

 Sa Allaa du mejelle nduru a

ndogudi hunu gubuddi-ĩ kuba

karadidaa-ã kôi di nakuri , muro

kenneherti gudi kenneherti nduru

gursu Sebehee-ã ha su nakuriĩ

muro , Tunda Tuda-ã kôñoli

ndurã nduhuii-ĩ ni gursu , numo

ndurã nduhuii-ĩ ni gursu , ka

ndurã nduhuii-ĩ ni gursu . dugusa

kanjindã du Tuda-ã wuda mundu

čudurto ,

 Nêrdi yogoda-ã guyundu

yerčindã budi bui , naginni borsu

gunú , kôñoli Tudaa-ã ŋgidehi

barayindu yerčuo , mbzoo zaga

tunda mura ha arraŋgiriĩ koi di

arraktiyindîe koo yili tiyigedusudo

kor du hanadiri .

 Tunda Tuda-ã lûko Lîbiya

nûmooridinã muro koi di kalaka

ndurã haŋgirîe koi di durtaar ,

čîidi yunu to gunna yire gunnó to-

gus , bini Lîbiya nûmooridunu ni

a kor togusã kalaka ndurã

haŋgurdaã gunú tunda daha-ã ha

kînjigi tuyuwatîe barayuo , Tezer

ga ni gursu tiyuo , nû Sebehe a ni

gursu tiyuo , to koi čîidi Alla tun-

da ha kennehertiyuo .

 Gursu Tuda-ã Sebehe a yê Tezer

ga yê yogusudaã mura dôlumndu-

da yiŋgal du Alla kenneher yihid ,

mura ha Yogoda-ã dikindu ndî

mannu yogusududo yugonnódi go

čuo .

 Nû tunda tira mundu du gursu

kohodiri , gursu turo ni kôñoli

ndurã nduhuii-ĩ , turo ni ka ndurã

nduhuii-ĩ , ka ndurã tadurdóo ni

tîyikoo mannu tugondunnó koi ,

kôñoli ndurã nduhuii-ĩ nĩ nduhui

kînjigi ndurãa .

 Tunda Tuda-ã kôi to nerke he čû

du yogoda-ã čêgihe tuyoopîe kan-

damaiyindã gunnódi ôwonni

gostiyindî tûrričîku , koloko nduru

turo mannu zabčindu tiyendudo

yugó , yunu gudi êski Tuda-ã ha

gostii yogusã kanûn walawalaa-ã ,

anna kanûn a čunakaã du turo

mannu Tudo yugó , toi yiŋgal du

kanûn a zaga Tuda-ã ha durriyinîe

du čunako , zaga kôe walawalaa-ã

čoorkoã zaga Tudo borlaman-ã du

zodîe gunnó koi di čoorko , Tuda-ã

ha tatarčindu yûhutuo . yuna ada

gunna hoŋguru landuroo Tuda-ã

ŋga di hanandurú .

Tuda-ã hûi hundã ŋga di ?

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

Ko ndunai

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 1

Arais yibedii-ĩ

Tuda-ã hûi hundã ŋga di ? Arais yibedii-ĩ

Hodu Zalaa-ã—Tumo yire-ã kennehertunã

Čabu Tudaa gubuddi-ĩ atago turo tiri dîli-ĩ

laũ

Kakad labbaraa Tudagaa Sodur Zalaa-ã

Tuda-ã numo hundã nûmooridinã yiŋgal du

abi činaki

Tudaga-ã karandogusi-ĩ—mišenu yire to-

gusîčî

Arba Tudagaa-ã – kîyi hunã

yê amba hunã yê .

Tûbulujiya-ã ilim êski di gi-

bi .

Šiir Tudagaa-ã .

Hasan Bêdei mi

Hasan Bêdei mi

 1 Ko ndunai

4 Labbara

13 Artîkle

Ndogudi a du

4

1

7

9

11

13

13

16

18

Čabu Tudaa gubuddi-ĩ

atago turo tiri dîli-ĩ laũ

 L 7

Ôrkudun êri Zalaa-ã

 L 21

12

Hodu Zalaa-ã—Tumo

yire-ã kennehertunã

L 4

Tudaga du arbidi šihig .

Durdi-ĩ mi yê Sardua

hunã yê

Hasan

Bêdei mi

ZALA DÎ
Mejelle kôwuroo hodo

Hoo Lîbiyaa Sakafa Tudagaa-ã

du čurui

Sagahanu gubuddi-ĩ - Ndogudi
gubuddi-ĩ , Sûbut , 28 Îbril 2012

n , 6 Yumada laad 1433 h

Ardanĩ Êliĩ mi
Mahuma Sala mi

Arais yibedii-ĩ

Hasan Bêdei mi

Mîdir yibedii-ĩ

Bokur Guduyunnu mi

Čabu yibedidaa

 23 Ka ndura Tudaga-ã

 30 Sakafa anna gudaa-ã

 34 Dîn nduru islemma

23

Ôrkudun êri Zalaa-ã .

Kûloli numoi Lîbiyaa-ã 19

21

Bokurĩ

Guduyunnu mi

Kubor yala čidi 26

Ači-ĩ yê Mûši-ĩ yê 29

30

Ŋali Ôzuuu-ã

Ŋîbir-ã

34

34

Mejelle-ã četu hokndindîe

Tôlhun : 0926441138

 0926658056

zaladi2012@gmail.comE . mail :

Suura annaa-ã Tudaga du 34

Taman-ã

Yînea čû yê laũ yê Lîbiyana

mailto:zaladi2012@gmail.com

 Tumo 26 / 3 / 2012 n

gursu dunodo Sebehe du Tuda-ã

yê Yogoda-ã kôi di yerči , sôbob

gursu-ã yerčinã Yogoda-ã Suhura

Tuda-ã buia hunda ôguzuu

ŋôdurčindu čituã yiŋgal , Yogoda-ã

yê Tuda-ã yê četu čabu ŋgullaha

numii-ĩ layindîe čabtundã Yogoda-

ã Tuda-ã ha ŋôdurčindu ni čû ni

kômma ha čido turo ni kômma ha

ŋuiyindu ni tîimma sura to-

gusîčîidi čîdo , taa Tuda-ã yerčin-

du ni Yogoda-ã ha bokundu kaa

ôwinnee-ã du yihito , taa Yogoda-ã

yê Yabbada-ã yê gunna sôortundu

ni Tuda-ã ha yituru ni Sebehe du

boŋguru hitaar čuo , to koi čindu

ni tûrru asuba buia dubaba na

rajma na asubu 106 na RBG na

čoopu lidu kôe Tuda-ã čîkuã du

čubapo , to koi togusã Tuda num-

aga-ã du čîkuã gunna čabtundu

lidu Sebehe dahagi-ĩ lidu čabtuo ,

taa lûko anna yara kôi di

tugandîčîkuã Yogoda-ã yibe-ã četo

čindã allahar Sebehe čubapu daha

Hodu Zalaa-ã

Yerkida Tudaa-ã Sebehe ndûuski-ĩ a lûko kennehertundã

Tumo yire-ã kennehertunã

ZALA DÎ 4 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Čendã čubapî tûgohu togusã

Yogoda-ã ha bokundu ni Sebehe

du zotu ni kôe numo-ĩ du dunoda

čîkuã gunna čoopo , čôhori-ĩ

moski-ĩ ni čoŋo , kaa ôwinnee-ã

ni čoŋo , kôe ôskrea mundu ni

čopo Yogoda-ã ha ni bokundu ni

tatarčo .

 Gursu a hi Tuda-ã čer hunã

Hodu Zalaa-ã čeo Gursu a gursu

nûnjui Lîbiya nûmooridunno bu

Tuda-ã yogusudiĩ , Yogoda-ã Tuda

-ã ha čêgihe čoopîe barayindi ,

hakumma ni čedo mosko numoi

kôwuree-ã ni čedo , lûko gursu

Tezer gu-ã ôskoro hakumma kedi-

gu gursu-ã tus kohorîe činã Yogo-

da-ã četu Tuda-ã ha go čeo , nû

ôwonni lûko gursu Sebehee-ã to-

gusã ôskoro hakumma kegirčinu

ni ôskoro numoia činã Yogoda-ã

četu bosu ni Tuda-ã ha go čeo ,

ôskoro guru gokî kubaa čoopa

Tuda-ã yidadu durtaar , ôskoro

hakummaa-ã Tuda-ã ha go čendã

gunnódi tilibizin hakummaa-ã ni

Tudaa-ã godo du bos , ôwonni

êredie Sebehee-ã yê môšidee-ã

gunna yê du Tuda-ã ha su anna-ã

gerenjindu čûdudo . ôwonni yuna

guda hakumma Tudaa-ã goda yo-

gusaã turo tôluhun-ã numa

Tudaa-ã gunna yugob , čôhori di

ni ôskoro Tudaa-ã ha čuba ,

ôwonni kôe Tuda-ã čîkuã čôhori

di layinu ni Yogoda-ã ha kômaa-ã

čeni , ôwonni zaga gursu Tezer gu

-ã togusã koi di anna ŋuida Yogo-

daa-ã ni čôhori-ĩ tumo nani li ni

čoobu Tarabulus tedi , anna

ŋuida Tudaa-ã čôhori-ĩ čû du

eneũ bozudo li guiyi čoobu ted .

