntsi no yε dza mbofra yi faa afotu a akyerεkyerεfo yi dze maa hən no. Ndε mber yi so ndzeyεε a ɔtse dəm yi da ho ara rokə do wə skuul ahorow bi mu. Dza ɔyε a ɔyε awerεhow nye də nnyε esuafo a hən enyi efir mpo na wəka kyεrε hən mbom mbofra no a maana hən ahyε skuul ase no na ɔyε a wəyε hən dəm. Seisiara mpo dze hən mu binom atra esuafo a wəyε mbofra no do ekodu awofo do rekakyεrε hən də wəma hən mba no nka Mfantse kasa no wə fie na ama hən akyerεkyerεfo na mbofra no hən ntamu nkitahiodzi no edzi mu. Iyi nnyε adze a ɔtə ka wə mbea ahorow pii (hən a wosua hən ankasa hən kasa no) dəm ntsi otwar

dε awofo na kurow no mu mpanyimfo nya asεm bi ka kyerε akyerεkyerεfo a wɔtse dεm no nyinara osiandε ɔyε adze a ɔrehaw kasahorow pii a ne tsitsir nye Efutu kasa na kasa nkakramba nkaa no.

Sε yεannhwε dεm ndzeyεε ahorow yi yie na ɔtoa do a, nna ɔkyerε dε kasa ne nyewee ara na ɔnam kwan do reba no. Nkyerεmu ahorow a akasafo yi dze too gua no nyinara da no edzi pefee dε akyerεkyerεfo so ka santsir ahorow anaa nyimpakuw ahorow a wɔdze kasa nsesae ba no no ho.

Nkyerεmu ahorow a ɔda edzi wɔ sor ha yi fa nwomasua ne dwuma a odzi wɔ kasa nsesae mu no so yε adze a ɔdaa edzi wɔ nhwehwεmu ahorow a nhwehwεmufo binom tse dε Romaine (1995), Grimes (2002), Agyekum (2010), Maricar (2014) na afor bi a wɔka ho. Wɔkyerεε mu dε nhyehyεε ahorow a ɔfa kasa a wɔdze dzi dwuma wɔ nwomasua mu no yε adze a oboa ma kasa nsesa ba mapa.

4.1.3 Beebi a Nyimpa no wɔ

Dε mbrε mpanyin bu bε bi dε asεm mmbae a wommbu bε no, dεmara so na kasawuranom no daa no edzi dε dza ɔtse wɔ hɔn afamu ara nye no osiandε mbrε wɔwɔ na tsebea a wɔwɔ mu no na wɔdze kasa a ɔfata dε wɔdzedzi dwuma no dzi dwuma. Mpεn pii no, tsebea, bea anaa nyimpa kor a obi nye no ridzi nkitaho no no hia wɔ kasa a wɔdze bedzi nkitaho anaa dwuma no wɔ ber a worldzi nkitaho no mu no. Mber pii noara so ma yehu nye dε, nyia odzi kan bisa asεm no mbom odzi kan fa kasa pɔtsee bi dze hyε nkɔmbɔtwetwe no ase na nyia a wɔnye no rekasa no so atoa do wɔ kasa pɔtsee bi mu gyedε bia nyimpa a ɔregye asεm no do no nntse kasa no ase. Mfatoho nye dε bia nyia a wɔrekasa kyerε no no dze kasa

no a wɔdze dzii kan biasa no asem noara dze beyi ano anaa so de obesesa no akεfa kasa fofor na ne nyinara gyina nyimpakuw no do wo hon tum a wɔwɔ wo kasa pɔtsee bi do.

Tsebea a otse dem yi ho hia papaapa wo nkɔmbɔdzi na nkitahodzi mu ara yie. Adzekyerε mu mpo no, se erekyerε adze na se enndzi kan annhwε hon a erebεkyerε hon adze no hon nyimdzee dadaw a wɔwɔ ana ahyε ase akyerε hon adze a, obodu beebi no se annhwε no yie a, ibohu no nna ayε edwuma hun anaa ayε edwuma egu kwa. Demara so na kasa na nkɔmbɔdzi mu no so, se annhwε nyia a enye no ridzi nkitaho no na ammfa kasa a no so tse ase na annye no annkasa wo mu a, obodu beebi no, ibohu de asem a ekaa kyerε nyimpa no nyinara no, kor mpo nnye ho a, okaa n'adwen anaa ne tsir mu. Ibohu no na akasa egu kwa a mfaso biara ammba ho.

Iyi ho na ber a nna nhwehwemu no roko do no, okasafo kor daa no edzi wo nkɔmbɔtwetwe a okor do no mu de:

Se meyi mo kurom kasa a oyε Efutu no to nkyen a, metse kasa afofor ahorow bεyε ebiasa ka ho. Kasa ahorow a metse ka Efutu kasa Efutu no nye Frenkye, Mfantse na Borɔfo kasa. Kasa ebiasa no nyinara no, mowɔ no mu biara ho nyimdzee na mowɔ mber biara so a medze dzi dwuma. Mo kurom kasa akεyε Efutu na ono na wɔdze twaa no mfuruma no ntsi, mpεn dodow noara no kasa a metaa ka dze dzi dwuma ara nye Efutu kasa no. Se mebεka kasa biara a onnyε Efutu a, nna okyerε de noho aba hia de medan maano fi me kasa no ho ka kasa fofor a nyimpa a mprempren no menye no ridzi nkitaho no botum atse ase.

(Banyin: mfa 54 – Ateitu)

ɔsan so kyerε mu dε ɔnam dε bea a ɔtse no yε aforaforadɔm na noara so atsena mbea ahorow pii mu no ntsi, ɔmaa osuaa kasahorow kaa ne dze no ho na ama sε okodu beebi a ne nkitalahodzi ho annyε dzen amma ɔno nye afofor bi a ɔnye hɔn behyia edzi nkitaho.

Okasafo kor so a nna ne siantsir fa iyi ho no daa no edzi dε ɔye Efutunyi mapa na wɔwoo no too Efutuman a ɔye Simpaman yi mu. ɔwɔ mu dε ɔye Efutunyi na wɔwoo no wɔ Simpa dze naaso ɔno no Mfantse kasa no na ɔtaa ka na siantsir a ɔdze too gua nye iyi:

ɔwɔ mu dε meyε Efutunyi mapa naaso Mfantse kasa no na medze dzi dwuma mber biara gyedε dakor dakor bi pε na medze Efutu no dzi dwuma osiandε nyimpadodow a menye hɔn dzi nkitaho no mu dodow noara yε Mfantsefo. Dε mberε ɔbεyε a nkitahodzi no bedzi mu na hεn nyinara yεatse dza yεreka no ase na hεn enyi agye nkitahodzi noho no ntsi, medze Mfantse kasa no na medze dzi dwuma mber dodownoara.

(Basia: mfe 30 - Gyahadze)

Okor do daa no edzi dε mber nkornkor bi wɔ hɔ a ɔka Efutu kasa no na dεm mber no nye mber a ohu dε ɔwɔ dε asεm a ɔreka no otwar dε ɔdze suma nkorofo a wɔwɔ hɔ no. ɔno nye dε se ohyia obi a onyim dε ɔtse Efutu na se ɔpεdε ɔnye no ka asεm a obi a ogyina nkyεn no renntse ase a, nna ɔka Efutu no na se nnyε dεm dza nna ɔno ɔnnka kasa no.

Okasafo a ɔtɔ do bio so dze n'anodzisεm dze too nhwehwεmufo no enyim na asεm a ɔdaa no edzi no na ɔda edzi wɔ ase ha yi:

Emi dze meyε Efutunyi a Efutu no yε me kasa ankasa. Efutukasa no a ɔyε mo kurom kasa no dze menngya no ekyir na sε mebegya no ekyir dza nna ɔno dze medu bea a Mfantsefo ehyia mu wɔ hɔ anaaso sε nyimpa a menye no behyia no dε menye no rekasa no nntse Efutu kasa no a na menye no ka Mfantse kasa no.

(Banyin: mfe 49 - Woarabεba)

Iyi ara do no, me sanee hyiaa nkɔrɔfo bi (nkɔmbɔtwetwefo fi mbea ahorow no nyinara mu) so a wɔdaa no edzi dε hɔn no, wɔtse na wɔka kasa fofor ka dza wonyim no ho a ɔyε hɔn kurom kasa Efutu noho. Wɔka ne nyinara forafora na ne nyinara gyina nyimpa a wɔnye no bedzi nkitaho no no do. Sε wɔka dε ogyina nyimpakor a wɔnye no ridzi nkitaho no do a na wɔkyerε mu dε mpɛn pii no wɔnye hɔn a wɔnnye Efutufo na wɔnntse kasa no so dzi ehyia a onnyi dε ɔba no dε wɔnnye Efutufo no ntsi wɔnnye hɔn nnya nkitahodzi anaa nkɔmbɔtwetwe biara. Bio so, hɔn a woetwa hɔn ho ehyia no hɔn mu dodow noara nnyε nkɔrɔfo a wɔyε Efutu ntsi ɔba no dɛm a otwar dε wonya kasa kor a sε ɔba no dε wɔreka a, obiara bɛtse ne nyɛnko ase ka noara no kurow mu kasa no ho. Ne dɛm seso ntsi, hɔn enya kasa fofor aka hɔn kurom kasa no ho na ɔno so abɛka hɔn kasahorow no ho.

Akasafo yi kɔr do kyereɛ mu bio dε, sε wɔwɔ fie na wɔnye hɔn ebusuafo ridzi nkitaho a wɔdze hɔn kurow mu kasa a ɔyε Efutu no na wɔdze dzi nkitaho. N'anyɛnkofo mu no so hɔn a wɔtse Efutu no, wɔnye hɔn ka ma ɔyε few na sε wɔnnye bi a nna wɔdze kasa a hɔn nyinara tse ase no na wɔdze dzi dwuma ma ntseasee ba. Sε ɔba no dε wɔkɔ guamu so a, nyimpa a ɔnye no rekedzi gua no na ɔma ohu kasa a ɔbɛka no dɛm aber no (sε nyimpa no yε Simpanyi a, ɔnye no bɛka

Efutu kasa no na se ɔnnye bi so a na ɔnye no aka Mfantse no). Iyinom nyinara ne sin ara nye se bea anaa nyimpakor a ɔkasafu no nye no rekasa no na ɔma ɔkasafu no hu kasa pɔtsee a ɔnye nyia ɔnye no rekasa no bɛka dε ɔyε Efutu kasa, Mfantse kasa anaa kasa fofor bi.

Okasafu kor so kasaa faa iyi ho na n'asem nye dε ɔyε Efutunyi mapa naaso nnye mber nyinara na ɔka Efutu kasa no. Ne nkyerɛmu a ɔdze maa me nye dε:

Mfantse kasa no dze meka ankasa osiandε mpεn dodow noara no, nyimpa a menye no bedzi nkitaho no na ɔkyerε dε ana mebɛka Efutu anaa Mfantse, ɔno nye dε midzi kan hu kasa a nyimpakor no tse ana metum egystina do afɑ kasa a mebɛka ma ntseasee aba hɛn ntamu.

(Basia: mfe 31 - Nsuekyir)

Ne nkyerɛkyerɛmu a ɔdze maa no ne sin ara nye dε, dε ɔbɛka Mfantse o, dε ɔbɛka Efutu o, ne nyinara gyina nyimpa a ɔnye no rekasa no do na ɔno na obohu kasa kor a ɔnye nyimpa no bɛka osiandε orunntum nnye obi a ɔnntse Efutu nnka Efutu kasa no

Dε mbrε yedzi kan ehu anaa edzi kan ada edzi wɔ sor ho no, ɔma yehu dε tsebea, ber anaa bea a nyimpa bi hu noho wɔ mu no na ɔkyerε kasa kor a nyimpa no botum dze edzi dwuma. Dε mbrε nkitahodzi no bedzi mu anaa ɔbɛyε papa no, otwar dε nyia a ɔrekasa no na nyia a oretsie asem no nya kasa kor a se hɔn beenu no nyinara reka a, wobotum atse ase yie ma ntsease mapa ada edzi wɔ hɔn ntamu. Dεm ntsi, dε obi bɛka Efutu anaa Mfantse no gyina nyimpakor no anaa sianstsir ntsi a ɔpε dε ɔdze kasa pɔtsee bi dzi dwuma.

Dəm siantsir yi yε dza ɔhyε nhwehwəmu ahorow a akə do ma hən nsunsuando na da edzi wə dwumadzi yi mu ma osiandə dwumadzi ahorow a nhwehwəmu yi apənsampənsam wə ɔfa ebien yi mu no annhyεa ara ammpa iyi ho tam.

4.1.4 Awofo Ntsetsee

Awofo anaa abaatan wə dwumadzison ne ndzii wə mbofra ntsetsee mu a kasa a mbofra no botum aka na wədze edzi dwuma wə hən daadaa asetsena mu ka ho na ɔyε adze a ohia mapa. Nyimpa daadaa asetsena mu no, nyimpa du mpəmpəndo bi a, ɔpaa noho hyε abrabə ase na ɔba no dəm a, nna edu mber bi də hən so boa adasamba hən nyinii. Ono nye də sə odu ɔbra ne mpəmpəndo bi a, na otwar də otum tsew noho na ɔpaa obi abanyan anaa obi paa no abanyan na nyimpa nam iyi do dze mbofra ba wiadze ma ɔnam kor anaa ebien do ma adaasa hən dodow nyin anaa adasa tum dəcəso. Ber a nyimpa dze abofra aba wiadze no, ɔwə də ɔboa ma abofra no nya kasa a ne tsitsir no obotum ada abofra no nsew (ne kurow a ofi mu) na ɔnye n'awofo na afofor edzi nkitaho. Dəm kasa yi tə də ɔyε abofra no ne kasa a odzi kan a emi no məfrə no kasakanee a Borɔfo mu no wəfrə no 'L1'. Kasa yi tə də ɔyε awofo no hən kasa naaso obodu beebi no na awofo no dze kasa fofor na wədze rekyere hən mba no a hən egya hən ankasa hən kasa ekyir. Sə ɔba no dəm a, nna abofra no akεyew wə begua mu.

Ono do no na mpanyimfo gyina do bu bε bi də "sə wo were fir wo kurom ɔhen ne aban a, eyew wə guabə ase". ɔnam də kasa akεyε amambra na amambra a kasa ka ho no no tum da obi edzi fa beebi a ofi no ho no ntsi, otwar də obi tum ka ne kasa yie ma odu beebi a, ne kasa no etum ada no edzi afa beebi pɔtsee bi a ofi ho

ama sε biribi nye a, oetum enya mboa a ɔfata na mpo ama ne nkitahodzi edzi mu na eyi na ekehia dε awofo hwε iyi ho na wɔkyerε hɔn mba hɔn kurom kasa.

Asədze na asodzi a ɔtse dεm a ɔda awofo do no na awofo no hɔn mu dodow noara eyi no tokyen ma wɔdze amambra na amandze enyim tutuw daadze. Otwar dε abofra no tum da biribi edzi a ɔkyerε dε ampa ɔka nyimpakuw bi ho na sε kasa noara mpo onntum nnka a, nna adze bɛn na obotum dze ada noho edzi? Iyi abεyε dadwen a otwar dε kasawuranom nyinara hwε no yie na wotum dzi ho dwuma na iyi ara so yε kwan a obotum aboa kasa ntsimii.

Dza medze n'enyiwa too famu hunii nye dε ndεmber yi bea a yedu wɔ wiadze yi mu no, ɔrehwehwε aye biribi dε sε eyε ɔwofo na enye wo ba ka wo kurom kasa (kasa nkakramba a ɔnngye dzin a Efutu ka ho) a, nna wɔreyε ebu wo tsetsekwaanyi anaa furatamnyi a ɔmmfa ho bea a akɔ skuul ekodu. Mber pii noara no, dza awofo binom nye hɔn mba ka nye Borɔfo kasa a ɔyε obi ne kasa na hɔn egya hɔn ara hɔn dze no ato hɔ a nkyε ɔwɔ dε wɔma hɔn kasa no som hɔn bo. Binom so hyε hɔn mba no tsipea ma wɔka Borɔfo kasa no mpo, se wɔrennye hɔn nnka Borɔfo kasa no a. Adwen a mpɛn pii no wɔdze yε dεm nye dε wobu no dε gyama sε abofra no ka Borɔfo kasa no waawaa a nna ɔkyerε dε abofra no aben ara ma na sε abofra no kɔ do ka na ɔsan kyerew kasa a ɔyε ne kasa no a, abofra no bɔbɔn wɔ skuul. ɔyε a nna awerεfir aba hɔn afa dε mber pii no nyimpa biara a ne tsitsir yε mbofra no gyina dza wonnyim no do dze sua dza wonnyim.

