
SODUR ZALAA-Ã

Ko ndunai
 A muro ndogudi nûnjui kakad labbaraa Sodur Zalaa-ã ,

ndogudi gubuddi-ĩ tumo 4 / 10 / 2011 n du čuruk , zoo

ndogudi a ôwuri murdo soũ turoo-ã du čuruîe koi , čîidi

tagula munda haŋguru ni haki torkurdo yugó , tunda nû

kôwuro hunã ha ôwure a kora kanjindudo bu zamburu ni

tokuri , anna karadida boda-ã laũ ni samahadi barandiri ,

ndogudi a ndurui hunã a kor sagayinã yiŋgal du .

 Ndogudi gubuddi-ĩ čuruã muro koi di anna-ã turtatu

čoopu ni kômma su morčuo , a muro oskobu yunu a anna

-ã čudakudoo kor du hosu , toi yiŋgal du tunda nû so a

dûbu du mundu hitirîyaa du tîyiku , Alla yohoo anna-ã

gunna gunnoó mannu munduga-ã šiyindîe kora hitirîe

barandiri .

 Yunu gudi nahatiriĩ , tunda ŋgo ndogudi gubuddi-ĩ hi su

lûnuduru ni kalaka ndurã barandaar ndar , čabu nduru ni

yibendar ndar , čîidi Tuda-ã du anna yunu a bibiyindia

čîku , hanayindî yee hanayindunnódi munuru , toi yiŋgal

du čabu Tudaa-ã ni ôwure murdom du mundu tobusudo

têdi arraŋguru nakaar , ôwonni yunu tunda Tuda-ã gunna

ha hoktiyindîe ndurã ni anna guru yunu to čendu

yibedunno yugó , Tuda-ã toi yiŋgal du cû a togurkudo ,

nani čabu hunu yibeyi , ndogurki Tudaa-ã tunda ha budi

durridiyuo , kalaka ndurã ni yigidesîčî , čabu Tudaa

gubuddi-ĩ du tagula zoduã yuna mundu bibiyi , yunu

gunna du gubia čîĩ Tuda-ã haki sodur hundã galigêdi gûb

yodurkudo yugó , toi yiŋgal du mura yuna barayindiã

haki galigedi yahatudó yugó , kalaka hunda guru

morčindã guru kalaka hunda zoo kanûn walawalaa-ã ha

su bosiã , kalaka tada hakundu čûdutudo yugó , ôwonni

mura ni haki anna kanûn walawalaa-ã du zotudo yugó .

toi yiŋgal nû zaga čîkuã koo haki čabu numii-ĩ (borlo-

man-ã) du zaga zotîe yugó .

 Yunu gudi ndogudi gubuddi-ĩ čuruudo têdi togusã Tu-

da-ã ha čêgihe ndoŋi baradi-ĩ , Lûko Lîbiya nûmooridunã

Yogoda-ã sôortundu ni Tuda-ã ha čêgihe čoopîe

barayuo , gubudi ni Tezer ga Tuda-ã ha gursu čeo , taa

šîgeĩ lidu ni Sebehe a Tuda-ã ha gursu čeo , gursa ada

gunna du yunu kal čîĩ hakumma yê moski-ĩ yê gunna Tu-

da-ã a godoa boso , yerkida hundã ni Tuda-ã ha go čeo ,

telbizin yê êredîe hakummaa-ã yê gunna Tuda-ã a godo

du boso .

 Tunda Tuda-ã nû aũ tiyetudo yugonnó kor du hana-

duroo gali , ôŋgohi lûko yerkida dirii Lîbiyaa-ã (kîhi

Lîbiyaa-ã) čindiã yagaba Tudaa-ã asuba buia du čubapã

moski-ĩ bui-ĩ Mustafa Abduljalil yuguruũ ni yerkida tada

ha gagalči , ôwonni buia hundã yugurku ni Tuda-ã anna

nogoũ gursu-ã tus ndogusii-ĩ yogurkaã mura čuo , ôwon-

ni yunu gudi yogusã Yisa Abdulmajid su wêtige tudii

torkar čuo , ada gunna hoŋguru landuroo moski-ĩ mugoi

Tudaa-ã godo kor du hanandiri .

 Ôwonni lûko gursu Sebehee-ã togusã anna ada yê adi-

ba yê he čitaã kubaa aũ čoobo yugó .

Arais yibedii-ĩ

Tuda-ã Čabu hundu

Gubuddi-ĩ čunako

Yerkida Tuda êske

Murzug ga čako L 2

Amalîe Hodu Zalaa-

ã wur êski L 2

Êriski suhura

Ôrkudun gu-ã L 8

■ Tarabulus : Tuda-ã čabtundu ni tumo 1 / 3 / 2012 n Tarabulus gôni-ĩ a ča-

bu hundu gubuddi-ĩ činako , čabu-ã čabu bui ni dunodo ni anna dûbu nerke

tigiruo , Tuda-ã yê Yogoda-ã yê Amazigha-ã yê Yuburda-ã yê gunna tigiruo ,

ôwonni anna yuganna Lîbiya a čîkuã ni tigiruo , hooa yê hizba numi-ĩ du

čîkuã ni luo , delegašaa numa Lîbiyaa-ã buga-ã du luo , anna bui murta

tûdusu soũ turo ni luo . anna ada gunna gubui a Tuda-ã čabtundu ni mura ni

hana todurkudo , kalaka hunda barayindiã ni yahado . Gabčinã L 2 .

Baŋgazi a lardu Barka yi-

beyuo

■ Baŋgazi : Baŋgazi a anna dûbo ôguzuu kora čabtundu ni čabu čer hunã

čabu Lîbiya turondidi-ĩ čindîe turo yibeyuo , čabu to du fidiraliya-ã du

čugurtaku ni lardu Barka môyindu ni yibeyuo . ôwnni Ahumad Zûbair

Sûnusi hi bui di činako . Gabčinã L 6.

Kôi Hanadii

Tudaga-ã kara

ndogusii-ĩ

Durdo êski Tû a kûdi

kôdči L 3

Arais yibedii-ĩ

Hasan Bêdei mi

Kakad labbaraa ôwurii Hoo Lîbiyaa Sakafa Tudagaa-ã du čurîe Taman-ã

Yîneĩ turo

Lagaluga 16

Êriski Zala dî nûmooridii Suhura Ôrkudun gaa-ã . L 8 .

Numa ha ŋgiršiĩ numa Tudaa-ã yibedindunnódi bosi ? L 9 .

Sagahanu nûnjui-ĩ - Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôroyib 1433 h

Čabu yibedidaa-ã : Mahuma Sala Bîrehim mi Bokur Guduyunnu mi Ardani Êliĩ mi

 SODUR ZALAA-Ã

Sagahanu nûnjui-ĩ - Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôroyib 1433 h

■ Tarabulus—labbarda-a :

Yisa Abdulmayid Yebhe

Tudaa Lîbiya ndulodii-ĩ

bui-ĩ furans piris su mêdi

yahadu ni huta Tuda-ã ha

čêgihe ndoŋi-ĩ idene yo-

gus , ôwonni Lîbiya du

lukuru ni numo nduru yi-

bendiru mannu yibendiri

či , sôboũ gursu sebehee-ã

yiŋgal du .

 Muro yahadi : '' Yebhe

hunu ŋgoo-ã zaburu yi-

bendiri ni tuda-ã ha loturi

ni , čuudurru togusoo gur-

na numa yugannaa

barandiri ni numo nduru

Sûudan dîi-ĩ koi yi-

bendiri , či '' .

 Yisa muro anna tã gibi-ĩ

hi čudakunná yiga cîku`a

turo ni lûko suhur 17 f gu-

ã yerčinã zabtu numo

hunã li ni , yebhe hunu

ŋgo yuga yibeyinni-ĩ

koki , nû muro yahadi : "

Mosko numoi kôwurodi-ĩ

yê tã Geddehii-ĩ yê yunu

šiša yugó , Moski-ĩ muro

mannu huta Tuda-ã ha

ndidii yida , či " , ôwonni

yahadi " nduronnu

Lîbiyaa-ã yunu gunna du

ôro čî čîidi nû tunda daha

ndurã yê anna guda mîn-

die-ã yê he zaga hukurîe

du tudugandi , či '' .

 Yisa Abdulmajid muro

Tuda Tezer gu ni ŋgo eneũ

du numzom dôlummaa-ã

ha čudaannó , toi di yuga

Sûweid du ŋgo gunna čî .

Taa Sûweid ga yebhe

hunu yibeyinu ni čer hunã

yebhe Tudaa Lîbiya ndu-

lodii-ĩ , lûko Lîbiya du

Suhr 17 f gu-ã yerčinã an-

na gunna du gubidi lidaã

du li , taa kîtibe yibeyinu

ni kêleŋgi-ĩ ni gôrdiyini

anna gûi di êriskiyindiã ha

ni čuwadi .

 Ôwonni yahatia du

dômuri hunu turo mannu

Geddehi hi čudaannã

yiŋgal du wûni tendusu

nos čuo .

Yisa Abdulmayid yahadi : Lîbiya du

lukuru ni numo nduru yibenduru mannu

yibendiri či .

Yisa Abdulmayid

 Lûko gursu Sebehee-ã

sogoddi-ĩ togusã Yogoda-ã

asuba hundã ha layindu ni

ka numuguna čugurtako ,

yahati tunda Tuda-ã

Ôrkudun du dî

čurukunnóo četu tobusu

gurtakuru ni yibe ni taduru

čuo , to čindã lûko dîski

ômure Tuda dûbo tuzoo

kora asuba kuna yidadu ni

bîde Sebehe čakundã taa

êski di Tuda-ã ha ha-

nayuo , anna mura bok-

indiã Tuda-ã gunna kor du

ni hanayuo , ôwonni asuba

ndî kora taũwo mannu

ômure gokia tamóo suru

yidannó kor du hanayuo ,

a mura laũ budi wur du-

nodo .

 Ôwonni gursu a Tuda-ã

laũ mannu wur , Yogoda-ã

amana yidadunnó kor du

hanayuo , Tuda laũ hunda

a kor cetu hurgusu yo-

gusudaã ha gunna du

gubudi suroni di čido ,

ôwonni anna môše hundã

anna gunna du mura ha

durruyindã mura . ôwonni

wur gudi Tuda-ã hakundã

Yogoda-ã dunonno ni

abusnjindîe gunnóo

njuhukunnó kor du ha-

nayuo . Yugoda Sebehee-ã

gunna gursu-ã du čîku ni

Tuda-ã ha go čeo čîidi

lûko Tuda-ã kenne-

hertundã gunna tigirdu

Tuda-ã ha kubora čubudu

tunda du tugondú čindi , a

nôosi-ĩ noo nagi gunú .

 Yogoda-ã borsu gunú

agasu-ã dahu-ã Tuda-ã ha

budi abusčinîe togus ,

lûko gursu-ã tuzu-ã muro

koi di agasu-ã bui-ĩ wôzire

huna mundu yida Sebehe

li ni Tuda-ã kôi čîkuã tigi-

ri ni četu bos , ôwonni

Moski-ĩ bui-ĩ Abduljelil ni

Tuda-ã ha lûyinu ni Beida

barayi , tunda zoo Tuda-ã

tigirdunnóo dakuru čîidi

Tuda-ã ma tigiruo .

 Ôrkudun na Muzi na ha

daha hunna ndogusi-ĩ

mannu kuša hodu Zalaa-

ã , amalîe hodu Zalaa-ã du

anna ndura ada yê adiba

yê bûgide yê čêne yê kôi

di murta hoo nerke čado

du wur bui haŋgaar , aũ

Alla ha mugayinno gibi

turo-ã du čû du tubonú .

tunda Tuda-ã Yogoda-ã

turo du anna ndura guru

hu čaayuo čîidi šîgeĩ gudi

di haki čaadiyindu , mura

ha ni šîgeĩ aũ bursayinîe

yugó .

Amalîe hodu Zalaa-ã wur anna-ã gunnaa

Suhura Tuda-ã kôi mosko hundã Dumoza a

■ Murzug : Ôwuri îbril

kanjinã du yerkida Tuda

êske Murzug ga dorrob-

tunu ni čako , yerkida ada

čakindã mura ŋgo suhura

ni nû yerkida numia-ã du

zotîe barayindi , lûko dor-

robtundu čakindaã abi bui

huraa šêhidee Murzug gu-

ã a yibeyuo , abi to anna

buia ni tigiruo , yerkida-ã

mura ni istaarad yibeyuo .

Yerkida Tuda êske čako

Istaarad Suhura čakundaã yibeyindã guru hunã

 Hoo Lîbiyaa Sakafa Tudagaa-ã mejelle Tudaga du ar-

bidudo yodur , mejelle a čer hunã Zala dî čindi , a

mejelle gunna du gubuddo Tudaga du čuruiĩ , du yuna

šiša mundu čîku , labbara yê adaga Tudaa-ã yê anna

gudaa-ã yê dîn nduru Islemma yê yuna guda mundu yê

čûku .

Hoo Lîbiyaa Sakafa

Tudagaa-ã mejelle Tudagaa

yodur

Kurri mejelle Zala dîi-ĩ

Yerkida-ã lûko dorrobtindîčîkuã

■ Tarabulus—labbarda-

a :Lûko Lîbiya nûmooridinã

agasu êski yibedi hi boso ,

Abdurrahim Kîb su agasuu-

ã bui di čunaku ni yibenu

čuo , taa muro yahadi agasu

tiknukurat yibeniri či , čîidi

lûko agasu-ã yibeyinã agasu

tiknukurat gunú ni du bûlluũ

duyi yibeyi .

 Tada gunna du agasu a

Kîb yibeyinã du Tudo turo

mannu yugó , tã kanjinã mu-

ro koi , toi yiŋgal du tunda

anna čêne suhur 17 f ga Tu-

da-ã agasu a Kîb yibeyinã

ha hanadurú ndar . muro an-

na čaayinîe agasu tiknuku-

ratuu či , tunda hindiri ,

agasu-ã agasu tiknukurtuu

koo Tuda-ã du tiknukurata

yugondunnuú ? Ôwonni

agasu yibeyinã du anna

tiknukurata gunná mundu

dučûku .

Agasu êski du

Tuda yu-

gondunnó

■ Ôrkudun : Tumo lahad kanjinã

27 / 5 / 2012 n du Ôrkudun du ŋili

bui čaru ni ônnuri numi-ĩ du čuruk ,

numo Tôzuro čindiĩ Ôrkudun du dî

kile 75 ga čîĩ gunna du kôi budi ŋili

čaru ni šimasa yugurkã muro , du

ŋili čaru ni ônnuri čuruk , yagaba

ôguzuu kora ni

hido , wûni-ĩ ni

numi-ĩ du

yugob , aũ turo

kor su ni yagabi

tobur čîidi durri

bui hakunno

yugó .

 Lûko ŋili-ĩ

čaru ni šimasa

yugurkã agasu-ã

dalagaša kedi-

gunu ni hala annaa-ã layi , ôwonni

čommokaa gaŋanna anna ši basaã ha

tigii če , čomokaa tada tandaa yê su-

ra yê haŋga ndubia yê . Ônnuri a

koi gudi ŋgo numi-ĩ du čuruudo

yugó .

Tôzuro du ŋili čenu ni ôn-

nuri čuruk
 Anna čabu-ã yibedida-ã bui

-ĩ Hasan Bêdei mi anna-ã ha

mêdi Yahad , gubudi anna

Lîbiyana-ã ha yadi gubuddo

suhue 17 f gu-ã yiŋgal du

barkaayi , ôwonni yahadi : ''

Tumo terikhuu a du čabu ndu-

ru gubuddi-ĩ nakiriĩ , yadi su-

hur 17 f gu gubuddi-ĩ hi su

ligi ni anna Lîbiyana-ã Tuda

yê Yogoda yê Amaziga yê du

čabtudundiĩ , kôñole nu-

mundu yê sakafa numundu yê

Lîbiyaa-ã muro hi dunodo yo-

gusi , tunda ho ndurã yê ka

ndurã yê sakafa ndurã yê du

dunaduda , ôwonni Tuda-ã

mêde mundu guda čabu-ã du

yahado , Sala Galma ni Tuda-

ã hana ndodurii mêdi yahad ,

Ali Šahaĩ mi gosti siyesee

Tudaa-ã yahad , Môli Zôrrug

mi šimasa Tudaa-ã yada , Ar-

madanĩ Allači mi ni zaga Tu-

da-ã suhur 17 f du zotuã ya-

had .

 Čabu-ã nduski-ĩ hi môdi

yodurku ni kalaka hunda

barayindiã yahado , kalaka

tada di gunna du gubudi čîĩ

koloko ka hundã yê sakafa

hundã yêe-ã , ôwonni koloko

borloman-ã du ndûusi-ĩ yê .

 A atago turo tiri dîli-ĩ laũ ,

čîidi yunu tunda nû daha ma-

kurîe barandiriĩ wêtige Tuda-ã

gûb yodurkîee yiŋgal du čabu

-ã čunakoã gûbčinu ni ?

wêtige Tuda-ã gûb yodurkîee

yiŋgal du čabu-ã čunakoã

muro hana ndoduri Tudaa-ã

yê Sakafa hundãa yê , ŋgo adi

gubudi gostuda-ã yiŋgal du

anna Tarabulus laũ čûkuã

budi Tuda-ã ha hanayindú , nû

lûko čabu a bozuã anna Lîbi-

yana mundu Tuda-ã ha ha-

nayuo , ôwonni sodur hundã

ni kunu gûbči , gudi hunã ni

yuna barayindiã yahado .

yuna ada ha landuroo wêtige-

ã gûbčinno kor du hanandiri ,

yunu gudi landuroo wêtige-ã

kunu gûbčinno koi di durturiĩ

anna čabu-ã lidaã nunmundu

hundã , anna dûbu nerke lido

anna tada anna buga-ã gunna

anna sakafa yidada ni hosa , a

muro oskobu wêtige-ã

gûbčinnoo turo .

Čabu Tudaa Gubuddi-ĩ , wêtige-ã gûbčinu ni ?

Labbara Tudaa-ã 2

 Anna-ã yôo Tezer ôllo , a muro yunu

Yiniral Giratsiyani lûko Tezer tigiriĩ ya-

hadã , Tezer muro kuhana mundu Lîbiya

dî hunu madi-ĩ hi čîdo ni , Tezer du

kuhana kînnie anna čûkuda yê anna yu-

gondunná yê mundu čûku , kuhana tada

guru Tezer yê Tezerbu yê Tezer muzui yê

kuhana guda kînnie mundu yê . Tezer

muro numo Tudaa gibi ni gibi di Tuda-ã

hayindu čîku , mura du gubudi aũ gudi

hayinno yugó , Tezer yê numa guda kaa

čîkuã gunna yê Tuda borsu ŋgo čîku .

 Tezer du Tuda-ã hayindu čîkiidi yogoda

-ã tigiruo , gubudi yogoda guru Juwazia

čindiã yê Tuda-ã gursu yerči , gursu to

ŋila kadura ôguzuu bos čîidi hakundu Tu-

da-ã ha bokundudo yugó , taa yogoda ma

čûkuã gunna čabtundu ni tigirdu Tuda-ã

Tezerbu du yihitu ni Tezer du čûuŋgo ,

taa šîgeĩ nû yogoda Tezer du čîkuã tigir-

du Tezer yê Tezerbu yê gunna du hayuo .

 Nû gunú ŋgo eneũ du yogoda Tezer ga-

ã yê Tuda Tezer ga-ã yê goki , sagahanu

čindã gunna goki , sagahanu 1974 n ôzuũ

du ni goko , sagahanu 1986 n du goko ,

sagahanu 1996 n du goko , sagahanu

2008 n du goko , ada gursa dunoda du

anna čataã , gursa guda kînnie mundu ni

toguso du anna ši basudo yugonnáã noo .

 Nû lûko Lîbiya nûmooridinã gursu Te-

zer gu-ã gursa ŋgoo-ã koi gunú duna

guyi , lûko Geddehi toburru ni Yogoda-ã

asuba galigedi hakundã yuso Tuda-ã ha

boŋguru ni numi-ĩ du tômudu hitaar čuo ,

to koidi Tuda-~a mugoi go čuo , ôwuri

nûnjui kanjinã du gursu dunodo togusu ni

anna mundu ni čado čîidi tumo togusã

Tuda-ã Tezer čubapu ni čoŋgo , lûko nu-

mi-ĩ gunna čoŋguã agasu-ã yerkida

yirkida huna kôida kedigu , taa Tuda-ã

yerkida tada ha kôe čoopã gunna čuo .

 Gursu a du yuna êske togusudaã Yogo-

da-ã ha Yogoda guda ma du lidu ni zîbi

čado , haki yunu yogusududo yugonnáã

noo . ôwonni yogoda-ã lûko Tuda-ã ha

arrakti wutã Tuda čadiana yuga du lidu ni

go tiyendîčîku čuo , anna čadiana hur-

gusda konura hundã du yidadaã ha čoopu

yigiitu ni anna ada čadiana Tuda-ã četu

go tiyendîčîku yopura čuo .

 Ôwonni yunu gudi êski gursa ada du

togusã , yerkida agasuu-ã yogoda-ã četu

Tuda-ã ha go čuo , ôwonni tîlibizine

agasuu-ã ni Tudaa-ã goda du boso , Tuda

-ã ha su anna ndûdudi yê ko hi dudi yê

bosrsu .

 SODUR ZALAA-Ã

Tezer kûzurtidi-ĩ du yunu togusîčîĩ ndî ?

■ Ôrkudun : Suhura yê čêne yê an-

na yê Ôrkudun ga-ã a kor kûzur-

tundudo bu nuyo numo hundãa

čoŋo , Ôrkudun muro ŋgo eneũ du

numo daha hunno čîidi tã kanjinã

du Dôlumma Tuda-ã ha gosčinîe

du tûku Murzug su čub , lûko su-

hur 17 f yerčinã anna Ôrkudun gu-

ã gunna hoktundu ni nuyo numo

hunãa barayindî nû êski di hakoo ,

Mosko numoi kôwurodi-ĩ Mosko

numi-ĩ duu Ôrkudun gu-ã ha ha-

nayi .

 Ôrkudun muro kuhanu lîbiya dî

hunã ha čîdo ni , ndurusu hunã kîle

koduro yê murta hoo yê du kan-

dudo . du numa dîšee čîku , mura :

ma du čoŋu ni dî hi ŋgirši-ĩ , Ham-

bar yê ôrkudun yê Êrbeši yê La-

gurkînnimmi yê Môdursa yê Tôzu-

ro yê . ôwonni Ôrkudun du numa

anna yugondunná mundu čûku ,

numa tada mura : Kazraũ yê

Erendege yê Tôu yê Dumozo yê

numa guda kînnie guru yê .

 Ôrkudun anna hunã munduga-ã

gunna Tuda , ôwonni numa Tuda

čîkuã gunna du bui-ĩ muro , muro

husar Tudaa . Tuda hunã Tuda

Lîbiyana-ã gunna du karaduda ni

kôi hi bosa-ã mura , kalaka hundã

mannu Tuda numa gudaa-ã koa

gunú gunna ŋgo eneũ du

hakindîčîku , kalaka ka hundã ada

hundã ha karayihitiĩ gunnóo .