Asuba du Tuda-ã ha

Hijara wûni čubičî

Muzohara Tuda Urubaa-ã sufara Lîbiyaa-ã gubugi-ĩ

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 5

 Gurusu-ã zaga togusuã baradii

di aũ gursu Kambutûyurii-ĩ bur-

wodi-ĩ Bezei Abali mi hi labbara

wutar , taa yahadi : êrdi-ĩ li

asuba buia du tuyubapo čîidi tun-

da anna mundu gunú murta

ôguzuu sã guru čîidi Alla kenne-

hertuyundu ni êrdi-ĩ hi boŋgar ,

êrdi-ĩ muro

ada ni čid

adiba ni či

anna mur-

ta tuzoo

nerka tira

kajindîčîka

čoobu čid ,

guru hu ni

č o o b u

daŋaĩyi ,

a n n a

ndura gur-

su-ã du čata-ã tûdusu du kanjin-

dú guda-ã gunna anna bilaa diki

čoobu suroni di čituo , mura anna

dôlua , ôwonni anna tunda ha go

tiyendã buga-ã gunna anna kasu-

da-ã mura anna dîn yidada gunú ,

mura turo ho labbara wudurã ji-

hed či , taa haduri jihed koo nîgeĩ

yarkuma nar !! . ôwonni yahadi

tunda ha ôskoro hakummaa-ã

mannu go tiyuo , mura turo ho

kubaa makurdo tadar či . ôwonni

yahadi tolob nduru gunna du

gubui a čîĩ nduhui dôwulîe

barandiri či .

 Aũ gudi labbara wuturã muro

Adum Belei mi , taa muro zaga

yerkida Tudaa-ã Kambutûyuri

zotuã yahdia du tunda gbi-ĩ du

turuturu tîyiku ni budi taabana

tîyikiidi , ôskoro mûrtia hundã go-

ni ŋa du

nûkundi , 14

hundã kûdi

ŋ a d u

yumarč ind i a

ômuri turo-ã

ômure murta

dîšee leo či ,

ôwonni ŋîrbi

yerkide Tudaa-

ã yahadi :

 Tani owor kidde murčinnó ta-
ri , šeĩ tikile čaanó tari , abba

fursanaa mi .
 dûgule-ã mura daha
yigideko , askaka-ã ôhure
yigideko , čôhure-ã du mui
čî , anna-ã du Tudo čî
 Tunda Tuda-ã gurna Alla du

kennehertuo čîidi yunu turo gali-

gedi daha makuroo gali , Tunda

ha Yogoda-ã hakumma četu go

tiyendîčûkudo kor du daha maku-

roo gali .

Bezei Abali mi

Adum Belei mi

Tuda-ã agasu-ã bui-ĩ Kîb yê

ZALA DÎ 6 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 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

Lîbiyaa čîkuã ni luo ,

hooa yê hizba numi-ĩ du

čîkuã ni luo , delegašaa

numa Lîbiyaa-ã buga-ã

du luo , anna buia murta

tûdusu soũ turo ni luo .

anna ada gunna gubui a

Tuda-ã čabtundu ni mu-

ra ni hana todurkudo ,

kalaka hunda barayindiã ni yaha-

do .

 Anna čabu-ã yibedida-ã bui-ĩ

Hasan Bêdei mi anna-ã ha mêdi

Yahad , gubudi anna Lîbiyana-ã

ha yadi gubuddo suhur 17 f gu-ã

Čabu Tudaa gubuddi-ĩ atago

turo tiri dîli-ĩ laũ

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 7

yiŋgal du barkaayi , ôwonni yaha-

di : '' Tumo terikhuu a du čabu

nduru 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 numundu yê sakafa nu-

mundu yê Lîbiyaa-ã muro hi du-

nodo yogusi , 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 , Armadanĩ Allači mi ni zaga

Tuda-ã suhur 17 f gu-ã du zotuã

yahad .

 Čabu-ã nduski-ĩ hi môdi yodur-

ku ni kalaka hunda barayindiã

yahado , kalaka tada di gunna du

gubudi čîĩ koloko ka hundã yê sa-

kafa hundã yêe-ã , ôwonni koloko

borloman-ã du ndûusi-ĩ yê .

 A atago turo tiri dîli-ĩ laũ , čabu

a bozuã anna Lîbiyana mundu Tu-

da-ã ha hanayuo , ôwonni sodur

hundã ni kunu gûbči , gudi hunã

ni yuna barayindiã yahado .

Hida hûruũ barayindia

 Tunda Tuda-ã mosko numoi kôwuroo­-ã laũ hida mundu hûruũ

barayindia tadar , yuna tada guru : nîgeĩ mosko numoi kôwuroo-ã

gursu Tuda-ã yê yogoda-ã yê kôi di togusã gunna anna Tuda

ŋuida-ã ha tîimma čoobu tedu Yogodoa-ã borsu čoobu tedi ? nîgeĩ

gursu togusã gunna Tudaa-ã godo du boziĩ ? nîgeĩ yisa Abdul-

majid su tunduri čindi Addulmajid Seif nasur aũ Tuda-ã yitiri

činu ni tebizin-ã du yuguruũ yahadaã ha tunduri čindunnáã ? .

ZALA DÎ 8 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Tudaga-ã arbidi hunã mannu

anna hanayidiã mundu gunú , toi

yiŋgal du kakad labbaraa

Tudagaa torri nuwo yunu aũ mu-

gayinîe gunú , to koi čîidi tunda

lûko numo ndurã nûmooridinã

yunu gunna du gubudi orro du

dundurã kakad labbaraa Tudagaa

ndoduri-ĩ , hurgusu kakad lab-

baraa ndoduri-ĩ budi kuzodo ni

tusu , tunda anna hurgusu-ã ko-

hodurã ŋgo hurgusu a koi gudi

kosudurdo yugó , ôwonni anna

hurgusu-ã du čîkuã buga-ã gun-

na Tudaga du arbidi galigedi ha-

nayindú , anna su arbiyindã gun-

na ni aũ turo gunnoó aũ gudi

Tudaga du arbiyinu tiyendudo

yugó , guru ni araŋga du arbiyin-

du tiyendu taa tejemburu ni ar-

bindaar , guru ni Tudaga du ya-

hatu tiyendu arbindaar . Kuzo

gudi durturã aũ kakada-ã dizain

hunã yibeyinu tiyendîe

haŋgurdódi eneũ tobuso , ôwonni

harfa Tudagaa-ã zaga

kûmbuyutar-ã ha su yugurkiĩ aũ

Kakad labbaraa Tudagaa

Sodur Zalaa-ã

Lagaluga gubuddo kakad lab-

baraa Sodur Zalaa-ã

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 9

hanayinîe haŋgurdódi eneũ to-

buzoo .

 Kakad labbaraa Tudaga-ã čer

hunã Sodur Zalaa-ã ndurã tumo

4 / 10 / 2011 n Baŋgazi a čuruk ,

lûko čuruã yagabi suhura Tudaa-

ã tigiitru ni abi bui nakaar , anna

Tuda mundu lidu ni kakada-ã ni

čoobo mura ni mêde gala yahado .

 Kakad labbaraa a lûko čuruã

numa Tudaa-ã gunna kenduru
yendar , Tezer yê Sebehe yê
Ôrkudun yê Ubari yê Murzug yê

Mararam yê numa Tuda čîka guda
-ã gunna yê kenduru yendar ,

ôwonni numa Tudaa yuganna-ã
gunna kenduru yendar , Niyer yê
Čad yê , Tuda-ã gunna lerčuo ,

anna guda ka Tudaga-ã ha duna
čendiã ni lerčuo , anna tada turo
Kanadmai aũ lêjine ka Tudaga-ã

gubia kediã bui-ĩ , muro wêtige
keyi tiyendu ni su mêde budi gala

yahad , muro yahadi : '' Ôwure čû

du, tani yê Ôyi Mahûmut yê Sala
Čênikinni yê, kakad Sodur Zalaa-

ã durturã, budi lîdiyuo. A yunu
budi abagadi ! Zaga yibenduma,

aŋgal bui barayini. Harfa-ã yê gra-
mer-ã yê budi gala. Ôwonni labara
du čîkã, budi kubogaa.

 Nû anna Tû čukã, ka tudaga
čidakudo togus ; kakad ndumã

yiŋgaldu. Ôwuri kanjinã , tani yê
Ôyi yê Sala yê Ûsman Hamîd yê
Bordo lau lukar. Zaga ada-ã ka

hundã karayindîe ŋali hundã, ha-
tar . ''

 Tunda anna Tuda-ã yê

Tudagada-ã yê gunna zoo tumo

4 / 10 / 2011 n tumo sahafaa

tudagaa kohodiri , tumo to di ka-

kad labbaraa Tudagaa gunna du

gubuddi-ĩ čuruã yiŋgal , ôwonni

kakad a hi zoo duna yenduru ni

kôwuro hunã ha su čuruîe ko-

hodiri , labbara ndurã gunna ni

su tuhakiri .

 Hoo Lîbiyaa Sakafa Tudagaa-ã

hoo êski čîidi hurgusu ka Tudaga-

ã duna ndenii bui yogus , ŋgo ni

kakad labbaraa Tudagaa gunna

gubuddi-ĩ yodur , nû ni mejelle

Tudagaa a čer hunã Zala dî čindiĩ

yodur .