Dεm su no da edzi wɔ Efutu kasa so ho mapa. ɔyε a, awofo noara binom mpo bu kasa no enyimtsia wɔ kwan kor anaa ebien bi do. ɔyε a kasa a dodow noara ka na agye dzin no na wɔhyε hɔn ho nkurun sua na wɔka na wɔsan so dze kyerε hɔn

mba dε mbre əbεyε a wobotum aka ɔdodow no ho. Iyi na etum akɔ do ma abaatan anaa awofo binom mpo nnyim hɔn kasa a ɔyε Efutu kasa ka no. ɔwofo bi a ɔyε Efutunyi bi mpo wɔ hɔ a, ɔnoara ankasa mpo botum ebuei n'ano aka akyerε wo dε ne ba no nntse Efutu kasa no ntsi otwar dε edan w'ano. Santsir ahorow a awofo bi dze yε dεm no dze, gyedε yehu hɔn bisa hɔn ma wɔkyerεkyerε hεn mu.

Ber a nna nhwehwεmu no rokɔ do no, mekehyia skuulfo mbofra baanan wɔ Simpa ma wɔdaa no edzi kyerεε me dε hɔn awofo nyinara yε Simpafo yε Efutufo naaso wonnyim kasa no ka. Hɔn santsir ara nye dε: hɔn awofo no ammfa kasa biara anntsetse hɔn ka Mfantse ho. Wɔkyerε mu dε Mfantse kasa noara na awofo no nye hɔn ka wɔ fie na ɔno so ntsi na ama hɔn ano akokwar Mfantse kasa no ho no.

Nkorɔfo beenu bi so a mesanee kehyiaa hɔn wɔ iyi ho wɔ Ateitu no so dze too gua dε wonntum nnka hɔn kasa a ɔyε Efutu no a ɔyε hɔn kurom kasa a wobotum dze ada hɔn ho edzi no. Dεm ntsi sε odu beebi a nkyε wobotum atse kasa no ase na hɔn so etum aka bi no wonntum ntsi sε ɔba no dε nkyε wobotum enya mboa bi a, wonntum nnya. De meyε nhwehwεmufo no, mebisaa hɔn santsir a aba no dεm ma wɔdaa no edzi dε hɔn awofo annye hɔn annka mber a nna wosuar no na wɔannkyerε hɔn so. Iyi amma hɔn ennsua kasa no na nnyε adze a wɔka kasa no so osiandε worunntum. Wɔdaa no edzi bio dε iyi abεyε ɔshaw kεse dze ama hɔn na odu beebi mpo a, wɔfer dε wɔka dε wɔyε Efutufo osiandε dε dza ɔda hɔn edzi dε wɔyε Efutufo noara ankasa no ayew wɔ hɔn abrabɔ mu.

Awofo ntsetsee nsunsuandobɔn do no, kwan kor so a ama nkɔrɔfo ka dε Efutu kasa no ne nkae no akɔ famu no nye dε kasa ewuranom no hɔn mu bi wɔ hɔ a, hɔn

ano nnkokwar kasa noho yie ntsi ɔyε dzen ma hɔn dε wɔbεka kasa no. Nyimpa kor so a menye no dzii nkitaho fa iyi ho no daa no edzi wɔ nkitahodzi no mu dε ɔnnka kasa no osiandε nnyε adze a otum ka kasa no yie. Ne siantsir a ɔdze maa nhwehwεmufo no nye dε:

M'awofo ammfa kasa no annhyε me ase na nnyε adze so a mutumii suaa wɔ afofor hɔ. Iyi ma kasa no ankasa dze munntum nnka naaso sε mihyia obi na nyimpa no dze Efutu kasa no bisa me asem a, kakra a minyim no, motum ka na sε menntum nso a na maaka me Mfantse no dεm ara na medze afa me beebei kɔ osiandε dε mebetse dza nyimpa no reka no dze, ɔno mobotum na mbom ne nkae no na ɔyε dzen ma me.

(Basia: mfe 16 - Woarabεba)

Iyi ara ho no no, nyimpa kor so daa no edzi dε ɔnoara ankasa dze kasa no onnyim ka na nkyerεmu a ɔdze too gua nye dε:

Musuar no ara na wɔdze me kεtseaa obi nkyεn wɔ Nkran. Hɔn a m'awofo nye me kεmaa hɔn no so no, nnyε adze a wɔyε Efutufo mbom Mfantsefo a, dεm ntsi Mfantse ara na nna wɔka no wɔ fie hɔ. Iyi maa musuaa Mfantse no na nna ɔno nko na nna medze nam ntsi sε miyi Mfantse no to nkyεn a, menntse kasa fofor biara a mara mo kurom kasa no a ɔyε Efutu no ka ho.

(Basia: mfe 21 - Nsuekyir)

Okasafo kor so daa no edzi dε no so kεtseaa obi nkyεn wɔ Abigyan na no so ne haw a ɔfaa mu no nye dza ɔwɔ sor ha yi yε pεr. Dza ɔsanee kae kaa ho nye dε ɔno dze, ɔrokɔ no nna ɔtse Efutu kasa no kakara naaso ɔnam dε kasa yε adze bi a sε ofi mber to mber ammfa enndzi dwuma a, wo werε tum fi no ntsi, okoduu beebei a,

ne werε fir kasa no koraa. Sε ndε enye no reka mpo a, ɔnntse no mu dodow noara na mpo oetum aka bi gyedε nkornkor bi pε a obi a ɔnnyε Efutunyi mpo botum aka no na otum ka bi tse tsew n'enyim kakra.

ɔnam dε kasa yε egyptpadze a ɔsom bo mapa ma nyimpa ne tsitsir nye mbofra no ntsi, ɔkasafø kor so daa ne ayawdzi edzi dε ɔyε a awofo no nnye mbofra no nnka kasa no na hon edua do akyere hon kasa no mpo. ɔmaa ɔtoo me dε:

*Dwumason a ɔda awofo na kasa ne mpanyimfo do dε wɔkyere
mbofra na nkyirmba kasa no na wɔnnuyε no ntsi ama ɔdze ɔshaw
kεse noara na ɔdze abre nkyirmba tsitsir nye mbofra a wɔwɔhɔ
sesei a hon enyi rifřr anaa hon enyi ɔreba sor yi. Sε dεm ɔshaw yi
a yehu no ntsem dε yεyε kasawuranom na nhwehwεmufo yi no
sε yebotum asɔw ano ma no do etwa dza, nna ɔno ɔwɔ dε wɔnye
mbofra no ka ama sε wodu beebi a hon annyew.*

(Banyin: mfe 58 – New Winneba)

Bio, sε woyi yew a wobotum ayew no to nkyεn a, mboa biara a otwar dε hon nsa ka dε wɔyε Efutufo no hon nsa botum aka ma ɔnnkεpar hon da. Mpεn pii no, dza muhu nye dε, dε obi tum kɔ nsɔhwε bi mu a nkyε Nyankopɔn aye no adom dε obenya ne boafø wɔagye no. ɔnam dε kasa a ɔwɔ dε nyia a ɔakɔ nsɔhwε mu na ne boafø no botum dzi edzi nkitaho dze asɔw dεm ɔshaw no ano no yε dza nkyε ɔwɔ dε nkɔrɔfo ebien yi pε tse. ɔnam dε nyia wɔrema no mboa no nntse dεm kasa no ntsi, sε Nyame ammba mu a, dεm mboa no par no ma ɔda ho ara tsena ɔshaw anaa mbusu no mu.

Dza ada edzi wɔ sor ha yi nyinara da no edzi pefee dε asεdze a nkyε otwar dε awofo no yε no ammba do ma ndε hɔn mba no na wɔrebrε gye ho asotwe ma bi mpo aka kasa no ne yieyε.

Dε mbrε Grimes (2002) daa no edzi wɔ ne dwumadzi mu dε awofo hyε hɔn mba dε wonsua kasa a awofo na nyimpa dodow noara hu no dε dεm kasa fofor no dzi mu wɔ enyimnyan kyεn mbofra no hɔn dze a wɔka no dadaw no na ɔda noho edzi wɔ ha so yi. Nhwehwεmu yi hyε nyimdzefo yi ne dwumadzi yi ma osiandε santsir anaa ɔhaw a ɔdze too gua no ada edzi wɔ ha so.

4.1.5 Kasafofor Nhyεdo

Kasahorow dodow noara na ɔwɔ Oman Ghana mu na nnyε ne nyinara na wɔkyerεw dze naaso ne nyinara no wɔ akasafo a wɔka kasa no dze kyerε dε kasa bi tse dεm wɔ wiadze anaa ɔman yi mu. Sε mprε ekɔ nkurow akεse na akεse kakra mu a, dza ɔda edzi nye dε kasahorow pii edzi afora a mber biara no ebεtse dε nyimpa osimesi yi reka kasa kor anaa ebién pɔtsee bi. Nkurow ahorow a dεm su anaa tsebea yi da edzi wɔ mu no dɔɔso ara yie naaso dza ɔbεn me yi na mereka ho asεm. Nkurow a ɔtsetse dεm yi bi nye Swedru, Oguaa, Mankessim, Nkran na nkurow ahorow bi so a Simpaman dzi mu akotsen bi. Sε mprε obi tu n'anan si Simpa kurowdua yi mu dε ɔrebεhwehwε kasahorow a ɔda edzi wɔ Simpa kurowdua yi mu a, nkyε obohu dε nnyε adze kakaraba. Iyinom nyinra ne farebae gyina ahɔho a wɔhyε kurow no mu. Nyimpa dodow noara na wɔtse na wɔwɔ Simpaman no mu a wommfi hɔ naaso hɔn abɔ hɔn asese na hɔn ebusua wɔ hɔ a pii noara so no wɔbaa no edwumayε.

Sε obi ba Simpa a, kasa ahorow a ɔda edzi wɔ hɔ no ne tsitsir nye Mfantse nna kasahorow bi tse dε Twi, Ayigbe anaa Awona, Nkran kasa, Pepe kasahorow no nyinara na afei Efutu noara so ankasa. Dεm nyimpahorow a wɔma dεm kasa ahorow no da edzi no ne tsitsir yε Esuapon no mu esuafo na akyerεkyerεfo. Binom so yε hɔn a wɔbaa hɔ bεyεε edwuma tsitsir nye aban edwumayεfo na ɔnam dεm no so ntsi se dodow noara reba a, wɔdze hɔn ebusuafo na adze nyinara ka hɔnho ma wɔbetsena hɔ bɔ hɔn bra. Iyinom da nkyεn a, binom so fi mbeambea ba no apoyε, binom bosua nsaano ndwuma, binom so ba no guadzi na afei awar. ɔnam dε obiara a ɔbεba abεbε n'asese wɔhɔ no dze ne kasa nam na a wonnsua Efutu no mpo a siantsir no dze, hɔn na wonyim. ɔnam dε ahɔho pε dε wɔda hɔn kasa no edzi no ntsi, obiara bɔ ne mbɔdzen wɔ noara no kwan do ka kasa no ma afofor a wɔwɔ hɔ no tse dε kasa bi a ɔtse dεm so wɔ hɔ.

ɔnam dε kasa a dodow noara ka no wɔ tum na ɔhyε nkakramba do no ntsi, dεm kasa no taa tɔ dε ɔdze kasa nsesae ba nkurow bi mu. Sε yεhwε Simpaman mu a, kasa a ndε odzi akotsen papaapa nye Mfantse kasa no na eyi enya nsuansuando mapa wɔ Efutufo na hɔn kasa no do. Ono so na aboa ma kasa nsesae aba wɔ Simpaman no mu no.

Dε kasa bi botum etu mpon anaa orunntu mpon no gyina tsitsir hɔn a wɔreka kasa no hɔn dodow na hɔn su a wɔda no edzi fa kasa no ho. Sε nyimpa dodow a wɔka kasa no dɔɔso a otum boa ma kasa no mpontu no kɔ enyim ara yie ma afofor so tse kasa no. Su ahorow a akasafo no da no edzi fa kasa no ho no kyerε afofor no so no, sε ɔyε dza ɔhyε nkuran a, nna ɔkyerε dε kasa no ne mpontu no nnyε yaw. Sε su a wɔda no fa kasa noho no yε dza ɔhyε nkuran a, ono dze wɔ kwan bi do no

afofor so bɛtse kasa no na hɔn esua ama hɔn so etum dze edzi dwuma. Simpaman yε Efutu kasa n'egyapadze dze naaso sε obi ba Simpaman yi mu a, ohu no dε gyama Efutu no mpo dze ne ewuranom egyae mu koraa a wɔmmmpaa do anaa wɔmmboaa hɔn ho mpo nnka. Seiseiara no, Efutu kasa no ne gynabew wɔ Simpa kurow yi mu no akεyε birirbi a ɔwɔ hɔ.

Ber a nhwehwεmufo no reyε nhwehwεmu afa dza ama kasa nsesae ama noho do wɔ Simpaman anaa Efutufo ntamu mu no, adwenkyerεfo anaa nyimpa a nhwehwεmufo no nye hɔn dzii ehyia no hɔn mu binom daa hɔn adwen edzi na hɔn adwenkyerε no da edzi wɔ ase ha.

Okasafo a odzii kan kasaa faa iyi ho no daa no edzi dε mbre ɔwɔ ase ha yi

*Emi maraankasa no meyε Simpanyi mapa naaso sε mebεka
Efutu no a, nna ɔkyerε dε maakɔ me ebusuafie ana, sε monnkɔr
hɔ dza, ono Mfantse no tsitsir na medze dzi dwuma nna dakor
dakor bi medze Borɔfo kakra afora me kasa no mu. Siantsir a
medze dεm kasahorow yi dzi dwuma nye dε, seisiara no,
Simpaman yi mu abεyε aforaforadɔm ma ne dεm ntsi no ɔwɔ dε
itum nya kasa kor bi a sε eka a dodow noara bɛtse wo ase.*

(Banyin: mfe 32 - Nsuekyir)

Osanee so daa no edzi dε ndε mber yi tsitsir wɔ Simpaman no mu no, sε ebɛtse dε obi reka Efutu kasa no ntoantoa do anaa reka kasa no edu mpɔmpɔndo bi a gyedε eyε dε eresan Efutufo no a wogu mpoano hɔ no hɔn mu ana atse dε nkɔrɔfo reka kasa no, sε annyε dεm dza, nna ma dodow noara ka no wɔ kurow no mu no yε Mfantse.

Okasafo kor so a menye no hyiaa wɔ Simpa daa n'adwen edzi a ɔfa dɛm santsir yi ho na no so ne nkyerɛmu no nye dɛ:

Meyɛ Efutunyi naaso ɔnam dɛ kurow no mu nkɔrɔfo akɛyɛ aforaforadɔm na moso maakɛyɛ edwumayɛnyi na mebuei mo sotɔɔ no, otwar dɛ menya kasa kor a obiara a ɔbɛba m'edwuma mu no bɛtse ase ntsi sɛ mowɔ beebiara mpo na sɛ medze Efutu no bedzi dwuma a, mutum yɛ no dɛm mbom ɔno sɛ meba edwuma mu nkotsee dza, medze Mfantse na medze dzi dwuma gyedɛ obi ebisa me asem wɔ Efutu kasa no mu.

(Banyin: mfe 58 - Simpa)

Okyerɛ mu bio dɛ, ɔnam dɛ ɔwɔ esuafo a wɔrosua edwuma wɔ no hɔ na nnyɛ hɔn nyinara na wɔyɛ Efutufo no ntsi, ɔtɔ dɛ ɔdze Mfantse no dzi dwuma ma hɔn nyinara tum tsetse hɔnho hɔnho ase nkornkor ama ntseasee na koryɛ aba hɔn ntamu.

Okasafo kor so a menye no dzii ehyia wɔ Gyahadze ber a nna nhwehwɛmu roɔk do fa dza ama kasa no ne nkaa aba famu no ho no daa no edzi wɔ nkɔmbɔtwetwe a ɔkɔr do wɔ hɔn ntamu no dɛ ɔyɛ Simpanyi yɛ Efutunyi naaso ɔno no ɔnnka Efutu no, mbom ne daadaa asetsena mu no kasa a ɔdze dzi dwuma nye Mfantse kasa osiandɛ ohu, ɔtse na ɔda edzi dɛ dɛm kasa no na dodow noara tse na wɔka wɔ kurow no mu.