 Tokoi čîidi Ôrkudun numa Zala

dîa-ã gunna du gubudi yerči , tumo

18 / 2 / 2011 n , lûko tôwura-ã

yerčinã muro koidi čêne tôwuro to

hi čudaka-ã yagabi Dôlummaa-ã

wûni čeo , ôwonni yerčindu ni ča-

bu anna tôwuro 17 f ha čudakaãa

yibeyuo .

 Anna Tuda Ôrkudun ga-ã

yerčindu gursu yohodiĩ higeduma

barayindîe gunú , nuŋu Tuda-ã

gunnaa baradii yiŋgal du yerčuo ,

toi yiŋgal du lûko numo hundã

nûmooriyindã dikindu bosudo

yugó , tigirdu numa Zala dîa guda-

ã gunna ha nûmooriyuo , Murzug

yê Mararam yê Zûwile yê Taragan

yê Wadi Itbe yê numa guda-ã gun-

na yê . ôwonni suhura Sebehee-ã

ha asuba yê duna yê čeo .

 Ôwonni Ôrkudun numa

Lîbiyaa-ã du numo turonnu anna

hunã daha hundu du

nûmooriyindã , gurna ndîi mannu

hakundudo yugonnódi asuba hunda

guru ni Baŋgazi tûrru čepu

čoopuo , guru ni êrdi-ĩ laũ čuwatu

čoopo , Ôrkudun su NATO-ã ni

gurnayinno yugó , Mosko numoi

kôwuroo-ã ni gurnayinno yugó . to

koi čîidi numa gurna hakundaã du

gubudi nûmooridu .

 Ôrkudun muro budi bui gunú

čîidi ômure murta tuzoo du mundu

šêhide du yihid , ômura ada guro

hundã Ôrkudun gu yiŋgal du borsu

hiyendudo yugó tuda-ã gunnaa yê

Lîbiyaa yê yiŋgal du hiyendã

nnoo .Odu lûko anna Ôrkudun

nuyo numo hundãa hakundã zaga

numo hunã yibedinii di tugandoo

gali .

 Lûko Ôrkudun nuyo hunã

hakunã anna Tezer Muzia-ã mannu

nuyo numo hundãa hako , Muzi hi

mannu numo daha hunno yogusu-

du ni Tezer su su yoduro .

Ôrkudun êski di nuyo hunã haki

Tezer

Tûgi Ôrkudun gu-ã

■ Ôrkudun : Hoo Lîbiyaa Sakafa Tudagaa-ã yibedinoo nerke

čîidi arraki hurgusa sakafa Tudagaa-ã duna ndenia mundu

yogus , yuna tada guru muhadara terikh araba Tudagaa-ã yê

amba hunãa yê gu čunak , muhadara to aũ anna-ã ha čenã

Hasan Bêdei mi , Hoo-ã bui-ĩ . muhadara-ã čer hunã (Arba

Tudagaa-ã – kîyi hunã yê amba hunã) čindi . du terikh arba

Tudagaa-ã yê amba hunã yê hos yihid , aũ muhadara ndenni-

ĩ yudahi : Tudaga-ã arbidinîe bini gunú , budi eneũ , či .

tudaga-ã zaga tunda hanandiriĩ koo ŋila koduro

nerkaayinno , P Jourdan Kitab hunu čer hunã '' Ŋîsa kîyee yê

mêde yê dazagaa-ã ''(Notes grammatical et vocabulaire de la

langue Daza) čindiĩ , sagahanu 1935 n tudaga du yibeyi .

Ôwonni sagahanu to du Šarl lô Kôir , Charles Le Coeur ,

artîkl čer hunã '' Tû yê Tuda-ã yê '' čindîe arbiyinu ni laũ

hunu bugi-ĩ gunna du kîye ka tudagaa-ã du hos yihid . taa su

ôwonni Kitab čer hunã '' kîye yê tikista yê dazagaa-ã yê

tudaga--ã yêe-ã ''(Grammaire et textes téda – daza) čindîe

sagahanu 1955 n du yibeyi . mura du bu anna tudaga-ã yê

adaga tudaa-ã yê čudaka mundu tudaga du arbiyuo .

 Ôwonni yunu gudi anna-ã hosyoduru čenã tudaga-ã amba

hundã , muro yahadi : tunda nîgeĩ haki araŋga du dîli di wen-

durdaã či ? taa muro hûrumnji yahadi tunda tudaga-ã hanan-

durdáã yiŋgal du či . tudaga-ã galigedi tihikudoo araŋga ni

tihikidi ŋgîliska ni tihikidi , naharka ni tihikidi či .

 Yunu gudi hos yoduru anna-ã ha čenã tudaga-ã harfa lêt-

iniya-ã du toopusuda du arbidi-ĩ ŋali hunã , harfa ada tudaga-

ã yê četu kubabo du lidi , tudaga muro du harfa sodurua budi

čîku , harfa sodurua harfa araŋga du yugondú , ôwonni harfa

araŋgaa-ã du anna guru arbindaar čindia tudaga du harfa

araŋga du yugondunná murdom sã hoo du mundu čîku ,

harfa tada gunna harfa êske yibenuu yewo to harfa êske

hidumma nnoo harfa araŋgaa-ã du arbinumo yugó , tada

gunna du harfa tada yuna êske-ã gunna ha su yugondú ;

kûmbuyutar-ã ha ni su yugondú . ôwonni tudaga-ã harfa lêt-

inaa du arbidinîčîwo ŋila koduro nerkaayinno , du kitaba

mundu tihitudo . tunda nû harfa tada zaga yogoda-ã čudakaã

koi di hûturu ni harfa araŋgaa du arbinduroo yuna ada ar-

biduda-ã gunna haki karandurdó togusi .

Hoo Lîbiyaa Sakafa Tudagaa-

ã muhadara arba Tudagaa-ã ha

su yibeyi

■ Zuwar . Labbarda-ã : Zu-

war ga tumo 29 / 2 / 2012

durdo Tudaa êski kûdi kôdči ,

durdo to muro Durdo Êrzeĩ ,

muro sagahanu kor du durdo

du čunako , lûko Durdo

gubuddi-ĩ Durdo Mai morčinã

kôi hunã čunako . yahatia du

Durdo Êrzeĩ muro durda

Tudaa Tûu murdom sã

tûdusui-ĩ čuo .

 Kôi kûdi kôdčiniĩ anna

mundu tigiro , Tuda Zalaa yê Niyer ga yê Čadiana yê

mundu tigiro , anna yuganna mundu ni tigiro .

Durdo êski Tû a kûdi kôdči

■ Labbarada-

ã :Tumo talat 29 /

5 / 2012 kanjinã

Sêfir Furansaa

Lîbiyaa čîĩ ziyara

Murzug tigiri , lûko

ziyara Murzug tigi-

riĩ anna buia numia-

ã gunna kabčuo , bui

mosko yerkidaa-ã yê bui mosko numi--ĩ duu Murzug gu

-ã yê anna aŋgalda numia-ã gunna yê hoktuo .

Sêfir Furansaa-ã ziyara Murzug

tigiri

Anna muhadara-ã tigirdaã guru

Durdo Êrzeĩ

Sêfir Furansaa-ã yê Tuda

môsuulo guru yê

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

Labbara Tudaa-ã 3

■ Lîbiya mustabal : Tumo lamiš

kanjinã 24 / 5 / 2012 n agasu

lîbiyaa-ã bui-ĩ Abdurrahman Kîb

gôni Biritaniyaa-ã Lundun ziyara

wêtigedoi di gûbči , ziyara a du

anna agasu-ã du čîka mundu

čedo , wôzir yugaa-ã yê wôzir

bûturul-ã yê gaza-ã yêe-ã yê

wôzir kara ôronnii-ĩ yê wôzir

itisaladaa-ã yê arkan yerkida nu-

mia-ã bui-ĩ yê čedo .

 Kîb yahadi , ziyara hunã

torowa hunda hodã ladii yê zaga

gubia kedii-ĩ yê yiŋgal du togus .

ôwonni ziyara a du haraga

hakundu ni Biritaniya ha Lîbiya

du yuna mugoi togusîdičîkuã

ŋgudosii haŋguri ni Lîbiya tiri

numo kanûnuu hu su tedîčîdo ni

kalaka ammaa-ã ni yuhuîčîdo kor

du kudosuduri či .

 Ôwonni yahadi biritaniya laũ

gurna Sêif Geddehi mi-ĩ hi Lîbi-

ya du kiñaridii yê anna tã kan-

jinãa guda yuga čîkaã yê Lîbiya

ŋgiidii bandiri či .

Êski di Lîbiya ŋila murta tuzoo du mundu kan-

jindudo têdi walawala yogusîyaa du čî
■ Tarabulus— Rawasi—

labbarda-ã : Lîbiya êskidi

ŋila murta tuzoo du mundu

bozudo têdi walawala yo-

gusîyaa du či , ŋgo tã kan-

jinã du walawala yugó zo

anna-ã čabtundu ni kuba

kidekindu ni anna čûduti

noo . nû lûko Lîbiya

nûmooridinã walawala yo-

gusudu ni borloman yibey-

indiyaa du čîku .

 Tumo 1 / 5 / 2012 n anna

walawalada-ã yê walawala

du gudundîe barayindiaã yê

gunna sejelti hundã bedeyi ,

gubudi mosko numoi wala-

walaa ôronni-ĩ anna wala-

walada-ã kôwuro hundã

kãga čû , anna walawala du

gudundîe barayindiã ni

kôwuro hundu sejelčindiĩ ni

kãgu turo činã šîgei zîdčinu

nu kôwuro walawalada-ã

sejelčindiĩ ni kãga ôguzuu

yogus .

 Mosko numoi walawalaa

ôronni-ĩ ndoguda hunã du

yahadi anna dîbidire čû yê

laũ yê walawalaa sejelčuo

či , ôwonni anna walawala

du gudundîe barayindia se-

jelčindã dûbo čû yê kadura

yîsii yê anna murdom sã čû

togusoo či . anna walawala

du gudindîe barayindiã čû a

togurkuda anna turonna

hunda barayindia yê lista

cîka yê . Turonna hunda

barayindiã dûbo čû yê ka-

dura hoo yê murta dîšee yê

sã ôguzuu yê . anna lista ha

čûkuã ni anna kasura

ôguzuu yê murta tuzoo yê

sã yîšii yê .

 yahatia du walawala ada

mura anna čabu numii-ĩ

(borloman-ã) du anna zotiã

du gudundi , mura anna ka-

dura čû , anna tada kadura

čû-ã anna murta dîšee yihitu

ni dûstur-ã yibeyindi .

 Anna adiba walawala-ã du

sejellčindã nisbe hundã 46

% togusudo čuo , moski-ĩ

bui-ĩ yahadi a oskobu amba

admii walawala-ã duu-ã či .

 Ôwonni mosko walawalaa

-ã yuna du walawala-ã to-

gusiã hibrura-ã na gôhu du

zotu walawala du guyundiĩ

na sôundugo hunã na gunna

hakunno ni kômo walawa-

laa-ã ha čooru čendîyaa du

čî .

 SODUR ZALAA-Ã

Agasu Lîbiyaa-ã bui-ĩ Kîb Lundun

gûbči

■ Lîbiya mustabal : Tumo lahad

-ã 20 mai kanjinã Abdulbasit

Megirehi aũ ŋgo mêdi

lukurbii-ĩ du tôhumnjindu ni

su bozuã kizenu saratan du

morči , lûko morčiniĩ ŋila

hunã murta hoo sã yîsii .

 Dômuri hunã Abdulhakim

yahadia du dômuri hunã ha

kizenu-ã kôma su šibčinu ni

tûgohu saa murdom soũ turo

kor nos čî .

 Yahati Abdubasit muro ŋgo

čôhuri ban amirika 103 numo

turo Lukurbi čindiĩ Biritani-

yaa toburrã du tôhumnjidu ni

daŋaĩ tômuduu du ha-

kumnjuo . taa Uskutulandaa

daŋaĩdo čîidi kizenu saratan

čoŋã yiŋgal du tumo 20 / 8 /

2009 n yodurku ni numo

hunã gûnči .

Abdulbasit Megirehi Morči

Abdurrahîm Kîb

Abdulbasit Megirehi

■ Lîbiya mustabal : Tumo la-

had-ã 29 îbiril kanjinã du

pûlis Nemsee-ã yahati

wozir bûturoluu Lîbiyaa

gubuddi-ĩ Šukuri Ganim

nohudo yurusu hunã hôdi

danûb gu-ã du toburru čî

haŋgaar čũo , yahati Šukuri

Ganim ŋila hunã 69 yurusu

hunã tûgohu hôdi-ĩ du to-

burru čî haŋgaar čuo .

ôwonni yurusu-ã ha su

dubaka yugondú čuo .

 Šukuri Ganim muro

Wozir bûturoluu Lîbiyaa ni

turči yida , ôwonni saga-

hanu 2006 n du agasu

lîbiyaa-ã bui ni bos , muro

hi Maamar Geddehi budi

hodo hunu nerkedo , lûko

Lîbiya du Suhur-ã yerčinã

ôwuri hooi-ĩ ŋgirši-ĩ gunna

čedo taa numi-ĩ yusobu ni

Nemse tigiri bos .

Wôzir bûturoluu Lîbiyaa gubuddi-ĩ Šukuri Ganim

morči

■ Labbarda-ã : Mosko numoi kôwurodo Lîbiyaa-ã kanûn êski čer hunã

Dôlumma ha gagalti-ĩ nduwadi-ĩ čindîe yodur , kanûn-ã orokom hunã

37 / 2012 n , su yunu a čî : aũ Maamar Mahamad Abu Minyar su ga-

galtii di daaya yibeyinã daŋaĩdini či , ôwonni aũ zunda hunda yogusu-

daã ha gala koi di yogusu čugurtawo gunna daŋaĩdini či .

 Kanûnu a hi anna yê hooa kubaga sîbilaa kalaka ammaa-ã yuhukiã

budi bêrkiyuo ni ôwonni zundu du čudurti , ôwonni mura turo yahadi

mosko numoi kôwurodi-ĩ kanûno ŋgo maamar yibeyinaã ha yugobu

čoobu ni mura tûrto yibeyinîčî čuo .

Mosko numii-ĩ kanûn êski aũ

Geddehi hi gagalčinoo hugura

čenîe yodur

■ Labbarada-ã : Lîbiya kaŋgo kêleŋgii arras jideir

gu Tûnis yê Lîbiya yê hokiniĩ hi tûmnji , tumo

larba 23 / 5 / 2012 n . ôwonni Tûnis ni yahadi

Bagdadi agasu Lîbiyaa ŋgoo-ã bui-ĩ hi Lîbiya ha

yerú či .

 Kaŋgo kêleŋgii arras jideir muro Tarabulus gôni

Lîbiyaa-ã du dî kîle 600 a čî , sôbob Lîbiya kaŋgi

-ĩ tûmnjinã yahati Tûnis muro lûko nani diki

kaŋgi-ĩ tûmnjini heriyiniĩ yiŋgal du , ôwonni anna

kaŋgi-ĩ hi hurgusu yogusudunná lûko nani tûmn-

jindi heriyindiĩ yiŋgal du .

 Nû kui-ĩ Lîbiya anna Lîbiyana-ã ha ni yûhudu

Lîbiya zoti , anna tûnisîe-ã ha ni yûhudu Tûnis

zoti .

Šukri Ganim

Lîbiya kaŋgo arras jideir gu-ã tûmnji

 Zaga anna-`a gunna ha-

nayindiĩ Bêšir Sala anna tã gibi

-ĩ du zunda budi yogusudaã tu-

ro , ôwonni muro hi suhur-ã

lûko Tarabulus zotuã kubaa

čoŋgoã anna gunna basi ,

ôwonni anna-ã Bêšir Sala

daŋaĩdo čî basi numa kiñariyin-

di čindîčîkiidi Niyer ga čî

čudurto , wuna Bêšir su yodu-

ru ? aũ yodurã nîgeĩ yodurã ?

ada mura hida anna Lîbiyana-ã

gunna yê Tuda-ã yê hûruũ

hundã hanayindîe barayindiã .

 Îbirahim Medeni Liwa Šêhid

Mahamad Medeni bui-ĩ aũ

Bêšir su ŋgo kubaa yidiĩ čabu

labbaraa yibeyinu ni yahadi : "

Mustafa Abduljalil lûdiyinu ni

Bêšir su kûrtu

tiyinu ni tûkurã ,

gubu di gagalčinu

ni yahadi aũ a aũ

gali ni anna gala mi

ni nuro aũ gali hi su ndobur či ,

taa Bêšir muro hi yahadi tani

êriskiniri yunu tani laũ baranîe

čî ni činã yunu baranirîe yugó

či , taa tani wêtige yibendar

nurã čedu ni yahadi yibendur-

doo mannu kal či , či " . ôwon-

ni yahadi Mustafa Abduljalil

yîri četu čabu labbaraa yiben-

duru nani mêdi a dîli di gur-

takar činã čed .

 Ôwonni nû lûko Bêšir Fu-

ransa tigiriĩ arais Furansaa kan-

jinã yahadi Bêšir Mosko numoi

kôwuredi-ĩ četu su tigirdu ni

Furansa zod či .

 Ada gunna hoŋguru landuroo

aũ Bêšir su yodurã Mustafa

Abduljalil kor du yêkindiri

čîidi nîgei anna guda-ã gunna

ha yihidu keyinnêdi aũ Tuda-ã

barayindiĩ hi yoduru keyiniĩ ?

aũ Tuda tûdusu sagahanu 1989

n gursu hemeree-ã du Tuda

čataã sogoi hi čîĩ hi yoduru

keyiniĩ ? hidi a hûruũ hunã tun-

da Tuda-ã barandiri .

 Geddehi ada yusu

yida , ada tada ŋgo

Lîbiya du durda

čûku yunu čudakuã

yogusudîčîkiidi Lîbi-

ya du suhur yerčinu

ni wôzor yihid ,

gubudi mi hunã Sêi-

fularab su Nato-ã

čubabu čî , taa mia

hunã Hamis yê

Muutosum yê he su-

hura-ã čito , mia

hunã Mahuma yê

Hanibal yê doũ hunã

Eše yê Yizeir čarku

tûro , mi hunã Saadi

ni Niyer čaa ted ,

Sêifislem ni čaa

tedîčîidi kubaa

čoŋgu ni nû daŋaĩda

Zinten ga yido .

 A muro koi di anna

ada ŋgo čûsu du

čîkuã kûnolum

hundã borsu Alla

wôzor yihidu ni soũ

du yugudo , a muro

hûi aũ dôlumma

gunnaa-ã , Alla anna

dôlua-ã garu čeni

čîidi , čihinedu .

Ada Geddehia-ã guru ni no-

hudo , guru ni tududo , guru

ni čaa teddo

■ labbarda-ã : Mosko

numoi kôwurodi-ĩ karar

orokom hunã 37 / 2012

yoduru ni kôi têlbizinuu

yê êrediyee yê yibeyi ,

kôi a hi su kana Lîbiya

watania yê Lîbiya yê

šebabia yê iriyadia yê

hideye yê kôi iilemaa-ã

yê êredie Musurataa-ã yê

gunnna su čub , karar-ã

ôwonni lêjne kanaa ada

ha idara yogusîe yibeyi ,

zaga hurgusu hundã yo-

gusudii ni karara guda

ha su hostodurkudi či .

Mosko numoi kôwurodi-ĩ karar yodu-

ru ni kôi têlbizinuu yê êrediyee yê yi-

beyi

Wuna Bêšir Sala ha yoduru ?

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

Labbara Numia-ã 4

 SODUR ZALAA-Ã

■

Masar—labbarda-ã : Walawala

Masar ga ôwuri kanjinã du to-

gusã du aũ dômure mûsulumma-

ã arašahayindã yê aũ tã gibii-ĩ

turo yê kennehertuo , Masarîa-ã

gunna mbo anna suhuraa-ã turo

kennehertini čindi čîidi nêtije-ã

yuguruã anna guda guru kenne-

hertuda , anna tada turo-ã ni Ma-

hamad Mûrsi aũ dômure mûsu-

lumma-ã arašahayindã , gudi-ĩ ni

Ahmad Šefik anna tã gibia-ã tu-

ro .

 Yahatia du Mahamad mûrsi hi

mbo gubudi dômure mûsu-

lumma-ã arašahyindiyaa du

yugó , šîgeĩ layindã aũ hundu

arašahayindã Khairat Šaatir

lêjne walawalaa-ã čoŋgunnóo

nêši čundundu ni Mûrsi hi aũ

ihtiyat koi di arašhayuo , taa

lûko Šaatir su lêjne walawalaa-ã

yodurkã muro kôi hunã čoŋ .

 Ahmad Šefik ni ŋgo tã kanjinã

du agasu Masar guu-ã bui , lûko

Mubarak toburrã muro nû li

arašahadu . lûko muro so gubud-

di-ĩ di kennehertunã Masarîa

mundu čuruku ni huraa

nûmooridii-ĩ tigirdu ni muzahara

yibeyuo .

 Lûko anna gabčindã Šefik yê

Mûrsi yê čû togusã Masarîa-ã

munduga-ã gunna Mûrsi hi duna

yendiri čuo , selefiyina-ã ni

Mûrsi hi duna yendiri čuo .

 Yahatia du anna walawala a du

arašahdudaã murdom čuo , du

gunna du hosudaã ada čû

čurukoo Amur Mûsa Wôzir

yugaa gibi-ĩ yê Mahamad Bara-

dai arais wikele taka zarrîe-ã bui

hunu ŋgoo-ã yê .

 Yûram Kûhin jihez

šin bit bui-ĩ Hamas

sarukha dûbo 8 ni

yida yerkida dûbo

15 ni yida

■ kuds : Yûram Kûhin lêjne

ndulodi yê toeowaa yugaa-ã yêe

-ã gubugi-ĩ yahadi Hamas

sarukha dûbo 8 ni yida yerkida

dûbo 15 ni yida , ôwonni yahadi

sarukha tada k^ile tuzoo ho

čoŋu ni kîle murta tuzoo gunna

gûbčindi či , guru Telabib Gaza

a kîle murata hoo a čîĩ mannu

gûbčindi čindîe mannu togusi

či .

 Numa Tûnis na Lîbiya na Masar na du

zaga suhur yerčinu ni araise hundã ha

hiyendã koi di Sûriyana-ã mannu suhur

yeitu ni arais hundã ha culopîe barayuo ,

čîidi haki culopudo yugó , numo hundã du

ni gursu yerčinu ni kûrmo borsu togus , ôll-

ua nani Sûriyana-ã muzahara čuruku ni anna

čati , ôwonni yerkida asubda yibeyindu ni

yerkida numia-ã go čendîčîku .

 Yunu a gunna yogusudîčîku čîidi aũ mura

ha gurna Lûbiyanaa-ã koi di čeničîdo yugó ,

ôŋgohi nerke di mannu anna mundu četu

čato , buga-ã gunna ada kuna , agasu Sûri-

yaa-ã ni tani torowo tarú či , anna ada

ôŋgohi nerke di čatã dîne-ã gunna wayi , nu-

ma mundu gunna Sêfire Sûriyaa numa

hundã du čûkã boko .

 Gursu Sûriyaa-ã yunu du miškile čîĩ anna

arais-ã ha lopuri čindiã ni Sûnna arais-ã mu-

ro yê anna muro hi čudakaã yê gunna ala-

wiyaa , toi di gursu-ã muro gursu sûnna-ã yê

alawiya-ã yê kôi dii koi anna-ã gunna

čudurti .