 Kakad labbaraa Sodur Zalaa-ã

kôi čuruã ha kakad labbaraa gudi

mannu čuruk , kakad nûnjui

Tudaga du čuruã kakad labbaraa

labara zalaa-ã , kakad a hi hoo

ada Sahuraa-ã yodur .
Kakad labbaraa Sodur Zalaa-ã Bor-

do a ada-ã ha yugudosîdicîku

ZALA DÎ 10 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Tuda-ã suhur 17 f gu-ã du hur-

gusu bui yoguso , budi kûzurtun-

du ni numa hundã gurna kinjidi

nûmooriyuo , mura ha Mosko

numoi kôwurodi-ĩ ni gurnayinno

yugó , nogoũ Nato-ã ni

gurnayinno yugó čîidi daha hun-

du du numa hundã nûmooriyuo ,

toi yiŋgal du mura kôwuro kan-

jinã du aba mundu yibeyuo , aba

tada guru abi Ôrkudun gu-ã yê

abi Murzug gu-ã yê .

 Abi Ôrkudun gu-ã abi gunna du

gubudi yibeyindã muro , abi bui

ni dubana ni guyuo , maarad ni

yibeyuo , mêde ni yahado .

Abi Murzug gu-ã ni abi budi bui ,

anna dûbo asaba tigiruo , Murzug

čirra-ã ha čîkuã gunna tigiruo ,

ôwonni anna Yuburda yê Yogoda

yê ni tigiruo , abi-ĩ ko ndunai

hunã istaarad yerkidaa bui yo-

guso , Suhura yê Yerkida numia-ã

yê istaarad bui yibeyuo .

 Ôwonni aba guda kînnie mundu

yibeyuo , Lagurkînnimmi a ni yi-

beyuo , Sebehe a ni yibeyuo .

Tuda-ã numa hundã nûmooriyindã

yiŋgal du abi činaki

Anna tigirdaã guru

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 11

 Ŋgo eneũ du Tuda-ã mišenu

hundu dunodi-ĩ ka hundã kara

ndogusi-ĩ , mišenu a nû kunu

kunu yire togusîčî , Tudaga-ã

mugoi karadindîčîku , kôi gunna

du gubudi Tudaga-ã karatogusu-

daã numo turo Ôgur čindiĩ Tîge

a , taa ada hunã Tudaga du kara

yihitîčîku .

 Lûko Lîbiya du suhur 17 f gu-ã

yerčinã čêne suhur 17 f ga

Ôrkudun ga-ã dôuro ka Tudaga-ã

ndihikii tumo 13 / 5 / 2011 n du

čunako , nû Murzug ga Hoo Ada

Sahuraa-ã môdurso čer hunã ka-

guradi Zalaa-ã čindîe heriyinu ni

ada-ã ha Tudaga kara yogusîčî ,

ada so turo ni karayihidu ni čak

yihid .

 Yunu a tôgusîčîĩ gunna gurna

anna ka Tudaga-ã gubia keyindiã

du togusîčî , kitaba karayindiã

gunna kitaba muro yihidã . tunda

nû ka ndurã môdurso-ã du ka

guda-ã koi di karatihitidîe

barandiri .

Tudaga-ã Kara ndogusi-ĩ

mišenu yire togusîčî

kitaba lêjne ka Tudaga-ã gubia kedii-ĩ yihidã guru

Ada Kaguradi Zalaa-ã Murzug ga

Tudaga-ã karayindîčîku

ZALA DÎ 12 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Arba Tudagaa-ã haturiĩ

gubudi ka Tudaga-ã mura ndê ,

Tudaga-ã činduo ka Tudaa-ã ha

yahati . Tuda-ã mura anna

mundu ni busahu čuro sahara

bui-ĩ bugi-ĩ gunna du hayindu

čîku , busahu hundã ma Lîbiya

hûrodi hunã ha čoŋu dî hôdi Čad

gu-ã ŋgirši-ĩ larda yusu du

hayindu čîku , larda tada mura

Zala yê Tezer yê Lîbiya du , Tîge

yê Sahura-ã yê Niyer du , Tû yê

Burku yê Ênedi yê Kônum yê Čad

du .

 Tudaga-ã ka budi giba kîye

hunã ŋila dûbo du yugurka , aũ

Yûunan gu turo Hîrudut čindiĩ

mannu lûyinno . Tudaga-ã mura

ka guru nîlu saharaa-ã čindiaã

kiši hundu dîdi-ĩ hi su yugurka ,

ka Tudaga-ã yê Zugawa ŋa-ã yê

Tuguga-ã yê gunna kîyi hundu

ôronni-ĩ turonnu , mura zaga a

koi di yugurka :

 Ka nîlu Sahuraa-ã

Zugawa ŋa-ã Tuguga-ã yê Tudaga-ã

Tudaga-ã Tuguga-ã

Tudaga-ã Dazaga-ã

ARBA TUDAGAA-Ã

KÎYI HUNÃ YÊ AMBA HUNÃ YÊ

Hasan Bêdei mi

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 13

 Ka Tudaga-ã čû a togurkudo ,

Tudaga yê Dazaga yê a , mura

gunna kîyi hundã turonnu ,

Tudaga-ã ha su Dazaga-ã yugur-

ka .

 Tudaga-ã arbidiniê bini gunú

budi eneũ , ŋibi ka Tudagaa-ã koi

arba Tudagaa-ã mannu gibi , ŋgo

enũ du lûko Tudaga-ã arbidundã

hanadurú čîidi arba Tudagaa êske

-ã lûko arbidundã hanandiri ,

Tudaga-ã arbidinîe bini gunú budi

eneũ ŋila koduro du mundu , an-

na Tudaga-ã ha duna čendia

mundu korn kanjinã du tudaga

du arbiyuo , kitab gunna du gibi

Tudaga-ã ha su arbidudo haŋgurã

kitab P Jourdan gu-ã čer hunã ''

Ŋîsa kîyee yê mêde yê dazagaa-ã

''(Notes grammatical et vocabu-

laire de la langue Daza) čindiĩ ,

muro sagahanu 1935 n du

čuruudo , kîye ka dazagaa-ã su

hos tihitudo . 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 Tudagaa-ã yêe-ã ''(Gram-

maire et textes téda – daza)

čindîe sagahanu 1955 n du yi-

beyi .

Mura du têdi anna Tudaga-ã yê

Sakafa Tudagaa-ã yê čudaka

mundu karaa yê kitaba yê Tudaga

-ã ha su yibeyuo .

 Nû tã êski-ĩ du maahad burruu

kaa-ã (summer institute of lin-

guistic) , yê lêjne Tudaga-ã gubia

kedii-ĩ yê Tudaga-ã ha budi duna

čeo . arba hunã čûluku ni Tudaga

-ã yê budi četu tûrrîe yogusuo ,

ôwonni Tudaga du kitaba mundu

yihidoo .

Anna Ôrkudun gu-ã zaawîye bui-ĩ du muhadara

Arba Tudagaa-ã šiĩ činaki

Muhadara-ã guru hunã

ZALA DÎ 14 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

Harfa Tudagaa-ã

 Tudaga-ã harfa letînea du

toopusuda du arbidindi , harfa

ada du arbidinîe budi eneũ , ŋila

koduro nerkaayinno - zaga tunda

hanandiri koi di - , P Jourdan

Kitab hunu mboo sagahanu 1935

n du čuruudiĩ harfa ada du yi-

beyi . Ôwonni sagahanu to du

Šarl lô Kôir , Charles Le Coeur ,

artîkl čer hunã '' Tû yê Tuda-ã yê

'' čindîe harfa ada du arbiyi . anna

to di têdi Tudaga du arbiyindã

gunna harfa ada di arbiyuo .

Harfa lêtinaa-ã du toopusuda du

Tudaga-ã arbidi ŋali hunã .

 Tudaga-ã dikindu harfa lêtinaa

du toopusuda du arbidinno

gunú , mura harfa gunna du

Tudaga-ã ha su lidiã mura , sôbo-

bo muraha čoopã guru ada mura :

1 - Tudaga-ã du harfa Sodurua

mundu čûku , harfa soduru-ã ha

su harfa araŋgaa lidia yugondú .

2 - Huski Tudagaa arbididi-ĩ gun-

na harfa ada du arbidudo , mura

ha hûturu ni harfa êske du arbin-

duroo yuna tada ha šîgeĩ haki

karandurú .

3 - Tudaga-ã harfa ada du gunnóo

harfa guda du ŋgo arbidinno

yugó . ôwonni harfa ada du

tudaga-ã arbidinîe nû ŋila koduro

du kanjinno , toi di haki hûturu

ni harfa guda yopuru .

4 - Harfa guda Tudaga-ã ha su

lidia haŋguroo mannu haki

dakurã koi di du Tudaga-ã arbin-

durú , harfa tada kûmbuyutara-ã

ha su yugondú . ôwonni tunda

Tuda-ã mîndîe numo duna tiyen-

du ni haki kûmbuyutar-ã na yuna

êske-ã na ha su yûturîe yugó .

5 - Harfa letîna harfa dîne-ã gun-

naa , ka kadura guru du ar-

bidindi , dûbo gunnóo . ka guru

harfa hunda yidadîidi yûhutu ni

harfa ada ha čoopo , ka tada ka

Tûrkiyaa-ã na Îndinûsiyaa-ã na .

ka guru ni nû harfa êski harfa

hundã yûhutu ni harfa letîne-ã

čoopîčîku , ka tada ka Kûrdaa-ã

na Amazigaa-ã na .

Tudaga-ã nû .