Okasafo kor so n'anodzisem a ɔdze too gua no nye dɛ:

Bea a metse wɔ Simpa kurow yi mu ha no ayɛ Mfantse kasa ne brɔn. ɔno nye dɛ brɔn no a metse mu no, no mu nkɔrɔfo no ayɛ Mfantsefo nko ntsi Mfantse kasa nkotsee na wɔka no hɔ. Iyi ama

*Efutu kasa no ne ntsee no ayε dzen mapa wɔ brɔn no mu ma ama
Mfantse kasa nko na wɔka no wɔ hɔ ma mo so me ka bi. Ne sin
ara nye dε meka Mfantse kasa no osiandε ɔno nye kasa a dodow
noara tse na wɔka no wɔ brɔn na kurow yi mu.*

(Banyin: mfe 18 - Woarabεba)

Okasafo kor so daa no edzi dε, bea a nna ɔtse no nna Mfantsefo nko na wɔtse hɔ na ɔnam dε dεm bea no nnyε Efutufo mu ntsi, nntse kasa no mpo na ayε dε irobosua na aka.

Siantsir ahorow pii na nkorɔfo dze ama fa siantsir ntsi a wɔmmfa Efutu kasa no nndzi dwuma. Hɔn mu binom kyerε dε sε wodu beebi na sε wɔda hɔn ho edzi dε wɔyε Efutufo a, nkorɔfo mmbu hɔn bi osiandε ɔyε a wɔkyerε dε hɔn ndzeyε bi nnyε fa kwan a wɔfado kasa no ho. Wɔkyerε dε ɔyε a wotum kasa dε sεbe obi a n'enyi mmbueii dεm ntsi ɔnntɔ hɔn enyiwa mu dε wɔnka kasa no mpo na mbom wɔmfa hɔnho nsuma. Iyi do no na nna akasafo no rutu hɔn enuanom Efutufo fo dε mbre asεm no tse biara no, wɔnkɔ do nnka kasa no na ama afofor so atse kasa no bi na hɔn ndzeyε a wɔdze bεbata kasa noho no so nyε dza enyidzi wɔ mu ama afofor so hɔn kɔn adɔ kasa no.

Siantsir ahorow yi nyinara yε dza ada edzi wɔ kwan kor anaa ebien bi do wɔ mpεnsampεnsam mu na adwenkyerε ahorow a ada edzi wɔ ɔfa ebien no mu fa dza ɔdze kasa nsesae ban oho.

4.2 Akwan ahorow a yεbεfa do aboa Efutu kasa no ma etsim

Sε obi tum per hu ɔhaw a ɔrehaw obi na sε oenntum ennya n'ano edur ammboa nyimpa no ma ɔannsow ɔhaw n'ano a, nna ayε dε onyikor no atoto nyimpa n'ano kwa. Mpanyin mpo bu bε bi dε sε etən wo yarba a, na enya n'ano edur. Tsir nntsewee yi ara dze nna yεrenngyaw kyεw soa so yε bε bi a n'asekyerε tum yε dε, dε yεyε nhwehwεmufo, kasawuranom na kasa mpagyaa aboafø no dze, yennkotum ada anaa atsena hø kεpem dε kasa no botum egyina n'anando bio dε mbrε ɔsε. Sε kasa biara benya daakye pa a, ɔwɔ mu dε nhwehwεmufo kyerε dε ogyina mbofra do naaso ɔyε a na ne fa kεse no bi so fi mpanyimfo hø na høn a wøboa kasa bi ma ɔnnyew na otum gyina n'anando yie a onnhihim.

Ndzeyεε ahorow pii na ɔkɔ do bata kasa ahorow pii ho a ɔma kasa no ne nkaa na ne ntsee no kɔ famu. Mpεn pii na ɔyε a Efutufo no høn mu dodow noara mpo mmpε høn kasa no ka ɔnam ndzeyεε bi a høn mu binom da no edzi wø bagua mu no ntsi. Dεm ndzeyεε a wøda no edzi yi yε asefem, ɔma nkaafø no a wøyε Efutufo no a wønntse dεm no fer dε wøbøda høn ho edzi dε wøyε Efutufo. Dεm ndzeyεε ahorow yi yε dza oridzi kasa no nya ankasa. Mpεn dodow a nyimpa bi anaa kasawuranom mu binom ka høn kasa no na ɔkyerε dε ana kasa no yε dza ɔrokɔ sor anaa ɔreba famu. Sε kasawuranom dan høn ekyir ma høn kasa kεfa kasa fofor yε høn dze a, nna høn dze a høn adan høn ekyir ama no no ne daakye hihim. Ber a nyimpakuw bi anaa nkɔrɔfo bi reka kasa no nna kwan bi do no, wørekyerε afofor tsitsir nye mbofra nkakramba a mbrana worusua kasa na høn so a høn enyi aba sor kakra no so. Sε ɔba no kasa ne ka a, nna ayε ɔhaw kεse ama kasawurom ne tsitsir nye høn a kasa no da høn akoma ho a sε wøtse tsebea a kasa no wø mu sesei a, nna høn yamu hyehye høn. Iyi ntsi, kasa

wuranom a kasa no da hɔn akoma do mapa no kyereɛ hɔn adwen faa kwan a wɔ gyedzi dε sε nkye wɔrema kurowmafo na amamfo a wɔyε Efutufo no retse a nkye ɔbɔboa wɔ kasa no ne mpontu afamu na hɔn adwenkyerɛ ahorow a wɔdze too gua no da edzi wɔ ase ha.

4.2.1 Dε Wɔbɛkyerɛ Afofor

Kasa yε egyapadze ahorow no mu kor a hɛn tsetse mpanyimfo dze gyaa nkyirmba na ɔno na ɔda edzi dε dɛm nyimpa yi yε Pepenyi, Akanyi, Nkranyi, Simpanyi na hɔn a wɔkeka ho. ɔnam dε kasa yε amambra ahorow no mu kor no ntsi, yεkyerɛ mu dε ɔyε adze a ɔboa nkɔrɔfo anaa nyimpakuw bi wɔ hɔn daadaa asetsena mu. Nyimpa biara yε ɔhwɛdofo ma amambra na ndzeyε ahorow a nananom mpanyimfo dze gyaa nkyirmba na sε obi yε ɔhwɛdofopa so dze a, otwar dε ɔbɔ dza wɔdze egya no noho ban ma emmfí ne nsa mpo sε orunntum nnya bi nnka ho a. Dε Simpafo ayε ahwɛdofo ama hɔn kasa no, otwar dε wotum bɔ kasa noho ban ma beebiara a edu no etum etsim na annhwer bio. Mpanyimfo kyereɛ mu dε asɛm wɔ hɔ yi ɔnantsew ara yie na sε yɛdze toto iyi ho a, yεbɛka dε kasa yε adze a ɔnantsew ara yie mekyerɛ dε ɔkɔ ekyir. Mobotum aka dε mber dodow noara sε yεpε dε kasa bi tum kɔ ekyikyir ma ɔtahye mbea nyinara a, otwar dε wonya nyimpa dodow noara ma wɔka kasa no mpɛn dodow noara wɔ hɔn nkitahodzi mu. Iyi do no, sε dodow noara bɛtse kasa no nso a, gyedɛ wɔkyerɛkyerɛ hɔnho hɔnho dε nyimpa no yε Efutunyi anaa ɔnnyε Efutunyi no, sε osua kasa no na sε ɔyε yie nkotoo dza, ɔno ɔwɔ dε otum sua na ɔka ma ɔyε yie.

Akasafo no hɔn mu bi daa hɔn adwen edzi fa kwan a yebotum afa do abɔ Efutu kasa no noho ban na hɔn adwenkyerɛ ahorow no na ɔka do yi:

Akasafo yi kyerɛ mu dɛ akwan ahorow pii wɔ hɔ wɔboa tsentsen dla akyeakyea, ɔno nye dɛ wɔwɔ akwan ahorow pii a wɔfa do boa kasa a n'ahom akɔ famu no ma otum ma no mu do bio anaa otsintsim. Kwan kor a wobotum afa do aboa kasa no dɛ wɔyɛ kasawuranomfo no, ɔkasaflo kor kyerɛɛ dɛ ɔwɔ dɛ hɔn a wɔyɛ mpanyimfo no a wonyim kasa no yie no kɛtsenatsena mbeambea anaa banobano wɔ kurow no a kasa no n'ahoɔdzen wɔ famu no. Se wɔkɛtsena hɔ a, wɔmfa nyɛ hɔn enyiwa ho adze nka kasa no ma afofor ntse kasa no bi. Bio, wontum ndua dɛm kwan yi mfa nkyerɛkyerɛ mbabun a wɔyɛ Efutufo a hɔn egypt hɔn kasa no ekyir dɛ wonnyim ka no ama hɔn etum aka kasa no. Wobotum edua iyi do ma afofor a wɔnnyɛ Efutufo a wɔtsetse dɛm mbeambea no so atse kasa no bi.

Okasafo kor so a nhwehwɛmufo yi nye no twetwee nkɔmbɔ wɔ iyi do no daa no edzi dɛ dɛ mbre yɛbɛyɛ aboa ma kasa no etum akɔ ekyir na afa ne tampa efura ma dodow noara atse, aka, akyerɛw kasa no, ɔwɔ dɛ hɔn a wɔyɛ Simpafo anaa Efutufo mapa no tum kyerɛkyerɛ hɔn anyɛnkofo a wɔnye hɔn nam no ama se wofí hɔn nkyɛn kɔ bea fofor anaa bea a wofí bae a, hɔn so etum aka ma afofor bi so atse, na ɔbɛnam iyi do ma afofor so etum atse kasa no bi aka. Se iyi kɔ do a, ɔno ɔboaboa ma hɔn a wɔyɛ Efutufo na hɔn a wɔnnyɛ Efutufo nyinara bɛatse kasa no ne nka na iyi bɔboa kasa no ara yie.

Kor so kyerɛɛ n'adwen dɛ, dɛ wɔwɔ mbabun wɔ kurow no mu no a wɔtse na wɔka kasa no, ɔwɔ dɛ wotum fa kwan bi do kyerɛ hɔn anyɛnkofo a wɔnye hɔn nantsew dabiaro no a wɔnntse na wɔnnka Efutu kasa no. iyi bɛma anyɛnkofo no

so enya enyigye bi wɔ kasa no mu ma hɔnso woetum aka kasa no bi ma aboa ma kasa no akɔ enyim ma afofor so atse bi. Okyerɛ mu dε sε nyɛnko no anaa nyimpakor no ka asɛm no wɔ Mfantse kasa anaa kasa fofor mu a, nna nyia a ɔnye no nam no a ɔyε Simpanyi anaa Efutunyi no akyerɛ nyimpa no mbrɛ wosi ka asɛm no wɔ Efutu kasa mu. Wɔnam dɛm kwan yi do nkakrankakra botum aboa ma kasa no etum etu mpon na akɔ ekyir yie dε mbrɛ ɔbɛyε ma afofor so atse kasa no na hɔn aka bi.

No korakora wɔ iyi do no, ɔkasafø kor so daa no edzi wɔ nkɔmbɔtwetwe no mu a ɔno so nna n'adwenkyerɛ nye afofor a wɔwɔ sor ha no saa. Okyerɛɛ mu dε sε kasa no botum etu mpon na akɔ kan dε mbrɛ kasawuranom no rehwehwε ama hɔn kasa no annywɛ dza, ɔno ɔwɔ dε awofo a wɔyε Efutufo a wɔtse na wɔnnka kasa no na afei so mpanyimfo a hɔn so hɔn su tse dɛmara no kɔ do ka kasa no kyerɛ afofor. Iyi bɛma hɔn a wɔyε na wɔnnyε ewuranom no so atse kasa no bi ma wɔdze akɔ ekyir ma aboa kasa no no mpontu. Otwar dε awofo no so hu no dε ɔyε hɔn asɛdze dε wɔboa kasa no ma otum tu mpon yie.

Kwan a ada edzi wɔ sor ha yi dε ɔbɔboa ma Efutu kasa no ne bambɔ edzi mu no annhyε da annda edzi wɔ enyimdzefo a hɔn nwoma da edzi wɔ nhwehwɛmu yi mu naaso akasafø yi dze too gua a megye dzi dε iyi so hyε nhwehwɛmu no ma osiandɛ no so abɛyε kwan a nyimpakuw bi botum afa do aboa hɔn kasa.

4.2.2 Dε Wɔbɔkɔdo aka Kasa no

Dza ɔboa amambra ne kɛse no nye dε mpanyimfo anaa hɔn a wɔwɔ amambra no ho nyimdzee no fa ano na ano nkitahodzi na akwan ahorow pii noara do dze ma

nananom mpanyimfo a hɔn eta mu kɔ no dze gyaa hɔn no kyerɛkyerɛ nkyirmba no ma hɔn so hɔn ehu ama annkɛba no dɛ daakye bi no wonnkohu na wɔnnkɛtse ho asem biara. Sɛ ɔba no dɛm so a, nna ɔkyerɛ dɛ amambra na amandze ahorow a wɔdze gyaa nkyirmba no nyinara ayew ma mfaso biara ammba ho. Akwanhorow pii na mpanyin dua do bɔ amambra ho ban a bi nye anansesɛm na nkyerɛkyerɛ ne tsitsir. Kasa so yɛ amambra ahorow no mu kor a ɔda obi edzi tsitsir na ɔsanco yɛ adze a ɔmmpa nyimpa ne daadaa asetsena mu.

Kasa ne nyinii, kasa ne ntsimii na kasa ne ntɔnee nyinara gyina mpɛn dodow a kasawuranom ka kasa no na nyimpa dodow a wɔka kasa no. Sɛ mber pii na mber nyinara no, kasawuranom na afofor bi dze kasa pɔtsee bi dzi dwuma wɔ hɔn daadaa asetsena mu a, ɔboa tɔn dɛm kasa no. Dɛ kasa biara benyin no so, gyedɛ kasawuranom no dzi ho dwuma ara yie hwɛ dɛ hɔn kasa no yɛ dza ɔsom hɔn ankasa bo na sɛ ɔnnsom hɔn bo so a, nna ihu dɛ kasa no ne fapem na ne daakye no nnyɛ adze a obotum esi pi. Kasa ahorow pii egu anaa ruwuwu na wogu do so rugu ɔnam dɛ kasawuranom no a nkyɛ otwar dɛ wɔka hɔn kasa ma afofor so tse no, wɔnnyɛ no dɛm, wogya hɔn kasa hɔ kɛfa kasa fofor a wobu no dɛ nkɔrɔfo bu dɛm kasa no kyɛn hɔn ankasa hɔn kasa no a wɔdze twaa hɔn mfruma no na iyi yɛ adze a nokwarsɛm no ɔshaw Ghana kasa ahorow no mu pii.

Dɛ mbrɛ ɔbeyɛ a kasa bi botum etsim anaa akɔdo estim no, otwar dɛ kasa wuranom no tum dze ndzɛmba bi gu akwan mu ama hɔn amambra a ɔyɛ kasa no etum etsim na emmfí hɔn nsa. ɔno do no, wɔkyerɛ mu dɛ sɛ nyimpa bi kɔ do dze kasa bi anaa biribi dzi dwuma a, ɔboa ma adze kor no anaa kasa no ka n'anomu

ma mber na mber nyinara no etum aboa no ma ɔada noho edzi wɔ kwan kor anaa ebien do.

Biribiara so dzi dase dε sε obi bohu biribi yie anaa n'ano botum akokwar kasa anaa adzesua bi ho a, otwar dε ɔyε dza daadaa no otum dze dzi dwuma anaa ɔkɔ do ka. Sε ɔfa kasa ho na sε yεpε dε dodow noara tse kasa no na hɔn so wɔka bi dza, ɔno ɔwɔ dε kasa no n'akasafo no kɔ do ka no mpεn dodow biara a wobotum ama kasa no ne mpontu na ne kankɔ no edzi mu dε mbre ɔsε.

