
Xeerka abtirsiinta erayga iyo sidaan u arko 1

���������	
��

�	�����
�������������
����������������������

���
������������

Cabdiraxmaan Faarax ‘Barwaaqo’

hal_aqoon@yahoo.com

“For a traditional linguist like me “the Somali-word etymology” combining the linguistic

and philosophical methods of investigation is somewhat mysterious, the more so it is

interesting and attractive.”

Dr. Georgi Kapchits

�����������

Buugga la yidhaa ‘Abtirsiinta erayada af Soomaaliga’ ayaa

dhowaan i soo gaadhay. Waxa muquuno ahaan iigu soo diray

qoraha buugga Caliqeyr M. Nuur. Waanu ku mahadsan yahay.

Kolkii aan buugga akhriyey, aadna uga baaraan degey waxaa ila

qummanaatay inaan wax ka idhaa dadkana u soo bandhigo

aragtidayda si la iila wadaago. Ugu horrayn, waxaan si kooban u

dulmari bilicda iyo sida loo agaasimay qaybaha buugga. Intaa

kadib, waxaan wax yar innaga xasuusin sooyaalkii ay farta af

Soomaaligu soo martay, aniga oo sheegi doona waxay aqoon-

yahannadii rabay in la helo far Soomaali qorani iskaga midka

ahaayeen iyo waxay ku kala tagsanaayeen. Waxaan intaa raacin

qaar ka mid ah go’aannadii ay guddidii af Soomaaligu soo

saartay, aniga oo mar dambe u foodin doona aragtida lagu soo

bandhigay xeerka cusub ee abtirsiinta erayada si loo ogaado

waxa ay ku kala duwan yihiin. Ku dheeraan maayee, waxaan

iyana wax ka tilmaami sida ay xeerarka afafku u samaysmaan

iyo kaalinta af-yaqaannada. Intaa kaddib waxan wax ka iftiimin

qaar ka mid ah god daloolooyinka faraha badan ee uu xeerka

cusubi xambaarsan yahay. Ugu dambayntana waxaan hadal-

kayga ku soo gebaggebayn dooddii iyo xidhiidhkii aan la

yeeshay qoraaga iyo wixii aannu isla meel dhignay.

����
�
������������

Waa buug, runtii, aan toox iyo jimidh toona u yarayn. Midabka galka dhiniciisa kore waa dugul lagu bilay

astaanta dalalka af Soomaaliga lagaga hadlo oo ku bilan midab doogo ah. Docda hoose ee galku waa

dambar hoosiis ku ladhan yahay oo aan idhaha dhibayn. Qaybta eray-bixinta buugga lagu adeegsaday ka

sokow wuxuu buuggu u agaasiman yahay dhawrkan qaybood ee sidan hoose ku qeexan:

1. 180-ka eray ee dhaliya af Soomaaliga 10-17

2. Xeerka abtirsiinta 18-19

3. Adeegsiga xeerka abtirsiinta erayga 20-43

4. Abwaanka erayada 45-343

5. Shintiriska Soomaaliga 345-396

Xeerka abtirsiinta erayga iyo sidaan u arko 2

������
����

����	������������
���

Ka hor 21kii Oktoobar ee 1972kii, dad badan oo Soomaali iyo shisheeyaba leh baa isku hawlay sidii af

Soomaaliga loo qori lahaa. Ha ugu horreeyo Sheekh Yuusuf Al-kawniin oo ah ninkii bilaabay Alif la kor-

dhabey iyo kuwii faraha badnaa ee ka dambeeyey, haddii aan qaar ka xusana, ay ka mid ahaayeen Muuse X.

I. Galaal, Cismaan Keenaddiid, B. W. Andrzejewski, Maxamed Cabdi Makaahiil, Shire Jaamac Axmed,

lbraahim Xaashi Maxammuud, M. M. Moreno, C. R. V. Bell, L. E. Armstrong, Cabdullaahi Xaaji

Maxammuud, B. Panza, iyo Cabdiraxmaan Sh. Nuur (Barwaaqo, 2003).

Aqoonyahannadaasi kamay midaysnayn qoridda afka oo qudha ee waxa kale oo ay intooda badani iskaga

mid ahaayeen tirada xuruufaha afka lagu qorayo

. Hayeeshee, waxay ku kala tagsanaayeen farta lagu qorayo iyo qaabka xarfaha qaarkood loo qorayo.

Tusaale ahaan, inta rabtay in xuruufta laatiinka la qaataa meelo badan ayay ku kala duwanaayeen sida

tirada xarfaha iyo qaabka xarfaha qaar loo qorayo. Kuwa far carabida rabayna sidaas oo kalay ahayeen,

kuwa faraha kale watayna la mid bay ahaayeen.

��� �!������

�����
�������������
����

Kolkii la guddoonsaday in farta la qoro, guddidii af Soomaaligu waxay go'aamisey: 1. inay xuruufta af

Soomaaligu ka koobnaan doonaan 22 shibbane sida shaxankan ku cad, iyo

B C D DH F G H J K

KH L M N Q R S SH T

W X Y ' (Firgin)

2. Shan (5) shaqal oo gaaggaaban iyo 5 shaqal oo dhaadheer oo ayana kala ah:

shaqallada gaaggaaban: A E I O U, iyo

shaqallada dhaadheer oo kala ah: AA EE II OO

UU (Keenadiid, 1976).

Go’aankaa ka hor aqoon-yahannada kala ah Lilias

Armstrong (1934), Muuse Galaal iyo B.W.

Andrzejewski (1956) ayaa sheegay inuu firginku (’)

ka mid yahay shibbanayaasha higgaadda afka.

Sidaasi baanay tirada higgaadda afku ku noqonaysaa

kolka laysu wada geeyo 32 xaraf. Kolkanna bal aan

isla eegno sida ay xeerarka afafku u samaysmaan iyo

kaalinta af-yaqaannadu kaga abbaaran yihiin.

"�������������������
����
�������
������

������
�	����#
�$�������

Sida laga yaabo in laga wada warqabo, af kastaa wuxu leeyahay xeer u gaar ah. Cid samaysay iyo goor la

sameeyey toona lama yaqaan ee af kastaa isaga ayaa samaysta. Bal aan u fiirsanno tusaalooyinkan hoos ku

qoran:

af Soomaali Af Ingiriis: Af Carabi

Nin dheer A tall man ���� ���

Xeerka abtirsiinta erayga iyo sidaan u arko 3

Ereyga ‘man’ wuu u dambeeyaa weedha af Ingiriiska ah een tusaalaha u soo qaatay. Halka ay labada eray

ee ‘nin’ iyo ‘���’ oo la ujeedda ihi ugu horreeyaan weedha af Soomaaliga ah iyo ta af Carabiga ahba.

Miyaan, haddaba, odhan karnaa: “Soomaalida iyo Carabta ayaa ka hagaagsan Ingiriiska ama sida kale?”

Mase odhan karnaa: “Soomaalida iyo Carabtu heshiis bay ku gaadheen inay ayagu isku si wax u

yidhaahdaan?”