 Tudaga-ã ka nûre ni du mêde

mundu čîku , Lîbiya a nû ka

numoia koi di môdi dûsturuu

Mosko numoi kôwuroo-ã yodurã

ha su čaki , čîidi tunda to šidiyin-

dú ka ndurã ka wêtigaa Lîbiyaa

koi togusudîe barandiri . araŋga-ã

yê tîrize togusidîe barandiri . a

muro Tuda-ã čabu hundu gubud-

di-ĩ du yunu barayindã .

 Tudaga du arbidi-ĩ budi amba-

do , ka guda njenu kubobo di

ndihiki , mêde Tudagaa–ã kubobo

du tûrto hundã ka guda du

ndihiki , ôwonni ka nuã ni hui .

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 15

 Tûbulujia-ã čindoo anna guda-ã

Tuda-ã ha su yuna arbibiyindiã ,

muro ilim Tuda-ã yê numa hundã

yê ka hundã yê adaga hundã yê

kînjigi hundã yê yuna guda

torowo yidadaã gunna yê barayinu

ni karayinu ni layinîe , muro čer

hunã nerke di istaamaltu čîidi čer

ilim gibi di čîdee , ilim karaa

Tudagaa anna êriskida Urubiyene-

ã ŋgo eneũ du duna čendiĩ , karn

murdom sã yusuu-ã du , čer a

ndugobka čû du yibedudo Tûbu

yê logos yê du , Tudaga du maana

hunã karaa Tudagaa .

 Ilim a kubo anna êriskida Uru-

biyenee-ã ha su yuguruk , gunna

du gubia čîkuã Almana-ã Lûkas

na Nakhtigal na Rôlfs na anna nu-

ma Tudaa-ã ziyara tigirdu ni Tuda

-ã yê hoktundaã na . čîidi ilim a

ŋguruko hunu mugodii-ĩ kubo

Tûbuluje Furansa-ã ha su yu-

guruk , ndobusko gubuddo

Tûbulujiaa-ã muro Furansa , an-

na ilimnna Furansa mundu ilim a

du hosčuo , gunna du gubui a

čîkuã Kebtin Jurdun yê Šarl Lô

Kôir yê Mûnik Brandili yê Katirin

Barwã yê , anna ada Tuda-ã yê Ka

hundã yê adaga hundã yê he

karaa mundu yibeyuo , ôwonni

kôe kitabaa Furansaa-ã du karaa

mundu Tudaga-ã ha su arbiduda

čîku , mura kôe kitabaa gunna du

karaa Tudagaa-ã du buruwa-ã tu-

ro , kôe kitabaa Furansaa-ã du

karaa Tudagaa-ã čîkuã kôi

kitabaa gudi di čîkido yugó .

 Tûbuluje-ã turo ilimno Furanse

bui-ĩ Šarl lô Kôir , muro ŋila hunã

gunna Tudaga-ã yê sakafa

Tudagaa-ã yê karayinî yihid , mu-

ro Tuda-ã kôi sagahana dîyidemno

karn kanjinã du bos , ôwonni

yuna mundu ka Tudaga-ã yê sa-

kafa Tudagaa-ã yê he su arbiyi ,

muro aũ mugoi Tûbulujia-ã yibey-

inã muro . yuna gunna du dunoda

Tudaga-ã yê sakafa Tudagaa-ã yê

he yogusu čenã turo kara hunu

čer hunã " kamûs isnugurafi

Tudaa-ã '' (Dictionnaire eth-

nographique Teda) čindiĩ , muro

Tûbulujia-ã yê Tûbuluje-ã yê

Hasan Bêdei mi

ZALA DÎ 16 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

kamûs Naharkaa Tudagaa saga-

hanu 1950 n du čuruudo , kamûs

a ŋgiša hunã gunna du gubia čiĩ

muro , haŋguru landurdo yugó

čîidi , hurgusa huna dunoda-ã

turo kara hunu čer hunã '' kîye yê

tikista yê Tudagaa-ã '' (gram-

maire et text teda daza) čindîe

sagahanu 1955 n čuruudi-ĩ .

 Tûbuluje-ã turo , ôwonni , ilim-

no Furanse Katirin Barwã , muro

baradido Furanse kînjigi hunã

gunna kînjigi Tudaa-ã ha su

barayi yodurîčî , ôwonni muro

Tûbuluje-ã gunna du arba

mundudi-ĩ muro , karaa mundu

Tudaga-ã ha su arbiyi , ôwonni

uturuha hunu duktura silk

nôguzuui čoŋîe univiristi Paris gu

mudomii-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 mboo-ã .

 Ôwonni Tûbuluje-ã turo Mûnik

Burandili muro ilimno musika-ã

takhasus hunu , musika Tudaa-ã

ha duna čenîe nû gunú eneũ ,

karaa mundu musika Tudagaa-ã

ha su ŋila murta tûdusu karn

kanjinã du yida , muro Tûbuluje

guda-ã koi budi Tuda Lîbiyana-ã

kôi di hanadudo gunú , karaa

mundu musika Tudagaa-ã ha su

yida , čîidi kara hunu gunna du

dunodo haki durturu karandurã

kara hunu čer hunã '' Dubonu

turo Tû du '' (Un chant du tibes-

ti) čindiĩ , muro dubonu du kiša

78 du bozudo , Tudaga du ar-

biyinu ni Naharka du terjemnjinu

ni hos yodurdo , kara a sagahanu

1976 n arbiyinu ni mejelle karaa

Afirikaa-ã ha su yuduhaado .

 Êski di yuso Tûbuluji Amirikan-

ã Mark Ôrtman Tuda-ã Kandamai

čindiĩ hi yuso tihinetú , muro an-

na Tudaga-ã yê sakafa Tudagaa-ã

yê he duna čendiã turo , kînjigi

hunã gunna Tudaga-ã gubia kedii

di yodurîči , nû lêjne ka Tudaga-ã

gubia kedii turo du bui čî , ôwon-

ni kitaba mundu Tudaga du

curuka yida , ka Tudaga-ã zabtu

arbidinîe togusiĩ fodl hunu du to-

gus .

Daga Tudagaa

Oguro buiyi môori di kanjinú
Êrdi yê agasu yê turo čirti čudaa

Banuma bo-ĩ bo du tamóo daha yuzo du waduú

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 17

 Dubana Tudagaa-ã nû gunú ŋgo

eneũ du arbidindi , Tuda-ã ar-
biyindunnáã noo . dubonu

Tudagaa gunna du gubudi ar-
bidudo haŋgurã dubonu nahar
doũ turo Mûnik Burandili čindiĩ

arbiyinu ni mejelle karaa Afirikaa-
ã ha su sagahanu 1976 n

yudahauã . Mûnik Burandili muro
adibi tûbuluji karaa musikaa-ã ha
ihtimem čenîe ni , ôwonni dubana

tudagaa-ã ha budi duna čeni . du-
bonu a nû su arbinirîtîyiĩ gunnódi
karaa guda mundu yida , karaa

tada turo kara čer hunã '' Tuda
Tûu-ã yuna hunda du musika

čubapiaã '' čindiĩ . sagahanu 1970

n du yibeyinno .

 Dubonu a nû su arbin-

dirîtîyikuã ni čer hunã '' Dubonu
turo Tû du '' (Un chant du tibes-
ti) čindi . sagahanu 1976 n

yibedudo , muro Tudo turo ho
labčinu ni Tû a yerčindu tûrrî

Zala dî Murzug tigirdudo , tiri-ĩ hi
Tudi-ĩ dubana guyunã gunna ar-
biyi čoobu ni mejelle a hi

yudahaudo . Tudo dubonu-ã

môori-ĩ ni čer hunã

Dubonu to čuruwo nû ŋila murta

ôguzuũ sã guru togusudo , nû
tunda guru hunã zamburu arba
Tudagaa êske-ã du arbinduru ni

mejelle nduru a hi su tudahakiri .

dubonu-ã muro a muro :

 Owoy odu bu nuru ŋa .

 Zuwu madu abba num .

 Kidde yalau abba tuna .

 Kosoa do da kora do .

 Azai do wûni yeú .

 Subur tuwadum .

 Egerde ziri tuzo ŋa na .

 Gini kudi abba num .

 Kidde hasanĩ mi goni hergi

tuzo ŋa .

 Kîšiga kudi do .

 Azai do wûni yugó .

 Subur bêi .

Mêde anna môddaa-ã guru

Ômuri wor-ã owora čû yida , owor čizendîe yê owor ŋîsči layindîe yê

Gêyirti gunna du yire-ã soũ sômolido du ñasti-ĩ
Tibidendiĩ eb gunú čîidi , haki yerturdaã eb

Šiir Tudagaa-ã

ZALA DÎ 18 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Lûko Lîbiya nuyo hunã saga-

hanu 1950 n hakunã kûloli hunu
yibedii du Lîbiya du yê yuga yê

gunna môyindu ni anna kûlole
yibedi mugunã gunna ha lûyun-
du ni zûliya kûloli Lîbiyaa yibedii

čî čindu ni yahadoo . taa lêyine
yibeyindu ni kûlole anna-ã tigii-

taã gunna čûluku ni kûloli aũ
tûnisîe turo čer hunã Bêšir Araibi
čindîe turoo čoŋguo , taa masarîe

turo čer hunã mahuma Abdul-

wahab čindê turo yîge hunã yi-
beyi . taa sagahanu 1955 n lûko

gunna du gubudi guyuo .

 Kûloli a hi suhura yê čêne
Tudaa tôwuro 17 f gu-ã čidaka

Baŋgazi a čîkuã čoŋgu Tudaga du
terjemnjuo . terjemndi to yê kîyi

hunu araŋgaa-ã yê gunna ada

mura :

Numo nurã numo nurã gursu kuzo mani ni .