 Anna ladida-ã yunu abusčindiĩ Sûriya du

gursu-ã tuzunnáã borsu gunú , gurusu-ã nu-

ma nerkaa čîkuã Lûb nan na tigirdi čundu

abusčindi , nôoši hundu to yire togusîči ,

dugsa kanjindã gunna anna Bešar su čidakaã

yê čudakunnáã yê goki , ndudai gudi mannu

gunú , Alawia-ã ni Bešar četo , sûnno-ã ni

anna Bešar su čudakunnáã četo , aũ nani

taifa hunã ha zîbi čai .

Yuburda-ã Azwad

su nuyodunno čun-

du môyuo

■ Labbarda-ã : Ndunnui Azwad

nûmooridii-ĩ tumo ôllua 1 îbiri

2012 nuyodi Azwad ga-ã

môyuo , Azwad muro lardu ma

Malii-ĩ a čîdo ni anna hunã bu-

ga-ã gunna yuburda , mura ŋgo

eneũ du numo hundã nuyoy-

indîe barayindi ni yerkida Malia

-ã ha go čendi .

 Anna islemaa ndunnui dîne-ã

zîbidaa-ã yê hoo kaaidaa Afiri-

ka madii-ĩ yê mannu numa guru

Azwad du čoopu yidado , numa

tada du gunna du numo bui-ĩ

Tumbuktu , yunu Azwad nuyo

hunã numa-ã munduga-ã gunna

hanayindunnáã gunna anna ada

islemaa-ã du čîkuã yiŋgal du .

Walawala Masar gu-ã so gubuddi-ĩ du

Mûrsi yê Šefik yê kennehertuo

Murašaha walawala Masar gaa-ã Masarîa walawala du arais hundu guyundîčîku

Sûriyaa kûrma-ã ôwonni tuzú

Yunusu odo kînniĩ turoo Sûriyana muzahara čuruka

Yerkida Ho Afrikaa-

ã Sûmal ga numo

istiratîji turo čoŋgo

■ Labbarda-ã : Tumo 25 / 5 /

2012 Yerkida Ho Afrikaa-ã

Sûmal ga numo istiratîji turo

afgawai čindiĩ ndunnui čêne

islemmaa-ã laũ čoŋgo , numo a

ndoŋi hunã anna sîbil-ã ha gôni

Sûmal ga-ã Makadišu laũ tiri

heriyi čeni ni haki čomoka

tigiitu čendi , ŋgo yahati ndun-

nui čêne islemmaa-ã čendu anna

turkuda-ã anna sîbi-ã čomokaa

tigiitu čendú čuo .

 Ndunnui čêne islemmaa-ã

muro mannu Afgawai

toŋgusudo kor du yêkinji , yaha-

tia du Afgawai di ndurui hunã

ndurui tetîki čuo .

Kazekhistan ga

yunusa 13 wûni čubu

čaami togusuda hako

 ■ Labbarda-ã : Anna môsuulo

guru Kezekhistan ga yahati

yunusa 13 wûni čubu čaami to-

gusuda kêleŋgi Sîn yê hokuniĩ

kulaa haŋgaar či , yunusa ada

muro anna gôrde kêleŋgia to-

guso či , ôwonni hosú anna ada

wûni čubu čata yee čatu nu

wûni tendusuda .

■ Labbarda-ã : Tumo larba

11 / 4 / 2012 Murzug ga

čôhuri halikôbtor su anna

dalagašaa agasu-ã keyina yê

anna buia numia yê čûkudo

turo toburru ni du anna

čûkaã kayuo , Bîrehim Šaha

mosko yerkidaa Murzug ga-

ã bui-ĩ kubo hunã yahadia du halikôbtor su

dalagaša agasu-ã kegirčina Murzug ga

yerčinu ni Ôrkudun tediyaa du čîidi tobur či ,

sôbob toburrã muro yahadi yôi-

ĩ bui-ĩ yiŋgal du či . ôwonni ya-

hadi halikôbtor toburrã ha su

agasu-ã kubo hunu nôguzii-ĩ

Haramain Mahamad Haramain

yê wôzir hukum numi-ĩ duu-ã

Mahamad Hariri yê mosko

yerkidaa Murzug gu-ã bui-ĩ

Barka Wordiguĩ mi yê moska numoia Mur-

zug gu-ã yê Ôrkudun gu-ã yê buia-ã yê su

čûku či .

Halikôbtor ôskoroo turo Murzug ga tobur Adibi Meksik gu turo ada

9 du ôgunno
■ Labbarada-ã : Tilibizin turo tilibiza

čindiĩ yahadi adibi Meksik gu turo ada

yîsii du ôgunno či , ôwonni adimmi čer

hunã Karla Fanisa Biris čindîe turo numo

turo Kûluradu čindĩ a hayi čî ni tîib numo

Saltiyu gôni Kûluradu gu-ã du sura togusi

či . ada ada ŋgullaha du tobusudoo ada

gunna du mundu četu tobusudiĩ a muro ,

adi gubudi adibi Kalifurniyaa turo saga-

hanu 2009 n du ada yusu yobus .

Labbara Dînea-ã

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

5

■ Labbarada-ã : Aũ kôi

ida ra eskenuaa -ã

Môsku čirri-ĩ hi čîĩ ya-

hadi : tumo 27 îbril

kanjinã du kayi Sîyuz T

M A -22 eskenuaa-ã du

anna čîkudiĩ ŋgullaha

du Kezekhistan ga kôi

čakinîe koi-ĩ nerka a

čaki či . kayi eskenuaa

a du anna Rûsiyana čû

čera hundã Šiyaklirof

yê Antoli Ivanišin čindia

yê aũ Amirikan čer

hunã Danyal Biyerbak

čindîe turo yê su čûku

čako .

 Ŋgo zoo tumo 16 ma-

ris gu-ã zabtundu lidîe

koi čîidi kayi Sîyuz T M

A -04 M anna eskenuaa

êske su čîkuã zoo tumo

15 maris gu-ã curie koi-

ĩ dabarčinu ni tumo 15

mai curie togus , toi

yiŋgal du Šiyaklirof yê

Antoli Ivanišin yê Dan-

yal Biyerbak tumo 30

îbri lîdîe koi-ĩ dabarčin-

du ni tumo 30 îbiril

lîdîe he su boso , taa

šîgeĩ zabčindu ni tumo

27 îbiril lîdîe he su

boso .

 Fidiraliye Baŋgazi a môyindã

anna mundu čudakunná čûku ,

anna tada buga-ã gunna Tara-

bulus ga , sôbob čudakunnã

Barka lardu daha hunno to-

gusoo imbi-ĩ tuyaati čindi , dî

Zala du ni Tuda-ã guru gunnóo

aũ gudi čudaada yugó , Tuda-ã

mannu lûko daha čoŋgã buga-ã

čudakudo togus , kuma gursu

Sebehee-ã togusiĩ gubudi anna

Tuda fidiralia-ã čudakaã mura

mannu Barkaa-ã koi di lardu

Zala yibeyindiyaa du čûku sugoo

gursu-ã kôi zodoã togusudo

yugó , ôŋgohi nerke di mannu

Tuda guru Cabtundu ni walawa-

la-ã du tudootú ni lardu Zala yi-

bendiri čindã šîgeĩ tagula yu-

gurk .

 Anna Yogoda yê yabbada yê

Zalaa-ã sôbob fidiraliya-ã

čudakunnáã yibenduroo Tuda-ã

numi-ĩ tuyoŋgi čindi , fidiraliya-ã

anna Zalaa-ã gunna laũ gali čîidi

hanayindú .

Nû landuroo anna fidiraliya-ã

čdukaã munjindîčuku , anna

Barkaa-ã čabu hundu tumo 6 /

3 / 2012 Baŋgazi a čunakaã

gunnódi čaba guda mundu

čûduto , čaba tada turo čabu

Baidaa-ã , to di têdi čabtundu ni

borloman Barkaa du anna aŋgal-

da yê anna buia guda yê čûkudo

yibeyuo .

 Nû ôŋgohi tumo 1 / 6 / 2012

Yîdebi a čabtundu ni yadi nuyo

imara Barkaa-a abi yibeyuo .

■ Jazeera net—labbarda-ã : Bar-

ka yê Tarabulus yê kôi di

miškile yuguruîčî , sôbobo

miškilaa-ã turo-ã kûrse čabu

numia-ã (borloman-ã) , anna

Barkaa-ã ndoori-ĩ dîli gunú čin-

di , mura larda ŋgo du L6ibiya

yibedunã ôguzuu Zala yê Tara-

bulus yê Barka yê mura du nani

kûrse murta tûdusu čoobîe

barayindi , anna Tarabulus ga-ã

ni to yohodú , anna numo nani

anna hunã ha landuru gorkiri

čindi , kanûn walawalaa nû

tedîčîĩ hi su Tarabulus kûrse

102 yida toi di mura mêdi-ĩ gun-

na Tarabulus yidado koi di

čudurti .

 Dugusa kanjindaã du agasu-

ã Tûrkia četu akud yibeyinu ni

bûne bûturola-ã yerkida yigiidu

ni čulodîe čundu bosuã yerkida

Barkaa-ã gunna tigirdu ni won-

noko madu-ã čindiĩ kêleŋgi Bar-

ka yê Tarabulus yê hokiniĩ a

čabtuo , nû ôwonni taa čabtuda

kûrse čabu numia-ã dîli di coor-

kunnóo lukurú čindi .

 Ôwonni dugusa ada du anna

Bakaa-ã numa mundu du gun-

na muzahara čuruku ni kûrse-ã

tîrize di ndoori barandiri čindi ,

ôwonni yahati aũ turo buda

wayinu ni kûrse-ã tîrize di

togurkunnóo buda buru čunno

čuo .

■ BBC :

Mahka-

ma

yêrimaa

êdiaa Si-

raliyôn

gu-ã

arais Si-

raliyôn

gu ŋgoo-

ã Tišarls

Tailar su yêrimaa annaa

goda yê yêrimaa êdia yê ko-

humo činu ni ŋila murta

hoo du hakumnji . mahka-

ma-ã ŋila dîsee bozudo bu

Tailar su m^edi-ĩ su ču-

nak , Tai-

lar muro

mêdi-ĩ

muga-

yinno

yugó , ya-

hadi šeda

muro hi

su

šaidčindã

too ni

gûrso tenduda too ni gostu-

da či , to koi čîidi muro

mahkama-ã laũ kiñimal

barayi , yahadia du yuso

hokum nûridii torkuú , ho-

kum yibee yodurku či .

■ BBC : Doorka fêsbok ga-ã čakun-

du ni 30 dullor du toguso , kãga čû

du doorka fêsbok ga-ã kasugu-ã du

38 dullor du kamayuo , ŋgo to di

gubudi 100 dullor du kôdortuda .

toi yiŋgal du šebeke fukuntakt čindi

gunna du šebeke bui Rûsiyaa čîĩ

doorka hunã kasugu čûuŋiyaa du

čîidi yusob , asar fêsbok ga-ã koi

tuyubi čunu ni .

Larda Lîbiyaa guda-ã mannu Barka

ha layindu fidiraliya môyindi ni ?

Barka Tarabulus su bôriyi

Arais Siraliyôn gu ŋgoo-ã Tišarls

Tailar su ŋila murta hoo ha-

kumnjuo

Tišals Tailar

Labbara iktisadaa-ã yê tiknulôjiaa-ã yê

■ Kudus : lêjne turo

mosko bûgudee Amiri-

kaa-ã du Bakistan su

hugura če , logotori

somno Amirka ha

gurnayinu ni Bin Ladin

su yugudosã ha

daŋaĩyinã yiŋgal du hu-

gura če , hugura čenã

mura čomokoa Amirika

Bakistan su ŋgo čeniã

môlyuno 33 , too ni

môlyun turo sagahanu

hu yudahag .

 Bûgidi Ridšar Dirbin

lûko lêjne-ã gunna četu

čomoko-ã čak ndoduri-ĩ

yoyindã yahadi : '' hur-

gusu dîli gunú čîidi

tunda Bakistan daha

čoŋîe barandiri , či '' ,

ôwonni yahadi : '' Baki-

stana-ã aũ Bin Ladin

su gurnadiyndu ni ku-

baa makurã ha hayin

čindiĩ yunu gunasu , či

''

 Ôwonn wôzir yugaa

Amirikaa-ã mannu

logotori Šakîl Afridi hi

numi-ĩ hi hayinnumo

čundu ni daŋaĩyindã

budi deleyi , muro ya-

hadia du kiñari a dîli ni

gunú sôboũ ni yidanú

či .

 Yahatia du Bakistan

numa Amirika laũ

čomoka hakindiã du

gunna bui-ĩ muro čuo ,

sagahanu 2013 du

yudahakudo bu milyar

turo hakinîe koi .

■ Tezer :

Tudo Tezer

gu burwo-

do turo

Galmaĩ

Môltiĩ

čindiĩ

yogoda-ã

suroni di

čîdo ,

yogoda

čîtaã mu-

ra yogoda guru agasu-ã ke-

digunaã guru kîtibe kîhi

Libiyaa-ã môore-ã . yahatia

du dugusa du kîtibe a

yogonumia-ã čai čundu ni

Tuda go

čendu ni

bokundu

kôe yida-

daã čoopo

čuo .

 Galmaĩ

Môltiĩ

muro

burwada

kîtibe

Šêhid

Ahmad Šîrif ga-ã turo ,

kîtibe Šêhid Ahmad Šîrif

muro kîbe Tudaa ni bûne

bûturolaa-ã ni čulodi , nû

Tuda-ã ha ni yuhui .

Burwodo Galmai Môltiĩ suroni di

nos

Galmai suhura guru četo

■ Tarabulus—

labbarda-ã :

Agasu Lîbiyaa

kôwurodi-ĩ yaha-

di bûturol

Lîbiyaa-ã

ndoduri-ĩ 1.555

togus či ,

ndoduri a

ndoduri ŋgo su-

hur-ã yerčinĩ

gubudii-ĩ kor to-

gusi , ŋgo suhur

Lîbiya du yerčini gubudi 1.600

yoduri , čîidi lûko suhur-ã yerčinã

gunna tus , numi-ĩ ŋgullaha kôi yu-

guruudo yugonnáã yiŋgal du haki

bûturol-ã kôi

hunu ŋgoo-ã

tigirdo yugó . Ya-

hatia du ketaiba

Dôlummaa-ã

lûko shuruu-ã

bûne bûturoloa

mundu gunna

čubab , guru ni

bibiyi čuo , bûne

guru ni suhura-ã

arrakundu gôrdi-

yuo , kîtibe

Tudaa Šêhid ahumad Šîrif gu-ã kîtibe

ŋgo yê nû yê gunna bûne mada-ã

gôrdiyinîčîĩ muro , čuo .

Wašintun Bakistan su logotori Amirka ha

gurnayinu ni Bin Ladin su yugudosã ha

daŋaĩyinã yiŋgal du hugura če

Kayi eskenuaa Rûsiyaa Sîyuz T M A -22 ŋgul-

laha du čaki

Agasu Lîbiyaa kôwurodi-ĩ yahadi bûturol

Lîbiyaa-ã ndoduri-ĩ kôi hunu ŋgoo-ã gûbči či

Doorka fêsbok ga-ã

ôwonni čakindîčûku

■ Tarabulus - alarab : Bank merkezi Lîbiyaa-ã lêjne gûrso anna tã kanjinãa

yuuga gûi di yihituã huzadii yibeyi , bank-ã bui-ĩ yahadia du ôwonni gûrso

Lîbiyaa êske-ã mannu watidida ni kôi ôwure tdîšee togusiĩ korã tuhakuri činno

čuo .

Bank merkezi Lîbiyaa-ã lêjne gûrso yuuga gûi

di tihitudaã huzadii yibeyi

■ Lundun : alarabi : Yûru-ã dullor-ã

gubugi-ĩ a čaki kôi ŋila čû du tigirennó

tigiri , sôbomma yahati banka Asbani-

yaa-ã miškile yidada-ã yiŋgal du yê

yaŋga-ã teklife hunã buiyinã yiŋgal du

yê , ôwonni yahatia du čaki 1.20 tigirîe

koi čindi .

 Yûru-ã dullor-ã gubugi-ĩ a čaki

1.24382 tigiri , yin-ã gubigi-ĩ a ni 0.7

čakunu ni 98.755 tigir .

Yûru-ã dullor-ã gubugi-

ĩ a čaki kôi ŋila čû du

tigirennó tigiri

 Labbara Hoda

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

SODUR ZALAA-Ã 6

 Gursu Kaaladudi-ĩ (Alla

muro hi su sôlliyinu ni lahayi)

Islemma nduhuii di yogusaã tu-

ro gusru Uhud gu-ã . êĩ turo čer

hunã Uhud čindîe Mêdine kulaa

čîĩ hi su gursu-ã togusã yiŋgal

du gursu Uhud gu-ã čuo .

 Gursu a sôbob togusã lûko

anna kufara-ã gursu Bêdir gu-ã

du anna hundã čatuã anna tada

ha guro du hitirîe čindu yerčuo .

ôwonni yunu gudii yiŋgal du

Kaaladudi-ĩ (Alla muro hi su

sôlliyinu ni lahayi) kufara-ã ha

čenu ni tijara yohodunnó to-

gusã , karaka hundã kabtigini

yiŋgal du .

Gursu-ã .

 Kaaladudi-ĩ (Alla muro hi

su sôlliyinu ni lahayi) ŋgo lab-

bara êrdi Kûreiš gu-ã hiyinî

borsu yida , obudo hunã Abbas

layi čeni , lûko yerkida Kûreiš

gu-ã yrsčindã muro koi di

Kaaladudi-ĩ (Alla muro hi su

sôlliyinu ni lahayi) hi wêtige

keyi če , wêtige hunã ha su

yunu a arbiyi če " Kûreiš-ã

čabčindu tigirdîčîku , yunu

kohîe čîwo tigirdoo yogus , ga-

galtundu tigirdîčîku , mura

dûbo ôguzuu , aska kadura čû

yidoo , kîhida kadura tûdusu du

čûku , aa dûbo ôguzuu , yidoo .

ôwonni asubu yidadã gunna

guyuo '' .

 Taa Kaaladudi-ĩ (Alla muro

hi su sôlliyinu ni lahayi) anna-ã

ha čabči hiyi , tugurkuru yuga

go yendiri yee numi-ĩ du tobusu

liduo go yendiri , či . muro ni

du bosu ni garčindîe čidaa , an-

na guda-ã ni čû a toguroo , guru

ni tobusu garta čuo . guru ni tu-

gurka čuo , anna ŋgo gursu

gubuddi-ĩ gûbčindunná guru tu-

gurkuru go yendurdoo kohodu-

rú čuo . taa Kaaladudi-ĩ (Alla

muro hi su sôlliyinu ni lahayi)

tugurkuru go yendar či .

 Taa tugurkã tiri-ĩ hi anna

munafikina Abdullah Selûl mi

anna hunã zabtuo , Kaaladudi-ĩ

(Alla muro hi su sôlliyinu ni

lahayi) hi mêdi ndurã ha gun-

mo yugó mêdi adaa yê anna ar-

rai yidadunnáa yêe gunummo

čindu ni .

 Zaga gursu-ã togusã .

 Gursu-ã togusiĩ gubudi

Kaaladudi-ĩ (Alla muro hi su

sôlliyinu ni lahayi) anna-ã ha

čabči mêdi a yahad : '' anna-ã

yôo , yuna tani hi Alla kitab

hunã ha su galadiyinã galanin-

diri , yunu yogusu činã ndogusi-

ĩ yê harama hunã du nduwadi-ĩ

yê , ôwonni nura bini kôi ti-

yahuu hu njîku ….. '' .

 Taa yerkida hunã čooru ni

anna kindiga kuhudida-ã ha

čučuudu čûdudu ni êrdi-ĩ hi

čučuwudu yenduũ lediyidu kin-

diga du yubapu , kenne-

hertudundu higeduma yo-

purîtîyiku tudurtuwo ni nird-

enú , boktiyindu yarkirîtîyiku

tudurtuwo ni nirdenú , či . lûko

gursu-ã togusuã anna mûsulua-ã

gubudi yerkida kûreiš gu-ã ha

bokunduo , bokundu higeduma-

ã čabčindîčîkiidi anna kindiga

kuhudida Kaaladudi-ĩ (Alla

muro hi su sôlliyinu ni lahayi)

husar hundã yuhuku čûdudaã

čudurtuã higedima-ã doorko

ndurã haŋgurú čundu ni kôe

hundã yûhutu ni higeduma

moktia tûruo . taa êrdi-ĩ yuhudi

zodu ni yerkida mûsuluma-ã ha

čubab , kôi to di aũ Kaaladudi-ĩ

(Alla muro hi su sôlliyinu ni

lahayi) tûrtu turo nosã muro hi

nohudo čindu ni mundugã ta-

taetuo , taa šîgei mu kor du basu

-ã zabtundu tigiruo .

 Gursu a du anna mûsulua

mundu čaduo , anna tada du

Kaaladudi-ĩ (Alla muro hi su

sôlliyinu ni lahayi) obudo hunã

Hamze ni nos . to koi čîidi

Kûreša-ã haki kenneherti du-

nodo kennehertundudo yugó .

haki Mêdine ni zotudo yugó .

Gursu Uhud gu-ã

■ Labbarda-ã : Aũ Bôosnian

turo čer hunã Sinan Hadizitš

čindîe turo ŋila hunã 47 kîle

dûbo 6000 bîde yugobu ni

maka lai tedîyaa du čî ,

êriski hunu a sagahanu ka-

dihi čoŋi .

 Sina muro hurgusu

yidannáã yiŋgal du sa du

bîde anna gala-ã a ôsurdo

bozu ni maka têdîe orro du

duyi , Sinan yahadi hunta

hunã numo hunã Bôosna yê

Hirsik yê yugobu ni Sirbiya

tigiri ni taa Bulgariya tigiri

ni Tûrkiya tigiri ni taa Sûrui-

ya tigiri urdun tigiri ni Maka

tidedi či . ôwonni yahadia du

maša ni guyi yidanú îji ni

guyi yidanú či . anna-ã

hidiyindi ndî sokot hussar

numa ha tama du taũ čindi .

du yîni ni yugó nakanika ni

yugondú îji mannu yugó ,

sûni taŋã bûgi , tani mugadi

borsu gunuru tara , duna

taŋã mugadi-ĩ du haŋiri či .

 Dîn nduru Islemma SODUR ZALAA-Ã

 Fordo sôllia-ã turo lolo-ã ,

muro owor du dunuũ ni kusar

numa kôe guru zaga guru du

guru ni kezi guru ni sarri .

Muro ford , Alla muskoru-ã ha

su yahaddo

Lolo-ã forda yê sûnna yê yida ,

mura ada mura :

Forda loloo-ã

1 – orro du dudi-ĩ

2 – bûri-ĩ ŋgezi-ĩ

3 – kuba-ã ŋgezi-ĩ

4 – daha-ã sarti-ĩ

5 – sa-ã koloko-ã ŋgirši-ĩ ŋgezi-

ĩ

6 – čilti-ĩ

7 – kumadi-ĩ

Sûnno loloo-ã

1 – kuba-ã tûe ŋgirši-ĩ ŋgezi-ĩ

2 – ko-ĩ gulubti-ĩ

3 – surulti-ĩ yê šindi-ĩ yê

4 – daha-ã gûrti-ĩ hi toŋgusu

zabtu sarti-ĩ

5 – šima-ã sarti-ĩ

6 – îji êski di šima-ã sarti-ĩ

7 – forda loloo-ã tuzoo-ã zaga

muskoru-ã ha lidaã koi di têrtib

du ndogusi-ĩ .