ɔnam dε ɔhaw biara wɔ n'ano edur no ntsi, akasafo ahorow kyerεε hɔn adwen faa iyi ho fa kwan a ɔhaw a aba Efutu kasa no do no ano botum etwa ma kasa no so etum etsim na dεm adwenkyerε ahorow no na ɔkeka do yi:

Akasafo a nhwehwεmufo no nye hɔn twetwee nkɔmbɔ no gyinaa iyi do daa hɔn adwenkyerε edzi. Nyia odzi kan wɔ iyi ho no daa n'adwenkyerε edzi dε, dε mbre ɔbεyε a kasa no botum etu mpon na ɔnnkɔbɔ adze anaa ɔnnkεyew no nye dε kasa no ne nwuranom no noara bɔkɔ do aka Efutu kasa. Ne nkyerεmu a ɔdze too gua no nye dza ɔda edzi wɔ ase ha yi:

Sε obi yε kasa no wura a, kwan na mpεn dodow a nyimpa no ka ne kasa no na ɔkyerε dε ana kasa no botum etu mpon anaa ɔbɔkɔ famu.

(Basia: mfe 22 - Gyahadze)

Okasafo no gyinaa pintsii kyerεε dε kasawuranom no nyinara (dε wɔyε mbofra anaa mpanyin) bɔkɔ do aka kasa no na ɔno na ɔbɔboa ma kasa no etum etu mpon.

Okasafo kor so a ɔkasaa faa iyi ho no daa no edzi dε kwan kor a ɔbɔboa ma kasa no botum akɔ ekyir nye dε otwar dε obiara a ɔyε Efutunyi no kɔ do ka kasa no beebiara a ɔwɔ ama afofor so atse kasa no. Ne nkyerεmu nye iyi:

Kasawuranom binom a wonnyi enyito na wɔfrε hɔnho Efutufo no hɔn mu dodow noara no, nnyε adze a wɔka kasa no mpo na ɔfofor bi atse dε kasa bi tse dεm wɔhɔ a wɔka. Dzin noara na ɔda hɔn do dε wɔyε Efutufo ara kεkε naaso hɔn abrabo, hɔn kasa na hɔn amambra mpo nnkyerε dε wɔyε bia. Nnyε dakor mpo na ebehyia hɔn a ebεka dε atse dε wɔreka Efutu kasa no mbom mber nyinara no sε hɔn annka Mfantse a nna ɔkyerε dε kasa fofor a wotum ka no mu bi na wɔreka.

(Banyin: mfe 56 - Gyahadze)

Okasafo kor so kaa dε kwan a yebotum edua do ma kasa no etum etu mpon na akɔ enyim no nye dε “Yεbεka kasa no bea biara a yεwɔ”. ɔdze yεε mfatoho bi dε sε obi a ɔyε Mfantsenyi ba wo kurow mu a, ɔbεyε dzen dε obegyaa ne kasa abεka dεm kuromfo no hɔn kasa. Dεmara so na Pepenyi anaa Nkrannyi so nnkegyae ne kasa nnkεfa obi ne kasa mmfa nnyε ne dze a mmfa ho beebi a ɔwɔ naaso ɔnnyε dzen koraa mmfa mma Efutunyi dε obegyaa ne kasa a ɔreka no akεfa kasa fofor abεhyε ne dze no ananmu. Sε dεm yi mpo rokɔ do wɔ bea anaa kurow fofor mu mpo a nkyε ɔnnyε yaw naaso iyi kɔ do mpεn pii noara wɔ noara ankasa no kurow mu. ɔno do no na miribisa dε ɔbaa no dεn na ayε dεm yi? Sε mbrε nkɔrɔfo a maabobɔ hɔn edzin wɔ sor ha yi nnkεyε dεm dza, nna ɔno ebεnadze na ama Efutufo anaa Simpafo gyaa hɔn kasa to hɔ kεka fofor? Dε ɔbεma nyimpa no atse no ase anaa dεn? Na hɔn no wosua Efutu kasa no na wɔka bi a, ɔnnyε anaa? Dε iyi bedzi mu anaa onnkedzi mu no ogyina mbrε Efutufo noara bohu hɔn kasa no na bo a ɔbɔsom ama hɔn. Sε wotum dzi adwenkyerε yi do dza, ɔno no obotum aboa ma afofor anaa nkɔrɔfo a wɔwɔ nkyεnkyεn no so bεtse kasa no.

Okasafo a otə do bio wə iyi ho a ɔwə Simpa Fofor kuow no mu no n'adwenkyerε a ɔdze too gua no so kyerε dε,

Sε yebotum aboa kasa no ma etum etu mpon dza ɔno ɔwə dε kasawuranom no tum tutu hɔnho hɔnho fo na wɔkɔ do ka Efutu kasa no bea biara a wɔwɔ a mara moso maka ho bi.

(Basia: mfe 39 – New Winneba)

Okyerεε mu dε, dε mbre nyimpa a odzi kan na nyia otə do ebien no dze too gua no, akasafo no mu binom wɔ hɔ a wɔnnka kasa no na wɔnnda hɔn ho edzi so dε wɔyε Simpafo. Dεm ntsi ɔkyerε mu dε, ɔwə mu ndzeyεε ahorow bi wɔ hɔ a ogu nyimpa no enyim ase dε ɔbεka dε ɔyε Simpanyi naaso ɔwə dε wohu dε *fie biara no ma ɔnnse wɔ mu ntsi sε ɔtse dεn ara mpo a, hɔn so hɔn kasa ara nye no.* Sε ɔtse dεm dza, nna otwar dε wonya ɔdɔ soronko bi dze ma kasa no na wɔka no beebiara a wɔbɔkɔ na wobohu hɔnho wɔ ama afofor so atse kasa no no ho mframa kakra. Oyε a binom so ka dε kasa noara wɔnnkyerεw ntsi wonnhu hia a ohia dε wɔhaw hɔnho sua kasa no naaso ɔnam dε biribiara n'ahyεε nnda famu na adze biara a ɔbεyεyie no wɔbre ho no ntsi ɔwə dε wodzi kan tɔn kasa no ma afofor na afei hɔn nsa etum aka mboa biara a wobehia fa kasa no no mpontu ho.

Okasafo so a ofi Simpa kuow mu no so daa no edzi dε:

Sε yεpε dε kasa no kɔ sor paa na ɔsan so tsim paa dze a, ɔno no otwar dε Efutufo no a kasa no yε hɔn dze no ankasa no kɔ do ka kasa mber biara.

(Basia: mfe 26 - Simpa)

Okor do kaa no bio de mpen dodow a woreka kasa no nna hon a maana hon enyiwa reba sor no a wonntse kasa no nnka kasa no etum na hon so dze anantsew mber na mber nyinara. Se oba no de woka kasa no na se nkakramba no so tse na hon so dze dzi dwuma a, kasa no nnkotum ayew na mber nyinara so obeda hon ano ma nkyirmba so a wobeba no abetse kasa no na hon so dze edzi dwuma.

Okasafo kor so kasaa wo iyi do fuaa no do de ampa dodow biara a woka kasa no no, otwar de wok do se mpo wotu bata anaa wotu kwan fi kurow no mu mpo a ama hon a woye bi naaso wonntse kasa no na mbofra so a wowa ekyir no nyinara so etum atse kasa no na hon aka bi na se hon nyinara bo mu boa kasa no wo dem kwan yi do a, ono obobo kasa no ma etum ama no mu do egina n'anando yie.

Kwan kor so a yebotum aboa ma kasa no etum etsim yie de mbe okasafo kor so daa no edzi nye de Efutunyi biara bobo noho mbodzen de onye ne fiego nyinara beka kasa no na ogye dzi de se oba no dem dze a, ono annye yie koraa no mbofra a wowa fie no hon mu kor biara hu kasa no na se ohu no yie na se ey adze a daadaa no oka na onya enyigye wo mu a, daakye bi no se onyim a oremmfa nnsuma ne fiego anaa n'ebusuafu dabiarada mbom no so bekyere hon. Oba no dem so dza, nna orroba ma kasa no etum enyin na hon a wobetse na hon a wobeka no bocoso ma kasa no so ne nyin no aye kese.

Okasafo kor so dze too gua de ey ampa na ey nokwar de Efutufo no hon mu binom hon su na ndzeyee a wodze bata kasa noho no nnye adze a ey nkuran. Okasafo yi gyinaa iyi do dze too gua de se nkye orinya akwangya de onkasa ma nyimpa dodow noara ntse ne ndze a nkye dza obeka akyere hon nye de “*mbe otse biara no hon kasa ara nye no ntsi wonko do ara nka osiand e yerunntum nngyaa*

kasa no kɔ'. Ne sin ara nye dε ɔwɔ mu dε nkyerɛmu ahorow na ɔrokɔ do fa Efutufo na hɔn ndzeyɛɛ ho naaso ɔnam dε fie biara Mensa wɔ mu ntsi, mbre ɔtse biara no, wɔntow ne nyinara ngu na hɔn nso hɔn kasa mu nka no yie ma ɔnyɛ afofor so kɔndɔ ma hɔn so nsua na iyi na obotum aboa kasa no ne mpuntu yie.

Iyi ara do no, ɔkasafo kor bi so sii no pi dε, ohu no dε sε nkyɛ Efutufo nyinara reka hɔn kasa na worodua kasa no ne nkae do akyere hɔn mba na hɔn asefo a nkyɛ kasa no botum agye ntsin egyna n'anado ara yie. Wɔ ɔno n'afa mu no so dza ɔkyere dε ɔwɔ dε ɔyɛ nye dε “*mɔbɔkɔ do ara aka kasa no ber na bea biara a mobohu moho na afei so mobɔkɔ do ara akyere m'asefo kasa no ber a metse ase yi ama daakye bi sε minnyi hɔ a m'asefo anaa m'ekyir annyew*”.

Akasafo ebien so daa hɔn adwenkyerɛ edzi dε sε Efutufo botum aboa ma hɔn kasa no etum etsim ampaara dza nna ɔno no gyedε hɔn a wɔfrɛ hɔnho Efutufo a noara so ka ho bi no ka Efutu kasa no beebiara a wobodu na afei so beebiara a wobohu hɔnho no so otwar dε wɔka kasa no ma afofor a wonnyi nyimdzee biara fa kasa noho no so tse na annyɛ dɛm dza, Efutu no bɔkɔ do ara akɔ famu.

Weinreich (1974) na Fishman (1989) tsitsir dze iyi ho nsusui too gua na ɔkasaa faa jyi ho dε ɔyɛ kwan kor ankasa a kasa bi n'akasafo botum edua do abɔ hɔn kasa ho ban. Wɔkyerɛ dε mpɛn dodow a kasawuranom reka hɔn kasa no na kasa no ne mpontu so reyɛ edwuma osiandɛ sε wogya kasa no ka dze, ma ɔdze bɛba ara nye kasa no ne famu kɔ.

4.2.3 Teləbihyen na Kasafir do Dwumadzi

Teləbihyen anaa kasafir yε kwan kεse kor a nkorɔfo dua do dze tɔn kasa mapa. Teləbihyen yi boa hεn ma yεtse kasa ahorow a ɔwɔ wiadze afana nyinara yi mu ma mpo sε yerunntum nnka nntse ase mpo a, ɔboa hεn ma yehu dε kasa a ɔtse dεm so wɔ hɔ a wɔka a ɔyε yie ma hɔn mu biara so wɔ n'akasafo. Teləbihyen stehyen ahorow pii na ɔwɔ ɔman Ghana mu. Hɔn mu dodow noara dze Ghana kasahorow no na wɔdze dzi dwuma dze naaso ɔyε a na akεyε kasa kor anaa ebien bi. Kasa a wɔdze dzi dwuma wɔ teləbihyen stehyen no mu fa kεse noara yε Borɔfo na Akan (Twi tsitsir, Mfante na Akuwapim dze kakraa bi) kasa na kasa nkaa no a aka no a no mu bi nye Nkran kasa na dza ɔkeka ho no dze sε wɔdze bedzi dwuma bi mpo a nna ɔyε stehyen kor anaa ebien bi. Dεm adze noara so na osi wɔ ‘radio’ anaa kasafir ahorow do. Dε kasa bi botu mpon ma edu ekyir no, nna teləbihyen na kasafir do ne dwumadzi ka ho bi. Sε wɔdze kasa no dzi dwuma ahorow bi wɔ kasafir anaa teləbihyen do daadaa a, ɔboa tɔn kasa no ma afofor ma ɔyε yie.

Iyi ho na ɔkasaflo bi dze too gua dε ɔgye to mu dε Efutu kasa no ne ka na ne ntsee no akɔ famu ara yie na wɔnam akwan ahorow do na wobotum dze ama kasa no do egyina bio.

Wɔ m'afamu no, muhu no dε sε nkyε wɔdze hεn kasa no ridzi dwuma wɔ teləbihyen na kasafir ahorow do dε mbre wɔdze kasahorow afofor bi dzi dwuma no a, nkyε ɔbɔboa ara yie ma kasa no etum egyina. Bio, sε ɔyε na metse teləbihyen anaa kasafir ho na metse Ghana kasahorow no mu pii a menntse me dze wɔ mu a, nna mewere ahow ara yie. Sε ɔba no dεm a, mibisa moho dε hεn

*yεkasa no dze, ɔba no dεn na aba no dεm yi na kasa no mmpuei wɔ
kasa ahorow yi mu yi?*

(Banyin: mfe 59 – New Winneba)

Ne siantsir nye dε ogye dzi dε dodow noara na wɔwɔ hɔ a wonyim Efutu kasa no ka naaso wommbuei hɔn ano nnka ma afofor nntse. Dε mbre wɔka kasa ahorow wɔ tεlεbihyεn na kasafir do no, ɔwɔ dε hɔn so hɔn kasa Efutu no so wotum yε no dεmara ma afofor atse bi. Ne nsusui a ɔdze too gua a ɔkyerε mu dε sε nka mpanyimfo retsie ne ndze na n'adwenkyerε a nkyε ɔno wɔmboa ma wɔmfa kasa no ndzi dwuma wɔ efir ahorow do ma wɔmboa ntɔn kasa no.

Anthony, Davis na Powell (2003), Anderson (n.d) na McIvor (n.d) daa no edzi wɔ hɔn dwumadzi mu dε Tεlεbihyεn na kasafir do dwuma no so boa kenyana kasa bi a n'ahoodzen akɔ famu no noho ban na ɔboa bɔ ho ban so.

4.2.4 Dε Wɔbεkyerε no wɔ Skuul

Skuul ahorow a wɔwɔ ɔman yi mu no nyinara ne tsitsir nye mbofra ahyεse skuul a ntoado na mpanyimfo anaa esuapon ahorow no ka ho no yε adze a wɔdze kasa dzi dwuma ankasa. Wɔkyerε mbofra a wɔwɔ ɔman yi mu no kasahorow no no mu dza nwomasuafo agye atomu dε wɔnkyerε wɔ hɔ na wɔdze Ghana kasahorow no mu bi so dze kyerε esuafo adze wɔ nwomasua mpɔmpɔndo no mu biara mu. Nkurow ahorow a wɔyε Akanfo no kyerε Akan kasa wɔ ahyεse skuul ahorow a wɔwɔwɔ mu no, dεmara so na nkurow bi so wɔ hɔ a wɔyε no. Ahyεse skuul a ɔwɔ Simpaman anaa Efutuman mu no nyinara sua Mfantse a wɔmma mbofra no mpo kwan ma wɔnnka hɔn kurom kasa a ɔyε Efutu kasa no wɔ hɔnho hɔnho

nkombotwetwe mu mpo. Sε eyε abofra a eyε Efutunyi na sε ekεka bi a, nna ɔkyerε dε asotwe da hø retwεn wo a nkyε wøyε Efutufo yi dze, nkyε otwar dε wødze kasa no mpo kyεrε mbofra no adze (Language Policy) naaso nnyε adze a ɔkø do wø Efutufo ntamu anaa skuul ahorow no mu. Iyi abεyε ɔhaw ama Simpafo nyimdzee fo mpanyimfo no ama høn mu dodow noara rduua nhwehwεmu yi do dze roto gua dε sε wobotum aboa ma kasa no edu ekyir dza, nna ɔno ɔwø dε wøkyerε kasa no wø skuul ahorow a wøwø ɔman anaa kurow yi mu. Nkyerεkyerεmu ahorow a ofi adwenkyerε fo yi hø fa iyi ho no da edzi wø ase ha.