Si kasta ha loo yidhaahdee, waxa halkaa inooga dhuroobay inay jiraan laba xeer oo uu mid u gaar yahay af

Soomaaliga iyo Carabiga ka kalana u gaar yahay af Ingiriisiga. Labadaasi xeer waxa loo kala qori karaa

sidan hoos ku xusan:

1. Af Soomaaliga iyo af Carabigaba tilmaamuhu magaca ayuu ka dib maraa.

2. Af Ingiriiskana tilmaamuhu magaca ayuu ka hor maraa.

Hadal iyo dhammaantii, xeerarkaasi ma aha qaar ay dad ku heshiiyeen. Hayeeshee, waa sida ay afafkaasu u

abuurmeen ama u samaysmeen. Siday doontabana ha noqotee, haddii weedhii lagu kordhiyo fal sheegaya

cidda wax aragtay waxay u kala dhigmayaan sidan hoos ku qoran:

 I saw a tall man Waxaan arkay nin dheer ���� ��� ����
GLOSS: Aniga arkay dheer nin I saw man tall dheer nin aniga arkay

 Kolkii ay weedhi korodhay labadii af ee markii hore isu dhowaa hadda way kala tageen. Af Carbeedka

falkaa u horreeya, falahuna wuu ku xigaa. Waxaa ku sii xiga la falahii, waxana u dambeeya tilmaamihii

sheegayey dhererka ninka. Af Soomaaliga isaga waxa u horreeya falaha, waxana ku xiga falka. Waxana ku

xigsaday la falihii, waxaana u dambeeya tilmaamihii. Sidaasi ayaanu haddaba afna af ula mid ahayn.

Haddii ay meel isaga mid noqdaanna ay u jireysaa/u jirayaan meel/meelo kale oo ay ugu kala

duwanaanayaan.

Si kastaba ha ahaatee, hawsha af-yaqaanka ma aha inuu xeerar afka u dejiyaa. Hayeeshee, wuxuu af-

yaqaanku isku hawlaa siduu u ogaadaan lahaa xeerarka uu afku leeyahay iyo sida ay u adeegsamaan.

Tusaale ahaan, xeerka miisaanka maansada Gaarriye iyo Carraale midkoodna ma samayn ee afka ayaa iska

leh oo samaystay. Ayagu waxay ogaadeen habka uu u shaqeeyo oo keliya. Sidaasi awgeed waxa hor iyo

horraanba gef ah inuu qoraha buuggani inna yidhaa ama ku doodo inuu dejiyey ama dejinayo xeer cusub oo

aan hore afka ugu jirin.

%�� ����������

��������	
���&�����������������	
��

�	�����
�����

%����'
������
��������������
Xeerka abtirsiintu wuxu tibaaxayaa aragti burinaysa go’aammadii aan kor ku soo sheegay oo dhan.

Waxaanu sheegayaa in tirada higgaadda af Soomaaligu tahay 21 shibbane iyo 5 shaqal oo qudha sida

ku cad shaxanka hoos ka muuqda (2009:11).

A B T J D R

E S Sh Dh G F

I Q K L M N

O W H Y

U

Waxa uu xeerku intaa raaciyey oo uu ina farayaa sidan:

X waxaa loo rogayaa H

Kh waxaa loo rogayaa Q

C wixii uu raaco waa laga reebayaa oo keliya.

Kolka saddexdaa laga saaro tirada guud ee higgaadda afku waxay noqonaysaa, buu yidhi qoruhu 23 xaraf,

kuwaasi oo kala ah 18 shibbane iyo 5 shaqal oo gaaggaaban (2009:10-11).

Xeerka abtirsiinta erayga iyo sidaan u arko 4

 Haddii aan haddaba isu foodinno go’aammadii guddidii af Soomaaliga iyo aragtiyaha ku xusan xeerkan

abtirsiinta erayada afka waxaa inoo soo baxaya:

• In tirada xuruufta higgaadda ee lagu xusay xeerkan cusubi noqonayso 23 xaraf. Halka ay

• tirada xuruufta ee ay guddidii af Soomaaligu soo saartay ka tahay 32 xaraf. Haddii si kale loo

yidhaa afarta shibbane ee kala ah: X, Kh, C, firginka (’) iyo shanta shaqal ee dhaadheer ee kala

ah, aa, ee, ii, oo, uu, ayuu xeerka cusubi ka saaray tirada higgaadda af Soomaaliga.

Isaga oo qoruhu sida kor ku xusan meeshaba ka saaray jiritaanka dhawaaqyadaasi buu haddana ka maarmi

waayey adeegsigooda. Tusaale ahaan, maruu qeexayey ujeeddooyinka waxa uu ku magacaabay shanta

tabane ee xarafka ‘B’ waxa uu qoray sidan:

1. Ba: Geeri; dhimasho; baabba’, ba’; ciribtir; ayaanka wadka ee wax jiray baabbi’iya.

Ayaanka ba wuxuu leeyahay tilmaan dheddig. Tusaale – beertii way ba’day.

2. Be: Ayaanka geerida, dhimashada iyo baabba’a. Ayaaka be wuxu leeyahay tilmaan labeeban.

Tusaale – Mirihii way be’een.

2. Bi: Ayaanka geerida iyo baabba’a oo leh tilmaan labnimo. Tusaale – ninkaasi way bi’iyey

5. Bu: Bu’asho; burqasho; bufid; si cadaadis ah meel uga soo bixid. Bu waa faldhaqan cadaadis

ah oo uu yeesho ayaanka geerida iyo baabba’u. Tusaale – ishaaa ayey biyuhu ka soo

bu’ayaan

Bal u fiirso, akhriste, tusaalooyinka hoosta ka xarriiqan ee uu ka bixiyey 3da tabane (waa sida uu qoruhu

hadalka u dhigaye) ee u horreeya iyo ka u dambeeya ee xarafka ‘B’. Miyaanay haddaba wax lala yaabo

ahayn inuu qoruhu dhawaaqyadii uu sheegay inaanay farta afka ku jirin uu haddana adeegsadaa?

%��� ������ ��������� ���� 	
����� ���� �
��� ���� ��	��
�� �����
��������

��

&������������

Sida af-yaqaannada Soomaaliyeed isku raacsan yihiin, alan waa:

• Dhawaaq shaqal oo gaaban (a, e, i, o, u) ama dheer (aa, ee, ii, oo, uu) oo samaysma kolka eray

lagu dhawaaqo.

• Inta jeer ee aad maqasho dhawaaq shaqal, ha gaabnaado ama ha dheeraadee, waxay la mid tahay

inta alan ee erayga ku jira.

Hadalkaa haddii aan si kale u idhaa: kolka ay Shibbane iyo shaqal is xigsadaan waxa samaysma ‘alan’.

Alanku wuxu noqon karaa mid shaqal gaaban wata ama mid shaqal dheer wata. Alan ama dhawr alan oo

isu tegeyna waxa ay sameeyaan eray. Erayada halka alan ka kooban waxa ka mid ah: bad; lug; leg; baad;

beer; neef; Ba’, iwm. Kuwa dhawrka alan ka koobanna waxa ka mid ah: hangool; baroordiiq;iwm.