Kûnno nôrdi ôrdee-ã du di njuwa .

Ŋgullaha nje , ŋgullaha nje , ŋgullaha nje .
ŋgullaha to durusu nje .

Nuũ yilla to ndurã kopuri .

Lîbiya Lîbiya Lîbiya .

Numo nurã nuro huski dizibaa .

Kubo nuro hi tudunã Alla hilinuú .

Ŋgullaha nje tunda tôroũ yerkida nua .

Ŋgullaha haŋuwo yunu lûgodurtunã wûdur

tadurú .

Tunda laũ êrbidiga nogoyaa yoob .

Tunda didi lîbiya mu hu nendurú .

Njêni êski gundurú ; Nûmoori tundaa-ã nu-

mii-ĩ četu makar .

 يا بلادي يا بلادي بجهادي و جلادي

 ادفعي كيد الأعادي و العوادي

 اسلمي اسلمي طول المدى و اسلمي

 إننا نحن الفدا

 ليبيا ليبيا ليبيا

 يا بلادي أنت ميراث الجدود

 لا رعى الله يداً تمتد لك

 فاسلمي إننا على الدهر جنود

 لا نبالي إن سلمت من هلك

 و خذي منا وثيقات العهود

 إننا يا ليبيا لن نخذلك

 لن نعود للقيود قد تحررنا و حررنا الوطن

 Numo kûloli hunu yidannó yugó , Lîbiya mannu numa guda-ã

muro koi kûloli hunu yida , kûloli Lîbiyaa êski-ĩ Lûko tôwuro 17 f

gu-ã togusã anna-ã gunna guyundi čîidi zaga yibedinã yê aũ

yibeyinã yê hanayindú . toi yiŋgal du tunda mêdi kînniĩ a di zaga

kûloli a yibedinã yê aũ yibeyinã yê kûloli-ĩ muro yê he hos hitiri .

KÛLOLI NUMOI LÎBIYAA-Ã

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 19

Lîbiya Lîbiya Lîbiya .

Dizia-ã kihandundu kôi tuyuo .

Tumo lûlu gursuu hakundã kûzurtuo .

Taa Muskoru-ã guyuo .

Kubo bûrdi-ĩ du , kubo gudi-ĩ du asubu
guyuo .

Bî-ĩ hi Alla nôoši čîwo .

Dîne-ã ha her yê yire yê čîkuwo .

Diziba dûmnjuo , numi-ĩ hi budi bûri
čeo .

Lîbiya Lîbiya Lîbiya .

 ليبيا ليبيا ليبيا

 جرَد الأجداد عزماً مرهفاً

 يوم ناداهم منادٍ للكفاح

 ثم ساروا يحملون المصحفا

 باليد الأولى و بالأخرى السلاح

 فإذا في الكون دين و صفا

 و إذا العالم خيرٌ و صلاح

 فالخلود للجدود إنهم قد شرفوا هذا الوطن

 ليبيا ليبيا ليبيا

Kinja Alla

Kelleya kalli-ĩ kanji

Kinja Alla

Mûdoi hunnoó

Mêdi budi hannoó

Hulluu hunnoó

Yire-ã yilla yireĩ čuo

Mûkurčinã mûkuri čuo

Kîdikidiyinã kelleya čuo

Kelleya kalli-ĩ kanji

Kinja Alla

Kalli kanjinoo kallia-ã kelewa

Kelleya kanjinã dine-ã kelewa

Ača migize-ã kelewa

Ada čoguna-ã kelewa

Gîrki kalliaa-ã kelewa

Kelleya kalli-ĩ kanji

Kinja Alla

Wudči waltadunnó

Čûsči čunnakunnó

Labčini laba zunu hunnoó

Čudu sômole duruú

Yugazu tumo duruú

Kelleya kalli-ĩ kanji

Kinja Alla

Šiir-ã : Mahuma Bîrehim

Kinja Alla

ZALA DÎ 25 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

Ôrkudun êri Zalaa-ã

 Ôrkudun numa Zala dîa-ã turo ni

ŋgo mannu hanadudo , ôwonni

numo gibi ni numo Tudaa , mura

čîkiidi anna gudaa-a lidu hayuo .

 Ôrkudun Lîbiya dî hunã ha čî ,

muro di ma ni Yahara čî wô ni

kûrne Murzug ga-ã čîku ôro ni eĩ

megineii-ĩ čî , dî ni Tôũ čî ,

Ôrkudun numa mundu čîku , nu-

ma tada Ôrkudun numi-ĩ yê Ham-

bar yê Êrbeši yê Lagurkînnimmi yê

Môdursa yê , muro di dî Tôzuro čî .

 Ôrkudun du wonnokaa zida

mundu čîku ni du tînne yê illa yê

yida guda sahuraa munda yê

čîku , îji hunã ni čûsu nani bus-

amma nerkaa cî , laũ hunu dîdii-ĩ

laũ ni eĩ kûruyi yida , kûrne ni

yida , ôwonni numi-ĩ du kôe giba

mundu čîku , eĩ megineii-ĩ hi kurta

čîkuã yê tûgi Tiliyanii Ôrkudun gu-

ã yê kasur bilaa-ã yê muskuda yê

yurusa Jirmantaa giba guruu yê .

Ôrkudun muro kôi tira sahuraa-ã

kanjidiã gibi di hokogo huundu ,

tira Zala yê Tû yê Tîge yê

hokindiã , n6u hu ŋgirši-ĩ su aa

tôzurčindi , anna ôrkudun ga-ã ni

nubodu yê hal kûnjusu yê ŋalli yê

du hanaduda , ôwonni tînne yê

yuũ yê haŋga kubo du yibeduda

giba yê du hanaduda . a huski an-

na mundu hanayindunnó .

Bokur Guduyunnu mi

Ôrkudun êri Zalaa

Ôrkudun gibi-ĩ

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 21

Ôrkudun terikh Lîbiyaa-ã du ŋgiša

munda yida , gursa Tiliyana-ã yê

Furansa-ã yê go ndenia-ã gunna

du čîku , anna hunã ni gursa

mundu kêleŋgi dîdi-ĩ hi yoguso ,

ôwonni Lîbiyana guda-ã ha gursa

hundã gurnayuo , gursu suwani

beni adem gu-ã yê gurdobiaa-ã yê

gunna du čîku , ôwonni Sûnusie-ã

ha ni gurnayuo .

Lûko suhur 17 f gu-ã yerčinã

Ôrkudun numo gunna du dî di

yerčinã muro , meseba-ã čindiĩ hi

yum 18 f muro wûni čeo , taa mu-

ro suhura Bahgazia-ã yê Tezer ga-

ã yê hoktuo , taa kêŋgi-ĩ gunna

turčundu ni dî gunna

nûmooriyuo , ôwonni suhura

Ôrkudun ga-ã anna maa mundu

čoopu ni numa hundu tigiido , an-

na hunda mundu ni šêhidčuo ,

Ôrkudun nûmooridunu ni suhura

huna Bahgazi cîkuã lidã abi bui

yibeyuo , aba Murzu gu-ã yê tara-

bulus gu-ã yê gunna tigiruo .

 Ôrkudun ŋgo numo daha hun-

no ni mûdirîe tã dirii-ĩ , lûko

Maamar diri čubã ni Murzug su

čub . nû anna Ôrkudun ga-ã mos-

ko hundu yibeyindu ni Murzug su

čurukîe barayindi , mugoi mosko

hundu yibeyindu ni nû Mosko

numoi kôwuroo-ã yoyini

garčindîčîku .

Ôrkudun šimasa mundu čudur ,

ŋila kanjidã gunna du khadamada

galigedi hakunno yugó , toi yiŋgal

du nû hakum a numi­I galigedi yi-

beyinîe barandiri , khadamada-ã

ni galigedi tigiidîe barandiri , numi

-ĩ ni kîyi hunã gunna yibeyinîe

barandiri .

Tûgi Ôrkudun gu-ã

Môšidi Ôrkudun gu bui-ĩ

Ôrkudun 1950

ZALA DÎ 22 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Gubudi : Harfa Tudagaa-ã
 أولاً : حروف اللغة التباوية

 Arba Tudagaa-ã harfa murta

ôguzuu sã čû du bozudo , ôwonni
čû a togurkuda : harfa sodurua yê

harfa yîkka yê a . ŋgudosi hundã a

muro .

ً لااو ت و تلانلا لا لا تتكون الأبجدية التباوية من اثنين و ثلاثثلاين فلا
ىً صامتة . يما يلي تفصيلها . وًف صائتة و أخ ق مين : ف

A – Harfa sodurua-ã .

 أ ـ الحروف الصائتة أو المتحركة .

Mura murdom sã ôguzuu , ôwonni
ôguzuu a togurkuda ; šibda yê

sûlla yê tanduda yê a . mura :

ً لالااو ت و تلالانلالا لالا لالا ثلالاثثلالاة أق لالاا ت قً فلالا و هلالاي تلالاتلالاكلالاون ملالان اثلالا ولالا

TUDAGA DU ARBIDI ŠIHIG

 تعلــم الكتابــة باللغــة التباويــة

Hasan Bêdei mi

 Artîkil a du kîye arba Tudagaa-ã du yuna gunna du gubui a čîkuã

arbinuru laniri ; zaga a muro koi di :

 في هذه المقالة سوف أحاول الكتابة باختصار حول قواعد الكتابة التباوية ؛ و ذلك ببيان أهم أركانها ؛ و ذلك على النحو الآتي :

A a Ai جمل

Ã ã Sã تمً معجون

E e Eber حمامة

Ê ê Êgi جوع

I i Imbi زيت

Î î Îmbi موس التمور

Ĩ ĩ Šiĩ أذن

O o Odo طفل

Ô ô Ôro وق

U u Unda أنت

Û û Ûm قبلة

Ũ ũ Yuũ فليب

وًف الكبيرق الح

H a r f a

buia-ã

وًف الصغيرق الح

Harfa

kuna-ã

 اللفظ

Nûgu-

ã

 المع

Maana-ã

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 23

B – Harfa yîkka-ã .