Okasafo a odzi bano wø kurow a wøfrε no Simpa Fofor anaa ‘New Winneba’ no daa ne nsusui edzi dε sε kasa no botum akø kan na etum etsim dza, ɔno otwar dε wøkyerε anaa wosua no wø ahyεse skuul ahorow a ɔwø kurow no mu no mu. Okyerε mu dε sε ɔka no nko a, nkyε skuul ahorow a ɔwø Simpa kurowdua no mu nyinara no, wøbøka kasa no wø hø na afei wøaboa ma wøakyerεw kasa no na woesua no wø skuul so. Siantsir nye dε sε eko mbea ahorow bi tse dε Nkrantfo mu, Ayegbefo mu, Mpepefo mu na mbea ahorow pii a, wøkyerε høn kasa no wø skuul na dεm na otwar dε Efutu kasa no so yε. Otwar dε kurow no mu mpanyimfo no hu dε kasa no yε kasa bi a wobotum akyerεw. Bio, sε wobotum akyerεw akyerε kasa no dze a, otwar dε wøtsetse akyerεkyerε fo wø iyi ho ntsi no sε dεm dza, ɔno akyerεkyerε fo no so, sε wøtsetse høn wø kasa no mu a, ɔyε adze a wobotum akyerεw na wøakyerε no ma ayε yie. Mpanyimfo a wogu GES ne nkorbata a ɔwø Simpa no høn mu faa kεse noara yε Simpafo a nkyε wobotum ahyε esuapɔn no mu mpanyimfo no tsipia no mu mba anaa akyerεkyerε fo a wøwø kasa ho nyimdzee no ma høn etum akyerεw kasa no ama høn. Okø do kyεrε mu

bio dε yεwɔ mpanyimfo ahorow wɔhɔ a wofi kurow no mu a wɔyε nwomanyimfo nna enyimdzeefo a sε hɔn nyinra reka hɔnho abɔ mu a wobotum aboa kasa no wɔ kwan a wobotum akyerε na wɔakyerε kasa no wɔ skuul ahorow no so mu. ɔmaa ɔdaa edzi dε mpanyimfo no a wodzi banobano no, otwar dε wohyiahya mpanyimfo na skuul mpanyimfo no nyinara na wɔhyε ase dze hyε skuulfo no nyiara, ɔwɔ mu dε obi nnyε Efutunyi dze naaso wɔ ber a yεreka to hɔn adwen do no na wɔrepε kwan a wɔbεfa do aboa kasa no na mpontu na *sε hɔn enntum annyε dza, nna ɔkyerε dε hɔn ara na wɔrobɔ hɔn ho abor.* ɔsanee so maa nhwehwεmufo no huu no dε, dε mbre wɔkyerε Efutufo mbofra Mfantse kasa no, dεm ara so na abofra a ɔnnyε Efutunyi no so botum esua Efutu kasa no bi ma ayε yie.

Wɔ esuafo kasa ne nsuae anaa hɔn mboa no do no, ɔkasafo yi kyerεε mu bio dε ahɔho a wɔnnyε Efutufo ba kurow no mu kɔ dabiara naaso dε wobosua kasa no dze etu akwan akɔ hɔn efiefie dze ɔnntɔ ka na ɔno so mmboa kasa no. Wɔ n'adwen mu no, sε nkyε kurow mu mba no nye afofor reka Efutu kasa no ama afofor so atse esua a nkyε ɔbεboa. Esuafo a wɔba Esuapon yi mu a nkyε otwar dε yenya hɔn ho mfaso no, ɔmmba no dεm mbom hɔn na wonya hεn ho mfaso ahorow pii dze kɔ hɔn nkurow nkurow do.

ɔkasafo kor so a ɔkasa wɔ iyi ho no daa no edzi dε sε kasa a ɔyε Efutu kasa no botum etsim na akɔ kan dza, ɔno gyedε wɔkyerε no wɔ skuul. N'anomu asεm a ɔdze too gua nye iyi:

*Sε wobotum akyerε Efutu kasa no dza, ɔno obotum aboa ma kasa
no etum egyptina ne anan do na etum etu mpon so.*

(Banyin: mfe 32 - Nsuekyir)

Okor do kyerεε mu dε, sε ɔyε na sε kasa bi bεyε kasa bi a wɔkyerε no skuul mu a, ɔboa ma kasa no nyin, dεm ntsi ɔgye dzi dε sε wɔrekyerε kasa no wɔ skuul a nkyε ɔbɔboa mapa ma kasa no etum enyin.

Okasafo a ɔtɔ do bio wɔ asεm yi ho no so daa no edzi dε sε wɔbεma kasa no enyin akɔ nkan dza ɔno no nnyε adzekyerε, ɔno nye dε wɔbεkyerε no wɔ skuul nkotsee na mbom ber biara no a akyerεkyerεfo mpanyimfo a wɔwɔ Efutuman hɔ no bɔkɔ ekohyia no, ɔwɔ dε wɔma akyerεkyerεfo nkaa no tsitsir hɔn a wɔtse kasa no na wɔkyerε adze wɔ skuul ahorow yi mu no ho kwan ma hɔn wɔkyerε mbofra yi a wofifi Simpa na ne nkwaad do a wɔyε Efutu no hɔn kasa. Okyerε mu bio dε, iyi so nnkεpa hɔ ara mbom dε iyinom nyinara bowie pεyε no otwar dε wɔma mbofra no kwan ma wɔdze hɔn kurom kasa dzi dwuma wɔ skuul tsitsir nye mbofra a worinyin no. Okyerεε mu bio dε sε ɔka dε wɔmma mbofra no kwan ma wɔnye hɔnho hɔnho ndzi nkitaho wɔ kasa no mu a, nna ɔkyerε dε ɔno mpo botum aboa hɔn a wɔyε Efutufomba no a wɔnntse kasa no etum enya akwangya ma hɔn etum esua kasa no efi hɔnho hɔnho hɔ.

Okasafo a ɔtɔ do bio wɔ iyi ho no so kyerεε mu dε:

Sε nkyε akyerεkyerεfo dze rehyε hɔn adzekyerε mu akyerε mbofra no wɔ skuul a nkyε ɔbɔboa hɔn mapa.

(Banyin: mfe 29 - Ateitu)

Sε ɔka no dεm a, nna dza ɔrepε akyerε ara nye dε, ndε mber yi, ɔwɔ mu dε wɔnngyee nnto mu dε wɔnkyerε mbofra no hɔn kasa a ɔyε Efutu no wɔ skuul mu dze naaso hɔn a wɔyε Efutufo no botum afa kwan bi do dze mbofra no hɔn kasa yi

dze akyerɛkyerɛ ndzɛmba mu dze akyerɛ mbofra no dɛ mbre ɔbɛyɛ a mbofra no botum atse dza wɔrekyerɛ hɔn no ase yie a wɔnnkɛbrɛ ho kɛse.

Dza nkɔrɔfo yi nyinara reka no botum aba mu na egyina ampa a gyedɛ wɔkyerɛw kasa no gu mbuukuu mu dɛ mbre ɔbɛyɛ a ne kyerɛw na ne nkanee no nnkɛyɛ dzen ama akyerɛkyerɛfo na esuafo nyinara ne dɛm ntsi ɔkasafø kor so kaa dɛ kasa no ne ntsimii no kor so gyina dɛ wɔbɛkyerɛw kasa no sɛ annyɛ dɛm dza no mu mpegya na ne ntsimii no bɛyɛ dzen ara yie.

Okasafø a ɔtɔ do bio wɔ iyi do no so kyerɛɛ mu dɛ, nyimpa abrabɔ na asetsena mu no, obehia dɛ mpanyimfo, awofo, akyerɛkyerɛfo na nkɔrɔfo nkaa a aka no hyɛ ase dze kasa no hyɛ mbofra no ase ɔnam dɛ kasa no yɛ mbofra no no hɔn ankasa hɔn kasa a odzikan a onnyi dɛ ɔpa hɔn anomu na hɔn abrabɔ mu. Okɔ do kyerɛ mu dɛ odu mber bi a, awofo a wɔyɛ Simpafo Efutufo no nnye hɔn mba no nnka hɔn kurom kasa a ɔyɛ Efutu no. Iyi ma ɔbɛyɛ dzen ma mbofra no mpo dɛ wɔbɛtse hɔn ankasa hɔn kasa na hɔn etum aka kasa no mpo. Ne dɛm seso ntsi sɛ wɔrekyerɛ kasa no na wɔdze kasa no na wɔdze rekyerɛ adze wɔ skuul na sɛ mpo awofo no annye hɔn mba no annka kasa no wɔ fie mpo na sɛ wosua no wɔ skuul a, ɔbɛyɛ abofra no n'enyiwa ho adze dɛ obosua kasa no. ɔnam dɛ ɔbɛkyerɛw ho nsɔhwɛ a onnyi dɛ odzi nkogu wɔ mu amma annyɛ enyimguase amma hɔn dɛ mbre wɔyɛ no wɔ skuul ahorow a ɔwɔ kurow anaa ɔman no mu no fa Borɔfo kasa na Mfantse kasa no ho no. ɔsanee so sii do dua dɛ, sɛ mpo mbofra no rennkyerɛw nsɔhwɛ wɔ adzesua no nyinara ewiei mpo a, otwar dɛ wosua osiandɛ ɔyɛ hɔn kasa na otwar dɛ wɔdze dzi dwuma so naaso ne nyinara mu no, ohia dɛ wosua no wɔ skuul na

wɔyε no nhye ma hɔn na wɔkyerε no wɔ skuul mu dε mbrε wɔkyerε Mfantse, Borɔfo na Frɛnkye kasa no so.

Okasafo kor so a ɔyε Simpanyi Efutunyi mapa a kasa no ne mpontu da n'akoma do no so kyereε mu dε, dε kasa no botu mpon no da n'akoma do ara yie. ɔdaa no edzi dε, dε wɔbɛkyerε kasa no wɔ skuul ahorow a ɔwɔ Simpaman no mu na ɔyε n'adaaso na ne botae dε sε daakye bi no ɔnoara ankasa mpo enntum annhwε ma dɛm botae no ammba mu mpo a, daakye bi no obotum aba mu ma enyimnyamhyε no bi aka ɔno na ne man. Ono do no, ɔkaa dε ɔakyerεw mbuukuu ahorow wɔ Efutu kasa mu a onntumii mmfa mmbaa gua do ɔnam dε wonnsua na wɔnnkyerεw wɔ skuul ahorow a ɔwɔ ɔman (Simpaman) no mu no ntsi. Sε oyi mbuukuu ahorow a ɔakyerεw no to nkyen a, ɔdze esi n'enyiwa do dε ɔpε dε ɔkyerεw mbuukuu no bi ka ho dε mbrε ɔbεyε a wɔhyε ase dε wɔrekyerε na worosua kasa no a, wɔnnkεbrε. Mbuukuu no ne nkyerεwee na ndzεmba no nyinara da nkyen a, ɔdaa ne boate edzi dε ɔbεpε dε ɔtsew skuul a sε wɔdze adzesua ahorow nkaa no to nkyen a wɔdze Efutu kasa no na wɔdze bedzi dwuma na wɔakyerε no wɔ skuul hɔ no so dε mbrε ɔbεyε a obotum dze ahyε hɔn ase.

Okasafo kor so daa no edzi dε kasa ntsimii na bambɔ ho hia mapa sε ɔba no Efutu kasa no ne bambɔ ne tsitsir nye Efutu kasa do a. Dε wobesi abɔ kasa no noho ban ma ɔnnkεyew no, otwar dε wosua na wɔkyerε no wɔ skuul ahorow a ɔwɔ Simpaman no mu.

Wɔkyerε mu dε sε ekɔ nkorow ahorow bi do dε Mfantse nkurow, Nkran nkurow mu, Ayigbe na nkurow pii a wɔkeka ho no a, hɔn nyinara sua hɔn kasa na ɔno so na ɔyε a wɔdze kyerε hɔn adze ber a wɔrehyε adzesua ase no, ntsi sε iyi rokɔ do

wɔ mbea ahorow anaa nkurow ahorow bi tse dɛm do a nna ɔkyerɛ dɛ dza nkyɛ ɔwɔ dɛ ɔkɔ do wɔ Efutuman mu ara nye no naaso ɔnntse dɛm. De mbrɛ ɔbɛyɛ a mbofra no so benya hɔn fahodzi esua adze yie na hɔn atse ase yie no, otwar dɛ wɔdze hɔn kasa kyerɛ hɔn adze. Dza ɔreka no ne nyinara ne sin ara nye dɛ otwar dɛ wɔkyerɛ mbofra no Efutu wɔ skuul osiandɛ ɔyɛ hɔn kasa.

ɔnam dɛ biribiara n'ahyɛse yɛ nkakrankakra na afei so ansaana birbi botum edzi mu no gyedɛ wɔdze ndzɛmba bi gu akwan mu no ntsi, ɔkasafø kor so daa no edzi dɛ oye dɛ wɔkyerɛ Efutu kasa no wɔ skuul dɛ mbrɛ wɔkyerɛ kasa ahorow no so. Ansaana dɛm adwenkyerɛ ahorow yi nyinara botum edzi mu na ayɛ yie no, otwar dɛ kasa no ne mpanyimfo anaa kasa no ne ewuranom no nye adzesua na adzekyerɛ banodzifo na mpanyimfo no kɛkasa na wɔhwɛ hɔn a wonyim kasa no na wobotum wɔakyerew. Ne tsitsir nye kasawuranom no a hɔn akɔ skuul edukyir na wɔwɔ nyimdzee fa kasa noho yie no na wɔakyerɛw na wɔakyerɛ esuafo na nkorɔfo a hɔn so ayɛ krado dɛ wobosua. Nna afei, hɔn wɔakyerɛ afofor na mbofra a hɔn ayɛ krado dɛ wobosua kasa no na iyi so botum aboa kasa no ne mpontu.

Akwan yi yɛ dza ɔdaa edzi wɔ enyimdzefo ahorow a dwumadzi yi nye hɔn dzii dwuma fa kwan a wɔfa do bɔ kasa ho ban no hɔn dodow ara hɔn dwumadzi no mu. Enyimdzefo bi tse dɛ Fillmore (2000), Johns na Mazurkewich (2001), Stikeman (2001) na Smith na Peck (2004) kyerɛɛ mu dɛ, dɛ wɔbɛkyerɛ kasa bi wɔ skuul no noho hia papaapa wɔ kasa bambɔ mu.

4.2.5 Wɔnkyerew

Akyerew nye adze tsitsir a seisiara no oridzi nyim ankasa wɔ hɛn wiadze yi mu tsitsir nye hɛn ɔman a yɛwɔ mu yi mu. Ndzɛmba na kasa ahorow pii wɔ hɔ a, dɛ yɛbotum asɔw ne nyewee na ne famu kɔ ano no no, otwar dɛ yɛkyerew gu nkrataa do ma afofor sua ma wohu. Dza ɔboa kasa ahorow no ma hɔn mu dodow noara nngu no gyina akyerew a kasa noho enyimdzefo kyerew to hɔ ma akenkan.

Efutu kasa no ne ewuranom reper dɛ wɔnkyerɛ kasa no wɔ ahysɛ skuul no mu no, akasafo no hɔn mu bi so kyerɛɛ hɔn adwen dɛ oye paa dɛ wɔdwen kasa no ho wɔ ne mpontu afamu dɛm ntsi ɔdze ne nsusui too gua faa kwan a yebotum afa do etu kasa no mpon wɔ nwomasua kwan do.

Okasafo a odzii kan kasaa wɔ iyi ho no daa no edzi dɛ mbre ɔda edzi wɔ n'anodzisɛm a ɔka do yi mu wɔ ase ha yi mu yi:

Sε yebotum etu kasa no mpon ma afofor so atse bi dze a, ɔno ɔwɔ dɛ yenya mpanyimfo a hɔn akwadar kasa ne nkyerɛwee mu na wotsintsim ngyegyee na akyerɛwamba ahorow a yebehia dze akyerew kasa no gu hɔ ma nkyirmba na hɔn a wɔpɛde wɔkyerew na wɔkyerɛ kasa no ama sε ɔba no dɛ wɔrekyerew a annkɛyɛ dzen amma hɔn. Sε wotum yε no dɛm dza, nna ɔkyerɛ dɛ kasa no ne mpontu kwan no na wogu do robɔ no.