Artas četu ŋila 94 bos
■ Labbarda : Ômuri Amirikan turo dahu hunã du artas yida ŋila 94 bos , ŋila

hunã 103 togusudo bu nos , kakad labbaraa turo mûdistu bi čindîe Amirikaa

turo yahadi : Wûlyom Lûwis Bais Kaliforniyaa-ã sagahanu 2006 n daha hunã

du artas čîidi bozuã yŋgal du insaikupidiya ginis du zod či . muro nerke di ya-

gabi anna gibaa turo du nos , Bais sagahanu 2006 n du yahadi artas-ã saga-

hanu 1917 n du bûnnu dômuri hunãa du hanayinnódi tubap či , taa logotora-ã

daha-ã harti-ĩ muro laũ budi čaya čindu ni artas-ã du yusobo .

 Alla anna-ã to hundã ha ôzuu činak , ôzuu ŋala hunã mundu ,

guru hunã Kaaladudi-ĩ Alla muro hi su sôlliyinu lahayi , mêde huna

ada ha yahad .

 Muro Alla muro hi su sôlliyinu lahayi ,yahadi : '' lûko dogusu

ôzuuu gubuddi-ĩ togusoo ka arčanaa-ã gunna heridindi ni ko turo

mannu ôwuri-ĩ kadihi di tûmndunú '' .

 Ôwnni Muro , Alla muro hi su sôlliyinu lahayi , yahadi : '' hur-

gusa ammaa-ã gunna huna , ôzuu gunnoó , muro taŋu tani tiyahu

hunã yeri '' .

Kîle dûbo 6000 yugobu ni maka tedi

 Kaaladudi-ĩ (Alla muro hi su sôlli-

yinu ni lahayi) , Maka haj hunu yazadii-

ĩ a anna-ã ha čabčinu ni mêdi du lôoše

hunã čûkudo yahad , sagahanu wededii

numurdomii-ĩ du yahad . mêdi to a mu-

ro : '' Šukur-ã Alla ha šukurdndiri , ni

gurna barandiri muro laũ gôhuro

barandiri , muro a tumburi , ôwonni Alla

ha zunda nôski ndurãa yê nuzundu hur-

gusa ndurãa yê kôhundiri , aũ Alla tiri di

duyinã ha aũ bîe keyinîe yugó , aũ Alla

bîye keyinã ha ni aũ tiri di duyunîe yida-

nú .Alla gunnóo alla gudi yugó ni muro

turonnu ni ŋgôi yidannó kor du šai-

nurdo , Mahamad su oguro hunu ni

kaaladudo hunu kor du ni šainurdo . agu-

ra Allaa-ã Alla ha su dunasundu nunu-

duru ni wašinindiri , ôwonni Alla ha

yaasudu ninindiru ni yunu gali-ĩ du ko

naari :

 Odu ndoo , anna-ã yôo : šiĩ tunaku na-

haturu nendiri , tani kôi a hi , sagahanu a

di têi hoktudundunnó ni togusi .

 Ann-ã yôo : gura nduã yê ôreze nduã

yê Môori nduma yê hoŋndiniĩ korã gun-

na harawa , nuharaũ tumo nduũ a , ôwuri

nduũ a , numo nduũ a guu-ã koi , nura

môori nduma yê hokndindi ni hurgusa

nduã hinjindi , tani nahatar . aũ labana

yidawo aũ labanjinã ha če . erebe gunna

tusopudo čîidi gûrso nduã daha-ã tadum

dôlumndundu ni dôlumndundú , dôlum-

buũ ni dôlumbuú . Alla erebe yugó či .

ererbe Abbas Abdulmutolib mi-ĩ gu-ã

gunna tusopudo . guro ŋgo jeehilia-ã

(Islemma du gubudi) du čîĩ gunna

tusopudo , guro nduũ gunna du gubudi

soburiĩ mi Rabiyaa Haris Abdulmutolib

mii-ĩ , muro gura jeehilia-ã du yunu ko

naariĩ . hurgusa jeehilia-ã gunna tûhutu-

da , sidene-ã yê îji ndeni-ĩ yê gunnóo . aũ

aũ hu čîbinni čîdu-ã ni tîti , čîbinni tûrtu-

ã (êĩ too ni korče du čîduã) ni su aa ko-

duro čîku , aũ to di zîčinã ni anna jee-

hilia-ã turo .

 Anna-ã yôo : mûši-ĩ busahu nduũ a hi

abitini tômudu kandama yodurdo , čîidi

kôe guda-ã a muro hi hurgusa ndua

zunda-ã du gasudîe ardiyinno , toi di dîn

nduma du muro yandu yidadu … "

Lollo-ã

Mêdi hij yazadii Kaaladudi-ĩ (Alla muro hi su sôlliyinu ni lahayi)

Ŋala Ôzuu-ã

 بسم الله الرحمن الرحيم

Čer Allaa-ã du , gunna du kiñimaldi-ĩ , gunna du owor zunni-ĩ

وَاسِ ال خَنَّاسِ 3إلِهَِ النَّاسِ 2مَلكِِ النَّاسِ 1أعَُوذُ برَِبِّ النَّاسِ ﴿ قلُ الَّذِي 4مِن شَرِّ ال وَس

وِسُ فيِ صُدُورِ النَّاسِ 1﴾ 6مِنَ ال جِنَّةِ وَالنَّاسِ 5يوَُس

1 - Môori annaa-ã ha kôhunar nu 2 - durdo annaa-ã 3 - Alla annaa-ã 4 -

šer wôšiwoši hosčini morčiniĩ du 5 - anna-ã owora hundã du wôšiwoši

duyiniĩ du 6 - yînne yê Anna yê du yê .

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

Ŋîbir-ã

 Yuna zunda Alla suwatu činã turo ŋîbiru-ã , Alla muskor-ã

ha su ŋîbir-ã zundu kor du hos yodur , ôwonni Kaaladudi-ĩ

Alla muro hi su sôlliyinu lahayi yahadi : '' aũ owor hunã du

yôi mi khardal gu kor ŋîbir čîwo arčana zodú , aũ owor

hunã du yôi mi khardal gu kor mugadi čîwo wûni-ĩ zodú , či

''

7

javascript:void(0);
javascript:void(0);
http://taimiah.org/index.aspx?function=item&id=943&node=3453#reference1

 SODUR ZALAA-Ã

Êriski Zala dî nûmooridii Suhura

Ôrkudun gaa-ã

 Bini Ôrkudun nûmooridinoo sagahanu togusi čîidi anna mundu gunna Suhura Ôrkudun ga-ã ha hanayindú , hurgusu suhu-

ruu yogusudaã ha ni hanayindú , zaga suhur hundã yerčinã ni hanayindú , Suhura Ôrkudun ga-ã numo hundã numa guda-ã

koi čoŋgudo yugó , êriski durusu kîle dûbo čû du dogú yogusudu ni asuba yigiitu ni numo hundã du êrdi-ĩ hi bokundu yodu-

ro , zaga bokundu yodurkã a muro :
 Ôrkudun numa Lîbiyaa dîda-ã gunna

du gubudi yerčinã muro , čêne 17 f ga

Ôrkudun ga-ã tumo 18 f 2011 du yaabi

masaba-ã ha wûni čeo , taa eneũ bo-

sunnódi hoo čene 17 f Ôrkudun ga-ã yi-

beyuo , muro hooa Lîbiya du gunna du

gubudi yibedudaã turo .

 Suhura Ôrkudun ga-ã mura lûko numo

hundã nûmooriyindîe barayindã kîtibaa

čû yibeyuo , kîtibaa tada turo-ã ni kîtibe

šêhide Mararam ga-ã , gudi-ĩ ni kîtibe

kîhi sahuraa-ã , mura kîtibaa gunna du

gubudi Zala di yibedunndaã , ôwonni

mura čû gunnóo kîtibe gudi Lîbiya

nûmooridiniĩ gubudi Zala di yibedunnó

yugó .

 Ôwuri nduzooi-ĩ ndusko hunã togusã

anna Ôrkudun ga guru kiredundu ni

Baŋgazi asuba čoopîe tûri , kôi asuba-ã

čoopu yigiitiĩ korã suhura gabčindã

ôwuri ndîšeei-ĩ tumo 17 du yerčindu ni

numa kêleŋgia-ã gunna čoopo , taa su-

hura Baŋgazi asuba ŋgiidia tûrrã asuba

čoopu yigiitu

ni suhura numi

-ĩ du čîkuã yê

hoktunu ni

Ôrkudun gunna

du elelemma

nuyoa-ã

čûuŋgo , to tu-

mo 16 / 7 /

2011 . taa togi-

ĩ togusã

yerkida

Dôlummaa-ã

čullaku lîdičîku

basuã tugurku

Ôrkudun du

ma kîle murta

tuzoo a kabčin-

du ni go čendu

ni book , taa togi-ĩ togusã yerkida

ôguridida Sûudan ga yida ŋôdurči numi-ĩ

du zodîčî suhura-ã labbarčindu ni tugur-

ku ni gursu dunodo yogusuo , gursu to

čer hunã gursu hambar gu-ã čindi tumo

18 / 7 / 2011

du togus ,

muro di gur-

su dunodo

Lîbiya gunna

du togusudo

yugó , Tuda

Ôrkudun ga-

ã gunna odo

ni bozudo

yugó , ômuri

ni bozudo

yugó , bûgidi

ni bozudo

yugó , gunna

tugurku ni

êrdi-ĩ go

čendu ni

boko .

 Suhura ôrkudun ga-ã numo hundã du

êrdi-ĩ bokundu yodurkã dikundu bosudo

yugó , čacabtundu ni tumo 17 / 8 / 2011

du tigirdu Murzug čoŋo , Murzug čoŋgã

to hi tusudo yugó , numa nerkaa čîkuã

gunna čoopo , ôwonni ôwuri murdomii-ĩ

di Taragan su bôli yoguso , nû mura

kêleŋgi Lîbiyaa dîdi-ĩ gôrdiyindîčîku .

 Ôwonni ôŋgohi lûko gursu Sebehee-ã

togusã sokundudo yugó , yerkida Tuda

gunna du gubudi sebehe gûbčindã mura ,

Sebehe bôli togusu ni numi-ĩ bozu-ã êski

di numa hundu tûro .

 Suhura Ôrkudun ga-ã mura kubo

asubuu Tudaa au Tuda-ã ha dôlumnjinoo

gunna čubapîe .

 Ôrkudun yunu a yogusã di yogusudo

yugó , taman bui tišu ni yogus , ômure

murta tuzoo du mundu mêdi a gu yiŋgal

du šêhidčuo , anna ada šêhidčindã

Ôrkudun gu yiŋgal du borsu

šêhidčundudo yugó , Tuda-ã gunnaa

yiŋgal du šêhidičuo , gurun ni gursu

Murzug gu-ã du šêhidčuo , guru ni gursu

Taragan gu-ã du šêhidčuo , guru ni gursu

Sebehee-ã šêhidčuo , guru ni kêleŋgi-ĩ

gôrdiyindî šêhidčuo , numo du šêhide

yudadunnó yugó .

Lûkuĩ Zen Salai mi

Gibi čîidi anna gunna du gubudi suhur-ã du zotaã turo Suhura Ôrkudunga gursu tûrrîčîka

Šêlhedin Barkai mi kîtibe šêhide Mararam gaa Dumo-

zoo-ã bui-ĩ lûko gursu Sebehee-ã Abdurrahîm Kîb

agasu Lîbiyaa bui-ĩ četu čugurtakîčûku

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

8

Numa ha ŋgiršiĩ numa Tudaa-ã

yibedindunnódi bosi ?

 Numa Lîbiyaa-ã gunna du numa

Tudaa-ã giba čîidi numa gunna du šîgeĩ

čîkuã mura , duruwo numa karn dîyidom

ga nuú , du ndî mannu yugó , yibe ni

yugó , kagurada dîle ni yugondú , tîibe

gala ni yugondú .

 Numa Tudaa lîbiya du čîka yibedun-

dunnáã guru Muzui yê Lagurkînnimmi

yê Môdursa yê Hemere yê Êrbeši yê

Ôrkudun yê Tôzuro yê Tezer yê gunna ,

numa ada guru wûni hundã mannu

ôwonni maturuu , guru ni wûni-ĩ nerke di

tigiri . ôwonni yagaba hundã lanuwo bu-

ga-ã gunna loa guru ni boburua .

 Ôwonni numa ada du tîibe gala ni yu-

gondú , aũ wošiyinoo čoŋgu numa doga

guru tûrru sura yogusudi , ôwonni numa

ada gunna du tira guturana yugondú ,

guru ŋgo guturana

čîkuã mannu čatu`a aũ

zabči yibeyinno

yugó .

Tuda-ã nû lûko suhur

17 f ga-ã kenne-

hertunã muro koi di

zaga numo hundã yi-

beyindiĩ layuo , numo

hundã ha mura kubaa

yidadunóo haki yibey-

indunnó kor du ha-

nayuo , toi yiŋgal nuyo numa hundãa

gubudi barayuo , nuyo Ôrkudun gu-ã yê

Muzii-ĩ yê , yunu to soi hi čarkî nû êski

di hako , odu nû numo hundã yibedi-ĩ soi

hi čarkîčûku .

 Kaguradi-ĩ landuroo numa ada numa

buia čîidi du kagu-

radi ôronno yugó ,

nû Ôrkudun su lan-

duroo numo mozoo

budi bui čîidi du ka-

guradi ôronno

yugó , ada hunã ka-

ra kôikoidi-ĩ

tômuyindoo tûrru ni

numa guda du

karayindi , Murzug

na Sebehe na Tara-

bulus na , ada guru numa ôrkudun du

kînnie guru tûrru karayindi , Mararam na

Mahruga na tûrru karayindi .

 Lûko numa tada tigirdoo kôe bosia yu-

gondú , yagaba hunda ôguriyindu ni

bosi , mura ha agasu-ã numa hundã du

kara ôronno tûku čennã gunú , ôwonni

numa guda tûrroo mannu gurnayinú . nû

ôwonni sagahana kanjindaã du aũ nani

numo hunã du karayi čindu ni numa

guda tigirdoo čoopunnno togus .

Suura Lagurkînnimmii du Yagaba loa hosčindîčikudo

Riport-ã : Êrzeĩ Gelme Mahamad

 Bîrehim Wordugu

Suura Muzii

Odo bûni di îyi yodurîčîdo

Četu Kunu kasudar
Juha yê Tôzurdi-ĩ yê

 Juha anna tôzurda-ã guru hu asuba huna la-

bana lûko zabtu čoobîe togusã amma yahadi

asuba če , nuã kuuru-ã čubu či , taa Juha muga-

yinno togusu ni ted . dugusa yîšã tigiri odo

hunã ha wûrči čoŋu ni gaburči . taa aũ tôzurdi-ĩ

odo hunã barayinîčîidi Juha ha čudurã hiyi odo

taŋã ndoo či , taa Juha yahadi čôhorîe guru odo

numa ha mbo čoŋgu ôhorčindîčîku či , taa am-

ma hûrumndugunu ni yahadi : čôhoria-ã haki

odo guyindi ni či !!! .

 Taa Juha yahadi numo kuura hunã asuba

čubudiĩ čôhoria hunã ada guyindi šige , či .

Juha yê Adim-

mi yê
 Adibi turo juha laũ zêituno

čebu čoobîe tigiri ni yaŋgal du

te či , taa juha zêituno guru

čenu ni yudam lanu činã adim-

mi haki tamurú ôzumndududo

ôzuũ ŋgoroŋgor gua-ã kalla tar

či . taa juha zêituno hunã hisči

čoobu ni dogu yerru yaŋga Al-

laa-ã ndišinnêdi sagahanu mozi

ni tani laũ yaŋga du yebuu

yobuîe barani ni či !! .

Ormo numa ha

hananaar čîidi

nuro hi hananun-

urú
 Juha ormo hunã ha su čî anna

guru bosu čîku su tuguruã mura

turo waagayinîe barayinu ni yaha-

di : juha ormo numa ha hananaar

čîidi nuro hi hananunurdo yugó ,

či . taa juha hûrumndugu yahadi :

arma-ã zoo mannu turo turo ho

hanayini , či .

 Lîbiyan-ã yê kogoyea-ã yê

 Aũ Lîbiyan turo kogoyaa huna yida Giryan ga yerči Ta-

rabulus tedîčîwo , tiri-ĩ hi bawabaa ôguzuu čûku , gubuddi

-ĩ tigiriĩ kogoyea-ã ha ndî yeũ čubudi čindã šera yeri činu

sugoo anna-ã šera čubudia mannu hakundunnódi kogoyea

-ã ha yei ni čindu ni čoŋgu yiheko . taa bawaba nûnjui-ĩ

tigiri-ĩ kogoyea-ã ha ndî yeũ čubudi čundã yunu mboo-ã

haduroo tiyiheki čunu ni dugulo yeru čubudi činu sugoo ,

yahatia du kogoyea-ã ha dugulo yeũ tersuũ ni anna-ã ha

yebuũ yei ni čindu ni čoŋgu yiheko . taa bawaba nôguzui-ĩ

tigiriĩ kogoyea-ã ndî yeũ čubudi čindã yahadia du ambaka

hundã kubaa yeru ni mura tûrru čepu čubudi či .

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

SODUR ZALAA-Ã 9

 Durdo doũ turo abba hunã ha tumo

turo yahadi tani ômuri daaruã maari

či , taa abba hunã yoo či . to koi to-

gusã yagabi hunu yudomu ni adibi

ôgu koi di adiba-ã kiši layini ; ômuri

mêde adibaa mugayiniĩ yê muga-

yinnáã du layinîe . yagabi hunã ômire

budi tigirdi , ômire tada du durdaa mia

ni čîku , ômure gîrbe ni čîku ; dunoda

ni čîku . tada gunna čîkiidi tumo turo

kiši layinîe bûlum wûnigi tûkudu čen-

du ni yadu nani tûni-ĩ tendu činu

sugoo wûnigi wobčini korã kuba

hundã čubî čadu ni tûni-ĩ tûkudu čeo .

taa tûnne tigii čenu ni yahadi kuman-

du yubudu nani koba-ã têndu či , taa

kumayindu čubudu ni koba-ã tigiitu

čeo .

 Taa ôwonni keker yê asunu yê tigii

čenu ni yahadi aũ keker a hi asunu a di

lûli yodurã ha maari či , taa asuna-ã

yidadu kekeru-ã ha lûli torkiri čindu ni

asuna-ã gunna ka hundã yogurko .

 To koi di čîidi tumo turo amiĩ hurgi

turo tigiri , taa durdo domma ŋgo zaga

anna guda-ã ha yohiĩ koi di bûlum

wûnigi tûku čenu ni yubudu nani tûni-

ĩ tendu či . taa hurgi-ĩ koi yahadi tîbi

numma kunuwo ni nîgei naũ

wobčinoo tendummaá , buiwo ni nîgei

tîbi yibenuu tendumaá či , taa durdo

domma yigazu ni tedu tîbi yibeyi tûku

če .

 Lûko tîbi-ĩ čubuã tînne hûhe tigii

čenu ni yahadi kumandu yubudu nani

koba-ã têndu či , taa hurgi-ĩ yahadi

kunusu tawo ni nîgeĩ taha tobuũ ten-

dumaá , tammóo ni kiye du buduri

gunu ŋgai lukurîe kumanduru buduru

kobo-ã nendiri či .

 Taa ôwnni asunu ye keker yê tigii

čenu ni kekeru-ã ha lûli toruwo – anna

guda-ã ha mbo yahada-ã koi di -

noŋuri či , taa yaha asunu-ã du lûli tor-

ri čîidi kekeru-ã lûli hunã kômma su

limnjini tani lûli torroo kôi limnjiniĩ

kor-ã nuro busamma du ôzi yigar nani

kûrtu du dunu či . taa durdo domma

yahadi ŋga nuru busamma du ôzi karri

činu sugoo yahadi kekeru-ã mannu

lûli čuruîe ndî tohodo busamma du ôzi

tugarkunnáã či .

 Taa durdo domma hurgi-ĩ hi agura

mûkaar či . lûko agura čûuŋgi bosuã

Durdo domma turo činauã puz aligi

numa harîriwo gali či , taa hurgi-ĩ turo

činauã puz aligi numa kotoo mannu

ŋgoi numa tûmnjinîe kook al či .

 Taa durdo domma gudi čunauã ya-

hadi : puz , tîbi numa čiŋgahuwo gali

či , taa hurgi-ĩ gudi činauã yahadi :

puz tîbi numa kômodiwo mannu kiši

numa hûtunîe kal či .

 Taa Durdo domma gudi činaũ ni ya-

hadi : puz adibi numa durdo doũwo

gali či . taa hurgi-ĩ muro mannu gudi

činaũ ni yahadi : puz adibi numa koto-

do doũ kôduri lûliwo mannu ka nua

du čuruunnóo kal .

 Taa Durdo domma yerči abba hunã

ha tigiri yahadi ômuri taŋã haŋaar či ,

wuna činã yahad . taa abba hunã tûbu-

ro činu ni boki , daba huna guda-ã ha

čonohora čenã muro hi čiwad . taa

hurgi-ĩ lûko durdo domma ha čoŋã go-

ni durii-ĩ čoŋu ni sûgombi turo du

wûni duyinu ni yôllubaa ted . tedu ni

tiri-ĩ zabtu lîgičîidi laũ hunã muro hi

soũ duyundu ni ai hunã čuwatu čoŋgîe

barayuo , taa wûni hunã sûgombi-ĩ di

hîrči čoŋu ni anna-ã ha tuyunu ni aa

hundã čuwadu čoobu ni têdi kôi durdi-

ĩ nna čîkuã nerkaayinã anna-ã čûdudu

ni tigiri durdi-ĩ hi adibi taŋã maaru

zuuru numa nuru tidedi či . taa durdi-ĩ

yoo činã adibi hunã čoŋu ni tuguruu

aa-ã čoobu ni numa hunu ted .

Durdo Domma

Sama kuurua yida

 Tuda-ã sama nišilli-ĩ kuuru-ã ha su čunaku ni

dagi yugopi , yunu yiŋgal du kuuru-ã ha su sama

šilli koi di čudurtu ni su dagi yugopiĩ muro kuuru

-ã dogusu borsu tuganni ni ôwonni dogusu bî

čuduriĩ yiŋgal du . toi di mura aũ guru yunu guru

dogusu yogus nuwo tani sama kuurua-ã taru ni

čini .

Gunasu duŋgu tûrtu

 Duŋgu-ã Sakafa Tudaa-ã du borsu gunú , Sa-

kafa anna gudaa-ã gunna du gunasu du čudurti ,

toi di Tuda-ã nugunasu hunã ha su čunaku ni dagi

yugopi , gunasu duŋgu tûrtu čindi .

Kuladum direnu koi

 Tuda-ã direnu-ã ha budi kuladum koi di čudur-

ti , yunu yiŋgal du muro hi kuladum koi di

čudurtiĩ muro aũ čuboo yunu hakinîe yugó čîidi

diki anna-ã ha čubi .