 ب ـ الحروف الصامتة أو الساكنة .
 Mura harfa dîyidom . mura :

ً او . وهي : يًن ف و هي تتكون من و

Nûnjui-ĩ : Hana ndoduri-ĩ yê Su

ndunai-ĩ yê .

 ثانياً : التعريف و الإضافة .

 Harfa Tudagaa-ã gunnódi ,

yunu guda čû dunoda čûku , gali-

gedi ndihikinnódi haki Tudaga du

arba dîli arbinuú , yuna tada mu-

ra , hana ndoduri-ĩ yê su ndunai-ĩ

yê , ŋgudosi hundã a muro :

بالإضا ة الأبجدية التباوية هناك م ألتين مهمتين في الكتابة
ً ة ً تهما مع التباوية ت لا يمكن الكتابة بالتباوية كتابة سليمة دون مع

يًف و الإضا ة ت و يما يلي تفصيلهما : دقي ة ت و هما التع

A : hana ndoduri-ĩ .

 : التعريف . أ

 Tudaga-ã du yuna hana ndodu-
ria tuzoo čîku , mura : -ã , -ĩ ,

mma , mmi , zaga istaamalti
hundã a muro .

يًف ، وهلا : , mmaتوجد في التباوية أربع أدوات للتع

mmi , -ã ,-ĩ , . و يما يلي كيفية استعمالها ،
1– Istaamalti -ã yê -ĩ yêe-ã .

 . ã ,-ĩ-ـ استعمال 1
 - ĩ ni čera yê adurasa yê harfa i

yê o yê du tusaã du hana todur-
kudi , ôwonni čera i du tusaã ha

ni tîrizi di su zînni , čera harf o du
tusaã ha ni o-ã ha halaŋuũ i ko-

huũ ni taa su zînni , -ã ni čera yê
adurasa yê hafa guda-ã du tusaã
hana todurkudi , yuna lîdičîkuã

du čurukoo , misala hunã ada
mura :

وًف الكبيرق الح

H a r f a
buia-ã

وًف الصغيرق الح
Harfa
kuna-ã

 اللفظ

Nûgu-ã

 المع

Maana-ã

B b Bûri وجه

Č č Čabu ًمؤتم

D d Dagi مثل

G g Goni جمل

H h Hoo جمعية

K k Ko

L l Ladi ًنظ

M m Ma شمال

N n Nabu خير

Nj nj Njuu بياض

Ñ ñ Ñê معزق

Ŋ ŋ Ŋonu ًأصف

P p Popur اًشة

R r Arubu أ م

S s Sodur صوت

Š š Šiĩ أذن

T t Tûli رطب

W w Woši يًض م

Y y Yuzo شمس

Z z Zûzuro سل لة

ZALA DÎ 24 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

في ĩ-ت تعمل يًف للأسماء التي تلانلاتلاهلاي لا ت oو iكأداق تع
قً ل آخً الأسماء المنتهية بلالا ت بلايلانلاملاا تضلااف لاللا iوتضاف مباش

 ت تلاعلاملال كلاأداق ã-. أمّا iبعد قلبها oآخً الأسماء المنتهية بلا
وًف ت لايلاملاا لادا الاسلاتلاثلانلااءات يًف للكلمات المنتهية بلابلااقلاي الحلا للتع

قً الثانية ، وهذه أمثلة ل ذلك : التي سترد لاف او في الف

2— Istaamalti mma yê mmi yêe-

ã .
 Yuna mbo haturã gunnódi ,

mma yê mmi yê mêde harfa ĩ , ũ ,
m , b yê du tusaã hana todur-

kudi , mmi ni mêde ĩ du tusaã
hana todurkudi , mma ni mêde ũ ,
m , b yê du tusaã hana todur-

kudi . mura gunna harfa ĩ , ũ , m ,
b yê he hiduũ ni su zînni . misala
hunã ada mura :

 mma . و mmi ـ استعمال 2

قً ال لالاابلالا لالاة ت لالاتلالاعلالاملالال و mmiاسلالاتلالاثلالانلالااءو لالاا ذكلالاً في اللالافلالا لالا
mma وًف كأداق يًف الاسماء و الصفات المنتهية ũو ĩلتع

 ، ĩملالاع الأسملالااء الملانلالاتلاهلالايلاة بلالالا mmi. ذ ت لاتلالاعلاملال bو m و
و ũملاع الأسملااء و الصلافلاات الملانلاتلاهلايلاة بلالا mmaبينما ت تعمل

m وb . ًف ĩ , ũ m , , bوتت ضا تهما بعد فذف ف

 . و هذه أمثلة ل ذلك :

B : Su ndunai-ĩ .

 ب: الإضافة .

 Čer-ã harf soduruu du tuzudo

koo harf to dahu-ã ha yunu su

ndunai koi di toŋgusi , dônjuni

yunu su naiĩ turonnu koo , to

gunu munduwo ni harf a yunu su

ndunai koi di toŋgusi , misala

hunã ada mura :

كً ي لاتلاعلاملال ذات فً ملاتلايلا ذا كان الاس أو الصفة منتهيلاةو لا
دًاو . كً كأداق ضا ة وذلك بتضعيفه ذا كان المضاف مف فً المتي الح

فً كأداق للإضا ة . و ملان aأمّا ذا كان المضاف جمعاو ن تعمل ف
 أمثلتها :

 Ada misala lûko turonnaa-ã ,
mundu koo misala hunã ada mu-
ra :

دً ت أما أمثلة فالة الجمع هي كالتالي : هذه أمثلة في فالة المف

 Čer-ã harf yîkko du tuzudo koo

gu yunu su ndunai koi di toŋgusi

muro turonnu koo , to gunu

munduwo ni ga yunu su ndunai

koi di toŋgusi , misala lîdîčîkaã

koi :

فً ساكن ت تعمل guأما ذا كان الاس أو الصفة منتهية
دًاو و ذا كان المضاف جملاعلااو ت gaكأداق ضا ة ذا كان المضاف مف

 كما في الأمثلة التالية :

 Ada kîye arba Tudagaa-ã guru ,

ada aũ galigedi daha čoŋoo haki

Tudaga du arbiyini .

Tîri-ĩ Tîri Odi-ĩ Odo

Kuuru-ã Kuuru Kûb-ã Kûb

Amma Aũ Šimmi Šiĩ

Adimmi Adibi Mal-

lumma

Mal-

lum

Dêbi Hamud gu Dêbe Hamud ga

Kubu Yûsub gu Kuba Yûsub ga

Galam Ešee Karaha kallii

Galama Ešea Karahaa kallia

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 25

 Tuda-ã ŋgo yahati kuboru-ã ya-

la čidi čindi , aũ yunu hunu

gunnó diki kubor čubu čoŋo muro

hi yunu yagusîe yugonnóo mannu

yala hunã ha yunu guru yogusi

čindi .

 Aũ turo yunu to muganurú činu

ni hur aũu turo odo yobusã tigiri

so hunã hûi-ĩ di wûni hirči

yusob , taa lûko buyunã tigiri su

zodu ni kubor čubu ni čoŋ . hura

tada munjindu ni muro burwayi ,

to koi di čî lûko gibeyinu ni nohîe

togusã ada ôguzuu yidaã ha

čabčinu ni yahadi : Tuda-ã kubo-

ru-ã yala čidi čundã mu či , mbo

zoo yire koo nura nû ndugondú

či , šîgeĩ yunu guru kubor budu-

ma haŋgîe koo yubudu nani

yoŋgu či .

 Taa mi hunu turo-ã ni čed , mia

huna guda-ã ni mugayuo , taa

mia huna mugayindaã ha ôrozi

hunã gunna če mi hunu čedã ha

čuwad ndî mannu čenno yugó , to

koi di čîku lûko abba hundã nosã

čoŋgu yuruski-ĩ tûrru gibi duy-

undîe anna-ã gunna čabtundu

čîkiidi kîdi čuu turo tigiri yurusu-

ã guyi ted , taa mia huna čû-ã hu-

zayuo , lûko bokindî hakti wutã

bosu sôortunduo taa abba ndurã

aũ a koi hosudi-ĩ yurusu hunã

kîdi-ĩ čoŋu ted nduroo gunasu

čindu ni kôi hunã aũ gudi čîtu ni

tûkudu duyundîe su boso , taa aũ

turo têdi čî čudurtã čoŋgu čîtu ni

lagahanu duyundu ni yuruski-ĩ

kôi anna-ã čîku-ã tûkuduo , taa

lûko su sôlliyindîe togusã kîdi-ĩ

yurusu mbo čŋu tedã zabči tûku .

 Taa anna-ã aũ a wuna čundu

heriyindu layindã aũ mbo gubud-

di-ĩ muro , aũ ada-ã yûgurtudaã

ha layindã odo durdii-ĩ togus , taa

durdi-ĩ čoobu čid , ôrozi to abba

hundã čabčinã ni odo to mbo

haraũ daarú činã čoŋ .