Xeerkaasu kama hor imanayo, sida ka cusub, xeerarka afafka kale. Tusaale ahaan xeerka alannada af

Soomaaligu kama hor imanayo xeerka u dejisan alannada af Ingiriiska. Tusaale ahaan xeerka alanka ee

erayga ‘kid’ oo af Ingiriisiya iyo erayga ‘bad’ oo af Soomaaliyihi isma diidayaan ee bal idinba u fiirsada:

In kasta oo aan af Soomaaliga eray-bixin loo

samayn haddana xeerka alannada af Soomaali-

gu ma diidayo ee waa la mid ka afka

Ingiriisiga. Si ay garashadu u fududaato waxan

isku deyey inaan adeegsado eraybixin taa u

dhiganta, inkasta oo aanan anigu erayga ‘alan’

 Syllable Syllale [kid]

 Onset Onset [k]

 Ryhme Ryhme [id]

 Nucleus Cod Nucleus [i] cod [d]

Xeerka abtirsiinta erayga iyo sidaan u arko 5

bixin. Eray-bixinta aan ku adeegsaday

shaxankuna waa sidan soo socota :

Syllable = Alan (anigu ma bixin)

Onset = Xag

Ryhme = Jaan

Nucleus = Bu’

Coda = Dub

Haddii aan alan shaqal dheer ah ku adeegsanno xeerkaasi waa sidoo kale oo labada afba isma diidayaan.

Tusaale ahaan erayga ‘Read’ wuxuu u akhrismayaa sidii oo uu shaqal dheer yahay oo kale. Taasi ayaa

keentay, kolka erayga la codaynayo, in loo qoro sidan [Ri:d]. Haddii aan ku adeegsanno xeerkii alanka

wuxuu u qormayaa sidan hoos ku qeexan:
 Syllable [Ri:d]

 Onset [R] Ryhme [i:d]

 Nucleus [i:] coda [d]

Syllable

Onset
Rhyme

Nucleus
Coda

Erayga ‘Beer’ oo isna shaqal dheere ihi wuxuu u qormayaa kolka la codaynayo sidan [B	:r]. Kolka xeerkaa

alanka lagu adeegsadana wuxuu u dhigmayaa sidan hoos ka muuqata:

 Alan [B	:r]

 xag [B] Jaan [:r]

 Bu’ [:] dub [r]

Syllable

Onset
Rhyme

Nucleus
Coda

Waxa kale oo uu xeerka cusubi ka hor imanayaa habka loo adeegsado astaynta soohdimaha alanna erayga

ee ku dhisaalan sida loogu dhawaaqo erayga. Haddii aad eegtid habka af Ingiriiska qudhiisa loo kala

asteeyo soohdimaha erayada waxa cad in lagu adeegsaday hab ku dhisaalan aragtida xeerka alannada.

Waxana soohdimaha alannada erayada loo kala asteeyaa sidan hoos ku xusan:

Impossible > Im/pos/si/ble

Open > O/pen

Tomorrow > To/mor/row

Sida uu qoruhu (2009) u kala asteeyey soohdimaha alannada erayada af Soomaaligu way ka duwan tahay

sidii aan hore u soo sheegay. Waxaanu qoray sidan soo socota:

eber > Eb + er

Dhub > Dhu + ub

Doob > Do + ob

Badar > Ba + da +ar

Eebo > Eb + bo

Habar > Ha + ba + ar

Dorraad > Do + ra + at

Itaal > It + ta + al

 Alan Alan [bad]

 Xag Jaan Xag [b] Jaan [ad]

 Bu’ Dub Bu’ [a] Dub [d]

Xeerka abtirsiinta erayga iyo sidaan u arko 6

Runtii, sida erayadan loo kala dhambalay ma aha si jirta ee waa si la sameeyey oo male awaal ku salaysan.

Ma arag mana maqal cid erayga ‘Eber’ ugu dhawaaqda ‘Eb+er’. Sidan loo qorayna way ka soo horjeeddaa

xeerka astaynta soohdimaha alannada erayga. Waxanad aragtaa sida uu eraygi u noqday eray kale oo aan la

akhris ahayn kii laga hadlayey. Tusaale kale, erayga ‘dhub’ sida loo kala dhambalay cid ugu dhawaaqdaa

ma jirto. Haddii aan u qorno labada erayba sida loogu dhawaaqo waxay u qormayaan sidan E/ber iyo

dhu/b.

Erayada ka samaysma laba eray iyo ka badan waxa loo yaqaan inay yihiin kuwo lamman. Erayadaasi kolka

la kala dhambalo eray kastaa iskii buu ujeeddadiisa gaar ahaaneed u leeyahay. Tusaale ahaan, magacayada

Gaaxnuug iyo Dhabanqalin, iwm. Waxana loo qori karaa sidan: Gaax-nuug; Dhaban-qalin. Haddii lays

yidhaa: “ha la asteeyo soohdimaha alannadoodana” waxay u qormayaan: gaax/nuug; dha/ban/qa/lin.

Hase ahaatee, haddii aan xeerka cusub ku adeegsanno, ereyadaasi waxay u qormayaan sidan: ga+ax+nu+ug

iyo sidan: dha+ba+an+na+qa+li+in. Waxana halkan inooga dhuroobaya in magaca Gaaxnuug oo laba

alanle ihi uu noqdo afar alanle. Midkaasina aad buu runta uga fogyahay. Bal u fiirso shaxankan hoos ku

xusan iyo sida ay erayada qaar u lumiyeen qaabkoodii, qaarna alanno aan ku jirin loogu daray:

Erayga Qaabka loo qoray tirada alannada erayga

badar ba+da+ar Laba alanle ayuu ahaa.. Wuxuu noqday saddex alanle

Eebo eb + bo Laba alanle qaab daran loo qaybshey*

Habar ha + ba + ar Laba alanle ayuu ahaa. Wuxuu noqday 3 alanle

Dorraad do+ra+ra+ad Laba alanle. Waxana laga dhigay afar alanle

Itaal it + ta + al Laba alanle. Waxana laga dhigay saddex alanle.

Beer be + er Hal alanle ayuu ahaa. Wuxuu noqday laba alanle

Teed te + ed Hal alanle ayuu ahaa. Wuxuu noqday laba alanle

Doob do +ob Hal alanle ayuu ahaa. Wuxuu noqday laba alanle

Sidaasi buu xeerka cusubi uga hor imanayaa habkii aan soo sheegey ee astaynta soohdimaha alannada ee la

yiqiin.

%�����
����
��������	�����������	��

������	
�����	
��

�	�����
�����

�
Sida hadda la wada ogyahay, af-yaqaannaduna isku raacsan yihiin, kolka ay carruurtu dhawr bilood jiraan

way hadaaqaan (babbling), waxaanay ku hadaaqaan dhawaaqyada ‘ba’ iyo ‘ma’. Ma aha erayo ee waa

dhawaaqyada xarfaha ‘b’ iyo ‘m’. Arrintaasi waa mid ay carruurta adduunka oo dhammi ka siman tahay

afkay doonaan iyo dadkay doonaan ba ha ka dhasheene. Taasina waa ta keentay in kolka abwaannada la

qorayo lagu sheego ‘Ba’ inuu yahay dhawaaqa xarafka ‘B’, ‘Ma’-na lagu tilmaamo inuu yahay dhawaaqa

‘M’.

Haddaba, haddii la raaco xeerka cusub ee Caliqeyr (2009:18) ee odhanaya: eray kasta oo af Soomaali ah

salkiisu waa hal shaqal iyo hal shibbane. iwm., waxan odhan karnaa: “wuxuu ka hor imanayaa xeerkaa

barashada afafka.” Carruurta Soomaaliyeedna waxa lagu tilmaami karaa inay yihiin carruurta qudha ee

adduunka eray ujeeddo leh ku hadaaq barata, kana boodda ama ka tallaabsata jaranjar ka mid ah kuwa loo

maro barashada afka hooyo!