 Toi yiŋgal du Tuda-ã aũ diki anna-ã ha durri-

yinîe du tuganniĩ hi kulodum direnu koi di čudur-

ti m kuladum direnu koi čindi .

Dôluũ kîdi koi

 Tuda-ã dirkîdi-ĩ hi budi doluũ koi di čudurti ,

yunu yiŋgal du muro hi doluũ koi di čudurtiĩ mu-

ro yunu aũu čuduroo ni diki bibiyini , ôwonni aũ

čuduroo diki su zodi . toi yiŋgal du mura kîdi di

yunu dôluũ yugonnó koi di čudurti . toi di aũ

dôlumma ha kîdi-ĩ hi čunaku su dagi yugopi .

Wôgorši turki koi

 Tuda-ã turki-ĩ hi budi wôgorši koi di čudurti ,

yunu yiŋgal du muro hi wôgorši koi di čudurtiĩ

muro yunu Turki-ĩ aũ čuduroo gunna čaa tedi

yiŋgal .toi di aũ wôgorši-ĩ turki-ĩ hi su čunaku

dagi čubapi , wôgorši turki koi čindi .

Dagi ndubabi-ĩ

 SODUR ZALAA-Ã

 Ŋgo lôko turo durdo burbo hauyunu

či , ôroze budi yida aa yê hura yê

mîzide yê dahabu yê yuna ka šiša budi

yida . Muro mi banna yida ôroze taa

ginna bibiyini lôko durdi-ĩ nôhîe

toohã odo hunnã ha lôoše yuha nubo

ôrozi a ginna bibinîe kor du hananiri

čîidi lôko ôrozi numa ginna morčunoo

oguro numa yê aski numa yê

kidehũú . anna landanî anna-ã ginna

wanjundu ni njulopu ni kînjigi a hi

kûrmo naũ nuwo oguro numa ha yaabi

-ĩ ko-ĩ gôrdi di yinak , kurriĩ korã aũ

yeũ du lenú nu yuha taa ôro ôzi a hi

gûi ôzi soodu sunos nuŋu numa yida

gûnũú " anna-ã durdi-ĩ mi-ĩ gûyi

čindiĩ di gûi ôzi zodu nos čundoo ga-

li , či . " lôko abba-ã nohã ôrozi to

ginna bibiyi aska ada ha su kôčini abi-

ga ada ha gûrso zûzurčini , arraga ada

čûummohi yarabûbo ada čummohi .

anna-ã ginna sohi čarki durdi-ĩ mi čin-

di . lôko ôrozi hunã ginna morčunã

anna landayini laba-ã hunã čaĩ čaaĩ

čuadó odu tumo turo yaabi-ĩ tigiri

oguro hunã na lûyunu ni yaabi-ĩ ko-ĩ

hi činak ni aũ yeũ du lenú či . kunusu

hunu čôũ ni su kôčunu ni ôzi abba

hunã yuhaduã su gûi ôzi zod . taa ôzi-ĩ

kastunã yunu sutududĩ huktu čuruũ ni

muro hi wô čulob toburu yerčinã ôro

du ôrozi čîĩ ginna wô čuttu , ŋgo abba-

ã mi hunã ôrozi-ĩ ginna bibyinîe kor

du hanayini toi yiŋgal du ôro yaabi-ĩ

dahu-ã ha tûzugo yibeyunu ni ôrozi-ĩ

ginna du duyunu ni ko-ĩ hi ôzi tuyi

yusobo , mi-ĩ layinã guru ni gûrus

guru ni kubu yesku guruni huraša aski

hunãa , yunu du yugonno yugó .

čačabči anja hunã kollo hunã du čûũ

ni yunu zoddo čurûwa terči duyununi

oguro hunã lûyunu ni busaũ a ginna

sarru či , tumo to muro du abigo bui

čî , muro magaza hunã ko yoduru ni

kuba huna tire-ã čumohu ni aski hunã

ha horčiniã ni horčunu ni dêbi hunã

tuyunu ni dûnogi abigi-ĩ tigiriĩ anna-ã

ginna durdi-ĩ mi-ĩ durdi-ĩ mi-ĩ čuo ,

taa muro yuha kayima-ã ha lahandi

yee tani hi lahadindi ? dogu nduũ

yûsurru či , Odu ôrozi hunã ginna

tôzurči šîgeĩ bibiyunnó yugó . tumo to

di ni durdo di bos kôi abba hunã čoŋ .

ŋgo dagi di yuhado aũ ôrozi njenã tu-

mo wuniši nje , aũ wur njenã kînjigi

nje , čuo .

Durdi-ĩ mi-ĩ

Daga Tudagaa kora

 Anna Tuda ôguzuu guru bosu tiya

čûdutîčîkiidi mura du nani yahadi tani

wudu durruã kor aũ aũ gudi čudurdo

yugó činu ni bêrkido , taa aũ nani wu-

du hunu čudurã yahadîe du boso , taa

aũ turo wudu hunã gubudi yaha čuo :

 Taa mura du gubuddi-ĩ yahadi : ''

tani ači erde nurã yê bûgudi migize

nurã četu zukuru nuo gudi lukurîe

êriskindirî tûgohu yerturu ni lukurî

labtuyundã tani weru yê êgi yê borsu

yunu kohoriĩ hananurú , taa erde nurã

yê bûgudi migize nurã yê gubudi tûrrã

tani sogoi hi tobuz , taa goni ôoji turo

ho yîne hîtuda tadar sugoo yuso erde

nurã na še gubudi tûrričîku tuyudurtú

turo maar bur nar , Tuda-ã erde hundã

kulaa čubudunnáã yiŋgal du , taa yîni

turo kubaa maaruã muro koi di goni-ĩ

bûrči ači erde nurã kulaa tûku

tuyulob , yerdirã kubaa yîniĩ turo tar ,

či '' . taa laũ hunã ha a wudu yee wudu

gunnú či , taa laũ hunã wudu čuo .

 Taa aũ gudi-ĩ tani wudu taŋã na-

hatiri či , taa yahad cindã yahadi : ''

tani adibi taŋu korduru tarã ha tîyiĩ

durrudo yugó , taa yuso lanar nuru ni

tigiri yagabi hundã kulaa kûrni turo čî

dohu turo tigiri su kubu borsu tîš , yu-

guruwo lanirîe , kunu tobuzã yuso

čurumae nuru ni tîše-ã tômudu ñeŋar ,

taa obonu-ã kubu taŋã kidekinu ni da-

ha taŋã ha su čulob , tani duru tarú tîšu

tîyi tûgohu togusã aũ turo dahaga

taŋãa wedcini tubas , taa yedirã bûgudi

nurã dahaga taŋã a anna guru četu tuzu

čî aũ a hi ndî čîdu yûgurtu aya čulobo

čini tubaz , tani kubu borsu wonno

tarú , kubu taŋã ni daha taŋã ha

tûmuru tar , či '' . taa anna-ã ha hiyini

a wudu yee wudu gunnú či , taa anna-

ã wudu čuo .

 Taa aũ nôguzui-ĩ tani wudu taŋã na-

hatiri či , taa yahad cindã yahadi : ''

numo turo tigiriĩ yidi turo hûi yuso

wobu yar nuru ni tobuz , taa kômma

kulaa yiši mamar , kunu tobuzã doba

guru dî dogudu lîdičîku duraar , doba

tada du doũ daardo čî , taa tasu turo

kulaa taŋã čî maaru tûmuru su tobus ,

tasu-ã ha su tobuzu tîyiidi lidu la-

hadiyindã kayimma nuã kezîe ni čuo ,

lûko uwuũ nurã tunda kesuduri gunu

nuro ndukoi di kezi čundu ni tasu-ã

dele di čoŋo , tasu-ã kidekundã hûi-ĩ

du hiši čî , či '' . taa anna-ã ha hiyini a

wudu yee wudu gunnú či , taa anna-ã

wudu čuo .

 Nura nû anna karadida boda-ã wu-

da ada du na dunodo ?

Wudu dunodi-ĩ

 Anna ôguzuu guru numo turo a adibi b6erki

hanayinnó čî čundu bosuã yuso bêrki torkar čin-

du ni tigiro , taa adimmii tigirdu ni l&uko adim-

mi hôdolčinu ni šahi čenã mura turo-ã yahadi

tani yunu durruã haki hadurdódi šahi yarîe koi

gunú či , taa yahad čindã yahadi : '' tani yê anna

guru yê bî-ĩ budi wûnigi aa baradia lukar , taa

lukurî numo budi cunobudo turo tigiro , taa sûni

ndurã têhi turo hûi hunã du nakuru ni lukuru aa-

ã yopuru ni zabtudubdã čunomma sûni-ĩ čubu ni

îyi-ĩ turonnu tûkuli bozučî makur yadar , či '' .

taa adimmi yahadi : togusu mannu togusi , či '' .

 Mura gudi turo yahadi tani yunu durruã adi

abagadi či , yunu numa yahad čindã yahadi : ''

tani anna guru yê aa huzadia lukuru sugoo tiri-ĩ

hi gûndu dunodo yerči , taa êde ndurã čoŋgurã

kulaa ndurã čîkiidi durturdo togus , či '' . taa

adimmi gûdu-ã buiwo togusu mannu togusi či .

 Ôwonni mura gudi turo yerči tani yunu durruã

nahatiri či , taa yahad čindã yahadi : '' tani yê

abba diziĩ yê abba odo kînniĩ či burka yopuru

yendirîe ônnuri-ĩ lukurã burka-ã mundu borsu

tani were nuru ni abba duzii ôzi-ĩ činai , či '' . taa

adimmi yahadi nîgeĩ ôzi-ĩ haramma halal yihidîe

yee werenduũ ôze yûti zo yopumã či .

Adibi bêrki

hanayinnáã

 Tuda-ã ŋgo yuna mundu guru hu su dagi

čubapi , yuna tada guru ada mura

 Dagi-ĩ : Meryem Umor

Adaga Tudaa

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

10

 Tuda-ã ŋgo yahati ai-ĩ yê ñi-ĩ yê turki-ĩ tigiri labara

čuwud čindi , yuna guru tigiri hiyi . gubudi tigiri ai-ĩ

hi hiyinu ni yahadi sa ada durusa-ã ndî kohîe či , taa

ai-ĩ yahadi yunu guru li tuyubîe barayinoo du baburîe

či .

 Taa yusobu tedu tigiri ñi-ĩ hi hiyinu ni yahadi yaa

ada durusa-ã ndî kohîe či , taa ñi-ĩ yahadi husar taŋã

tîtibtiyinoo du kogonirîe či . taa turki-ĩ ñi-ĩ hi čoŋu

čubu .

 Tuda-ã yahati , mbo ñi-ĩ mannu ai-ĩ koi di yaa-ã

yunu lediyinoo du boŋûrîe činoo turki-ĩ muro hi

mannu leyinú . toi yiŋgal du bini hi ŋgiršiĩ turki-ĩ ña

čubi nnoo aa čubonú .

 Ŋgo lôko turo kuuru-ã yê bûrku-ã

yê ômuri hundu yidadu hayindu čûo ,

yum turo lukuru bibidi (kiha yê susa

yê mala yê) maŋgiri čuo , taa gona

hundã čoopu tûri , lôko tigirdã kuuru-

ã ôgunno kûluyinu ni tani tooši či ,

taa bûrku-ã muro turonu dûski tedu

bûda hunda makini makini tigiro bu-

da taa dûnogi yibeyundu čubudi ,

bûrku-ã lobčunno dogusu toho ñakini

taa kuuru-ã yina bûrku-ã dûski

makinu tigiidã dogusu makunu tûne

hunã yê kola-ã hunã čûiî , tokugo

yôgusi susa makindiã morčundã odu

lukar čuo,ôwonni a koyodurï kideũ

hunã du buda čuĩ yohi anja hunã gin-

na melčinu čuzuk burku-ã ni dôli bu-

da huna čabčina ni kodi čubududo go-

ni hunã dôli ndî mannu yidanú.odu

kuuru-ã gona hunã ginna môdiyunu

ni turo hi su kôči,kurku-ã gona arayi

tûrrî čikoã kuuru-ã dubana huna

guyuni (tani yigide domma zuuru

giñenga hurča dôdoli goni dôli burkiï

kônnu dôdorinumoni/ndadoni) či .

taa burku-ã bazuã dahu čubab tani hi

tuyuhadi čîida hûu či dahu meda

čuudi lobčinã .goni-ĩ kôzi-ĩ ôro kuuru

-ã ha ča tani nûmuro tiri či , taa burku

-ã čaa gubugi-ĩ kolo zodu yîiču či

loko a kuuru-ã dubana hunã guyuni

su tigiriĩ burku-ã bûrči kûã , kûã čun-

no aa-ã ginna bûrčundu anja-ã ginna

wô hiyoo,kuuru-ã ha kusuyi člob

čulobã kiši-ĩ hartu nôhie kora

yuha"ada nurã yarku êĩgo yoũŋgu"či

taa ada hunã gibaa du čarku turi nû

ôwonni kuura-ã gabura du čiku odu

burku-ã ni buda ta maki kulloyunu

čunu čubi sagahanu hu tigiri , ôwonni

buda kulloyunu čubîčî .

 SODUR ZALAA-Ã

Êrše Tudagaa
Burku-ã yê Kuuru-ã yê

 awi doogu turo a hôdi kînniĩ turo

čĩ . hôdi-ĩ muro budi konnodo , yina-ã

ginna ha čidau , yî hunã ni yina-ã gin-

na ha čeni , busamma yê susa-ã yê

yida-ã yê ôroze-ã yê čôhure-ã yê anna

-ã yê ginna ha čeni , yina-ã ginna ha

muro torozaa huna . čîidi muro kaa

hunã êĩ bui kiši wudu čî , êmmi hôdi-ĩ

hi hiyi " hôdi a kînnimi hi hininiri

nûgoi nuro yî numma yinã ginna ha

dinguũ yeeĩ , či . hôdi-ĩ yuha " mura

ha tani torozaa nura , torozaa nurã ha

yunu yeroo tani mura laũ yunu

baranurú , či . êmmi yuha " čîidi nuro

yî numa kunu nuũ , tumo guru nuro yî

numa njorčini taa toho nuro hača

nuũwo ni čuwadú . čîidi hôdi-ĩ yunu

êmmi yuhadã didi šiĩ činawdo yugó ,

yî hunã torozaa hunã ha čêni čîidi

borru-ã li bî-ĩ budi wûnigi togus taa

toohã yida-ã yê čôhura-ã yê yina gin-

na yî budi barayindîe tohoo , čîide

muro kôndogudo gunú yî budi čeni ,

čeni čîidi yî hunã bui gunnó togus .

hôdi-ĩ torozaa hunã ha yî ŋgo činî ko-

di haki čennó togus , yî hunã njorči yî

kînniĩ gabči . taa êmmi muro hi su

layinã yuha ! ŋgo wura nerruũ bôrin-

unruũ nû lanu yî numa morčinã bus-

amma yê susa-ã yê yida-ã yê yunu

êmmi yuhadã basoo , taa busamma

yuha hôdi-ĩ nohú tani yî hunã kiši

nurã du čammuru tar či , taa yidi-ĩ

yuha tani yî hunã kisar nurã du tar či .

Hôdi-ĩ kînnimi somma hunã tûrã čû

ñeki yunu torozaa hunã yuhatu bazã

budi konnoyi taa čîkiĩ di borru-ã ted .

dumosu-ã li eskenuã kûdi duyi ŋili

čar hôdi-ĩ hûtu . Hûtunã hôdi-ĩ budi

konnoyi yî hunã ŋgo koi di yina-ã

ginna ha čenîe togus .

" nû nuro ni hôdi-ĩ kuo sogus yî hunã

gina-ã ha čeniĩ muro laũ yunu

barayinnã kuo sogus êĩ a njorru-ã

njorru-ã yina-ã čidaú yina-ã mura ni

muro hi čidakunnã kuo ndohú ŋgo

Tuda-ã dagi di yuhadoo " { aũ ôlluga-

ã wayundã Alla wayi čuo }

Hôdi kînniĩ

Čilamma tudaa guru

Ai-ĩ yê ñi-ĩ yê

Yizi-ĩ yê tîrize

Tuda Zalaa yizi-ĩ yê tîrize

Sahuraa-ã durda čîkuã Midimida-ã šeda

 Yizi-ĩ yê tîrize

Barga čikuã Borkodi-ĩ šeda

Yizi-ĩ yê tîrize

Ma čîkuã Muzi šeda

Yizi-ĩ yê tîrize

Tezer čîkuã Tezerbu šeda

Tuda kalla sarãa yidada

Tuda šami buia

Yizi-ĩ yê tîrize

Dogu hinuwo Furansa šeda

Nerke hinuwo yogoda-ã šeda

Tuda durda dûstur yidada

Dûstur Šahai bugar mii-ĩ yidada

Alla yohoã kor tîyiku

Dûgule Lîbiya du durda tîyiku

Šiir-ã : Nêbila Ahmad Gihinni

Yizi-ĩ yê tîrize

Kalla bîde di bî nakum

Suhura sarãa nakum

Kalla mêdi turoda

Kidda êdi turoda

Êdi di awida gunú

Mêdi di mogoda gunú

Tînema gorsu du ŋgîmirda

Mîndîe êdi di ôguza

Ôguza-ã yuzoga yunjundú

Laša latundú

Gorsu čudurtu čilakundú

Wudu čudurtu wêle gunú

Walčunoo wûni hundã yusopú

Tosčinoo wûni hundã yusopú

Kuba bûge di čuruku ni wûni hako

Sa bîde di čuruku kayi hako

Tûrrie wawara yê kilaša yê yido

Lidîe taktaka yê mûrtia yê yido

Dakunnóo ni dolo di

Čidakunnóo ni čûidi Zala ha numo ndur

Kalla bîde di bî

nakum

Šiira Tudagaa êske

Suhura ndurã
Šiir-ã : Bokur Guduyunnu

Šiir-ã : Meryem Umor Suhura ndurã

Durda sahuraa-ã

Zala du yerčuo

Tezer du ni yerčuo

Daha turonjuo

Numi-ĩ orroyuo

Suhura Tudaa-ã

Ômure Zalaa

Numi-ĩ bûri čeo

Kûnolumma ha go čeo

Hanandumóo hindu

Jerma du sa hundã čûku

Suhura ndurã

Suhura Lîbiyaa-ã

Gubudi landu

Numi-ĩ yibendu

Ma gunú dî gunú

Lîbiya gunna turonnu

Suhura Tudaa-ã

Suhura ndurã

Wadaĩ Bornoo

-ã ha hiyuo
* Ôwuri yêski-ĩ têske mundu yee ôwuri čuu-ã čuo ,

taa yahadi : ôwuri yêski-ĩ têske mundu či .

* Anna čata-ã mundu yee nûre-ã mundu čindã ya-

hadi : anna ñekindîčîkuã hoŋuwo čata-ã mundu či .

* Anna mûšida-ã mundu yee aŋgalda-ã mundu

čindã yahadi : anna tugandî mûšida-ã hoŋuwo

mûšida-ã mundu či .

* Adiba-ã mundu yee ômure-ã mundu čindã yaha-

di : ômure adiba koda-ã hoŋuwo adiba-ã mundu

či .

 Êrši-ĩ : Saadîye Môliya

 Êrši-ĩ : Zêineb Umor

Adaga Tudaa

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

11

 Mêdi-ĩ muro ôguzu a togurki , čer yê harf ye

ndogusi yê a , araŋga du ni (Fiil) čindi naharka

du du (verb) čindi , tunda muro hi čer araŋgaa-ã

terjemburu ni ndogusi ndar , čîidi mbozoo anna

ka tudaga-ã duna čendiã čabtudundu ni too ni čer

gudi yenduroo gali , too ni čer a hi su tobusoo

gali . nû artîkil a du tunda ndogusi-ĩ du yuna čû

hos hitirîe barandiri , ndogusi-ĩ kôi hunã jumula-

ã du yê kîyi hunã ha layinu ni zaga togurkiĩ yê .

zaga a muro koi di :

Gubudi : Kôi ndogusii-ĩ jumula-ã du .
 Tudaga du ndogusi-ĩ kôi jumula-ã ko tuzuã ha

su ligi , araŋgaa-ã koi gunú , toi yiŋgal du tudaga

du yê araŋga du yê kôi di terjemie tusã , ada ju-

mulaa tudagaa , kôi ndogusi-ĩ ligiĩ lanu :

Mahuma kitamma Karayi

Kalli Yagabi-ĩ du zod

Dadî ômuri-ĩ hi Lahayi

Jumula tada ha lanuwo zaga jumula Tudagaa-ã

yibedudi-ĩ hosčini , ndogusi araŋgaa-ã yê hoŋu

lanu :

 *misala kanjidã du jumula tudagaa-ã zaga čû

du borsu ligi , čûuna du ndogusi-ĩ jumula-ã hûi-ĩ

hi ligi , mêdi Kaaladudii-ĩ , Alla muro hi su sôlli-

yinu ni lahayi , a tudaga du terjemndi hunã

lanuwo muro kôi ndogusii-ĩ tudaga-ã du hanani ,

a koi di :

سااوا صاالي الله عليااه وساالم ماان ألاام ل ااة قااو أماان قاااا الرو

 شرهم ((.

 Kaaladudi-ĩ ,Alla muro hi su sôlliyinu ni laha-

yi , yahadi ((aũ ka koñolia hikuã , šer hundu du

kayi)) . či .

 Lanu , mêdi arŋgaa () قااااااااjumula araŋgaa-ã

gubudi li čîidi jumula tudagaa-ã du tûrtu hunã

(či) hûi hi li .

Nûnjui-ĩ : Ndogusi-ĩ kîyi hunã ha layinu Ŋgori

hunã

 Gubudi zaga ndogusi-ĩ ŋgori hunu a dahagaa

kûrtudurã nahatiri , sagahanu 2003 Tarabulus ga

maahad kiñarii ôronni-ĩ du karandiri , taa tani

kôwura taŋa bûga-ã du ka tudaga-ã arbiniri , to

di gubudi ŋgo ndogusi tudagaa-ã ŋgori budi ku-

zo hi tiyenno , yunu kohoru korri hananurú tîyo ,

ŋgo to di gubudi naharka-ã ndî mannu hananu-

rú , taa yum turo aũ naharka-ã kara tuyogusudiĩ

kara naharkaa-ã tiyendîčîwo du ndogusi na-

harkaa-ã zaga togurki-ĩ tuyahado , kišaa togurkii

činã tîrizi di dahagaa zaga ndogusi tudagaa-ã

togurkiĩ li , taa zabtudu tigiri ni ndogusi tudagaa-

ã a muro koi di gorkar .

 Ndogusi tudagaa-ã kîyi hunã ha layinoo ôguz-

uu a togurki , zaga a muro koi di :

A : Ndogusa kiši gubuddia-ã .

 Ndogusa kiši gubuddia-ã mura ndogusa (di)

du tusiã , misala ada koa :

B : Ndogusa kiši nûnjuia-ã .

Ndogusa kiši nûnjuia-ã mura ndogusa (ti) du

tusiã , misala ada koa :

Č : Ndogusa kiši nôguzuia-ã .

Ndogusa kiši nôguzuia-ã mura ndogusa (ndi)

du tusiã , misala ada koa :

D : Ndogusa kiši nduzoia-ã .