 A muro koi di kubor yala čdi yee

činnú hosči

Kubor yala čidi
Dagi Tudagaa koro

Adaga ndura Tudagaa-ã

ZALA DÎ 26 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Ka ndura Tudaga-ã du mêde šiša

maana hundã turonna mundu

čîku , mêde tada guru ada muro

Gunna kal

Nuburo Nuro

Nubo Nuro

Ŋgulagi Nani

Mi Mannu

Kûmndi Baradi

Baradi Korti

Torowo Tiri

Kayima Aliga

Mãgu Kãgu

Ŋgozu Zogo

Ôwinne شعب

Saraã قومية

Yerkida جنود

Kogone فاشية

Tã هد

Nogoũ اتفاقية

Kûzurti كفاح

Kûnolum طغيان

Nûmoori يًة ف

Suhur ثورق

Suhura ثوار

Kuhanu وافة

Gôni اصمة

Numo دولة

Nuyo است ثل

Agasu فكومة

Mosko مجلس

Walawala انتخابات

Lardu اقلي

Kêleŋgi فدود

Kamûs nuũ Tudagaa

Araŋgaa-ã ha su mêde

êske zînnu

Numa Tudaa-ã yê gône

hundã yê

Zala Murzug

Tezer Tezerbu

Tîge Bûlua

Ênedi Hada

Burku Haya

Bahar gazal Mûsoro

Kônum Mau

Sahura-ã Ogudom

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 27

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 yahadi : anna

ñekindîčîkuã hoŋuwo čata-ã mun-

du 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 yahadi : ômure adi-

ba koda-ã hoŋuwo adiba-ã mun-

du či .

Bêrki-ĩ
 Aũ turo laũ hunã ha yahadi : tîn-
ni Suwu gu sôodi Tîge a maaruã

burî Zala tiri či , taa laũ hunã ya-
hadi : Tîge du tirîtîyiidi tiri-ĩ hi

gumar durru sugoo êdi di yuburã
êdi-ĩ čoŋu ôhurči či , taa laũ hunã
gumar ndukoi êdi guyi ôhurčinĩ

činã , yahadi gumar tînni Suwuu
čubudo či .

Kuuru-ã yê Direnu-ã yê
 Ŋgo yahati Kuuru-ã yê Direnu-ã yê ka čûuŋgo , Kuuru-ã Direnu-ã ha
yahadi nuro anna-ã ha buwo čatiĩ nuro gunasu abusnjidu čati noo

yunu gudi gunú či , taa Direnu-ã mu činu sugoo Kuuru-ã waha torkar
či , so turo nuro amma ha yubu nani tani kurri , so gudi-ĩ ni tani buri

nuro tuguruk taa yunu togusiĩ landar či , lûko Direnu-ã yogusã gubudi
di Direnu-ã aũ turo ho ču taa Kuuru-ã tugurk , taa amma yahadi
Kuuru tuyubu činã yunu togusudo yugonnódi ted .

 Tumo gudi turo aũ turo ho Kuuru-ã čubuã Direnu-ã tuguruk , taa
amma čudurã yahadi Direnu tuyubu činu ni wošiyi nos .

Daga dazagaa

Aũ aĩ yê guli yê gunna daha hundã aga šituo duro kînni tusu .

Nubbi mere tudasu , nere yêllibdoo na nere buiwo čûsu .
Buiga tammoó na ndišiga taĩ .
Fur fidi dannáã na Alla suduna du wadigi .

Kiši kiranu tûgumbo , daha aŋgala minjindigi .
Digi tagannunnáã nejes guyinní .

Tada-ã munjindoo tadi turo kubbu duro tanjinigi .
Doũ heru maaša migine yindoo gura girigi .

ZALA DÎ 28 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Ŋgo Tuda-ã yahati adibi ači tu-

ro yê mûši-ĩ yê ka čûuŋgo , mura

du nani tani dunodudo či . taa ači

-ĩ yahadi tunda du aũ anna ada

bu taa hayindu čîkuã yê duŋga

bu tada êĩ a hi čîkuã yê he

yigidehã dunodo či , taa mûši-ĩ

yoo či .

 Taa mûši-ĩ yerči anna-ã ha

yigideîe wud , ôwonni duŋga-ã ha

ni čidîe barayinã haki yohudo

yugó .

 To koi togusã ači-ĩ muro anna-ã

yigideîe gyerci , taa numi-ĩ tigiri ni

dugusa bozuã adibi turo ho ômuri

numa ka nua du čuruunnó ko-

horu neri či . lûko adimmi yoo

činã lôi turo čenu ni ômuri numa

ha dogusu ñekinoo gûi hunã ha

su yinak či . taa ačimmi ômuri-ĩ

hi tigiri ni adibi numa nuro hi gûi

njugabîyaa du či , mu nuwo ŋga

~neŋu hudu yunak lanu gûi nu-

ma ha gûi njugobîe su lôi

čunaunnóo či . taa ômuri--ĩ

mugoi dohu ñekunú kûliyi čîidi

adibi hunã lôi hunã yoduru ni

ômuri hunã ka huna du

čuruunnó yogusîe tûku gûi hunã

ha su čunak . taa ômuri-ĩ mugoi

gûi tuyugobîe činu ni lôimmi ču-

wadu čoŋu ni du adimmi hi čîd .

 Taa adimmi anna hunã yerčin-

du tigirdu ômuri-ĩ anna hunã ha

go čeo , gokî lûko anna-ã gunna

huidundu ni guru ni čatuã ači-ĩ

tigiri ni anna ada ŋuidudaã ŋuia

hundã ndî suru čindã yahadi

kuranu duŋguu suru či . duŋga

êmmi hi čîkuã turo mbo laũ hunã

ha bôriyinu ni ači a tiyiti kôi a hi

zukaar činã duŋga guda-ã četu ni

muro turonnu čuzug ted . taa an-

na-ã yerčindu ni duŋgu kuranu

yidado yugonnáã hanayindú

êmmi kôdčindu duhgu čîdti

kuranu yidanu čulopi gudi čîdti

kuranu yidanú čulopi , to koidi

duŋgo-ã gunna čitu ni duŋgu tu-

ro borsu gabčinã čaa tigiri duŋgu

mbo gibi di čuzuu tedã kôi čîĩ tigi-

ri . taa nîgeĩ činã yahadi a koi di

ači-ĩ anna-ã su tûyudutu ni suru

nduma kuranu duŋguu činu ni

laũ nurã gunna ha čidoo tani ni

yaaru aya tiri .

 Ači-ĩ lûko a yogusã tigiri ači-ĩ hi

tunda du nna dunodo činã mûši-ĩ

ači-ĩ dunodo kor du mugayi .

Ači-ĩ yê Mûši-ĩ yê
Êrši Tudagaa

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 29

 Ŋgo eneũ yahati anna tuzoo tiri

turo ho labtuo čuo . tura-ã ni dur-

doo mi , gudi-ĩ ni aũ tôzurdoo mi

nôguzooi-ĩ ni aũ hosudoi mi nani

tîri , nduzoi-ĩ ni aũ konnurdoo

mi . mura gunna kuwakuwaa ni

numo gêilaa yunu yidadudo yugó

čîku . kayimma to hundã ha čîkuã

gunnoó yuunu gudi yidadudo

yugó , tokoi di tûrričîkiidi mêdi

hundã layindã mura du nani hal

hunã ha činaũ yahad . taa Durdi-ĩ

mi yahadi : mêdi dînee-ã gunna sa

Allaa , amma yunu to hunã čîĩ

zaga nani doo mannu tigiri sa Al-

laa-ã yunu yogusã kinedti-ĩ yunu

gunna du gali-ĩ muro .

 Aũ tôzurdi-ĩ mi-ĩ ni yahadi :

aŋgal-ã yunu gunna du gali-ĩ mu-

ro , aũ hosudi-ĩ mi-ĩ ni yahadi :

kûnduri-ĩ yuna hatuã gunna du

muro gali či . taa aũ konnurdi-ĩ mi

-ĩ yahadi : dîne-ã ha hurgusu gali-

gedi ndogusi-ĩ du yunu gali yugó

či . lûko tûrri numo turo čer hunã

Miturun čindîe turo tigirdã cirri

hunã ha bosu ni sôortuo , taa aũ

konnurdi-ĩ mi-ĩ hi yusu hurgusu

yogus nani tîbi bini budurîe kûrtu

têndu čuo .

 Taa numi-ĩ tigiri hurgusu anna

-ã ha hiyinu ni hurgusu aũ yo-

gusoo maša anna tuzooa hakini

ndî či hiyi . taa anna-ã yahati nu-

mo to di yunu yidi di tudasudo

yugó čuo , yida-ã mura kuhana

ôguzuu a čîku čuo . taa aũ kon-

nurdi-ĩ mi-ĩ čuruu ni tigiri yida tu-

go turo čoobu ni numi-ĩ tigiidu ni

dirham turo du čebu ni du tibi

čoŋ . lûko čuruã numi-ĩ ko-ĩ hi

hurgusu tumo turo aũ galigedi yo-

gusoo taman hunã dirham turo či

arbiyi . taa Sarduã hunã ha maša

hunã tûku če čubo .