%��������	

����
�����
��
��

�����
#��#����
�������������������
��

I. Haddii aan marka hore is nidhaa wax ka tilaama eray-la-moodyada aan raad ka lahayn waxan ku bilaabi

karnaa kuwan ay ka midka yihiin:

a. (��)��(�* (La lama ujeeddo aha La’)

Aragtiyaha isburinaya ee lay noo dhuubay ma yara. Tusaale ahaan, mar uu qoruhu (2009:26) ka hadlayey

dhawaaqa ‘al’ waxa uu sheegay inuu yahay lidka ‘la’ oo ah wax la’aan. Runtii ereyga la ujeeddada ah

la’aani waa (la’) ee ma aha (la) sida uu qoruhu tibaaxay. Inay sidaa aan sheegay tahay waxa kuu

Xeerka abtirsiinta erayga iyo sidaan u arko 7

caddaynaysa weedhahan kala ah: wuu la hadlay, la dagaallamay, la soco, la heshii; wax la cun, iwm.

Erayga la’aanta ah waxa tilmaamaya weedhahan soo socda ee kala ah: indho la’, lug la’, fiiro la’aan,

dhugmo la’aan iwm. Waxa halkanna inooga dhuroobey in erayga (la) ee qoruhu yidhi waa lidka (al) aanu

sheegayn wax la’aan. Hayeeshee, erayga tilmaamaya la’aantu yahay (la’).

b. +��)���� (Ra lid uma ah Ar)

Isaga oo qoruhu (2009: 23) inoo qeexaya ujeeddada ‘Ra’ wuxu yidhi:

Erayga ‘ra’ waxay Reer Fircoon u yaqaanneen cadceedda lafteeda. Balse muuqaalka sanabka Ra

ee Reer Fircoon waa galeydh ay madaxa iyo labada lugood qorraxi u saran tahay. Muuqaalkaasi

wuxuu tusayaa labada meelood ee uu dhibka cadceeddu saameeyo oo ah madaxa iyo cagaha.

Sidaasi awgeed, way dhicikartaa in Reer Fircoon ay Ra u yaqaanneen kulka cadceedda ama

qorraxda lafteeda balse ay aqoonyahanka afafku ku mala habaabeen.

Markale isaga oo Caliqeyr (2009: 27) sii qeexaya ‘Ra’ waxa uu yidhi:

+� = Ayaanka kulka; qorraxda. Ra waa lidka ar oo ah ayaanka biyaha ee tarmiya waxa dhulka

dushiisa ku sugan.

Waxa marka hore wax aad loola yaabo ah sida uu eray shisheeye ihi lid ugu noqon karo eray af

Soomaaliya. Hadalkaasi wuxuu ina xusuusinayaa maahmaahda tidha: “Hal booliyihi, nirig xalaal ah ma

dhasho.” Waa midda labaade, sidee buu qoruhu inoo yidhaa: “lidka kulaylku waa qoyaanka.”

Erayga ‘qoyaan’ lidkiisu waa ‘qalayl’. Erayga ‘kulayl’-na lidkiisu waa ‘qabaw’. Halkaas waxa haddaba

innooga dhuroobay in aragtidani ku dhisaalan tahay ismoodsiis ee aanay wax dhab ah ku salaysnayn.

Midhkaana waxa taageeraya weedha kor ku xusan ee aan hoosta ka xarriiqay ee uu qoruhu leeyahay: way

dhici kartaa in Reer Fircoon ay ‘Ra’ u yaqaanneen kulka cadceedda ama qorraxda lafteed… Hadalka ‘way

dhici kartaa’ waa arrin aan sugnayn. Runtii qoruhu ma hubo ujeeddada waxa uu inoo sheegayo. Sidaasi

awgeed ujeeddadaasi waa ina wax kama jiraan! Halkaasi oo qudha ma aha meelaha uu qoruhu ku

muujinayo inaanu hubin aragtiyaha uu inoo sheegayo. Tusaale ahaan, mar uu (2009:315) “ye”

ujeeddadeeda qeexayey, iyo qaar kaloo badanba, wuxuu ina odhanayaa: ayaankani wuxuu magac u yaal u

noqon karaa cidda maarantay, waxa laga maarmay, falka maaranka, ….

c. (�*�

���&)�(�&���(Lax kama unkana La’ iyo Ax)

Mar uu qoruhu (2009: 242) qeexayey sida ay ujeeddada erayga lax ku baxday, wuxu inoo sheegay inuu

eraygu ka unkan yahay labada eray ee kala ah la’ iyo ax. Aragtidani waxay ka mid tahay kuwii hore ee

ismoodsiiska ahaa. Sababta oo ah dadka mooyee ma jiro noole kale oo ‘ax’ yidhaa. Arrinta kale ee xusidda

mudani waa qoraha oo laxda ku sheehay inaanay lahayn dareen. Runtii waa meel ka dhac wax u dhimaya

aqoontii sayniska ee lay noogu sheegay inuu noole kastaa leeyahay dareen. Midda saddexaadi waa iyada oo

erayga ‘lax’ uu yahay eray keliya oo aan lammanayn. Sidaasi awgeedna aan la kala dhambali karo.

Erayga ‘wan’, oo tilmaama laboodka idaha, isaga ‘ax’ kuma jirto. Markaa wanku miyuu ka dareen badan

yahay laxda? Waxa hubaal ah in, sida noolaha kale, ay laxduna dareen leedahay. Waxa kale oo hubaal ah in

lax rimani kolka ay foolato ay sida dheddigga kale xanuun la fool hallawdo oo la ilaasho. Markaa xanuunka

fooshu isagu dareenka kuma jiro miyaa? Laxdu sida xoolaha kale haddii ay qodaxi muddo ama ay lug ka

jabto way dhitisaa. Haddii aanu dareen jirin maxay u dhitisaa? Xoolo cabanaya oo kolka ay qodaxi muddo

ciyaya lama arag lamana sheegin. Markaa dareenkooda ma kolka uu bahal qabsado uun baa lagu beegaa?

d. (�*�

����*)��(�����(Laba kama unkana La’ iyo Ba’)

Erayga ‘laba’ mar uu qoruhu (2009:26) qeexayey sida ay ujeeddadiisu ku baxday wuxuu inoo sheegay inuu

eraygu ka unkan yahay labada eray ee kala ah la’ iyo ba’. Aragtidan qudheeda waxan, runtii, ku sheegi

karaa inay tahay tu ku dhisaalan ismoodsiis. Dhabtana aad bay uga durugsan tahay. Waayo eraygu waa

keli oo ma lammana mana kala dhambalmayo.

Xeerka abtirsiinta erayga iyo sidaan u arko 8

Ma yara dhawaaqyada erayo-la-moodka ah ee siyaalaha isburinaya loo qeexay. Waxana ka mid ah kuwaasi:

��: Sida uu qoruhu u sheegay (Ba) ma aha eray ee waa dhawaaq. Erayga uu ismoodsiiyey waa (Ba’). Ba’

waa eray hal-alanle ah oo ka kooban 3 xaraf, labada shibbane ee B iyo Firgin (’) iyo hal shaqal gaab oo

ah ‘a’. Inuu eraygu sidaa aan sheegay yahay qoraha ayaa caddeeyey. Tusaalaha uu bixiyeyna wuxuu

ahaa beertii way ba’day. Haddii aanu firginku la socon waxay ahayd inuu u qoro beerti way baday.

Eraygaasi ma aha mid jira ee sidii aan kor ku xusay waa dhawaaqa xarafka ‘B’.