Ndogusa kiši nduzoia-ã mura ndogusa (nd) du

ko bosiã , ôwonni mura čû a togurkidi , Ndogusa

kiši nduzoia A yê ndogusa kiši nduzoia B yê ,

hos ndoduri hunã a muro :

A ـNdogusa kiši nduzoia Aa-ã .

 Mura ndogusa (nd) ko bosia ni , lûko nd yê

harf soduruu sogoi hi čîĩ yê hiduwo gabčinã

ndogusi nû togusîčîĩ togusudiã , misala hunã ada

muro :

Bـ Ndogusa kiši nduzoia Ba-ã .

 Mura ndogusa (nd) ko bosia ni , lûko nd yê

harf soduruu sogoi hi čîĩ yê hiduwo gabčinã

ndogusi nû togusîčîĩ togusudunnáã , misala hunã

ada muro :

 A muro ndogusi-ĩ yê kîyi hunã ha layinu ni

ŋgori-ĩ yê tudaga-ã du .

 1 2 3 1 2 3

 Mahuma kitamma Karayi الفاعل + المفعول به + الفعل

-Kitamma ha Mahuma Kara المفعول به + الفاعل + الفعل

yi

 Karadi قراءة Lahadi سلام

 Ledi لمس Hidi سؤال

 Waagadi ممازحة Mugadi تصديق

 Ôŋgurti إنكار Hurosti تبديل

 Lopti تعب Horti تفريش

 Lugobti إعجاب Čusti قيادة

 Ôsumndi مجادلة Ôrrumndi ردم

 Mûsulumndi إسلام Mudulumndi تظلم

 Surundi استنشاق Čurumndi غفوة

 الفعل مضارعه معناه الفعل مضارعه معناه

Hadi N قول d a -

hadi
Kai Nduga تجلد

i

Sobi Nduso ترك

bi
Zoi N صب d u -

zoi

Kazi* nduga ضحك

zi
-lodi ndulo مناصرة

di

 الفعل مضارعه معناه الفعل مضارعه معناه

 Yedi Ndedi رفض yei Ndeni إعطاء

 Mai Ndoŋi أخذ

 tori ndori إخراج

Ndogusi Tudagaa-ã

 Zaga tunda gunna hanandiriĩ

koi di tudaga-ã čû a togur-

kudo , tudaga yê dazaga yê a

togurkudo , dazagada-ã Tuda-ã

du čuruku ni dogudu hayinduã

yiŋgal du ka-ã šišayuo , anna

guru hanayindú tudaga-ã

dazaga-ã ha yugurkuda čindi

čîidi yire-ã koo dazaga-ã

tudaga-ã ha yugurka , oskoba

dazaga-ã tudaga-ã ha yugurkaa

-ã mundu čûku šîgeĩ artîkl gudi

hi galigedi hos hitiri , tudaga-ã

yê dazaga-ã yê mura du daha

toopusudi čîidi šiša , hoktu ka

turonnu ndogusi-ĩ hurgusu du-

nodo barayini , tunda ŋgo eneũ

du zaga hoŋguru ka turonnu

kohoduriĩ ndî ndiri , nû nerke

du yuna guru durruã tômudu

tudaga-ã neyindu bosi nuru

abuzar , yuna tada ndê nuwo ,

arba tudagaa-ã .

 Tani ŋgo eneũ du kitaba

dazaga du arbiduda čûkuã tu-

bazi čîidi haŋurdo yugó ,

ôŋgohi lûko haŋurã budi ŋgo

lûko kitaba tudagaa-ã haŋuroo

konnoniriĩ koi di konnonurdo

yugó , sôboũ to arba tudagaa-ã

šiša-ã yiŋgal du , nišiša hundã

bui gunú čîidi tunda anna haki

budi dazaga dîli di wendurdáã

laũ bui , mbozoo arba hundã

turonnu koo aũ dazaga gali-

gedi hananumóo mannu kara-

ni , nû zaga čîĩ tûrtoo araba-ã

muro njenu haki dîli di

karanuú .

 Yuna šisa arba tudagaa-ã yê

dazagaa-ã yê kôi di čîkuã guru

ada mura : harfa dazagaa-ã yê

tudagaa-ã kôi di yunu budi siša

čîdo yugó čîidi harfa č dazagaa

-ã daha-ã ha aksan yugó , a aũ

hanaynnoó šiša koi di čuduri .

 Ôwonni yunu dunodo šiša

čîĩ mura artîkil hanadi-ã yê čer

-ã yê kôi sokobu šota (-) ču-

naku , a zoo budi ambado

čîidi , muro (ã) ndogusi-ĩ hûi

hunã ha ligiĩ yê yiginnesi , šor-

ta yugonnóo yunu-ã artîkil ha-

nadii yee ã ndogusii-ĩ الذي

arŋgaa-ã koi di ligiĩ yê hoktin-

di .

 Ôwonni yunu gudi šiša dur-

ruã mêdi nigitif-ã hûi hunã ha

dazaga-ã du aksant čunakú ,

mêdi ší hi ši arbiyindi , aksant

a amba hunã mêde tûrtaa-ã ha

yiginnesi , ši yê ší yê koi

yiginnesi-ĩ koi .

 Tunda nû zoo arba tudagaa-

ã turonnu kosuduri , arba-ã

turonnu koo zaga karadiniĩ

mannu turonnu , to koi to-

gusoo tudaga-ã yê dazaga-ã

zabtu hoktu ka turonnu ndo-

gusi-ĩ kiye togusi .

 Yuna šiša kînnie ada hoŋguru

turonnu kohoduroo aũ tudaga

hanayînie dazaga hanayinnóo

mannu karayini , ôwonni aũ

dazaga hanayinîe tudaga ha-

nayinnóo mannu karayini , to

koi togusoo kiyekiye du ka tu-

ro ŋgo gibi-ĩ koi di togusi .

Arba Tudagaa-ã turondi-ĩ atogo turo Tudaga-ã turondi-ĩ laũ
Hasan Bêdei mi

 Kôwuro kanjinã du

kitab dazagaa êski

čuruk , kitab to , kitab

čer hunã Zûgula tirkaa

čindi , aũ yibeyinã

Ahumad Sala Bôdu

mi , yuna su čikuã budi

ambada , tani haturu

nenduroo mannu suru

yidanú , haki dîli di

haturu nendurú , toi

yiŋgal du yuna guru

kopuru yopuru ni nendiri , karandu

landu , zaga tudaga-ã asrbidindiĩ

koi di arbindiri .

 Kitamma du yuna a čî : '' Môliĩ

mere aũ addi , dazagade , mere ka

čû ada Čad duro hakumma ka

nimea ŋa di hanayinneã ginna

migine . Ekol nahara ŋa di na

karayinne , madarasa araga di ni

karayinne , ada ginna di karayi

čakinne , ka naharaa-ã na hiki ,

aãa-ã na hiki , čîidi

yunu daguũ ginna zaga

mere daguũ kege di ka

ada hikineã di haki

urruyinné tugusu , ta

înna ndumoo yuna

mûhimma guru kînjigi

dazagaa-ã duro čîkuã

ginna haki urruyinné

tugusu , ta doona

tirkaa-ã yê kîdi azzaa

ŋa yê hîmmi dowia ŋa

yê doona ôgaa-ã yê , yuna ada

layinoo ka kuda di tarjamndind-

inní , '' injii , yuna ada bekinnóo

dazaga duro înni gabčinig ? yuna

ada soo ka kuda du urrudundinní ,

urrudundinnóo soo hudakindig ,

yuna ada hudakindoo saga înni

dazaga duro čî ? yuna ada

urrundudoo dazaga-ã hudakindig

ŋa dudimmei ! '' yi made , yunu

gisu dazaga urrudinig ŋa barayi,

Êlifa dazagaa jeyinigide tuŋosu '' .

Kitaba tudagaa êske čurukaã turo

kitab zugula tirkaa-ã
Hasan Bêdei mi

 yaabi anna sahraa-ã yibedunã du

kaguradi Zalaa-ã horiyunu ni du

tudaga karayohîčî . tumo

25/09/2011

zala ginna

du gubudi

tudaga-ã

karayohã

muro čîidi

muro di

gubudi Tîge

du numo tu-

ro ôgur čindĩ

gubudi

karayuo . ôwonni kaguradi Zalaa-

ã ada gubuda karayihidu čakuo .

karadi yê arbidi yê muguna asab

hundã 35 " murta ôguzuu yê soma

hoo yê " Tumo 15/01/2012 . yaabi

anna saharaa-ã azum yibeyunu ni

ada karayinidã ginna yê wurda

hundã yê anna nummi-ĩ du buya

čîkuã yê azumnjun ni anna-ã gin-

na gubigã êrbediga kanahartiĩ če .

Nû mura kîtaba yihiti čûo , ôwon-

ni ada êske karayindîčikuã ha mu-

ra karayogusîčiki , ôwonni lugar-

ka labbara zalaa-a so nûuwa muro

arbiyindî čûo . Ôwonni ada nû

karayindîčîkuã karayundu čak-

kindĩ norko . Mordug borsu gunú

numaga ada { Mararam. Hemere ,

Ubari , Gôturun , Zûule } ginna

du kaguradi Zalaa-ã horiyuo šigir-

du čera

nduã ar-

bindu kara

-ã horidini

nerko .

tunda ŋgo

lôko kara

tudaga-ã

horidunã

tudaga-ã

haki arbin-

durú karandrú , nû lôko karndurã

kômma su tudaga-ã karandirîe

tudogisoo , ôwonni wô arbidi budi

muguna tudogusoo .

 Aũ gudi kara tudaga-ã

karayunnó čîĩ ginna tunda koi di

karayinîe barandirĩ , aũ karayinîe

čidauwo tunda kuba čû du makuru

ni četu kara-ã tômundiri , didi so-

purú .

 Yaabi Anna Saharaa-ã ha budi

šukurndaar mura kaguradi Zalaa-ã

horiyundu ni du tudaga karan-

durã , Asalam Wahali hi ni

šukurndaar kara a muro

karatuyogusã budi gali ni tunda

budi lertiyuo.

Kaguradi Zalaa-ã
Riport-ã : Meryem Umor

 Abigo ملأب

 Čilu عصير

 Čomoko مأونة

 Hugura عقاب

 Huza شفاعة

 Kãgu اسبوع

 Kakar شاطئ

 Mo اريخ

 Kaŋgo مأبر

 Mãgu اسبوع

 Mbikidaa ابتدائي

 Mbikido مبتدئ

 Sartia مكنسة

 Tumo يو

السجل

 المدني

Tûgi

Wasaa ndenno

 مدرب

Kara ndodurdo

 مدرس

Karadido

 قارئ

Sura ndogusdo

 مأالج

Kôige

 دليل

Kôige ndeni

 اثبات

Kûkugo ndoŋi

 بشير

Kûlugo ndoŋno

 بشير ؛ مبشر

Kamûs nuũ tudagaa araŋgaa-ã ha su mêde êske zînnu

Ka tudagaa-ã

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

SODUR ZALAA-Ã 12

 Artîkl kînniĩ a du Tuda-ã yê kîyi

hundã yê kôe hayindu čîkuã yê

kitaba gunna du gubia čîkuã du yo-

buru ni su arbinirîe baraniri , zaga a

muro koi di .

 Tuda-ã mura du Tuda tindi noo

anna guda-ã mura ha Tuda čindú

čer gudi lûyindi , čer to muro

Tûbu , ŋgîliska du Tubu naharka du

ni Toubou , čer a muro kîyi hunã

ndî ? mêdi Tûbu muro ndugobka čû

du yibedudo , Tû yê Bu yê du

yibedudo , Tû čindoo ni ka

Kônuriŋa du eĩ , Bu čindoo ni an-

na , hoŋuwo anna êmmia-ã togusi

čer a du Tuda-ã lûdundîe budi eneũ

ŋgo gibi di aũ Bornoo turo terikh

Îdiris Alûmaa-ã yibeyinã ni karn

murdo sã dîšee-ã du čer a du lûyun-

no , ôwonni ibn Khaldûn yê Ibn

Umor Tûnusîe-ã na ni lûyundudo .

 Tuda-ã mura kôñole Lîbiyaa-ã

tura , ôwonni anna Lîbiyana loo-ã

guru , mura anna mundu ni Lîbiya

dî hunã yê dî hunu madii-ĩ a hayin-

du čîku , anna mundu gunna mura

anna Lîbiyana giba-ã koi di lûyuo ,

anna tada gunna du gubia čîĩ aũ

terikh yibedido bui Yûunan gu-ã

Hîrudot čindiĩ , muro lûko Lîbiya

ziyara liĩ mura ha čuduru ni zogo

kitab hunã su lûyi , ôwonni anna

êriskida karn kanjinã du Lîbiya

ziyara lidaã gunna mura ha lûyuo ,

guru hundã anna êriskida Almani-

ana Rôlfs na Nakhtigal na yê Yimis

Ridšarsun na , ôwonni mura di

gubudi Ibn Khaldûn lûyi , ôwonni

Tuda-ã anna gunna du anna Lîbiya

du gubudi hayindaã mura , mura du

gubudi aũ busahu Lîbiyaa-ã

hayinno yugó .

 Lîbiya du Tuda-ã gibidi čûkudo

kor du oskoba mundu čîku , oskoba

tada guru numa mundu Lîbiya du

čera Tudagaa yidada cîku , numa

guru ni čera hundã čera guda du

hurostoo , numa guru ni bini hi

ŋgirši-ĩ čera Tudaa yido , numa

Tada guru Tezer yê Tezerbu yê

Tôzuro yê Yolo yê Ôrkudun yê

Êrbeši yê numa guda mundu guru

yê gunna .

 Tuda-ã kîyi hundã ni anna

terikhaa-ã su šišayuo , tokoi cîidi

mura munduga-ã gunna anna guru

Jirmanta-ã čindiã ha su yugurkuda

čindi , anna to čindiã guru êriskido

Almanian turo Rôlfs čindiĩ , muro

kitab hunu čer hunã êriski turo Afi-

rika ha bu čindiĩ hi su yêkinjinu ni

yahadi '' Tuda-ã mura ôwinne guru

anna arbidida giba-ã Jirmanta-ã

čindiã daha-ã kor du bursa kudaanu

yugó , či '' . anna mundu arrai a ya-

hado , guru Abduaziz Šaatur na

Jiniral Giratsiyani na anna guda

mundu yê gunna yunu a yahado .

ôwonni anna baradida mundu gun-

na arrai Tuda-ã Jirmantaa-ã duga

činiĩ hi yire čindi , mura kôñoli da-

ha hunno ni Yogoda-ã yê Amazigha

-ã yê a torowo yidanú .

 Tuda-ã Lîbiya a kôe mundu a

hayindu čîku , numa Ôrkudun yê

Êrbeši yê Tôzuro yê Lagurkîn-

nimmi yê Môdursa yê Murzug yê

Mararam yê Zûwile yê Môjdul yê

Ubari yê Sebehe yê Tezer yê Tezer

Muzui yê a gunna hayindu čîku ,

ôwonni numa Lîbiyaa buia mundu

du Tuda mundu du hayindu čîku ,

numa tada guru Tarabulus gôni-ĩ yê

Baŋgazi yê Yîdebiya yê Yufra yê

Derne yê , ôwonni Sirit yê Baida yê

Birege yê a Tuda mîndîe čûku .

 Tuda-ã mura čû a togurkuda , Tu-

da yê Daza yê a , Tuda-ã ni Tû yê

Zala yê Tezer yê Tîge yê Sahura-ã

guru hunã yê a hayindu čûku ,

Daza ni Burku yê Ênrdi yê Kônum

yê Bahar gazal yê Sahura-ã yê Te-

zer guru hunã yê a hayindu čîku .

 Tuda-ã mura kôñole Lîbiyaa-ã

gunna du gubuddi-ĩ muro čîidi

Lîbiya êski-ĩ du budi gostoo , mura

ni gosto kalaka hundã ni gusto ,

gosti a nûu gunú , Lîbiya nuyo

hunã hakiniĩ gubudi yerči , tã haltu

ndoŋii-ĩ du gosti-ĩ buyinã noo ,

gosta Tuda-ã tã kanjindã gunna du

gostundã guru hunã ada mura .

 Tuda-ã kînjigi šeešee-ã du ndûu-

si tuwato , yunu a Lîbiya nuyo

hunã hakiniĩ du gubudi yerči , Tuda

-ã ha lêjne murta dîšee-ã du ndûusi

čuwado , lêjne to di Tudo Turo

mannu yugó . Tuda-ã lêjne to du

zotudo yugonnáã yiŋgal du kalaka

hundã dûstur-ã ha su bosudo yugó ,

kalaka ka hundãa yê adaga hundãa

yê su bosudo yugó . ôwonni agasa

tã to du yibedundaã gunna du Tudo

čîdo yugó .

 Tã halaktu ndoŋii-ĩ a du gali

gunú , muro mannu Tuda-ã ha budi

gosči , šeešee-ã du ni čenu zotudo

yugó , agasa numi-ĩ du yibedundaã

du ni čenu zotudo yugó , kalaka ka

hundãa yê adaga hundãa yê ni čen-

no yugó .

 Gosti gudi Tuda-ã ha gosčinã ,

numa hundã tigiidu numa guda ha

su čubi , zaga Ôrkudun su tûku

Murzug su čubiĩ koi , ôwonni numa

Tudaa-ã du čenu walawala togusú ,

anna muro tigiidu čûdudi , zaga

Ôrkudun yê Tezer yê Murzug ga yê

yogusi koi .

Tuda Lîbiyaa-ã

 SODUR ZALAA-Ã

Hasan Bêdei mi Aũ gali-ĩ oskoba murdo yida , oskoba tada ada mura :

1 – Hal-ã : hal gali sogus čûsu du lûnjindi .

Kaaladudi-ĩ (Alla muro hi su sôlliyinu lahayi) yahadi :

" Anna Alla ha mugayindã gunna du mugadi hundã

tômudidi-ĩ mura du gunna du ha du gali-ĩ , či " .

Aũ daasu turo yahadi :

 Kôñola-ã mura hah ŋali , hal ŋali-ĩ morčinoo mura

mannu morčindi

2 – Wûdur ndaii-ĩ : anna-ã ha wûdur tammo sogus mura

ni wûdur njudadudo togusi .

Aũ daasu turo yahadi :

Anna-ã ha gali yogus owora hundã čêni nuũ kohi , am-

ma ha ŋali-ĩ čêni yogusîe bu

Arraŋumma korã gunna gali yogus , amma tômudu ar-

ratudo du bozú

3 – Kandama ha kînjigi-ĩ yê kusar yerti-ĩ yê

 Kaaladudi-ĩ (Alla muro hi su sôlliyinu lahayi) yaha-

di : " her-ã ha kandama ha šîgitu haŋgi , ci '' .

 Nabûlyon Bûna Bort su hiyindã yahadi : ŋganuũ

yerkida nuã ha mura du bursadindîe kohi čindã yahadi :

yuna ôguzuu du hûruũ yeri či , aũ arraŋurú činã ha ni

waha yodur niri , aũ hananurú činã ha ni šihig niri , aũ

didi togusú činã ha ni yogus lanu niri či .

4 – Tawadaa-ã , anna gunna laũ tawadaasu .

 Aũ daasu turo yahadi :

Tawadaasu anna ladida-ã laũ têski dogu du hosčinîčido

koi ndogusi

Yuso daha nuũ du yuzo koi bunuũ ôro kônnuú

5 – Aŋgal-ã , yuso didi mainjinú .

Limam Šeefii yahadi :

 Aũ ala-ã aši nowor du wekirčino hûrumirîe daarú mu-

ro ni ala togusî tedi , tani ni suru wûni yewo cûsčinî te-

diĩ koi aŋgal tidinî tidedi

 Ala-ã wečinoo hûrumnduguú , hûrumndigiĩ di dikti-ĩ

gali

 Wennuũ yewo ko torumo , diŋuũ sobuwo mai čîdu

nosi

6 – Ñasti-ĩ : ôwonni muro hi sihir hala-ã čindi .

 Kaaladudi-ĩ (Alla muro hi su sôlliyinu lahayi) yaha-

di : " bûri dômuri numaa-ã ha su ñaziĩ sudaga , či '' .

 Šuwab (muro amirikaa kôi asuba yibeyindîe turo a

bui ni sagahanu hu môlyun dullor guyuni) yahadi : ''

ñasti taŋã sagahanu hu môlyun dullor haŋirîe tuyogus ,

či '' .

7 – Kunjo ndoduri-ĩ : yuso kunjo ndoduri-ĩ (oskobu

kundorozoii-ĩ) hi njihinedú .

 Kaaladudi-ĩ (Alla muro hi su sôlliyinu lahayi) yaha-

di : " kunja sendusu , ndurrakudo ndogusi , či '' .

Aũ daasu turo yahadi :

Kunjo-ã čûsu sihir koi , owora-ã yigiidi

Naginni-ĩ hi kasči nerke yûgurtu nagi-ĩ yê nerka yogusi

8 – Kayimma galigedi ndumasi-ĩ .

 Kaaladudi-ĩ (Alla muro hi su sôlliyinu lahayi) yaha-

di : " Alla tîri ni kûnduri-ĩ hi čidaa , či '' .

9 – Weti-ĩ : galigedi weti šihig .

 Kaaladudi-ĩ (Alla muro hi su sôlliyinu lahayi) yaha-

di : " aũ Alla yê ligamma yê he mugayinîe koo too ni her

yahad , too ni diki , či '' . ôwonni yahadi : '' mêdi čûsu-ã

sudaga , či '' .

 Orustu yahadi : nîgirbi-ĩ yunu owor numa du tamma

gunna hadiĩ gunú , čîidi nîgirbi-ĩ yunu hadiĩ gunna yunu

owor numa du taiĩ , či .

10 – Šiĩ ndunai-ĩ : zaga mêdi-ĩ šiĩ naiĩ šihig .

 Ata ibn Rabah yahadi anna ilimmna-ã turo yunu turo

či či : " čêni guru mêdi tuyahadîe ŋgo tubazunnó koi di

šiĩ naari , muro tobusiĩ gubudi tubazi čîidi , či .

 Êski di , tômu du gunú , mêdi allaa-ã zamuru hadirî

tobuzi , " anna hanayindiã yê hanayindunáã yê tîrizeyin-

di ni nu '' . Alla wor-ã yireyi .

Oskoba murdom aũ

galia-ã
Bîrehim Worĩ mi

 Tûbuluje-ã turo , ilimno Furanse

Katirin Barwã , muro baradido Fu-

ranse kînjigi hunã gunna kubaga

Tudaa-ã ha su barayi yodurîči ,

ôwonni muro Tûbuluje-ã gunna du

arba munduda-ã muro , karaa mun-

du Tudaga-ã ha su arbiyi , ôwonni

uturuha hunu duktura silk nôguzuui

čoŋîe univiristi Paris gu murdomii-ĩ

tûku čenã čer hunã (Anarchie et

cohesion sociale chez les toubou)

čindiĩ , Tuda-ã ha su arbiyi , ôwonni

karaa anna Tûbuluje muro di

gubuddaa-ã zabči karayi layi , tada

guru karaa ilimno Furanse bui-ĩ

Šarl lô Kôir .