(Banyin: mfe 58 – New Winneba)

Iyi do no, ɔkasaflo kor so kyereɛɛ n'adwen fuaa dza odzii kan kasaa no do dɛ sε kasa no botum enyin akɔ n'enyim ma afofor atse kasa no a, ɔno adze tsitsir kor na wɔ ɔno n'afamu no kasawuranom na nyimdzeebo botum ayɛ dze aboa kasa no. Kwan a nna ɔrekyerɛ no nye dɛ, dɛ hɔn a wonyim kasa no na wɔyɛ enyimdzeebo

no bεkyerεw kasa no ato hɔ. Sε mpo enyimdzeefo a wodzi kasa ho dwuma no hɔn mu biara nnyi hɔ a ɔyε Efutunyi mpo a, ɔno dε mbre wɔyε ma afofor no, wobotum abɔ nkɔrɔfo paa akεfa kasawuranom no bi ma hɔn abεkyerε hɔn (hɔn a wɔrekyerεw kasa no) mbre kasa no tse na wɔakyerεw egu anaa ato hɔ. Okyerεε mu bio dε sε ɔba no dε wɔrekyerεw ato hɔ ampaara dε mbre ɔno a ɔka kasa no bi reka no a, ɔno ber a enyimdzeefo yi akyerεw no, ɔbεma na ahγε afofor a wɔnnka kasa no bi ma hɔn so esua kasa no na hɔn so aka bi.

Iyi da edzi wɔ adwenkyerε ahorow a enyimdzeefo a wɔkasaa faa kasa ntotoe ho wɔ 2.9 no mu. Wɔkyerεε dε sε wɔpaw kasa bi dε wɔdze ridzi dwuma a (dε wɔkyerεw anaa wɔrekyerε) no boa ma kasa no tsim na ɔbɔ kasa kor no so ho ban. Sε mpanyimfo a wɔhwε kasa bambo no rekyea hɔn enyi ahwε Efutu kasa no ne yieyε a ma wɔdze ndzembɑ bi tse dεm rugu akwan mu a, nkyε ɔbεboa kasa no ne bambo na ne kankɔ.

4.2.6 Akasafo Ndzeyεε na hɔn Su

Wiadze abrabɔ na ndzeyεε mu no, yetum dua akwan ahorow pii do nye nkɔrɔfo dzi nkitaho ahorow a bi ye na bi so nnyε adze a ɔsɔ enyi. Sε ɔba no ano-na-anø nkitahodzi mu a, yebohu dε yetum ka asεm a ndzeyεε a ɔbata ho no tum ma asεm no nkyerεasee fofor. Iyi da edzi wɔ kasa biara mu a otwar dε akasafo anaa ɔkasafo biara hwε no yie. Ndzeyεε yε adze bi a noho hia mapa wɔ nyimpa biara ne asetsena na abrabɔ mu wɔ beebiara a ɔwɔ. Nokwar mu no, ndzeyεε bi wɔ hɔ a ɔsεε dzin na bi so wɔ hɔ a ɔboa papa ne nyae osiandε ndzeyεε biara wɔ

n'asekyerε a nyia ɔreyε na nyia ɔrehwε no nyinra nya no wɔ ber a nkitahodzi no rokɔ do no mu.

Wɔ ndzeyε yi ho no na ɔkasafø kor dze too gua dε sε, yeehu dε kasa no rokɔ famu a, ɔno akasafø no hɔn mu dodow noara ka ho bi na aba no dεm no. ɔno nye dε su a sε Efutufo a wotutu akwan kedzidzi gua no tsitsir wɔ Nkranman mu no da no edzi no nnyε dza ɔfa kwan mu koraa. ɔkyerε mu dε, ɔnam dε ɔhaw yi yε dza ɔrehaw kasa ntsi,

*Sε nkyε mpanyimfo, enyimdzefo, banodzifo na pii a wɔkeka ho a
wɔyε Simpafo Efutufo botum etu Efutufo nyinara fo wɔ hɔn
ndzeyε a onntwa yie no ho a, nkyε no so botum aboa kasa no ne
kankɔ na ne mpontu.*

(Basia: mfe 22 - Nsuekyir)

Boa a ɔbøboa kasa no nye dε, sε wogyaε dεm ndzeyε yi na nkɔrɔfo gyaa dzin bɔn a wɔdze frε hɔn no a, ɔbεma hɔn a wɔdze hɔnho esumasuma dε wɔyε Efutufo no etum ada hɔn ho edzi na hɔn aka kasa no ma nkɔrɔfo dodow noara atse kasa no ne nka na iyi bεyε mpontu kεse noara ama kasa no.

4.2.7 Kasa noho Dawurbɔ

Dawurbɔ yε kwan a nyimpa dua do tse nkaεbɔ anaa asεm a nyimpakuw anaa nkɔrɔfo bi a obi repε ada asεm bi edzi akyerε hɔn. Akwan ahorow pii noara na nkɔrɔfo dua do bɔ dawur kyerε amamfo na wiadze afa anan nyinara. Yetum dua dawurbɔ nkrataa do, kasafir akwan ahorow, tεlεbihyεn, nkaebɔbea, na akwan

ahorow pii a ɔkeka ho do bɔ dawur kyerɛ afofor ma wotum tse asɛm a wɔrepɛ aka akyerɛ hɔn no.

Kwan ahorow pii na ɔwɔ hɔ a wodua do bɔ dawur. Dε ɔman anaa amamfo no nyinara bɛtse asɛm a ɔrokɔ do wɔ ɔman no mu no, wodua tɛlɛbihyɛn na dawurbɔ krataa do tsitsir na wɔma tsemanmufo no hɔn nsa ka nsɛm a ɔrokɔ do. Kasa afamu no so, yehu dε dawurbɔ biara nnyi hɔ a wɔrobo a wɔmmfa kasa nndzi dwuma wɔ mu. Mpɛn pii no, kasa a wɔtaa dze dzi dwuma wɔ dawurbɔ mu no yε dza mpɛn pii no ɔyε kasa akɛse no.

ɔfa kasa no ne famuba noho na dawurbɔ kwan do no a, ɔkasafø kor a mehyiaa no nye no dzii nkitaho no dze n'anodzisɛm too gua dε:

Sε yeetum ehu dε ɔshaw bi tse dɛm wɔ hɔ dza, ɔno ɔwɔ dε mpanyimfɔ na hɔn a wɔwɔ akwangya no nyinara tum soer bɔ kasa no dadwur ma kasa no etum aka hen anomu na kasa no annkɛyew.

(Banyin: mfe 34 - Ateitu)

Nkyerɛmu a ɔdze maa wɔ iyi ho nye dε ɔwɔ dε wɔbɔ no dawur ma kasawuranom no nyinara tse kasa no ne gyinabew na ho a noho hia dε mbre edu no wotum so kasa no no mu yie a ɔbɔboa. Bio, sε wotum bɔ no dawur dε nhymiamu biara a ɔbɔkɔ do wɔ kurow a ɔyε Efutufo atsenae no mu no nyinara no, ɔwɔ dε wɔma Efutu kasa no dzi mu akotsen na sε wodua iyi do dza, ɔno ɔbɔboa na sε annyε dɛm so dza nna ɔno kasa no ne famukɔ no ara na ɔbɔkɔ do.

Okasafø kor so gyinaa iyi do kyerɛɛ mu dε sε kasa no botum etu mpon akɔ enyim a, ɔno nye dε wɔbɔbɔ kasa no dawur wɔ akwan ahorow do ma afofor a wɔnnye Efutufo no so atse kasa no.

Dawurbɔ kwan yi ara so do no na ɔkasafɔ kor so kyerɛɛ n'adwen dε mbre ɔda edzi wɔ ase ha yi:

Mpɛn pii no, nhwehwɛmufo ahorow pii ba hɛn hɔ bɛgye hɔn adwenkyere na hɛn anomu nsem naaso yennhu nsunsuando biara wɔ dza wɔyε no do. Yεwɔ kasafir stahyεn ebiasa wɔ Simpa kurow no mu ha a no mu kor yε fofor a maana hɔn ebuei a naaso mber dodow biara a metse dε wɔreyε nkyerɛkyere afa kasa noho no dze, nntɔ ka koraa. Hɔn mu kor pε na sε odu mber bi wɔ dapɛn no mu a wɔdze Efutu kasa no dzi dwuma naaso mber no nnyε mber a ɔdɔoso a ɔso enyi so. Sε yεhwε Nkran, Ayigbe, Pepe, Hausa kasa ahorow yi na kasa afofor a wɔkeka ho no a, yehu dε mber na mber nyinara no wɔka kasa no san dze dzi dwuma wɔ dɛm akwan ahorow yi do naaso sε yεba hɛn dze yi a ɔyε Efutu kasa no no do dɛm no a, ɔnntɔ ka dε wɔdze dzi dwuma a ɔtse dε ma ɔwɔ dε ɔyε na iyi nnyε adze a ɔso enyi koraa.

Bio, sε ɔyε na sε nhwehwɛmufo no yε nhwehwɛmu no wie a, otwar dε nhwehwɛmufo no ka no wɔ kasafir do na nkɔrɔfo a wɔyε Efutufo tsitsir no nhu dε beebiara a wobodu no, otwar dε wɔbɔ mbɔdzen ka kasa no. Mma obiara mmfɛr ne kasa ho mbom no mbre kasa no tse biara no mma wɔmmfɛr ho na sε nyimpa anaa kasawuranom nyinara yε no dɛm a, ɔbɔboa kasa no ne kankɔ.

(Banyin: mfe 56 - Gyahadze)

ɔdze wiee dε iyi nnkɔ mmfa Efutufo nko mbom Ghanaman yi mu mba nyinara.

Akwan ahorow no dε mbre ada edzi wɔ sor hɔ no nye kasafir na tɛlɛbihyɛn do a ndwontow na agodzi ahorow a ɔkɔ do wɔ tɛlɛbihyɛn do no ka ho bi. Wɔ mpɛn

dodow a nyimpa bi retsie anaa ɔrehwε dεm stahyεn no na orinya nyimdzee bi fa kasa a ɔtse dεm no ho.

4.2.8 Abaatan Nkyerε hɔn mba

Kasa ne mpontu kεse noara gyina mpεn dodow a kasawuranomfo ka kasa no dze kasa no dzi dwuma. Dε kasa bi wɔ daakye anaa onnyi daakye no gyina hɔn a wɔka kasa no do. Sε kasa bi benya daakye mapa na oetum egyina ne anan do enyin akyεr a, ɔno nna mbofra nkakramba na mbabun a worinyin no yε adze a wɔdze kasa no dzi dwuma ara yie na ɔda edzi wɔ hɔn daadaa kasa na asetsena mu. Sε ammba no dεm na sε kasa no ne akasafo no nyinara akεyε mpanyimfo nko, na sε mbofra no nnka kasa no bi na wɔmmfa nndzi dwuma a, nna ihu dε dεm kasa no nnyi daakye anaa fapem papa biara. Dεm ntsi sε kasa bi nnyi akasafo a wɔyε mbofra na mbabun a, nna otwar dε wɔma hɔn ho do na wɔdze ndzεmba gu akwan mu dε mbrε ɔbεbε a wobotum edua kwan bi do aboa kasa no ma etsim anaa etu mpon.

Sε ɔba no mbofra ntsetsee mu fa kasa na ndzεmba anaa ndzeyεε ahorow mu a, abaatan dzi dwumason wɔ mu. Mbofra dodow noara na hɔn ayeyew wɔ guabɔ ase a ɔfa hɔn kasa ahorow a wɔka no ho. Awofo dodow noara hɔn mboa ahorow na ama aba no dεm no. Awofo pii noara hɔn enyi nnwu ho dε wobobuei hɔn ano aka dε hɔn mba nntse hɔn ankasa hɔn kurom kasa a wɔdze atsetse hɔn awofo no mpo.

Mpεn pii no, dza ɔda edzi nye dε awofo no hyε hɔn mba no tsipia dε wɔntow hɔn ankasa hɔn kasa no nkyen nkεka borɔfo kasa a dodow noara a wɔyε suatra no bu

no dε ne ka, ne nkyerεwee na no sua no ho hia wɔ hɔn abrabɔ mu koraa sen hɔn ankasa awofo no hɔn kurom kasa.

Ne nyinara mu no, dε dadwen a ɔda kasawuranom binom a kasa no da hɔn akomapon do no no so abεyε dadwen ama Efutufo binom a dεm mfomdo no wɔ hɔn afə no a wɔnnye hɔn mba, mbofra na ebusuafo tsetse efiefie naaso wɔnnye hɔn nnka kasa no ma hɔn ehu ɔhaw a wɔdze abre kasa no ma wɔtseetse no ntsi, kor anaa ebien bi daa hɔn ayawdzi edzi wɔ dza ɔrokɔ do noho na wɔdze hɔn adwenkyerε ahorow so too gua wɔ kwan a wɔbotum edua do aboa kasa no ma etu mpon yie ho.

Adwenkyerε ahorow a akasafo no dze too gua no nye dza odzidzi do yi:

Okasafo a odzi kan wɔ iyi ho no daa no edzi dε ɔno no ɔyε Efutunyi ba a ɔnnka kasa no na ɔnnye ne mba no so nnka kasa no ɔnam nkyerεmu bi a ɔdze too gua ma ada edzi wɔ sor hɔ no dε n'akyerεkyerεfo na wɔmaa ɔbaa no dεm no ntsi. Wɔ ɔno do no asem a ɔdze too gua nye iyi:

Ama maatse moho ase dε ɔwɔ dε meka kasa no ama sε obi ba ha a, oehu dε yεyε Simpafo na ne dεm ntsi ɔwɔ dε mo nuanom a wɔyε Efutufo no nyinara so ka Efutu kasa no yie ama obiara atse na ne dεm seso ntsi mebεhyε ase nye me mba no aka kasa no na hɔn nso ehu kasa no na hɔn aka no ndaasa yi

(Basia: mfe 28 - Ateitu).

Asem yi a ɔkasafo yi kae yi yε dza nna ɔma ahomka ara yie osiandε mpanyimfo ara na wobuu bε bi dε “nyia a orotwa sar na nnyim dε n'ekyir akyea” ntsi sε obi hu na ɔkakyerε no na ɔsakyer n'adwen na ɔyε no yie a, nna ne kwan mu ara nye

no. Ḍnam dε mpanyimfo kor nyiara so kyerε dε “sankɔfa wɔ hɔ yi wonnkyir” ntsi sε ɔsan n’ekyir kεfa dza woegyae mu na sε ɔyε no yie a nna ɔkyerε dε ne yie mu ara nye no

Okasafo kor so kyerε mu dε ɔyε a ɔshaw adwen dε awofo binom nnye hɔn mba nnka kasa no ntsi ɔkyerε n’adwen kaa dε:

ɔyε a ɔshaw adwen dε awofo binom nnye hɔn mba nnka kasa no na wɔnnkyerε hɔn so osiande sε enye wo mba wɔ fie na sε annkyerε hɔn kasa no a, wobotum ekodu beebi a annkyerε hɔn kasa no ntsi sε okehya obi a ɔnye no fī kurow kor mu na sε ɔdza kasa no ribisa no asem a orunnhu kwan a obeyi ano. Sε ɔba no dεm a, nna ɔkyerε dε abofra no ayew na yew a ɔayew no nye dε bi a na bea a oekopuei no yε bɔn mu na Nyame eyi ne bɔfoe ama no a ɔyε ne kuromnyi a orunntum mmfa Mfantse no nnka nnkyerε no ntsi sε ɔka Efutu no na sε oenntum anntse ase a, ɔbεdan no egya ma hɔ no so obotum aba no dε obotum dze ɔshaw aba abofra no no do.

(Basia: mfe 22 - Nsuekyir)

Ogyinaa iyi do kaa dε obehia dε ɔkasafo biara tum kyerε ne mba Efutu kasa no ma mpo sε nnyε dε abofra no benya mboa efi beebi mpo a, ɔbøboa ma kasa no etum etu mpon enyin na etsim ama sε daakye biara no nkyirmba ba a hɔn so abɔto kasa no na wɔdze edzi dwuma dε mbre ɔsε. Sε wotum dua iyi do dza nna kyerε dε kasa no ne yieyεmu ara na wɔreper na wɔayε no yie no nye no.

Iyi ara so do Abasirwa so a ɔwɔ Simpa kurow nodze too gua dε sε kasa no botum etu mpon egyna n’anan do dza, ɔno no ɔwɔ dε obiara a ɔyε ɔbaatan a ɔyε Simpanyi frε noho Efutunyi no dze yε n’enyiwa ho adze dε ɔbεkyerε ne mba kasa

no ama etum atserew. Ḍsow do dε se Efutufo awofo no nyinara reyε dεm a nkyε ᵿrennkεkyεr biara no kasa no botum atserew edu ekyir ara yie ma afosor atse kasa no ehu dε dεm kasa a ɔtse dεm yi so wɔ hɔ a nkorofo dze dzi dwuma. Se abaatan tum yi hɔn kasa tokyen wɔ hɔn mba abrabɔ mu dze fofor a onnyε hɔn kasa mbom kyεrε hɔn a, nna ɔno ɔwɔ dε wɔkae hun no dε wɔrinndzi mboa hɔn ankasa hɔn kasa no. Ḍkɔr do kaa dε ɔwɔ mu dε Mfantse na kasa ahorow pii noara na wɔda hɔn ho edzi wɔ kurow no mu dze naaso ne nyinara mu no, se mbofra no rusua kasa ahorow a ɔtsetse no a, onnyi dε hɔn werε tum fi hɔn ankasa hɔn dze no so a ɔyε Efutu no.