��: Sidaasi si la mid ah ayaanu dhawaaqa Be u ahayn erayga uu qoruhu ismoodsiiyey ee uu u yahay

dhawaaq ka mid ah dhawaaqyada xarafka ‘B’. Waana kolka uu shaqalka ‘e’ raaco. ujeeddada uu

qeexay erayga lihi waa Be’ ee ma aha Be.

�
: Kan qudhiisu wuxuu ka mid yahay dhawaaqyada xarafka ‘B’. Waana kolka uu xarafka ‘i’ gadaal ka

raaco. Eray saleedkuna waa Bi’i ama Bii. Qoruhu isagaa isku markhaati furay ee bal eega tusaalihii uu

bixiyey ee uu yidhi: ninkaasi way bi’iyey ama nin kaasi way biiyey.

��: Xarafkan qudhiisu wuxu ka mid yahay dhawaaqyada xarafka ‘B’. Waana kolka uu xarafka ‘o’ gadaal

ka raaco. Qurubka u dambeeya erayga ‘Hanbo’na ma aha sida uu qoruhu sheegay mid biyo iyo wax

dareeratoona ku lug leh. Haddii uu qurubka u dambeeya erayga Hanbo uu noqoday wax taban, ka u

dambeeya erayada ‘Kabo’, dhabbo, iwm., maxaa lagu sheegi?

��: Dhawaaqa ‘B’ kolka gadaal laga raaciyo shaqalka ‘u’ waxan helaynaa (Bu). Haddii firgin lagu daro

eray kale oo ujeeddadiisa la yaqaan baa inoo samaysmaya. Kaasi oo ah Bu’. Waana ka uu qoruhu

tusaalooyinkiisa ku muujiyey sida: ishaa ayey biyuhu ka soo bu’ayaan. Sidaasi awgeed bay (Bu) iyo

(Bu’) u kala duwan yihiin oo aanay isugu mid ahayn una ahayn ka uu ka hadlayo.

,�: Dhawaaqan siyaabaha loo qeexay way is burinayaan. Tusaale ahaan bogga 23aad wuxu qoruhu ku

sheegay sidan:

Qo = qoo; qoyn. Qo waa horgalaha qo-yaan oo ah tilmaanta wixii ay biyo ku yaallaan ama ay ku

milan yihiin. Bogga 286aad markuu qeexayey erayga woqooyi wuxuu yidhi: Qo = Ayaanka

engegga, uumi-baxa ama biya-baxa ee ‘qa’ oo yeeshay astaan wadareed. Waxa haddaba isweydiin

leh: “markee buu ‘Qo’ tilmaan u yahay wax biyo ku yaallaan, markuuse tilmaan u yahay ayaanka

engegga?”

'�: Marka hore waa dhawaaqa xarafka (T) kolka uu shaqalka (a) gadaal ka raaco. Marna waa qodob ka

mida qodobbada af Soomaaliga waxaanu raacaa magacyada dheddig. Hayeeshee, qorahu (2009:68)

wuxu u qeexay ama ku sheegay inuu yahay: Ayaanka dhalmada ama dhalitaanka. Waxa uu intaa

raaciyey in sababta erayga ‘naag’ loo raaciyo qodobkaasi tahay naagta oo wax dhasha. Sababta kale ee

uu erayga nin isagu u qaadan waayey qodobkaasi tahay isaga oo aan wax dhalin oo ka yimaadda

dheddigga. Sidaasi awgeedna loo raaciyey qodobka ‘Ka’, sidaana uu ku noqday ‘ninka’. Waxa kale oo

uu qoruhu intaa raaciyey in sababta kolka labada la kala tilmaamayo loo yidhaa naagta ‘taa’ ninkana

loo yidhaa ‘kaa’ ay ku salaysan tahay sababahaa aan soo sheegnay. Isaga oo qoruhu faahfaahinaya

arrintaana wuxuu qoray tusaalooyinkan hoos ku taxan:

 Naagta ninka

 Naagtaa ninkaa

 Naagtee ninkee

 Naagtii ninkii

 Naagtoo ninkoo

 Naagtu ninku

Waxa halkaa inooga soobaxay inuu qoruhu erayga ‘dhalmo’ siiyey dheddiga ay calooshooda wax ku

abuurmaan oo qudha. Labkiina uu ka dhigay mid isaga calooshiisa aanay waxba gelin. Waxa kale oo

cad inuu erayga ujeeddadiisii ballaadhnayd uu badh qaatay badhna ka tegey. Labku haddii aanu wax

Xeerka abtirsiinta erayga iyo sidaan u arko 9

dhalin tafiiri ma jirteen. Dheddigna wax ma dhaleen. Ninka aan dhalin waxa la yidhaa: hebel waa ma-

dhalays. Ujeeddada oo ah inuu yahay mid aan wax dhalin. Weyddiinta haddaba, meesha ku jirtaa

waxay tahay, haddii erayga naag sababta loo raacshay ‘ta’ tahay wax bay dhashaa, maxaa magacyada

dheddig ee aan waxba dhalin ayaga loo raacshaa qodobkaa, sida far = farta, kab = kabta, lug = lugta,

iwm.? Ayana sidaa erayga naag baan u qori karnaa ee u fiirso:

 Farta Kabta Lugta

 Fartaa Kabtaa Lugtaa

 Fartee Kabtee Lugtaa

 Fartii Kabtii Lugtii

 Fartoo Kabtoo Lugtoo

 Fartu Kabtu Lugtu

--������	

����
����
��
��

Aragtiyaha is burinaya ee uu xeerka abtirsiinta afku xambaarsanyahay ma yara. Haddii aan dhawr is idhaa

ka tilmaanna, waxaa inagaga filan sida erayadan hoos ku xusan loo qeexay:

�
�����Bogga 9aad ee buugga, wuxu qoruhu inoo sheegay in eraygaasi yahay mid ka mid ah 180ka eray

ee dhaliya af Soomaaliga. Haseyeeshee, kolka aad eegto shaxda 180ka eray ee aasaaska u ah af

Soomaaliga ee ku xusan bogga 12aad, eraygaasi kuma jiro. Waxa shaxda ku qorani waa 180

dhawaaq.

 Haddii aad eegto habka ay 180ka eray u dhisaan afafka kushitigga ee ku xusan bogga 16aad

waxad arkaysaa is horimaadka ku jira isleegayaasha uu adeegsaday qoruhu.

 Sida buugga ku qoran sida ay dhabtu tahay

 Ku + ud = Kud Ku + ud = Kuud

 Su + ug = Sug Su + ug = Suug

Halkaa waxa inooga dhuroobay in astaantii isleegaha loo adeegsaday si gef ah oo aad uga fog sidii ay

ahayd. Waxaanay la mid tahay iyada oo la yidhaa: 2 + 2 = 3 (!!).

�

����: Wuxu qoruhu inna leeyahay eraygu wuxu ka soo jeeda afka Oroomada. “Haweenayda gaadha da’da

uu ubadku kaga joogsado ayey Oroomadu u taqaan beer,” buu ina yidhi Caliqeyr (2009: 46). Wuxuu

qoruhu intaa raaciyey in be-er tahy weedh naagta ku sheegaysa inuu ka ba’ay arkii (qoyaankii)

rimayga ee la falgelayey abka ragga si ay halkaas ilmo uga dhashaan. Haddii si kale loo dhigo buu

yidhi qoraagu, “be-er waxay naagtaas ku sheegaysaa tu qallashay!”