Tûbuluje Katirin Barwã

 Tunda ŋgo eneũ du Tuda-ã ha

yûrdu nani hoktudundu čabu

nduru nakuru nani yuna ndura

barandiriã ni hatar , tunda ni

hana todurkdo ndar čîidi anna

Tuda guru daha nagi borsu yunu

a bibiyuo , tiyendu čabu-ã ni

kôwuro hunã ha nakurdo yugó ,

yuna barandiriã ni haki haturdo

yugonnódi kanûno mundu

čuruko , kanûno tada turo kanûn

walawalaa-ã , lûko kanû wala-

walaa-ã čuruiĩ Tuda mundu

gunna zaga tunda ha tiyendu ča-

bu Tudaa gubuddi-ĩ nakurdáã

borsu tugandi , lûko arrakundu

tuyaatunnó togusã gunna luo ,

mbo nîgeĩ gubudi tuyaatîe

barayindã hanandurú .

 Nû lûko kanûn walawalaa-ã

čuruã lidu ni nîgeĩ kalaka ndurã

su yugondnáã čindi !! , kalaka

nuã baranimêdi diŋuũ haŋii ni ?

Tuda-ã ŋgo yahati , turki turo

kôi turo tigiriĩ gumara budi

čûku sugoo nîgeĩ kuzo durriĩ zo

muro tîšu tîyiwo muro ko taŋã

lidu hudendi činu ni yîšu ko

hun~a waki bos , taa eneũ bozuã

yunu ko hunã du tigiri toburrîe

yugó , taa yerči ñañamnjinã

gumara-ã čoobu čubu ni yus ,

taa yahadi lugaa-ã mannu ña-

ñamndi barayini duruũ ni či .

 To muro koi Tuda-ã mannu

yunu turki-ĩ yogusã yo-

gusidîčîku , yîšu ni kalaka ndurã

haŋgurdã nîgeĩ čindi , kalaka

nuã nîšunjîwo wuna njeni .

 Yunu gudi ôwonni togusã tu-

ro , anna ada ŋgo čabu-ã tiyen-

du ŋgohi tiyaataã tûrru ni hoo

čer hunã čabu numoi Tudaa-ã

čindîe yibeyindu ni tunda Tudaa

-ã lôore čuo , tunda yunu a

hitine koi di durturi , ŋginnehi

Tudaa koi di durtiri , lûko čabu

a yibeyindã Tuda-ã čû a togur-

ko , guru ni čabu a čedo , guru

ni čabu Tudaa gubuddi-ĩ čedo .

a nû amba wunaa Tuda-ã ndoori

-ĩ ? yunu a čabu numoi Tudaa-ã

čindiĩ hi anna mundu gunna da-

kuru čuo numa Tudaa kadiha

čabtundu ni , yunu a tiyetu čuo ,

numa taga guru Ôrkudun yê nu-

ma kulaa čîkuã yê gunna .

 Toi yillaa du tunda čabu

Tudaa gubuddi-ĩ ndusko hunã

ha mônduru ni lêjne Tudaa

tômuduu kalaka Tudaa-ã

barayinîe yibendar .nû lêjne to

kalaka Tudaa-ã layinîčî .

Tuda-ã numa hoktindi ?
Hasan Bêdei mi

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

Artîkle 13

 Suhur 17 f gu-ã Lîbiya a

numa Baŋgazi yê Baida yê a

yerčinu ni numa mada-ã gun-

na suhura-ã coopo , taa numa

guda-ã gunna du zoto , Zawi-

ya na Musurata na Zintan na

Êĩ nôfusa-ã na Ôrkudun na

gunna du zodo , Dôlumma

murtozoga huna yida ni numa

guru turči eneũ bos čîidi nu-

ma guru četu ni dudoba hun-

da mada-ã četu boso , Musu-

rata yê Zinten yê koi di , susu

ai-ĩ hussar hun~a yogurã mu-

ra . suhur-ã gunna kenne-

hertundu ni lîbiyana-ã dîktat-

urîe gunna du dunodo terikha

-ã hanayinã ha gursu dunodo

čendu ni book , Dôlumma yê

laũ hunã yê tômudu tûro , nu-

mi-ĩ ni anna hunã a zabtu .

 Lîbiyana-ã sôndug wala-

walaa-ã tûrru ni au hundu

gubia čunakiĩ čûluki , yunu

čaya turo čaba numia-ã čindiĩ

ni yusobo , walawala numia

nerke du Bahgazi na Musura-

ta na Zuwara na Abiyar na a

togusudaã du Lîbiyana-ã nu-

mo hundã yibeyindîe

čudakudo kor du dine-ã ha

yugudosudo , anna anna Lîbi-

yana-ã ha dîmukuratîe ha-

nayindu čindiã ha ni hurgusu

gursu numo hunã

nûmumooridii-ĩ hi

ôŋgučindîčîkudo kor du

yuguduso , gursu suhur 17 f

gu-ã yê to di gubudi gursu

ŋila murta tuzoo nerke yo-

gusudu ni nuyo numo hundãa

sagahanu 1951 n du čoŋgã

yê .

 Hodu êski eskenu Lîbiyaa-

ã du hûlči , to taman bui

tišido bu , yuso šêhide ndurã

ha Alla arrahaũ če ndiriĩ ti-

hinetú , ôwonni anna ndura

ŋuida-ã ha Alla ka yogusu

nani numo ndurã yigii ndiriĩ

tihinetú , lidu ni Lîbiya êski-ĩ

ndomi-ĩ du zotîe , ôwonni da-

ha ajê ndurãa yê ajê šêhidea-ã

yê adiba šêhidea-ã yê dudobo

hundãa yê adiba hundãa yê

dômure hundã četu hurgusu

numo hundã nûmooridii bui

yogusudaã ha ûm yendiri .

 Suhur borkodo terikh

Lîbiyaa-ã du gunna du

gubuddo karn dîyido soũ tu-

roii-ĩ , suhura ôwinnea čak-

tidaa-ã goda karna kanjindaã

du togusudaã du sogoi hi

ligiĩ , ôwonni nûmoori ndurã

numii-ĩ četu makurã Lîbiyana

-ã gunna ha lûnduru ni suhur

gudi kohudar ndiri (suhur

yibe numoi) , yuna diziba

ndurã yogusudaã ha am-

badudundu ni dîne-ã ha tunda

haki bôbur numii-ĩ čusturu ni

kakar ŋgullahaa-ã tûkudurîe

kor du kudosudar , zaga tunda

yê šêhide ndurã yê dakurã koi

di . yuso dîsembir ligîčîĩ aba

ndura sôlligo murta dîšee soũ

turoi nuyo Lîbiyaa-ã četu ko-

hudar , yuso sôlligo mugodii

Lîbiyana-ã gunna du čîkudo

kohodar , ôwonni dîne-ã ha ni

ôwinne Lîbiyaa-ã arrakundu

numo hundã yibeyindîe kor

du yêkinduru yendar , ôwonni

haki ŋgullaha du kôñole hunã

Yogoda-ã yê Tuda-ã yê

Yuburda-ã yê Amazigha-ã yê

četu elelem turonnu elelem

nuyoo-ã hûi-ĩ du kînjigi

torkirîe kor du kudosudar .

 Tunda tumo a di bu numo

ndurã du tandaa du anna Lîbi-

yana numo hundã du hayindu

čîka durtirîe dakurú , ôwonni

yibe-ã lûko hag-ã togurtuku

ni anna zunda yogusudu ni

Lîbiyana-ã ha čitã hugurtun-

doo tohi , kiñari dîli ni bôli ni

hosudo hooa kalaka ammaa-ã

yuhukia dînea-ã gubia hugurti

-ĩ togusuo gali .

 Hooa ada tunda ha lûko

nani kalaka ammaa-ã gostii

tiyindiĩ yiŋgal du , torowa

ndura duda-ã du yenduru aũ

zonnóo yiŋgal du . tunda ar-

raŋguru miškila ndurã tunda

du yibendiri , gurna dômure

ndura yê toroza ndura yê lûko

suhuru-ã četu tusaã du ko-

hodiri , nuyo Lîbiyaa-ã gunna

tuhusudo du . to hi gûmbirîe

barandurdo koo yuso tiri dîli

hosudo nakaar , wuzara nduru

yugaa-ã yê wuzara guda

torowada-ã yê anna ôwinne

Lîbiyaa-ã ha zunda yogusudu

ni yuga čarku tûrraã ha

wêtige tudii yibeyindoo gali ,

ôwonni numa čarku tûrraã laũ

barayindoo gali .

 Hooa kubaga sîbilaa-ã su-

hur 17 f gu-ã kenneherti-ĩ du

hurgusu bui yogusudaã ha

lûnuru ni puruguram a yo-

gusudu niri , ôwonni anna

ndura buia-ã yê aŋgalda-ã yê

hizba ndurã yê suhura-~a bur-

wada hundã yê he ni purugu-

ram a du sootu ndiri , ôwonni

tumo mbo haturã togusiĩ korã

yunu a hûi yunaku ndiri .

 Ôwonni Mosko numoi

kôwurodi-ĩ yê agasu-ã yê

kôwuro hundu gabčinã

tômuduni korã lêjne yibaa yi-

beyindoo gali , lêjne wuzara

duu-ã yê kûndilii-ĩ yê ndu-

lodii-ĩ yê burwada suhuraa-ã

yê hooa kubaga sîbilaa-ã yê

du yibeyindu ni anna Lîbi-

yana-ã čitaã yê zunda yo-

gusuda-ã barayindi , kôi a hi

karar Mosko numoi kôwuredi

-ĩ nerke di yoduru ni mosko

labbara nduwudi yê yibee yê

yibeyinã ha gagaldiri , moska

a turonnu kôwuro a du hur-

gusu yogusú , toi yiŋgal du

anna-ã gunna gurnanduũ ni

duna yenduwo gali , tunda

gunna numoia ni numo a hi

dakurã koi di du tudootoo ga-

li , ôwonni puruguram a hi

tiri hurgusu ndurã kohoduru

ni Lîbiya ha kôi hurgusuu

ndu kohodar .

 Kuba nduã kiitu nani suhur

nûnjui-ĩ kohodar .

 SODUR ZALAA-Ã

Suhur Lîbiyaa nûnjui-ĩ
Mahuma Sala Bîrehim

 Êršif Usumanii-ĩ ŋila 600 kanjindã du

mosdora terikh Yogodaa-ã turo , êršif a

du êrbidigaa môlyuno murdom sã hoo

nerka čûku , ôwonni kireyindu ni listaa

yibeyindu čendîcîku , êršif arais wôziree-

ã du êrbidigaa môlyuno kodur nerka

čûku , êršif Usmanii-ĩ êršife dîne-ã ha

čîkuã gunna du bui-ĩ muro , du êrbidigaa

giba yê êske yê terikh dôulo Usumaniyee

-ã su čîdaã gunna čûku , êrbidigaa tã

Durdo Usuman gubuddii-ĩ dôulo-ã yi-

beyinã ni čûku , tã Mahamad Fatah

(Kustontinîe heriyinãa-ã) ni čûku , êrbi-

diga hala dôulo Usumaniyaa sogoddaa-ã

ni čûku , êrbidiga ada ha su yuna dînea

šeešea yê iktisadaa yê kubagaa yê gunna

su čûku , êrbidigaa ada ha su terikh tã

Usumaniyaa numa yogodaa-ã gunna yê

numa dîdaa-ã yê gunna čûkudo yiŋgal du

bursa bui yida .

 Tã Wali Hafid Baša gu-ã du sagahanu

1901 imtiyez kawargiliye yerkidaa du

ndûusoo arrusa ni ndišú êrbidiga yuna

nua b6idua tawo ni njeni ôwonni tûgi-ĩ hi

ni moziĩ , yigides .

Êrbidiga ada ha lanuũ ni daũwo terikh

yogodaa-`a yê anna mûsulua-ã dîli kûnno

nuzundu Urubuyinaa-ã yê Babaa-ã yê du

dogudu lani .

 Anna êriskida Urubiyana mundu gun-

na wenegeyindu ni anna Zalaa-ã yunu

korã yahado . wenegaa ada budi dîle

gunú čîidi . anna tada guru Hûrunman yê

Ridšardsun yê Hûgel yê Rûlfs yê anna

guda guru yê .

 Hûrunman yahadi anna 70000 yê

75000 yê kôi di čûku , Kilabirtun yê

Ridšardun yê ni 26000 čindi , Hûgol ni

54000 čini , Rûlfs ni 200000 kora čini .

Ndogudi gunna du gubuddo idara Usu-

mania-ã yogudaã sagahanu 1898 , taa ya-

hadi anna togutuda-ã gunna ômure-ã ni

7581 adiba-ã ni 8123 anna karaga-ã ha

čûkaã ni 4000 gunna haŋuwo 20000 to-

gusudi .

 Ndugudi to du anna Murzug ga-ã bor-

su 2350 , lanuwo anna Murzug ga-ã

mîndîe togusudî tûrričîku , Hûgol

sôbomma yahadi gosti Usumaniyin-ã

wayindu ni čuzuku ni kôe karaga-ã tûrri

yiŋgal du .

 Tã Lîbiya nuyo hunã hakunãa-ã ni

tûge Usumaniyin-ã yê Tiliyanaa-ã yê he

layindu ni êršif hundã yibeyuo , ndugudi

gunna du gubuddo taa togusã ndogudi

sagahanu 1954 ôwuri nduzoii-ĩ togusã .

ndogudi to nêtije hun~a 7 / 5 / 1955

čuruk , anna Lardu Tarabulus ga-ã ni

1,090,830 , anna Lardu Barkaa-ã ni

0,290,328 , anna Lardu Zalaa-ã ni

0,54,438 . sîjille ada budi dîle gunú , nu-

ma yogodaa-ã numa hôdi-ĩ čirri-ĩ hi

čîkuã yê borsu yogudo , numa karagaa-ã

yê numa kêleŋgia-ã yê anna du čîkuã

togutudo yugó , anna yogoda gunnáã ha

lûko čidaaã wurga gostii yogusîe du , toi

yiŋgal du anna numa dîdaa-ã munduga-ã

gunna wêtiga yudadunnó togus , ôwonni

toi di go čuo , bokundu numa hundã du

yihitu ni yihido .

 Agasu ŋgoo-ã anna yogoda gunnáã ha

budi ihtimam čenno yugó , anna-ã

ndogudi-ĩ du ni čûuŋudo yugó . ôwonni

gosti hunã borsu anna Lîbiyana mundu

numo hundã yusopu ni yuga tûro , nû an-

na Lîbiyana yuga čûkaã 120000 to-

gusudi , numa Urubaa-ã yê Amirika madi

-ĩ a yê čûku , Biritaniyaa anna 25000

čûku , Amirika madi-ã a anna 15000

čûku , numa Urubaa-ã 50000 čûku .

 Ôwonni tada gunna du tã kanjinã du

Dôlumma kanûn êski yoduru ni yogoda-ã

gunna ha yînsîea če , kanûn 18 / 1980

ahkam yîsiyaa-ã medde hunu gubuddi-ĩ

hi su yunu a či :

Yînsîe arabiye-ã yînsîe anna Lîbi-

yanaa-ã .

Yînsie Arabiya-ã hag aũ yogodo bus-

ahu Lîbiyaa-ã du zodu ni yînisiya

a barayinã gunnaa .

Ôwonni aũ yînsîe numa yogodaa-ã

turoo yidiĩ gunna yogodo .

Aũ too ni muro , too ni wurda hunã

guru kôñoli hunã yogodo koo ni

yogodo .

Aũ yogodo yînsiye arabiye zaga

kanûn a hi čîĩ koi di hakunoo kala-

ka anna Lîbiyanaa-ã yida .

 A muro koi di Tuda-ã na Yuburda-ã na

Yogoda-ã na ha yînsîe čuwadu ni yogoda

yê anna Afirikana yê yuga du yigiidu ni

yînsîe čeni , ôwonni anna mîndia-ã ha

gosčinu ni ada hundã ha ni tûgi hi

čûdudú , kara du ni zotunnó yogus .

Dôulo Usumaniya-ã yê anna-ã ndogudi-ĩ yê terikh Lîbiyaa êski-ĩ du
Aiše Hîsen Suku

 Kanadamai (Mark Ortman) hi Tuda-ã

gunna basi čîidi gala Tuda-ã ha yogusu

čenaã ha Tuda-ã buga-ã gunna hanayin-

dú , muro aũ tudaga-ã arbidinîe yogusã

muro , aũ kitaba tudagaa gunna du gubudi

yihidã muro , bini koi di yanuru tar , saga-

hanu 1998 yûnibiristi Garyûnis gu-ã du

karandirîtîyikiidi odo turo Sebehe du

kitaba tudagaa yigii čundu tubasã , taa odo

to hi baranduru makuru ni kitaba-ã muro

laũ yopuru ni sowoturu yopaar , kitaba

tada turo-ã ni čer hunã ôbure-ã tudaga du

čindi , gudi-ĩ ni daga tudagaa čindi , nû

ôwonni suwura hundã tar .

 Nû yunu to toguso ŋila murdo sã tuzoo

čîidi bini ôwonni Kandamai kitaba

tudagaa yihidîčî , anna-ã ha ni gerenjinu

ni tudaga-ã su čûdudu karayindi , aũ ka

nuã yuhuũ njenã kôñoli numa yuhuũ njen-

no , toi yiŋgal du yuso yuna Kandamai

yogusu njendã njihinetú .

Kanadamai (Mark

Ortman) yunu yo-

gusudu njendã ha

yuso njihinetú

Kandamai yê laũ hunã yê Kakad Sodur

Zalaa-ã ada-ã ha yugudosîdičîku

Kandamai môdurso Bordoo-ã du čî

Hasan Bêdei mi

Artîkle

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

14

 Terikh kôñolo Urubaa-ã du

gôrde mundu buia hosčuo , guru

ni muntakhaba hundã ha

gurnayindu ni kenneher

yodurko , guru ni gubia keyuo .

Sûfuyeti Lîf Yasin su coŋu ni

Asbanian-ã Kesyus su ŋgirigi-ĩ

Almana-ã Urubaaa-ã ha gôrde

gala ceo .

 Terikh kôñolo Urubaa-ã kôdti

gôrde munduu čudur , guru ni

muntakhaba hundã ha kenneher

yihido , guru ni anna hûjimn-

dida dunoda guru gubia kîhi koi

di tuso , guru ni ndûusi gali ,

haki kennehertundu ni mun-

takhaba hundã ha adurasu-ã

čoŋgu čendunnóo mannu , zo-

do , ôwonni gôrde guru aši titu

ni so gubuddi-ĩ du čuruko .

 Gôrde gunna du hosuda ndus-

ka-ã du zotaã ha aya ho hidirîe

baraniri , muntakhaba hundã

kennehertundaã yê aši tîtu ni

čurukaã yê gunna , nubui hundã

terikh gôrddee-ã šaidči čeni .

Ûrrusian-ã lîf Yasîn , buia-ã du

gubuddi-ĩ .

Gôrdi Sûfuyeti lîf Yašin gde ku-

raa terikh kuraa-ã gunna du ho-

suda-ã turo , muntakhab Ho

Sûfuyetee-ã četu sagahanu 1954

čoŋu ni 1967 ŋgirši-ĩ du zod ,

ôwonni kura dahabuu Furans

futbol čeniĩ sagahanu 1963

haki , ôwonni sagahana yîsii ka-

diha gôrdi Urubaa gunna du gali

koi di tûluk , kôwuro to kor

gôrdi gudi muro di gubudiwo ni

kal soihiwo ni kal hakunno

yugó .

Yašin muntakhab Ho Sûfuyetaa-

ã čusči kees kôñole Urubaa

sagahanu 1960 Yugusulafia ha

čulobu ni kennehertu , ôwonni

sagahanu 1964 Asbaniya gubugi

-ĩ hartu ča . šamaa Lîf yasin gu-

ã tumo 21 mars 1990 ŋila hunã

60 togusududo nos , sagahanu

1999 Rûsiyaa abi ndordo kar-

nuu du bozunnódi .

Almaniyaa-ã Sîb Mayiir , adu-

rasa-ã ndudakdi-ĩ .

 Sîb Mayiir Almaniyaa muro

kaguradi daha hunno , gôrde ku-

raa-ã gunna bôdsilga a muro hi

su adurastindîe čudaku , too ni

čer hunã tûrtu du lûdundîe

čudaku .

 Sagahanu 1962 čoŋu 1979

ŋgirši-ĩ Manšaft četu 95 mu-

baraa čubab , hedis karahaa

yiŋgal du kura-ã yusob čîidi

mejde-ã gunna haki , kes dîne-ã

gunnaa sagahanu 1974 yê kes

urubaa sagahanu 1972 Ho

Sûfuyetaa-ã gubugi-ĩ yê , saga-

hanu 1976 ni Tišikusulufakia

gubugia nduba ašia du hartu ča .

êskidi sagahanu 1975 gôrdi

Urubaa gunna du gali-ĩ togus ,

ôwonni terikha-ã gunna du

gôrdi Almani gunna du gali-ĩ

muro .ôwonni Bairin Mûyunikh

četu adurasu dôwuri ôguza

Urubaa-ã yê kes antikûntinutal

gu-ã kes Urubaa forika kesa

čoopaa-ã yê čoŋ , ôwonni kesa

dîne-ã gunnaa tuzoo gunna du

zod , sagahanu 1966 čoŋu 1978

ŋgirši-ĩ , du adrasu turo ni čoŋ ,

wasif ni haki , so nôguzoi turo

ni haki .

Tiliyani Dînu Zûf , bûgidi

ôguzo du bozuã .

 Tiliyani Dînu Zûf gôrde ku-

raa buia-ã turo , ŋgiša hunã bor-

su du gunú , ŋila hunã murta tu-

zoo du mundu muntakhab Tili-

yanii-ĩ hi čusči kes dîne-~a gun-

naa-ã du kennehertunã yiŋgal

du .

Dînu kes kôñole Urubaa saga-

hanu 1968 du zod ni Îtaliya ha

čusčinu ni adurasu-ã čoŋ ,

ôwonni sagahanu 1980 du zodu

ni so nduzoi-ĩ Tišikusulufakia

gubugia nduba asia du čoŋ ,

ôwonni so to du gôrdi gunna du

gali čindu ni čûluko .

 Gôrdi gunna du gali Urubaa

du lamara tuzoo du čûluko ,

sagahana 1973 yê 1980 yê 1981

yê 1982 yê , ôwonni aũ oskoba

ndenno di Îtaliya ha čusči kes

kôñole Urubaa-ã tedu ni Fu-

ransa gubugia hartu ča .

Harld Šûmokhar , anna sûbi Al-

maniyaa-ã .

 Ôwonni lûko gôrdi Almani-

yaa Harld Šûmokhar nduloddo

furansaa-ã Batistun gubugi-ĩ a

laũ tômudii kes dîne-ã gunnaa

sagahanu 1982 Furansa nduba-

ba ašia du hartu čaã du čuruiĩ

dîne-ã gunna yayi yida . dîne-ã

adurasu anna sûbi gôrdi Al-

maniyaa-ã ha če čîidi kalaka

hunã galigedi gôrdi Manšeft gu-

ã kôi hunã čoŋu ni gubia ndei-ĩ

orroyinno kor du čenno yugó ,

gôrdi kuhugo Almaniyaa-ã

gubia tuzunu ni kôi gôrdi bui

Sîb Mayiir gu-ã lûko sagahanu

1979 hadis yohã orryiniĩ yunu

budi tusu . taa anna gôrdi bui-ĩ

Sîb Mayiir kubo turonnu du

čubabîe mannu kuhugo-ã

yusobú čindi .