Iyi ara ho no, Papa bi a oedzi mfe 47 wɔ Simpa so sii no nketse dε ɔnam dε se kasa bi botum egysina yie ampara dza, ogysina mbofra do no ntsi otwar dε awofo no nye hɔn mba no ka kasa no nwawano nwawano mpo ber a wɔwɔ akwantu mu a wɔmmbeñ fie no. Ḍkyεrε mu bio dε mbofra yε nkorofo bi a wɔtɔn kasa ara yie na se obi tum kyεrε abofra kor kasa no ma ohu na ɔdze dzi dwuma daadaa a, ɔbɔboa kasa no pii. Kwan a ɔbεfa do aboa kasa no nye dε obotum akyεrε ne anyεkofo ma hɔn so ehu kasa no ma mpo hɔn so aka bi, dεm ara so na se ɔwo ne mba a, ɔdze kasa no bεma hɔn so ma hɔn so esua kasa no bi. Ḍdaa no edzi dε awofo a wɔyε Efutufo no hɔn mu dodow noara wɔ hɔ a, se wɔfī Simpan no mu kεtsena kurow fofor do a, nna hɔn atow hɔn kasa no akyen. Dεm ntsi, dε mbrε ɔbεyε ma kasa no etu mpon no, otwar dε awofo no kyεrε hɔn mba dε wɔwɔ kurow no mu anaa hɔn etu bata akɔ bea fofor.

Nsusui ahorow a akasafo a nhwehwεmufo yi nye hɔn dzii dwuma no dze too gua no na ne mpεnsampεnsamu no na ada edzi wɔ sor ha yi. Akwan ahorow a akasafo

yi dze ato gua yi yε dza ɔda edzi wɔ enyimdzefo a nhwehwεmu yi nye hɔn dzii dwuma wɔ nhwehwεmu no mu a ɔda edzi wɔ ɔfa a ɔtɔ do ebien no mu ne fa ɔyε 2.4 mu no na ɔyε adze a ɔhyε bi ma na bi so dze adwenmu fofor so dze roto gua.

Nhwehwεmu no ne tɔfabɔ, adwenkyerε ahorow na dza ɔka ho no so bɛda edzi wɔ ɔfa a ɔtɔa do yi mu.

4.3 ɔfa yi ne Tɔfabɔ

ɔfa yi apɛnsampɛnsam ndzɛmba a ɔma Efutufo no atwe hɔnho efi hɔn kasa ho reka kasa fofor a yεbεka no dε ɔdze kasa nsesae aba Efutufo ntamu. Bio, kasa ho bambɔ a ɔyε kwan a yebotum afa do aboa abɔ kasa no ho ban no so ada edzi wɔ ɔfa yi mu. Afei, ɔfa yi ne tɔfabɔ so ammpa mu.

ɔfa enum

EWIEI: MBUBUDO NA ADWENKYERE

5.0 Nyienyim

ɔfa yi ye dza ɔbɔbɔ nhwehwemu a nhwehwemufo no yee no nyinara tɔfa. Odzi kan, mpensampsensamu a ɔfa nhwehwemu no ho de ndzemba a ɔdze kasa ndanmu anaa nsesae ba no beda edzi wɔ ne muabɔ kwan do. Afei so, akwan ahorow a kasawuranom dze too gua de obotum aboa hɔn ma hɔn kasa no etsim no so beda edzi a ebien yi nyinara fi nkombotwetwe a ɔkɔr do wɔ nhwehwemufo no na akasafo anaa kasawuranom no hɔn ntamu. Afei so, adwenkyere ahorow a nhwehwemufo no wɔ ma nhwehwemufo afofor so da edzi wɔ ase ha. Dɛmara so na dwumadzi yi ne tɔfabɔ na ɔfa yi ne tɔfabɔ no nyinara so ammpa dwumadzi yi mu wɔ ase ha.

5.1 Mbubudo

ɔfa nkyekyem yi ye nhwehwemukwan na nhwehwemu no ne nsunsuando a ɔbedaa gua wɔ ber a nhwehwemu yi baa ewiei no mbubudo ho. Iyinom da edzi wɔ ase ha:

5.1.1 Nhwehwemukwan Mbubudo

Nhwehwemufo yi faa akwan ahorow do yee nhwehwemu yi nyaa anoyi maa ne nsembisa ahorow nu. Odzi kan no, nhwehwemu yi kɔr do wɔ Efutufo ntamu a ɔdze abron anaa tsenabea esia na ɔdze nyimpa eduosa-ebiasa dzii dwuma. Nhwehwemufo no dze ano-na-anu nkitahodzi dzii dwuma wɔ nhwehwemu no mu. Osanee so dze nhwehwemufo no dze hwεε ber, bea na mpɛnpendo a akasafo no dze hɔn kasa dzi dwuma. Bio, akasafo a nhwehwemufo yi nye hɔn dzii dwuma

no hɔn mu dodow noara yε mbasiafo osiandε hɔn na wodzi dwuma wɔ kasa nsesae mu mapa (Labov; 1990). Afei so, ɔdze mbofra, mbanyin, akrakyefo na efuratamfo nyinara dzii dwuma.

5.1.2 Dza ɔdaa edzi ho mbubudo

Nkyemu mu yi robɔ nsɛmpɔw a akasafo no dze too gua no wɔ ɔfa anan no nyinra tɔw. ɔdaa edzi dε nhwehwɛmufo no dze mbea esia na ɔdze yε nhwehwɛmu yi na adwenkyerε biara a ɔdaa edzi no, ɔyεɛ mpɛnsampɛnsamu maa kor biara. Wɔ dza ɔdze kasa nsesae ba ho no, mbea ahorow no nyinara hɔn adwenkyerε na hɔn nsusui nyinra daa edzi faa dza ama wɔnnka hɔn kasa no na afei so akwan a wosusu dε sε nhwehwɛmu, mpanyimfo na kasawuranom nyinara dze ridzi dwuma a nkyε ɔbɔboa kasa no no so ne mpɛnsampɛnsam no ammpa mu wɔ ɔfa a ɔtɔ do anan no mu a no so gyinaa anodzisɛm a akasafo no dze too gua no ho.

Dɛm mpɛnsampɛnsamu ahorow yi na nhwehwɛmufo yi ebubudo anaa abɔ no tɔw wɔ ase ha yi. Ogu mu nkyɛmu ebien a dza odzi kan no kasa fa kasa nsesae ne tɔfabɔ no ho na ma etsia ebien no so kasa fa kasa ntsimii ho.

5.1.2.1 Kasa Nsesae/ Ndanee

Siantsir ahorow a kasa nsesae aba Efutufo ntamu no nyinara na ɔda edzi wɔ ase ha yi:

- Batatu/ Akwantu
- Nwomasua
- Tsebea anaa Beebi a Nyimpa no wɔ

- Awofo ntsetsee
- Kasafofor Nhyeðo

5.1.2.2 Kasa Ntsimii

Efutu kasa no ne ntsimii no do no, adwenkyerε ahorow a akasafo no dze too gua fa akwan ahorow a ɔbøboa ma kasa no etum egyna ne anan do yie no na odzidzi do yi:

- Wøbøkyerε Afofor
- Wøbøkɔ do aka Kasa no
- Teløbihyεn na Kasafir do Dwumadzi
- Wønkyerε no wø Skuul
- ɔwø dε wøkyerεw
- Akasafo Ndzyeyε/ Su
- Kasa noho Dawurbø
- Abaatan bøkyerε høn mba

Dza ada edzi wø mpønsampønsamu yi mu no nyinara no kyerε dε nhwenhwømu yi yε dza ofua kasa nsesae ahorow no mu kor a Heinz Kloss dze bøbøø adze a ɔda edzi wø Maricar (2014) ne nhwehwømu no do. Dza ɔkyerε nye dε kasa nsesae no gu mu anan na kor a ɔyε dza Heinz Kloss dze bøbøø adze no kyerε mu dε ɔno nye:

1. Dza ɔfa botae nye dza ɔhwε kasa a odzi akotsen wø nyimpa asetsena ahorow no mu.
2. Nyimpa dodow a wøka kasa no na bea a kasa no kεpem anaa kasa no ne baano.
3. Dε wøkyerεw kasa no anaa wønnkyerεw anaa mpo dε wosua no wø skuul

4. Dε dεm kasa (mekyerε kasa no a ama kasa nsesae aba no) no yε dza ɔka kasa afofor anaa nkakramba no hyε anaa ɔnnka hɔn nhye.

Dza Maricar (2014) dze too gua yi na ɔda edzi wɔ dwumadzi anaa nhwehwεmu yi mu.

5.2 Adwenekyerε

Simpa kurow no na Efutu kasa no yε adze a otwar dε nkɔrɔfɔ enyiwa kɔ ho yie yε nhwehwεmu ahorow fa ndzεmba ahorow a ɔrokɔdo wɔ kurow no mu na kasa no noho nyinara osiandε ɔyε adze a nkɔrɔfɔ nnhyεda ara mmfa hɔn adwen nnkɔ hɔ na iyi na aboa ma ɔshaw ahorow a ato kasa no etum aba no dεm. Iyi ntsi mosusu dε ohia dε nhwehwεmu ahorow kɔ do wɔ Efutu kasa no na ne nuanom a wɔyε Ewutu Bereku na Ewutu Senya kasa no a hɔn nyinara yε Awutu kasa nkorbata ahorow no. Nhwehwεmu ahorow a mosusu dε obotum akɔ do no nye dza ɔkeka do yi:

Otɔ do ebien no, mosusu dε nhwehwεmu bɔkɔ do fa Simpa abakɔsεm ahorow bi ho tse dε dza ɔbae a wonyaa dzin Simpa osiandε adwenkyerε ahorow na ɔrokɔ do fa dzin Simpa n'asekyerε ho ma akεyε ehiadze dε nhwehwεmu kɔ do fa ho.

Bio, sε yεhwε Senya, Bereku na Efutu kasa ahorow yi ho a, yehu dε hɔn nyinara no, nsesa aba hɔn kasa mu a, dwumadzi yi ahwε Efutufo hɔn dze, ne dεm ntsi, mususu dε nhwehwεmu ahorow bɔkɔ wɔ hɔ afa dza ama nsesa no aba dεm kasa ahorow yi mu.

Owɔ mu dε kasa ahorowo pii na wɔnnkyerε no skuul ahorow mu naaso mususu dε asoae a wɔhwε nwomasua do no botum agye adwenkyerε a ɔfa kasa no ne nsuae na ne nkyerεwee no asopa mu na hɔn edzi ho dwuma ma aboa kasa no ma ɔafa ne tampa efura. Nwomasua asoe no mfa ne anan nsi famu mfa nkɔrɔfɔ ntsetse hɔn ma wɔnkyerε Efutu kasa na ne nuanom no wɔ ahyεse skuul ahorow a wɔwɔwɔ nkoruw

no mu no na mbofra a wofí dm mbea yi na wk skuul no so nya hn kasa no noho mfaso.

Afei so, mosusu d Efutunyi biara no, s edze wo kasaa dzi dwuma mpo w wo kurom a, k do ka. Mma mmaba no d Efutunyi botu kwan efi no kurom bk ekodu beebi na oegyaa kasa no mu koraa a rennka no bio mpo w ber obenya obi a no so tse kasa no nye no edzi dwuma, gyed asan aba ne kurom bio. S dm suban yi k do a, nnkboa kasa no ne ntsimii mbom ne famuk ho dwuma na obedzi.

Dza odzi ewiei w iyi ho nye d, Efutufo a wp kasa ho nyimdzee no dze besi hn enyiwa do ap nyimdzee afa kwan a yebotum afa do akyerw kasa no na woetum akyerw kasa no na wasan atn kasa no ma etum etsim.

5.3 Ewiei

Nhwehwmu yi nyinara a fa kasa nsesae ne farebae na kwan a yebotum afa ab kasa no ho ban no ne mpnsampnsamu ak do. Adwenkyer ahorow a nhwehwmufo no nyaa fii akasafo a nye hn dzii nkitaho fa dza ama kasa nsesae aba hn mu na kwan a mpanyimfo, nhwehwmufo na hn ankasa so wobotum edua do ab kasa no noho ban no ada edzi w dwumadzi yi mu. Bio, nhwehwmu no ne nhwe a ye no ne nsunsuando so at gua w dwumadzi yi mu. Ne korakora no, adwenkyer ahorow a ohia d da gua no so ada edzi w dwumadzi yi mu a bboa ma dwumadzi anaa nhwehwmu yi ahe ma.

5.4 ዕfa yi ne tɔfabɔ

Ofa a odzi ewiei yi abɔ nhwehwemu yi nyinara tɔfa na asan so ahwɛ nsunsuando ahorow a ɔdaa edzi wɔ dwumadzi yi mu no so ada edzi. Adwenekyerɛ ahorow so a ɔfa kasa no na ne nkorɔfo noho no nso a mosusu dɛ ɔbəboa Efutu kasa no na ne nuanom na nhwehwemu afofor bi so a obotum akɔ do wɔ ho no so no medze ato gua dɛmara.

NWOMA AHOROW A MENYAA MU MBOA

- Abakah, E. N. (2006). The Efutu Vocalic Phonology. A paper presented at the Legon-*Trondheim Linguistics Project Colloquium on the Typology, Lexicography and Development of the Languages of the Volta Basin*. Accra, Linguistics Department, University of Ghana.
- Ackom, N. (2005). *The History of the Efutus*. Accra: Banahene Press Ltd.
- Adams, Y., Matu, P. M., Ongarora, D. O. (2012). Language Use and Choice: A Case Study of Kinubi in Kibera, Kenya. *International Journal of Humanities and Social Science Vol. 2 No. 4* [SpecialIssue – February 2012] pg 99
- Agyekum, K. (2010). Language Shift: A Case Study of Ghana. *Sociolinguistic Studies*. 381-403.
- Agyekum, K. (2018). Linguistic imperialism and language decolonisation in Africa through documentation and preservation. In J. Kandybowicz, T. Major, H. Torrence & P. T. Duncan (eds.), *African linguistics on the prairie: Selected papers from the 45th Annual Conference on African Linguistics*, 87–104. Berlin: Language Science Press.
- Agyeman, N. A. (2016). *A descriptive grammar of Efutu (southern Ghana) with a focus on serial verb constructions: a language documentation study*. PhD Thesis. SOAS, University of London.
- Agyeman, N. A. (2013). Language Use in Winneba - Some Preliminary Observations. *SOAS Working Papers in Linguistics*. 16
- Anderson, E. (2010). *The Imperative of Integration*. New Jersey: Princeton Press.