 Dhanka kale, abwaan af Soomaaliya oo aan ka eegay ujeeddada erayga ‘beer’ baa isna u qeexay sidan: Dhul la

falay oo midho la cuno lagu abuuro. Qof kasta oo Soomaaliyeedna sidaasi buu u yaqaan. Ujeeddadan iyo ta af

Oroomaduna waa kaaf iyo kala dheeri. Qoruhu innama laha dhulka qallalan ee diddibka ah ee aanay

waxba ka bixin baa la yidhaa beer. Sidaasi awgeed, ma garan xidhiidhka uu ka dhaxaysiinayo

haweenay dhalmadays ah iyo dhul wax laga beeranayo oo wax dhalaya. Waxan runtii odhan karaa

qoruhu isaga ayaa isku hagaajistey ee wax xidhiidh ah oo ay leeyihiin labada ujeeddo meesha kama

muuqato.

Arrintaasu waxay ka dhigan tahay aniga oo idhaa erayga ‘Bilaad’ waa af Carabi. Ujeeddadiisuna

waa dal. Dalna sida la wada ogyahay dad badan baa ku nool oo si walba u adeegsada. Ujeeddadii

sidaasi ahayd bay dadka Ruushku si sarbeeba u adeegsadeen oo eraygii ‘Bilaad’ waxay ka dhigeen

afada jidhkeeda ka ganacsata, iyada oo ay ujeeddadu tahay in dad badani ay jidhkeeda adeegsaan!

Hadal iyo dhammaantii, waxa halkaa inooga cad inuu xeerku guud ahaan ku salaysan yahay mala

awaal aan maangal ahayn.

Xeerka abtirsiinta erayga iyo sidaan u arko 10

�
�$��: Markii uu qoruhu (2009:301) qeexayey eraygaasi wuxu qoray sidan: “Hirqad wuxuu ka yimid

hirqaad oo sheegaysa walax uu hir qaaday. Waayadii dhexe ayuu hirqaadku marin-habaabay oo

waxaa loo adeegsaday ka dheregga ama ka haqab-beelka biyaha.” Waxay haddaba weydiintu tahay

sida ay hadalkaasi wax uga jiraan?

 Runtii, ‘hirqad’ eray saleed ma aha. Eray saleedka eraygu waa: hirqo (-aday, -atay). Ujeeddaduna

waa biyo ka dhereg. Taasi waxay ina tusaysaa inaanay labada eray isku sal ahayn, iskuna ujeeddo

ahayn. Sidaasi darteed lama odhan karo erayga hirqaad baa noqday hirqad ee qoraha ayuun bay sidaa

ula ekoonaatay.

.���: Wuxu qoruhu (2009:252) eraygan ku sheegay inuu waa hore u tallaabay dhanka carabta oo uu

yeeshay aragtida ay hadda carabtu u taqaan. Runtii waa markii u horreysey ee aan maqlo inay jiraan

erayo Soomaaliyeed oo ay Carabtu innaga ergisatay. Buugga la yidhaa ‘ي�
���

� ��

��� ����� ���
�’
ee uu qoray Siciid Cusmaan Guuleed soona baxay 1973kii waxa lagu soo bandhigay jiritaanka

boqollaal eray oo af Carabiya oo af Soomaaliga ku jira. Erayga ‘maal’-na wuxu ka mid yahay

erayada buugga ku jira ee lagu tilmaamay inuu ka soo jeedo dhanka af Carbeedka.

Dhanka Quraanka, Aayadda 45aad ee Suuradda Al-kahaf ayaa sida hoos ku xusan uu erayga ‘maal’ ku

jiraa. Sheekhyadii qeexay Aayadda ujeeddadeedana, sida hoos ku cad, erayga maal waxay u arkaan inuu

yahay af Carabi. Waxaanay ujeeddadiisa ku sheegeen ‘xoolo’.

Aayadda 45aad ee Suuradda 28aad ee Al-kahaf

Eraygu kolka uu af carabi yahay wadar buu yeeshaa sida ku xusan Aayadda 28 ee Suuradda Al-Anfaal.

Waana ‘�����’. Hayeeshee kolka uu Soomaaliga yahay isma beddelo. Waana maal ‘���’. Taasi waxay marag

cad u tahay inaanu eray qalaadi weligiina eray kale oo af kale ah dhalikarin. Halkaana waxa inooga

dhuroobay inaanu erayga maal u tallaabin Bariga dhexe sida uu qoruhu inoo sheegay.

Aayadda 28aad ee Suuradda 8aad eeAL-Anfaal

��
����: Mar uu qoruhu (2009:364) wax ka sheegayey qodobka labaad ee waxa uu ku magacaabay

‘saddexda heer ee meertada roobka’ ayuu inoo sheegay in kolka uumi-biyoodku uu waayeenka sare

gaadho uu qaboobo, yeeshana muuqaal raamo ah oo filiqsan, raamahaasuna leeyihiin midab xay ah,

kuwaasi oo loo yaqaan xayraan. Ujeeddaduna waxa weeyaan buu yidhi: waa xay raan ah’.

 Hawraarta u dambaysaa waxay markhaati u tahay aragtida tilmaamaysa inuu qoruhu wax isku

hagaajisanayo, aragtiduna aanay aqoon ku salaysnayn. Mana filayo inuu magacu ku baxay sida uu

qoruhu sheegayo.

Sidii aan hore u soo sheegay xeerarka qaab dhismeedka af Soomaaliga waxa ka mid ah in uu

markasta tilmaamuhu ka dambeeyo magaca uu wax ka sheegayo. Tusaalihii aan bixiyeyna wuxu

ahaa: nin dheer. Midabka kolka laga hadlayo wuxu noqonayaa: maro cad ama maro caddaan ah.

Haddii aan wax ka sheego magacyada Soomaaliyeed ee tilmaamaha wata waxa ka mid ah: Cabdi

kuus; Madaxguduud; iwm. Ma dhicikarto in la yidhaa Kuus Cabdi, guduudmadax, iwm.

Sidaasi awgeed, erayga xay sida uu qoruhuba sheegay waa midab. Waxaanay tahay inuu midabku

sida tusaalooyinkaasi wax ka sheego magaca oo uu ka gadaal maro. Hayeeshee, sida uu qoruhu u

Xeerka abtirsiinta erayga iyo sidaan u arko 11

qoray hawraartaasi way ka baxsantahay xeerkii af Soomaaligu lahaa. Hawraartuna waxay u

qormaysaa: raan xay ah.

/���
��

�����������&�
����������
���0.�
�*��������������������
���
���
�

��

�������������
��
���
���
�1������
	2�

�
Dhawr jeer buu qoruhu aragtidiisa ku taageeray tusaalooyin uu af kale ka soo qaatay isaga oo rabay inuu

caddeeyo sida uu afkaasi kale saamaynta ugu yeeshay keenna. Afafka uu tusaalooyinka ka soo ergistay

waxa ka mid ah afka Oroomada oo ka tirsan afafka lagu tilmaamo inay af Soomaaliga la walaal yihiin.

Tubta uu qaadayna waa tubaha iyo hababka wax loo caddeeyo ha la qaato ama yaan la qaadane. Hayeeshee,

wuxu aragtidii qoraha mawdku ka adeegay kolkuu xidhiidh iyo saamayn aan jirin ka dhexaysiiyey labada

af ee Soomaaliga iyo Hindiga oo aanay dameerahuuduna (?) isgeyin.