 Harld Šûmokhar gôrdi kûlun

gu-ã haki kuhugi-ĩ gubia tuzu ni

sagahanu turo činã muro koi di

kes Urubaa kôñolee-ã Îtaliyaa

Bêljika ha gôol čû yê turo yê du

kennehertunu ni guyi , muse

mada-ã tiri Manšaft gu adurasa

čû gubuddaa-ã sayida-ã yo-

gusudo koi di .

 Harld Šûmokhar ôwonni zab-

tunu ni mûndia sagahanu 1982

Almamaniya ha čusci ted , taa

Îtaliya gubugi-ĩ a hartu ča ,

ôwonni tômugo mûndial saga-

gahu 1986 na čubabu ni Mara-

duna yê Êrjentin yê gubugi-ĩ

hartu ča , tômugo lamma-ã ni

Furansa gubigi-ĩ hartu ča ,

ôwonni dîne-ã gunna zaga abi

ndordo Mîsel Biletîni zaga mai

čîdu ni kînniĩ čîwo gôrdi Al-

maniyaa-ã ha lûko kuraa Dûyuk

gu-ã gunna orroyinã , čubab kab

činã yayi yida . ôwonni kees

kôñole Urubaa sagahanu 1984

du zod , Manšaft so gubuddi-ĩ

du čuruk čîidi muro hi gôrdi

gunna du gali koi di čûluko .

Yôn Mari Bifaf , gôrdi bui so

gubuddi-ĩ di čuruk

 Bêljika terikh hunã gunna du

gôrdi bui Yôn Mari Bifaf koi

yobusudo yugó , muro nerkaa

Mîšel Bûrudhom gôrdi dîne-ã

gunna du gali sagahanu 1994

hakunu ni adurasu nûnjui numii

čoŋã čî .

 Yôn Mari Bifaf tômugo

Urubaa-ã sagahanu 1980 Al-

maniya gubugi-ĩ 1-2 hartu ča ,

sagahanu 1984 ni kôñole

Urubaa-ã gubugi-ĩ so gubuddi-ĩ

du gôolo yusu hakunu ni čuruk ,

čîidi gôrdi Bêljikaa-ã Bêljika ha

čusčinu ni mûndial 1986 kôi

nduzoi-ĩ čoŋ , a nêtije gunna du

gali terikh numii-ĩ duu-ã , toi

yiŋgal gôrdi urubaa gunna du

gali sa čû du haki , sagahanu

1983 yê 1987 yê , ôwonni gôrdi

dîne-ã gunna du gali sagahanu

1987 haki .

Rûsiyan Rinat Dûsayeef , husk-

ido Yašîn gu-ã .

 Ho Sûfuyetaa-ã Hûlanda

gubugi-ĩ sagahanu 1988 2-0 du

hartu ča ni adurasu nûnjui anna-

ã mbo hakini čindiĩ wud , zoo

kennehertinîe koi čîidi ndubabi

ašii-ĩ keyi .

Ho Sûfuyetaa-ã gôrdi dunado

yûgurtu če , gôrdi to Rinat

Dûsayeef gôrdi dîne-ã gunna du

gali koi sagahanu 1988 tûlukã .

Rinat Dûsayeef huskido Yašîn

gu koi ni kôi hunã muntakhab

Ho Sûfuyetaa-ã du čoŋ , adu-

rasu turo mannu kennehertu

čoŋudo yugó čîidi keesa dîne-ã

gunnaa ôguzuu du zod , saga-

hana 1982 yê 1986 yê 1990 yê ,

ôwonni ûlumbiyad Môsku gu-ã

sagahanu 1980 du zod , gôrdi

Urubaa gunna du gali koi di tu-

zoo du čûluko , sagahana 1982

yê 1983 yê 1985 yê 1988 yê .

 Denmarki Betir Šumaikil ,

ôsurdo ôguzo-ã .

 Betir Šumaikil gôrdi terikh

forik manšištar yûunaitid yê

muntakhab Denmark gu-ã yê

yibeyinno , kôwuro bui nerke

gunnó , du adurasa mundu

čoob .

 Yuguzulafia ha sagahanu

1992 kôñole Urubaa-ã du bok-

tunã Dinmarkiyiin-ã laũ labbar

čûsu , muntakhab hundã du zo-

diĩ yiŋgal du . aũ gunna du kan-

damadi-ĩ Denmark so gubuddi-ĩ

di kanjini čunú čîidi tuguruũ ni

Almaniya ha su 2-0 du kenne-

hertunu ni adurasu-ã čoŋ , Betir

Šumaikil adurasu kees nôguzoo

-ã yê adurasu gubuddo Denmar

gu-ã yê čoob , ôsurdi-ĩ ôguzo

togus čîidi sagahana 1996 yê

2000 yê gunna so gubuddi-ĩ du

čuruk , haki šokhsiye ôguzaa-ã

yibeyinno yugó . ôwonni Din-

mark četu kees karaa-ã saga-

hanu 1995 čoŋ , gôol turonuĩ

dîne-ã gunnaa êriski hunu 129

hokti togusã du duyunã Bêljika

gubia sagahanu 2001 .

 Gôrdi Denmark gu-ã čû du

gôrdi gunna du gali dîne-ã gun-

naa koi di tûluk , sagahanu 1992

yê 1993 yê , ôwonni sa tuzoo du

gôrdi gunna du gali Urubaa koi

di tûluk , sagahanu 1992 yê

1993 yê 1997 yê 1998 yê ,

Manšistar yûunaitid su

gurnayinu ni dôuri ôguza

Urubaa-ã sagahanu 1999 čoŋ ,

Sûbar Urubaa-ã ni 1991 čoŋ ,

gôrde nedi Îŋgilizaa-ã gunna du

gali togusunnóo mannu gunna

du hosuda-ã turo .

 Fabiyan Bartir , gôrdi adurasa

-ã gunna čoob .

Furansa terikh hunã ha gôrdi

bui Fabiyan Bartir koi čudurdo

yugó , muro muntakhab numo

hunãa četu adurasa haktundia

koa-ã gunna čoob , mûndial Fu-

ransaa-ã 1998 galigedi hosčinu

ni adurasu-ã čoŋ , kôñole

Urubaa-ã sagahanu 2000 čoŋ ,

taa muro gôrdi amanno Zîdan

laũ hunã nôguzo-ã galigedi

tômuyundãa . Dûyuk četu kees

karaa-ã sagahanu 2003 čoŋ ,

kees dîne-ã gunnaa-ã sagahanu

2006 ni du hartu ča . Fabiyan

Bartir su gôrdi dîne-ã gunna du

gali koi di sagahanu 2000

tûluk , gôrdi gunna du gali kees

dîne-ã gunnaa 1998 ni togus ,

gôrdi Urubaa gunna du gali

sagahana 1998 yê 2000 yê ni

togus .

 Îkir Kasyos , buia-ã gunna du

sogoddi-ĩ .

Zaga gôrdi Asbaniyaa-ã Kasyos

mejd-ã gunna čabčinã koi di

gôrdi gudi čabčinno yugó , mu-

ro buia-ã gunna du sogoddi-ĩ

muro . adurasa huna dîne-ã gun-

naa-ã hatru~a muro nubui suru

hun~a hanandi , muro ôguzo

Urubaa sagahanu 2008 , ôguzo

dîne-ã gunnaa sagahanu 2010 ,

ôwonni ôguzo Urubaa anna ŋila

hundã 17 du wôo čênee-ã , Ri-

yal medirid četu ôguzo dôwuri

ôguza Urubaa-ã čû du čoŋ ,

Sûbor Urubaa-ã ni turo du čoŋ ,

kees intekûntinintal gu-ã ni turo

du čoŋ . Kasyos adurasu gôrdi

gunna du gali dîne-ã gunna du

sagahana tuzoo kanjindaãa guyi

yida , a orokom kôi kandudo ,

gôrdi tiliyani-ĩ Bûfun četu

yidado , muro ôwonni adurasu

hooi sagahanu a arašahdudo .

Gôrde buia kôñole Urubaa-ã du

zotaã

 Tiliyani-ĩ Yinyûlka Bûfun yê

Almani-ĩ Ûlfair kan yê gôrde

gunna du hosa kôñole Urubaa-ã

du zotu ni saida hakundu ni

hosčundunáã mura , Bûfun

gôrdi gunna du gali dîne-ã gun-

naa koi di sa tuzoo du tûlukã ,

sagahana 2003 yê 2004 yê 2005

yê 2006 yê tômuga Urubaa-ã du

sagahana 2000 yê 2004 yê 2008

yê zod , haki adurasu-ã

čoŋunnódi , tômugo 2000 ni Fu-

ransa gubugi-ĩ čubab .

 .

 SODUR ZALAA-Ã

Gôrde kôñole Urubaa-ã du gunna du hosuda-ã ,

Ndusko hundã Kesyos četu misk

Runaldu mûšie Kebtin

Majid tûrtu turon du

Mîsi gubugia ôguzo

Kana Asbaniyaa turo marka

čindiĩ mûšie Kebtin Majid tûrtu

ni yibeyiniyaa du čî , mûšie ada

du Rûnaldu ôguzo ni , Mîsi ni aũ

kômma čuwadu coŋîe barayiniĩ .

Tûris Fisinti hi gali

hunã zabči čenîe

barayini

Tûris Firnandu Fisinti dil Bûski hi

gali hunã zabči čenîe barayini ,

lûko wasaa ndenno Asbaniyaa-ã

muro hi forik-ã du mustawa hunã

čakunno čîidi duyunã yiŋgal du

Mîsi wûni abi čenîčî

 Mîsi hi anna guru ŋgo Beršelûna

četo galigedi kura abi čeni čindu

tôhumnjidã yire togusîčî , yuna

nerke di yahadaã yiŋgal du , muro

yahadi , yînsîe Asbaniyaa haŋuru

ni kees kôñole Urubaa 2012 du

tudoodîe daaru či .

Hoo kura soi Surbiyaa-ã yahadi

Sinisa Mîhailubitiš muntakhab-ã

wasaa ndenni-ĩ Adum Liyaitš su

kûloli numii-ĩ ndahadi čedã

yiŋgal du boki či .

Êredie jol f m yahadi '' Adum ya-

hadi kûloli numoi Surbiyaa-ã du

du mêde Aliha igirig ga guru ga-

galčinu ni mura laũ gurna

barayinĩ , yunu to dîn islemma

četu tûrrú či , ôwonni yahaddo

čini : muntakhab-ã du boktinîe mannu haki dîn halfčinú činno či

'' .

Kôrei Suduga Abdulkadir

Kura abi ndenno mûslim turo dîn hunãa yiŋgal

du muntakhab numo hunãa du boktu

Ndumadi-ĩ

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

15

 SODUR ZALAA-Ã

 Aũ yuna Lîbiyaa nû togusudîčîkuã layinîe , yuna-ã

laũ tûrričîkuã hanayinno togusi , yunu kohodiri

hanandurdó togus , hag-ã yê hag gunnáã yê ni du

hanandurdo togus , yunu dîli-ĩ yê dîli gunnáã yê du

ni kinnehedurdo togus . aya hidi dunodo ni tûrtu turo

gubugi-ĩ tudusi , hidi to muro miškile-ã geddehi di čî

yee anna Lîbiyana-ã du čî ? tani ni miškile-ã huski

Geddehi laũ Lîbiyana-ã ŋila murta tuzoo Mulezim

mutahawir a du hakumnjinã du čoŋguã du či niri ,

ŋgo arrais Amîrikaa gubuddi-ĩ Runal Rigin Geddehi

hi mûšidi-ĩ čini , lôko to Lîbiyana-ã čer hunã basoo

korro duyundu ni ohoro čendi , ŋila murta tûdusu yê

yusu yê karn kanjinã du , anna-ã aŋgala hundã yigezu

borsu yuna muro mugayinã ha dikindu mugayindîe

togus , ôwonni yuna yilia guru muro yahada-ã ha

mugayindîe togus , numa dîde-ã na numa khalij ga-ã

na ha čudaannáã yiŋgal du mura mannu čudaku , nû

diŋuũ aũ šaara-ã ha tedîčîde guru hut us kohuũ ni

Suddam šêhid yee šêhid gunnú nuwo šêhid čini ,

Suddam zaga Geddehi Lîbiyana-ã soũ zûno ho čenã

koi di muro mannu Irakiyian-ã soũ zûno ho čenno

kor du čihinetudo .

 Tunda Lîbiya du miškile gunna du bui tadurã anna

karaduda-ã yê sakafa yidaduda gubia cîkuã yu-

gonndunnáã , Geddehi Lîbiya ha iktisad du borsu

čîddo yugó , anna karaduda êkedimme-ã yê arbidida

numi-ĩ gubia keyindiã ha yê he yigides . Lîbiya ha-

laktu ndoŋi 1969 du têdi gunna kûru turo du čî , ŋgo

gibi di yahati gursu Basûs gu-ã dûi Sarab (weru-ã)

gu yiŋgal du ŋila murta tuzoo ho ted čuo , tani lanu-

roo terikh-ã muro du zabtinîčî , ndunnui Sibtembir

1969 Geddehi čučinãa čoŋu ni nuzom hunã ogustus

2011 toburru ni taa ôwure čû guda čunã muro dahu-ã

nohiĩ korã gunna , anna Lîbiyana-ã laũ kôwuro ŋgul-

laha-ã yê gursu-ã yê kôi di gursu-ã bui , nuzo a yunu

barayiniĩ yogusîe du yunu uogusu layinno yugó , mu-

ro laũ Lîbiya čaya aũ čidaã ha zaga muro čidaã du

čooru čeni , ôwonni kôwuro muro čidaã ha čooru

čeni , lûko ôwinne-ã zaga kînjigi nuŋudo yodurkiĩ

barayindiĩ muro to koi yogusi .

 Buromma ada Geddehi tobur čîidi ôwonni Lîbiya

êski-ĩ du čûku ni kôe turčundu yidado , numi-ĩ migizi

-ĩ hi činaku aũ nani tani suhur čini .

 Suhur 17 f gu-ã kûnolumma yê gosti-ĩ yê yiŋgal du

yerči , čêne kusara yertuda-ã suhura numa Yogodaa

nerkeda-ã ha layindu ni čusčundu yeyido , lûko

Šêhid Mahuma Zîyu turituri hunã čusčinu ni kîtibe

Hûdil čubabi-ĩ mura daha hunã layinî yugó , zogo

Lîbiyaa-ã gunna layinîčîĩ noo , anna šîgeĩ lîdičûkaã

yuso čûsugo du kînjigi yoduro činu ni nôski hunã

čêgihe du yodur , buromma-ã gûi ŋila murta tuzoo du

mundu gûiyindã yusopîe barayinu ni yogus , gursu

Basûs gu-ã tuzîe barayinu ni , uwuũ , gursu Basûs gu

-ã (gursu nûmooridii-ĩ) tus čîidi buromma-ã gûi-ĩ

yusopudo yugó . ôguzo zundu-ã nos čîidi kûmbarsa

zunda-ã aya yê taa yê gunna čûku , čêne Lîbiyaa-ã

yôo , tani hoksundu nani daha ndudai-ĩ yusopu nani

zago Lîbiyaa-ã galigedi landu nindiri , gibi yahado :

 Lîbiya du yunu êski gunna ligi čuo .

 Basûs yê Buramma-ã yê

Mahumaĩ Zai mi

 ■ Yezira net : Sûudan dî hi kizenu

Îdiza-ã (Sîda-ã) čîdîčî , hoo ha-

kummaa gunná guru anna-ã ha

lûyindu ni tîimma a šigirdu lasun-

du čindi čîidi anna-ã munduga-ã

gunna ladundú , riport hakumuu

turo ôwuri yenwari kanjinã du

čuruudo turo yahadi : Sûudan dî a

anna kizenu a yidada dûbo kadura

ôguzuu čîku či , munduga-

ã adiba taa su ômure-ã

lidi , taa ada-ã lidi . nû ha-

kumma muro gûrso dul-

lora môlyuno 12 zaga

čabčinu ni anna ada ha su-

ra yogusiĩ layini .

 Lêjne îdiz-ã ŋgidesii-ĩ

bui-ĩ yahadi : nû anna dûbo 49 ki-

zenu-ã yidada hôbubo čubudia

čîku , lêjne-ã kôe anna dûbo 15

borsu hanayini , sura mundu yigi-

idu čenîe barayini .

 Ôwonni Sîrina yahadi : anna

mundu gunna anna-ã ndî tiyindi

čundu kôe tîyimmaa dûbo 115

Sûudan dî du čîkuã gunna du tigir-

du ladundú , anna kizenu-ã yidada-

ã dûbo 300 du mundu kora či .

 Ann daasa yê mallua yê anna

dînaa misiha yê idara arbaa numia

yê anna-ã ha tîyimmaa ndigiri ki-

zenu-ã tau yê taú lani yunu gali kor

du daha čoŋg čendie

barayindi .

 Rûz muro dobiĩ

ŋila murta ôguzuudo

ŋila tuzoo du kizenu-

ã čoŋudo turo yaha-

di : môtous turo su

dobiĩ turo četu

tudookã kirregu haŋurã kizenu-ã

tuyoŋ , to koi čîidi anna-ã zunda

yohu čoŋudo čindi , tani wûdur ta-

ru môori ndurã turonnu zaga tuy-

oŋã hanayini .

Sîn yisir gunna du-

rusu yibeyi
 Ôwuri kanjinã du Sîn yisir dîn-ã ha gunna du durusu yibeyi , ndu-

rusu hunã 42 km , yibedi hunã ŋila tuzoo čoŋ . ôwonni yahati yisir a

yisir gunna du gubuddo numo Lûwuziyana Amirikaa-ã a čîĩ du kîle

4.5 du durusu čuo , yisir a muro numo Kûwiŋdaũ Hawaŋdaũ yê ho-

kini .

 Yisir a yibedi hunã ŋila tuzoo čoŋã gunnódi asuba tuna dûbo 450

čubu , asuba bûrj Îvil na 65 daũ yibenia kora , ôwonni anna hurgusda

dûbo murdom čû a togurkuda tumo tur-ã saa 24 hurgusu yogusudia

yibeyuo .

Yuna kakad a du čîkuã anna

arbiyindaã noo kakada-ã

torowo yidanú

Sûudan dî du anna dûbo kadura

ôguzuu îdiz yidada čîku Hanani ni ?
Kusar ammaa-ã du surka 206 čîkudo kor

du hanani ni

Wuri-ĩ to hunã durusu-ã yiŋgal tumo turo-

ã ha dîgige yîšii du gudi ñekinnã hanani ni

Nera kusar ammaa-ã 600000 km kor du

hanani ni

Hosu zidu-ã ôroze-ã gunna du hanani ni

Kûmomma gêyirčinoo čudîe kor du

hanani ni

Aski-ĩ hidimili hunã kobuwo nohîe kor du

hanani ni

Têski gunna du Busamma laũ nerki-ĩ Yuzi

-ĩ kor du hanani ni

Hôdi dine-ã gunna du durusu-ã hôdi nîl-ã

kor du hanani ni

Ndogudia-ã aũ yibeyinã Biliz Barkal kor

du hanani ni

Yuzi-ĩ wûni hunã busamma dîgige 8 činoo

êskidi gûbčinîe kor du hanani ni

Îyi šêgidi-ĩ wûnigi-ĩ du kulolo kor du

hanani ni

SODUR ZALAA-Ã
Kakad labbaraa ôwurii hodo

Ndoduri-ĩ
Hoo Lîbiyaa Sakafa Tudagaa-ã du čurui

Yibedi-ĩ bui-ĩ

Hasan Bêdei mi

Kôi hunã : Sebehe – Murzug – Ôrkudun .

Tôlhun-ã : 00218926441138

 : 00218926658056

 kakad labbaraa sodur zalaa

E.mail : Sodurzalaa@yahoo.com

Tabaadi-ĩ : motbaa kôi kakada lab-

baraa-ã duna ndenii-ĩ

Aũ kûmbuyutar-ã ha su yibeyinã

Hasan Bêdei mi

Anna gunna du hosuda

sagahanu 2011 du

čataã
 Sagahanu kanjinã 2011 du anna hosuda

mundu čata , anna tada du anna ôguzuu ada

nahatiri .

 Ûsama Bin Ledin , anna hosuda čataã

turo Bin Ledi hoo Kaaida-ã bui-ĩ , muro hi

tumo 12 / 5 / 2011 yerkida Amirikana guru

Bakistan ga yagabi hunã du čakundu ni

čîto .

 Maamar Geddehi , anna hosuda čataã

turo Maamar Geddehi arais Lîbiyaa-ã , mu-

ro hi tumo suhura-ã Sirt ga kubaa čoŋgu ni

čito .

 Kara Amîrikaa

yibedudo turo

kehe-ã ndai-ĩ

adiba-ã ha ihti-

mal iktiyeb

čoŋi kînniĩ yo-

gusi či , anna

ilimnna karaa yibeyindã yuhatia

du kefeyîn kehe-ã du čîĩ kîmiya

allii-ĩ geyerčinîe ni togusi čuo ,

kehe du kefeyîn yugonnáã nêti-

jea kehe kefeyîn čîĩ yigiidaã

yigiido yu-

gonnáã

yiŋgal du .

kara a adiba

mumarrida

dûbo murta

hoo ho su yo-

guso , ôwonni mura karaa guda

kehe-ã ha su yibendu landu čin-

di , karaa nûu-ã ha su layindu

haki anna-ã ha kehe budi yadu

ndurú čuo .

Kehe-ã iktiyeb gu suru mannu to-

gusi

Zêbib-ã ambaa dunoda yida
 Zêbib-ã muro ineba njorra , muro numa mundu du yibedini , amîrika

na Usturolia na Tîšili na Arjentin na Meksik na , gunna du

yibedini .z^ebib-ã 90% hunã gunna sugura . forik logotoraa turo yahadi

mi zêbib gu turo-ã du kîmiyaa hoo tuma-ã kuli ndubi di nduwadi yê

yîneĩi suru yê du burwo čuo . ôwonni muro eksede du čuwadi ni bik-

teria-ã ha ni čenu ko-ĩ di ndaktundú .

 Ôwonni zêbib-ã ambaa guda mundu yida , tada guru , muro du

bitemin c budi či , šîme kusaru-ã du čîkuã du ni yihidi , čuŋgura du ni

suru , kizene oworua-ã ni čuwadi .

Šêhid gunna du

kînniĩ gursu Sebe-

hee-ã du šêhidčinã

Šêhid Aziddîn

Toko Adum

 Kîm Geddehi Bin Ledin

Sagahanu nûnjui-ĩ , Ndogudi (2) , Lahad-ã 3 Yûn 2012 n , 13 Ôryib 1433 h

Sogoddi-ĩ

Tumo 4 / 10 tumo

labbaraa Tudaa kohodar

 Yuso tumo 4 / 10 ôwuri nanii du abi

ndunai-ĩ njihinetú , tumo to du Kakad lab-

baraa Sodur Zalaa-ã , kakad tudagaa gunna

du gubuddi-ĩ čuruk , toi yiŋgal du tumo lab-

baraa Tudaa kohodar .

16

http://ar.wikipedia.org/w/index.php?title=%D9%85%D9%84%D9%81:Kim_Jong-il_on_August_24,_2011.jpg&filetimestamp=20110824175825