- Andersen, H. (1988). Center and periphery: Adoption, diffusion, and spread. In J. Fisiak (ed.), *Historical Dialectology*. Berlin: Mouton deGruyter. 39–83.
- Anderson, S. (n.d.). *Language Revival /Language Revitalisation*. Retrieved from [www.homes.uni-bielefeld.de>languagerevival/language_revitalization](http://www.homes.uni-bielefeld.de/languagerevival/language_revitalization). March 13th 2019
- Anthony, R. J., Davis, H. & Powell, J. V. (2003). *Kwak'wala language retention and renewal: A review with recommendations*. Retrieved January 25, 2003, from <http://www.fpcf.ca/programs-lang-res.html>
- Batibo, H. M. (2005). *Language Decline and Death in Africa: Causes, consequences and challenges*. Clevedon: Multilingual Matters Ltd.
- Blair, H., Rice, S., Wood, V., & Janvier, J. (2002). Daghida: Cold lake first nation works towards dene language revitalization. In B. Burnaby, & J. A. Reyhner (Eds.), *Indigenous languages across the community* (pp. 89-98). Flagstaff, AZ: Northern Arizona.
- Boafo, E., Hatfield, D. & Kehl, C. (2002). The Sociolinguistic survey of the Awutu – Efutu language area. *SIL Electronic Survey Reports* 2002 pp 36-39.
- Boateng, R. (2016). *Research Design: Qualitative, Quantitative and Mixed methods*. <https://pdfs.semanticscholar.org> November, 29 2018.
- Brand, P., Elliott, J., & Foster, K. (2002). Language revitalization using multimedia. In B. Burnaby, & J. Reyhner (Eds.), *Indigenous languages across the community* (pp. 245 247). Flagstaff, AZ: Northern Arizona.
- Campbell, L. (1985). The Pipil Language of El Salvador. *Berlin: Mouton de approaches* (3rd ed.). Thousand Oaks, CA: Sage Publications. 119-148

- Campbell, L. (1994). Language death. In R. E. Asher and J. M. Y. Simpson (eds.): *The Encyclopedia of Language and Linguistics*, vol. 4. Oxford/New York: Pergamon. 1960–8.
- Campbell, L. & Muntzel. M. (1989). *The Structural Consequences of Language Death*. <https://www.researchgate.net/publication/248023892>. March 21, 2018
- Carroll, T. (2001). *Language planning and language change in Japan*. London: Routledge.
- Clyne, M. (1982). *Multilingual Australia: Resources, Needs, Policies*. Melbourne: Revere Seine Press.
- Clyne, M. & Kipp, S. (1991). *Language Maintenance and Language Shift in Australia*. Amsterdam-Philadelphia: John Benjamins Publication.
- Cobbina, E. S. (2013). *Question Formation in Efutu*. A Thesis submitted to the University of Ghana, Legon.
- Creswell, J. W. (2009). *Research design: Qualitative, Quantitative and Mixed methods approaches* (3rd ed.). Thousand Oaks, CA: Sage publications.
- Crystal, D. (2000). *Language Death*. Cambridge: Cambridge University Press.
- Debra, S. (2001). The social circulation of media discourse and the mediation of communities. In Alessandro Duranti (ed.), *A companion to linguistic anthropology*, 95– 118. Malden: Blackwell Publishers.
- DeKlerk, V. (2002). *Xhosa as a 'home appliance? A case study of language Shift in Grahamstown*. Retrieved from <https://books.google.com.gh> March 21, 2019.

- Deyers C. (2008). Language shift or maintenance? Factors determining the use of Afrikaans among some township youth in South Africa. *Stellenbosch papers in Linguistics*, 38, Pp.49-72
- Dorian, N. C. (1991). Language Development of a Garo and English-Speaking Child. *Journal of Language and Social Psychology*.
- Dorian, N. C. (1981). *Language Death: The Life Cycle of a Scottish Gaelic Dialect*. Philadelphia. University of Pennsylvania Press.
- Edwards, J. (1947). Language minority and language maintenance. In W. Grabe (Ed.), *Annual Review of Applied Linguistics* (pp.30-42). Flagstaff, AZ: Cambridge Publishers.
- Fase, W., Jaspaert K. and Kroon, S. (1992). *Maintenance and Loss of Minority Languages*. Amsterdam-Philadelphia, John Benjamins Publications.
- Fasold, R. (1984). *The Sociolinguistics of Society*. Oxford: Blackwell University Press.
- Ferguson, C., Heath, S., & Hwang, D. (1981). *Language in USA*. New York: Cambridge University Press.
- Fillmore, L. W. (2000). Loss of family languages: Should educators be concerned? *Theory into Practice*, 39(4), 203-210.
- Fillmore, L.W. (1991). When learning a second language means losing the first. *Early Childhood Research Quarterly*, 6(3), 323-346
- Fishman, J. A. (1991). *Reversing language shift: Theoretical and empirical foundations of assistance to threatened languages*. Clevedon: Multilingual Matters.
- Fishman, J. A. (1989). *Language and Ethnicity in Minority Sociolinguistic Perspective*. Clevedon: Multilingual Matters.

- Fishman, J. A. (1966). *Language Loyalty in the United States*. The Hague: Mouton.
- Fishman, J. A. (1964). Language maintenance and language shift as a field of Inquiry. *Linguistics*, 2 (9), 32 – 70.
- Fishman, J. A. (1961). Some Social and Psychological Determinants of intergroup relations in changing Neighborhoods: An Introduction to the Bridgeview Study. *Social Factor – Oxford Journals* (1961) 40, pp 1-4
- Garvin, P. & Mathiot, M. (1956). The urbanization of the Guarani language. In A. F. C. Wallace (ed.), *Men and Cultures: Selected Papers from the Fifth International Congress of Anthropological and Ethnological Sciences* 365–74. Philadelphia: University of Pennsylvania Press.
- Giles, H. (1977). *The Language of Intergroup Distinctiveness*. San Diago, CA: Academic Press
- Grenoble, L. A. & Whaley, L. J. (1998). Toward a typology of language endangerment. In L. A. Grenoble and L. J. Whaley (eds.), *Endangered Languages*. 132-61. Cambridge: Cambridge University Press.
- Grimes, B. F. (2002). *Ethnologue: Language of the World*. Forth Edition. Dallas, SIL (Summer Institute of Linguistics) <https://www.researchgate.net/publications> March 21st, 2019.
- Grinevald, C. (1998). Language endangerment in South America: A programmatic approach. In L. A. Grenoble and L. J. Whaley (eds.), *Endangered Languages*. 124–59. Cambridge: Cambridge University Press.
- Grosjean, F. (1982). *Life with two languages.: An introduction to bilingualism*. Harvard: Harvard University Press.

- Habtoor, H. A. (2012). Language maintenance and language shift among second generation Tigrinya-speaking Eritrean immigrants in Saudi Arabia. *Theory and Practice in Language Studies*, 2(5), 945-955.
- Hamde, K. (2005). Blin Language Maintenance, Shift and Revitalization: A Study on Language, Culture and Identity. *First Conference on Blin Language and Culture in London*. 14-16:5.
- Hagan, G. P. (2000). “*Divided we stand*” – A study of social change among the Effutu Coastal Ghana. Department of History, NTNU, Trondheim, Norway.
- Hinton, L. (2001). The master-apprentice language learning program. In L. Hinton, & K. Hale (Eds.), *The green book of language revitalization in practice* (pp. 217-226). San Diego, CA: Academic Press.
- Hoffman, C. (1991) *An Introduction to Bilingualism*. London and New York. Longman
- Hoffman, M. (2009). *Endangered Languages, Linguistics, and Culture: Researching and Reviving the Unami Language of the Lenape*. A thesis submitted in partial fulfillment of the degree of Bachelor of Arts in Anthropology and Linguistics Bryn Mawr College.
- Holmes, J. (1994). *An introduction to sociolinguistics*. London: Longman.
- Holmes, J. (2001) *An Introduction to Sociolinguistics*. (Second edition.) London: Longman.
- Hornberger, N. H., & Caronel-Molina, S. M. (2004). Quechua Language Shift, Maintenance, and Revitalization in the Andes: The Case for Language Planning. *International Journal of the Sociology of Language*, 2004 (167), 9-67

- Igboanusi, H. (2010). *Language shift in West Africa: An introduction*. Retrieved from <https://www.researchgate.net/publication/250014810> - 31st August, 2018
- Ignace, M. B. (1998). *Handbook for aboriginal language program planning in british columbia*. Vancouver, BC: First Nations Education Steering Committee: Aboriginal language sub-committee.
- Isa, B. Z., Ahmed, H. K. & Grema, Y. (2014). Language Death and Endangered Languages. *Journal of Humanities and Social Science*, 19-2014, pp 46-48 www.iosrjournals.org
- Jacobs, K. A. (1998). A chronology of mohawk language instruction at kahnaw Ḥá:Ke. In L. A. Grenoble, & L. J. Whaley (Eds.), *Endangered languages: Current issues and future prospects* (pp. 117-123). Cambridge: University Press.
- Jaffe, A. (2009). Linguistic decolonialization. In Jacob L. Mey (ed.), *Concise encyclopedia of pragmatics*, 2nd edn., 534–535. Amsterdam: Elsevier Ltd.
- Jamai, A. (2008). *Language use and maintenance among the Moroccan minority in Britain*. Unpublished Ph.D. University of Salford.
- Janse, M. (2002). *Introduction: Language Death and Language Maintenance Problems and Prospects*. University of Amsterdam Press.
- Johns, A., & Mazurkewich, I. (2001). The role of the university in the training of native language teachers: Labrador. In L. Hinton, & K. Hale (Eds.), *The green book of language revitalization in practice* (pp. 355-366). San Diego, CA: Academic Press.

- Kirkness, V. (2002). The preservation and use of our languages: Respecting the natural order of the creator. In B. Burnaby, and J. A. Reyhner (Eds.), *Indigenous languages across the community*. Pp. 359-371
- Krauss, M. (1992). The world's languages in crisis. *Journal of Languages*: 68. 4-10.
- Kummer, W. na Gramley, S. (2008). *Language Planning and Policy*. Harmondsworth: Penguin.
- Labov, W. (1990). *The Intersection of Sex and Social Class in the Course of Linguistic Change: Language Variation and Change*, 2 (1990), 205-254. U.S.A.: Cambridge University Press.
- Lukman, G. (2015). Local Languages Shift in South Sulawesi; Case Four Local Language (Bugis, Makassar, Toraja, Enrekang). *Journal of Language and Literature*: ISSN: 2078-0303, Vol. 6. No. 3. pp. 151-154
- Maricar, F. (2014). The Influence Factors of Ternate Language Shift in Ternate City Khairun. University, Faculty of Letters and Culture, Ternate, North Indonesia. *International Journal of Science and Research*: 2319-7064. Pp. 1756-1761.
- Martin, B. D. (2007). *Doing a successful research project*. UK: Palgrave Macmillan.
- McIvor, O. (n.d). *Strategies for Indigenous Language Revitalization and Maintenance*. Retrieved from www.ecdip.org on 21st March, 2019.
- Meyerowitz, E. L. R. (1952). A note on the origins of Ghana. *African Affairs*. 51.205: 319-23
- Moriarty, M. (2011). New roles for endangered languages. In Peter K. Austin & Julia Sallabank (eds.), *The Cambridge handbook of endangered languages*, 446–458. Cambridge: Cambridge University Press.

- Morrison, S., & Peterson, L. (2003). *Using technology to teach native American languages.* Retrieved April 22, 2003, from <http://www.cal.org/ericcll/langlink/feb03feature.html>
- Myers-Scotton. (2006). *Multiple Voices: An Introduction to Bilingualism.* Malden, MA: Blackwell Publishing.
- Nawaz, S., Umer, A., Anjum, A. & Ramzan, M. (2012). Language Shift: An Analysis of Factors Involved in Language Shift – University of Sargodha, Pakistan. *Global Journal of HUMAN SOCIAL SCIENCE Linguistics & Education:* 12, pp 72-80
- Nettle, D., & Romaine, S. (2000). *Vanishing Voices: The Extinction of the World's Languages.* New York: Oxford University Press.
- Nicolle, S. (1996). *Language Planning and Policies Summary.* Retrieved from www.academia.edu on 3rd June, 2020.
- Obeng, G. S. (1997) An analysis of the linguistic situation in Ghana. *African Languages and Cultures* 10(1): 63–81
- Okpanachi, D. A. & Joseph, A. (2017). Language Use and Language Maintenance in ÒLòw., Dèkínà Local Government Area, Kò Gí State, Nigeria. *International Journal of English Language and Linguistics Research.* 5, pp. 13-27.
- Oelofsen, R. (n.d). *Decolonisation Of the African Mind and Intellectual Landscape.* University of Fort Hare Moelofsen.
- Owu-Ewie, C. (2017). *Introduction to traditional and action research.* Accra: Dataedge Multimedia.
- Patton, M. C. (2002). *Qualitative research and evaluation methods (3rd ed.).* Thousand Oaks, CA: Sage Publications.

- Paulston, C. B. (1992). *Linguistic Minorities and Language Policies: Four Case Studies*. Amsterdam – Philadephia: John Benjamins Publishing.
- Potowski, K. (2013). *Language Maintenance and Shift*. Retrieved from oxfordhandbooks.com>view>oxfordhhd, January 5th, 2018.
- Richards, J. C. (2002). *Longman Dictionary of Language Teaching and Applied Linguistics*. Retrieved from <https://www.amazon.com>, 31st August, 2019.
- Romaine, S. (1995). *Language in Society: An introduction to sociolinguistics*. Oxford: Oxford University Press.
- Sallabank, J. (2010). Language Endangerment: Problems and Solutions. *Special Issue: Communicating Change: Representing Self and Community in a Technological World* (2010), pp. 50-87. <http://www.gla.ac.uk/esharp>
- Sasse, H. (1992). Theory of language death, language decay, and contact-induced change: Similarities and differences. In M. Brenzinger (ed.), *Language Death: Factual and Theoretical Explorations with Special Reference to East Africa* pp 21 – 30. Berlin: Mouton de Gruyter.
- Saville-Troike, M. (1989). *The Ethnography of Communication: An introduction*. (Second edition.) New York: Blackwell.
- Schiffman, H. F. (1996). *Linguistic culture and language policy*. London: Routledge.
- Smith, D., & Peck, J. (2004). Wksitnuow wejkwapniaqewa - mi'kmaq: A voice from the people of the dawn. *McGill Journal of Education*, 39(3), 342-353.
- Stikeman, A. (2001). Talking my language. *Canadian Geographic*, 121(1), 26-39.
- Suina, J. H. (2004). Native language teachers in a struggle for language and cultural survival. *Anthropology and Education Quarterly*, 35(3), 281-302.

Taylor, S. K. (n.d). *Ewutu, the Dialect of my People*. Unpublished

The population of the regions and district of Ghana (2012). Retrieved from
<http://www.citypopulation.de/php/ghana-admin.php>. November, 2017

Tsunoda, T. (2005). *Language Endangerment and Language Revitalization*. Berlin:
Mouton de-Gruyter

Tuckman, B. W. (1999). *Conducting Educational Research (5th ed)*. Belmont, CA:
Wadsworth Group.

UNESCO, (2003). “*Language Vitality and Endangerment*” Available at
<http://portal.unesco.org/culture/en/ev.php-URL accessed on 27/9/2010>

Veltman, C. (1991). Theory and method in the study of language shift. In J.R. Dow (Ed.),
Language and Ethnicity: Focus schrift in honour of Joshua, A. Fishman. Pp. 145-
165. Philadelphia: John Benjamins Publishing Company.

Walden, O. (2012). *The socio-cultural significance of canoe decoration among the
people of the Efutu Traditional area in the Central Region*. MPhil Thesis:
University of Ghana, Legon.

Weinreich, U. (1968). *Language in Contact*. The Hague: Mouton.

Weinreich, U. (1974). *Languages in contact: Findings and problems* The Hague: Mouton.

Wei, L. (1982). The language Shift of Chinese Americans. *International Journal for the
Sociology of language*. 38, 109-124.

Wiley, T. G. (1996). Language planning and policy. In MaKay, S. Lee and Hornberger,
Nancy H. (Eds.), *Sociolinguistics and language teaching* (pp. 103-147).
Cambridge University Press.

- Wolfram, W. (n.d). *Language Death and Dying*. Retrieved from
<https://www.researchgate.net/publication/250014810> - 3rd August, 2018
- Woodbury, A. C. (2012). *What is an endangered language?* Linguistic Society of America. Washington, DC 20036-6501 835-1714.

NKEKAHO

Nsembisa a nhwehwemufo no dze kɔr abowano kobisaa akasafo no hɔn kasa noho nsɛm no ka ɔda do yi:

1. Ka biribi fa woho na wo kasa noho kyere me.
2. Kasa dodow ahen na eka ka wo kasa Efutu noho?
3. Bobɔ dɛm kasa no edzin.
4. Ebɛn atsenka na inya ber a erekə Efutu kasa no?
5. Sɛ ihu dɛ Efutufo binom eyi kasa tokyen a, atsenka bɛn na inya?
6. Sɛ ihu dɛ wɔmmfa mbofra no hɔn kasa nnkyere hɔn adze wɔ skuul na wɔdze kasa fofor rekyere hɔn adze a, ɔyɛ a ɔyɛ wo dɛn?
7. Sɛ ihu dɛ awofo nnkyere hɔn mba no hɔn kurom kasa a, ɔyɛ a w'adwen ka dɛn kyere wo?
8. Ana oye dɛ wɔbɛkyere Efutu wɔ skuul?
9. Kwan bɛn do na yebotum afa do abɔ Efutu kasa no noho ban?