Sidii uu qoruhu (2009:3) u tibaaxay af Soomaaligu wuxu ku abtirsadaa qoys afeedka loo yaqaan Cushitic

languages. Afka Hinduguse sida ay af-yaqaannadu sheegeen wuxu isna ka tirsan yahay qoys afeedka loo

yaqaan Indo-European languages.

1786kii buu Sir William Jones oo u dhashay dalka Ingiriisku noqday, sida la sheego, qofkii u horreeyey ee

ogaada, inkasta oo ay jiraan dad badan oo aragtidaa diiddani, xidhiidhka weyn ee ka dhexeeya afkii

Hindida ee hore, Sanskrit, iyo afafka reer Yurub. Isaga oo adeegsanaya aqoonta loo yaqaan comparative

linguistics buu dareemay in magacyada tirada afka Sanskrit iyo kuwa afafka Laatiinka iyo Giriiggu isku

dhow yihiin sida ku xusan hal-shaxanka soo socda:

Waxyaalaha kale ee uu dareemay waxa ka mid ah erayada tilmaama xigaalnimada ama wax isku ahaan-

shaha sida hooyo ‘mother’ oo ay Hindidu tidhaa ‘mater’, aabbo ‘father’ oo ay yidhaahdaan ‘pitar’ (

Isbanish-kuna yidhaa ‘Padre’), wiilka ‘son’ oo ay Hindidu tidhaa ‘sunu’ iyo gabadha ‘daughter’ oo ay

yidhaahdaan ‘duhitar’, iwm

Kolka aad labada eray ee ‘ Pitar iyo bhratar’ oo la ujeeddo ah aabbo iyo walaal (father and brother) aad u

foodiso sida afafka reer Yurub loogu kala yaqaan baad dareemaysaa xidhiidhka qotada dheer ee uu afka

Sanskrit la leeyahay afafka reer Yurub, sida ku cad shaxanka hoos ku qoran, oo aad garanaysaa inay isku

qoys yihiin.

"father" "brother"

o pitar (Sanskrit)

o pater (Latin)

o pater (Greek)

o padre (Spanish)

o pere (French)

o father (English)

o fadar (Gothic)

o fa�ir (Old Norse)

o vader (German)

o athir (Old Irish--with loss of original consonant)

o bhratar (Sanskrit)

o frater (Latin)

o phrater (Greek)

o frere (French)

o brother (Modern English)

o brothor (Saxon)

o bruder (German)

o broeder (Dutch)

o bratu (Old Slavic)

o brathair (Old Irish)

http://web.cn.edu/kwheeler/IE_Main4_Sanskrit.html

Number 1 2 3 4 5 6 7 8 9 10

Sanskrit éka dvá tri catúr páñca sás saptá astá náva dása

Latin unus duo trs quattuor quinque sex septem octo novem decem

Greek mono- di- tri- tetra- hexa- hepta- octa- ennea- deca-

Xeerka abtirsiinta erayga iyo sidaan u arko 12

Haddii aan markan isu eegno xidhiidhka ka dhexeeya erayga ‘Maya’ kolka uu Soomaaliga yahay iyo

kolka uu Sanskrit-ka yahay waxa uu kaskaagu ku siinayaa inay aad u kala fog yihiin sida ku cad shaxan-

ka hoos ku xusan:

Soomaali Ingiriisi Hindi

Maya No -------

------- Not this Ma/ya (haddii aanu qoruhu sidan u

qorin)

Ma Do (or not) --------

Ma taqaan isaga? Do you know him? -------

Yaa
 Ya What
 this --------

Yaa (Yaa sidaa yidhi?) Who (Who said so ?) ---------

Waayo ? Why not?
 who --------

Waa ayo Who is he/she? -------

Halkanna waxa inooga dhuroobey inaanu haba yaraatee jirin wax xidhiidha oo ka dhexeeya af Soomaaliga

iyo afka loo yaqaan Sanskrit. ‘Ya’ afkeenna waa dhawaaqa xarafka ‘Y’. Afka Sanskritna sida uu qoruhu

inoo sheegay waxay la ujeeddo tahay ‘this’ oo la mid ah ‘kan ama tan’. Sidaasi ayay aragtidaasi iyana u

tahay ismoodsiis ee aanay wax dhab ah ugu salaysnayn.

Qaybaha u dambeeya ee buugga waxad kala kulmaysaa wax badan oo waxtar leh sida magacyadii ay

Soomaalidu u tiqiin maalmaha iyo bilaha gu’ga (p.345-360). In kasta oo habka uu qoruhu u qeexay

erayada tiradu uu isna ku dhisaalan yahay aragtidii mala awaalka iyo ismoodsiiska ahayd.

3�� ��������

Guntii iyo gabagadii, Caliqeyr wuxu muujiyey dadaal iyo hawl karnimo yaab leh. Waxaanu inna soo hor

dhigay aragti aanay hortii cid isku dayday aanay jirin. Waxanse u arkaa in aragtida xeerka abtirsiinta

erayadu ay si toosa uga hor imanayo xeerarka la yaqaan ee uu afku leeyahay. Erayada waxa loo kala

jejebinayaa hab ka duwan sidii ay ahayd in loo kala dhambalo ee ku salaysnayd sida loogu dhawaaqo.

Qurubyada la qeexayaana ma aha sida uu ku doodayo qoruhu erayo ee waa dhawaaqyo.

Intii aanan qoraalka bilaabin baan qoraha la xidhiidhay. Waxananu ka wada hadalnay arrimo badan oo ku

saabsan buugga iyo aragtiyaha uu xambaarsan yahay. Isu soo wada xooriyoo kolkii aan wax badan wax ka

weyddiiyey, wuxu qoruhu qirtay in aragtidiisu ka baxsan tahay aqoonta iyo xeerarka afafka fagaasa oo aan

loo baahnayn in lagu eego indho iyo maskax ku dhisan ama rumaysan aqoonta hadda jirta ee afafka. Taasi

oo runtii i xasuusisay sheeko gaaban oo waagaan yaraa na loogu dhigay dugsigii hoose oo la odhan jiray:

Fircoon wa qillata caqlihi / �
�� �
�� �����.

Sheekadu waxay ku saabsanayd nin doonay inuu Boqorkii dalkiisa siiyo muquuno aan hore loo arag loona

maqal. Maalin maalmaha ka mid ah buu ninki Boqor Fircoon u tegey oo uu ku yidhi: “ Boqor, waxan kuu

keenayaa muquuno aan taas oo kale la arag ee waxan kaa doonayaa inaad iga guddoonto kolka aan kuu

keeno.” Fircoon arrinkii wuu ka oggolaaday. Maalintii ay ballantu ahayd buu ninki yimid gurigii Boqorka

isaga oo muquunadii sida. Waxa uu sido cid arkaysay (ujeeddey) may jirin. Hayeeshee, isaga oo iska

yeelyeelaya sidii qof gacamaha wax culus ku sida oo kale buu afaafka ka soo galay. Fircoon waxa la

joogay oo ku wareegsanaa wasiirradiisii oo uu ugu yeedhay inay goobjoog ka ahaadaan kolka muquunada

yaabka leh la guddoonsiinayo.

Kolkii uu ninkii muquunada siday soo galay qolkii ay Boqorka iyo wasiirradiisi fadhiyeen, buu isaga oo

qaylinaya yidhi: “Muquunadan aan sido qof waxgarad ah mooyee maangaab indhihiisu ma aragikaraan.”

Fircoon iyo wasiirradiisii baa mid waliba is yidhi: “Haddii aad tidhaa waxba ma siddid oo ma arkayo

lebiskan la sheegayo waxa lagu odhan waxgarad ma tihid!” Markaasuu mid kastaa gaarkiisa u yidhi, “Waar

bahalku qurux badanaa!”

Xeerka abtirsiinta erayga iyo sidaan u arko 13

Kolkii uu Boqor Fircoon guddoomay lebiskii muquunada loogu keenay oo uu cabbaar kolba dhinac ka

eegay, buu ninki mar kale Fircoon ku yidhi, “ Boqor, waxaan rabaa inaad berri ku lebisato lebiska oo aad

magaalada la dhexmarto si ay dadku u arkaan lebiskan quruxda iyo yaabka isku darsaday!” Boqorki

codsigii kalana wuu ka oggolaaday. Waxana dadweynihii lagu wargeliyey in berri dambe jidadka laysugu

soo baxo si loo daawado Boqorka oo ku lebisan lebis cusub oo aan hore loo arag mid la mid ah kaasi oo

muquuno loogu keenay.

Maalintii ballanku ahaa bay dadweyihi isu soo baxeen. Waxay sugaan oo ay kolba doc eegaan, mar dambe

ayuu boqorkii oo qaawan oo mudh iyo gacan ah oo ay wasiirradiisi hareer socdaan, qorraxdana looga

dallaalimeeyey, soo baxay! Cid waliba yaabtay. Qof waliba afka iyo gacanta isa saar. Lana waa qof ku

dhac leh oo runta ku rafta. Wax la yaabbanaadaba, oo ay weliba dadka qaar u sacab tumaan Boqorka iyo

wasiirradiisaba, mar dambe ayuu wiil yar oo aabbihii la socday oo xiisaynayey inuu arko Boqor Fircoon

iyo lebiskiisa cusubi u qaadan waayey oo inta uu qayliyey yidhi, “Aabbo, eeg boqorkeennan qaawan!”

(�����
 !Dulucda sheekadana akhristaha ayaan u dhaafay (�� ��'& �ن$� #ل" �ل �� �

Waxa kale oo iga xasuusin guud ah in haddii aanay jirin aqoon kale oo la yaqaan oo loo foodiyo waxa

markaa laga hadlayaa ay adagtahay in la tilmaamikaro inuu waxaasi hagaagsan yahay iyo in kale. Sidaasi

darteed, haddii aanan aragtida xeerka abtirsiinta erayada u foodin xeerarka ay afafku leeyihiin ee hore loo

yaqaannay aad bay iigu adagkaan lahayd inaan tilmaamo god daloolooyinka aan halkan ku xusay.

+��������

Abraham, R.C. 1964, Somali-English Dictionary, London: University of London Press

(reprinted in 1968).

Agostini, Francesco, Annarita Puglielli and Ciise Moxamed Siyaad (Eds.), Dizionario

Somalo-Italiano, Rome: Cooperazione Italiana allo Sviluppo, 1985.

Armstrong, Lilias E. The phonetic structure of Somali, republished by Gregg

International Publishers Limited, 1964

Andrzejewski, B. W. The development of a national orthography in Somalia and the

modernization of the Somali language, Horn of Africa (journal), Vol.1 No.3, July /

September 1987.

Cabdillaahi Diiriye Guuleed 'Carraale'. 2004. Miisaanka Maansada Soomaaliyeed,

Abokers Förlag, Sweden.

Cabdiraxmaan C. Faarax "Barwaaqo". Abwaan Cusub oo Af-soomaali iyo Af-ingiriisiya:

A Modern Somali-English Dictionary, printed by Ottawa Roman Catholic Separate

School Board, 1995. xxix,468 pp.

___ Mahadhada iyo waxqabadka Maxamed Xaashi Dhamac ‘Gaarriye’, Hal-aqoon

publishers, Calgary, 2007. 204pp

Xeerka abtirsiinta erayga iyo sidaan u arko 14

___ Xasilloonidarrada Af-soomaaliga, Hal-aqoon Journal , Xidhmada II aad , tirsiga 1

aad,iyo ka 2 aad Jan/Ogost. 2002, 37-42p.

Cabdalla C. Mansuur iyo Axmed Cabdullaahi A. Qaamuus Af Talyaani-Soomaali,

Daabacaaddii Koowaad, 1985. xii,180pp.

Cabdalla C. Mansuur iyo Annarita Puglielli. Barashada Naxwaha Af Soomaaliga, HAAN

Associates, London, 1999, x, 304pp

Cabdiraxmaan Ciise Oomaar iyo Siciid Warsame Xirsi. Af-garad: Qaamuus Ingiriisi-

Soomaali/English-Somali Dictionary, Mogadisho.

Caliqeyr M. Nuur. Abtirsiinta Erayada af Soomaaliga, Iftiinka Aqoonta, Sweden, 2009,

400 pp.

Campbell, Lyle. Historical Linguistics: An introduction, The MIT press/Cambridge,

Massachusetts, 1999, xx,396pp.

Caney, John Charles. The Modernisation of Somali Vocabulary, with Particular

Reference to the Period from 1972 to the Present. (Hamburg: Helmut Buske, 1984)

D. I. Stepanjenko iyo Maxamed Xaaji Cusmaan. Abwaan Urursan Af-soomaali iyo

Ruusha, Ruush iyo Soomaaliya, Moscow, 1969. 319pp.

Kapchits, Georgi. Sentence particles in the Somali language and their usage in provebs,

Shaker Verlag, Aachen, 2005, 114 pp.

Luling, Virginia. Somali-English Dictionary, Dun woody Press/Wheaton, MD,1987. vi,

605pp.

Maxamed Nuux Cali. History in the Horn of Africa, 1000 B.C.—1500 A.D.: Aspects of

Social and economical change between the rift Valley and the Indian Ocean, PhD.

Dissertation, University of California, Los Angeles, 1985.

 Maxamed Xaashi Dhamac 'Gaarriye'. 1976a. Miisaanka rnaansada. In Xiddigta

Oktoobar, Muqdisho, 17 January, 1976: 3.

---1976b. Miisaanka maansada. In Xiddigta Oktoobar, Muqdisho, 24 March, 1976: 3.

---. 1976c. Miisaanka maansada. In Xiddigta Oktoobar, Muqdisho, 27 March, 1976: 3.

Muuse Xaaji Ismaaciil Galaal(edited by B.W. Andrzejewski). Xikmad Soomaali. Oxford

University Press, London, 1956, xi,150pp.

Saeed, John Ibraahim. Somali Reference Grammar. Dun woody Press/Wheaton,

MD,1987. vi, 275pp

Xeerka abtirsiinta erayga iyo sidaan u arko 15

Shire Jaamac Axmed. Naxwaha Af Soomaaliga, Akadeemiyaha Dhaqanka wasaaradda

Hiddaha iyo Tacliinta sare, Xamar, 1976.

Siciid Cismaan Guuleed ((�
�) ���*� (��
ي� .(+���

� ��

��� ����� ���
�, Cadan, 1973

Wasaaradda Waxbarashada iyo Barbaarinta,Eray-bixin, Muqdisho.

Yaasiin Cismaan Keenadiid. Qaamuuska af Soomaaliga, Muqdiso, 1976

http://www.hamrey.com/index.php/articleview/1323/1/8 /

http://web.cn.edu/kwheeler/IE_Main4_Sanskrit.html

http://wals.info/chapter