Durdi-ĩ mi yê Sardua hunã yê*

* Kitab kelila yê Dîmna yê du toŋgusudo

Terjemndi-ĩ : Hasan Bêdei mi

Dagi terjemndudo

ZALA DÎ 30 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Togo hunã togusã yahati : aũ

kûnduri-ĩ di yunu gali yugó činã

bini kîhi hunu čuo , taa aũ hosudi

-ĩ mi-ĩ numi-ĩ laũ ted , taa owor

hunã du yahadi : tani hurgusu še

hananurú , ndî numi-ĩ duduyini

či , taa laũ hunã a tîbi yidannódi

tigiriĩ wayi , taa tômudu yûhudu

tedîe barayinu ni tedî yidi bui turo

ho su geledu , taa woniši-ĩ čoŋu

ted , taa su adibi aũ dunodoo turo

tuguruã kûnduri hunã lugobči ,

taa bodur hunã kedigunu ni yusu

kûrtu či , taa tigiri čoŋu ni

tûku , tûkuã dîski-ĩ gunna

kubogo du četu boso , taa

dînegi togusã dirhamma

kadura hoo če. Taa čuruu

ni numi-ĩ ko-ĩ hi kûnduri

tumo turoo-ã taman hunã

dirhama kadura hoo , ar-

biyi .

 Tumo nôguzoi-ĩ tûgohu

togusã aũ tôzurdi-ĩ mi-ĩ hi

yerru nani aŋgal numa yê

tôzuro numa yê du yunu binii

kûrtu tendu čuo . taa čuruã muro

koi di bôbur turo bui anja mundu

yidado hôdi-ĩ kakar-ã a tigiri tus .

taa anna tôzurda mundu tugurku

ni anja su čîkuã čoopîe barayuo ,

taa bôbur-ã čirr-ĩ hi bosu

sôortindi turo turo ho yahadi , bi-

ni zabtudoo ndî mannu yepuru

makurú yuso anja-ã kubo hi

boso , taa yudahaku tiyendi , tun-

da wûdurtuda čîidi kiyekindi čuo.

 Taa aũ tôzurdi-ĩ mi-ĩ anna

bôbur-ã môore-ã a tigiri anja-ã

gunna yaŋga du čoobu ni numo

gudi čoobu tedîe togus , taa anna

tôzurda-ã basuã anja-ã kubo hun-

du du čuruki čindu ni abusčindu

ni aũ tôzurdi-ĩ mi-ĩ hi arbah dir-

hama dûbu čendu ni anja-ã čepu

čoopo , taa čebu čenu ni arbah

hunã čoŋu ni sardua hunã a

tûku , taa numi-ĩ ko-ĩ hi

aŋgal tumo turoo-ã ta-

man hunã dirhama

dûbu či , arbiyi .

 Taa tumo nduzoii-ĩ

togusã durdi-ĩ mi hi

yusu nani sa Allaa numa

du yunu guru kûrtun

tendu čuo , taa durdi-ĩ

mi-ĩ numi-ĩ tigiri ni ko-ĩ

hi yûkuli turo ho bos .

Tumo to durdo numo

toyiguu-ã morčinno aũ huskiyinîe

yidanú , taa bozu čîidi yunusu

durdii-ĩ su čoŋgu tugurko , mura

gunna gêyirda čîidi muro

gêyirčinu , taa anna-ã wayuo , aũ

koi-ĩ turtidi-ĩ ni kabula du čubu ni

boki . anna-ã tûrruã zabtu tigiri

bos , taa lûko durdi-ĩ hi šidirayin-

du ni zabtundã kômma ha bozu čî

aũ ko-ĩ turtidi--ĩ čudurã mbo kôi a

hi mozú nurduu činu ni čoŋu duyi

Kitab kelila yê Dîmna

yê

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 31

. togo hunã togusã anna-ã gunna

čabtundu ni sôortundu aũ bui ču-

nakîe barayuo , taa aũ nani muro

bozîe barayini ni mura lûko

šišayindã , aũ ko-ĩ turtidi-ĩ yahadi

ôŋgohi tani odo turo ko-ĩ hi bozu

čî gêyirti ndurã gêyirčinu ni

gêyirčinú duraar , wenuru yerã

wečinnu sugoo boŋar , yuruski-ĩ

lukuru tirdã ôwonni kôi hunã ha

bozu čî sugoo soũwo nêši nuru ni

koše-ã du dunar či . taa anna nu-

mia hosuda-ã keyindu yûgurtudu

ni muro hi ni hiyuo , ndî numo

hundã njûgurtu čuo . taa yahadi :

tani Durdo Fûwaran gu mi ni lûko

abba taŋŋã morčinã dômuri taŋã

diri-ĩ tiyiwadu tuyoŋ či , taa orro

taŋã abuzuru ni yaaru tided , taa

ônuri a tiri či . lûko a činã anna

ŋgo numo hunã tigirdiã gunna ha-

nayuo , ôwonni abba hunã ha

budi gagalčuo . lûko tokoi togusã

anna numia hosuda-ã muro

čoŋgu ni durdo du čunako , anna

numo toyiguu-ã adaga hundu turo

yidoo durdo hundu êski čunakoo

kûmom čuu hu čunaku ni numi-ĩ

gunna kûruyindi , lûko muro hi to

koi yogusudã ko numii-ĩ hi su tu-

guruã arba ko-ĩ hi čudurã yunu

turo arbindu či : hurgusu-ã yê

kûnduri-ĩ yê aŋgal-ã yê amma

dîne-ã ha her yê šer yê hakunã

gunna sa Allaa ….. taa kûdi hunu

durdaa-ã ha su tigiri bozu ni Sar-

dua hunã ha lûyi yigii , taa aũ

aŋgal môori-ĩ hi ni wôzire-ã hoki ,

aũ hurgusu môori-ĩ ni anna kon-

nurda-ã hoki , aũ kûnduri môori-ĩ

ni gûrso mundu čenu ni adiba-ã

ha tiri di yihidi činu ni numi-ĩ du

yuga yodur .

 Taa anna ilimnna numo hunã

du čîkuã yê anna arraida-ã yê he

čabčinu ni yahadi : Sardua nurã

ni Alla mura ha her yê šer yê čenã

gunna sa Allaa kor du yêkinjuo ,

yunu to hananduũ ni yêkindîe

barandiri , yunu a Alla tiyenã sa

Allaa du haŋurdo , kûnduri di

haŋurdo ni gunú , aŋgal du

haŋurdo ni gunú , hurgusu ko-

horu maardo ni gunú , lûko

dômuri nurã boktiyinã kôi a nû

tîyiĩ gunú yunu buriĩ haŋuri

nuru , tani busahu a hi anna tani

di gala ni duraar , tani di tîre ni

duraar , tani di hurgusda ni du-

raar , tani di arraida ni duraar ,

čîidi sa Allaa du a haŋaar . toi

yiŋgal du kôi a hi tîyii nuru . čabu

-ã du bûgudi turo čî yerči tuzu ni

yahadi : mêde aŋgalaa yê dagia yê

hadum , čîidi yunu to hi ndûkã

aŋgal nubui numa yê bursa numa

yê , kôi nudadurã ha mos , yunu

haduma ni hanandaar , yunu ha-

duma ni mugandar , diri yê nuŋu

yê haŋuma gunna arragndudo ni

aŋgal numa yê arrai numa njen-

no .

ZALA DÎ 32 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

Aũ dine-ã yê ligamma yê gunna

du konnodi-ĩ aũ Alla arrai yê

aŋgal yê čenã , Alla tunda ha gali

tuyogusuo lûko durdo ndurã

nohã nuro hi yugurtu nurryindu

tiyendã , taa bûgudi gudi bî la-

dido turo yerčinu ni Alla ha

šukurčinu ni yahadi : tani ŋgo

odo tîyiĩ bî ladido tudogusiĩ

gubudi aũ hosudo turoo hur-

gusdo du tîyi lûko dine-ã ha

wanurã muro hi sobar , taa ôguri

taŋu dinara čû tiye , taa turo-ã

orronuru gudi-ĩ sudaŋurîe bara-

naar , to koi di kasugu-ã tigiriĩ

anna buyuna ndidda-ã turo čohu-

ro mallumaa čû yida durruã

somaar , taa amma yinaa čû gun-

noó yeburu či čed , taa owor taŋã

du turo-ã yeburu maaru ni gudi-ĩ

soburi nar , taa šîgeĩ yadudu mu-

ra êdi yê aŋgur yê kinneherîe nêši

nuru ni owor zundiyi , taa Alla ha

tawakalduru ni čûuna yînea čû

du yobaar , busahu mahal du

hiduru hûduruo haki ôhorčindu

yunu guru togusidi nuru ni yo-

buru tigiiduru busahu illido ni

yida budi čûkudo turo a hiduru

hudaar , taa ôhurčindu ni yidi

mia yidada turo daha-ã ha su

kôdčuo , taa mura turo turo ho

yunu turo čindi tubas : aũ bî la-

dido a tusu mbo tîyikuã dub tuy-

odurku ni kûrma-ã du tuyuwatã

tunda mannu muro hi gali ko-

hoduru ni yidi a hûi hunã du bila

dinara hûtudo čîĩ kudohodurdã ?

 Taa hadiri : ŋganduũ kenz sa-

ma čudurtunnáã tugudohodi ,

nura čoŋgula-ã mannu dur-

tumódi nar ? taa yahati : sa Allaa-

ã lûko čakunoo sama-ã kôi hundã

ha kidekunu ni gôgoši duyuni ,

tunda sa Allaa-ã sama ndurã

čoŋgul-ã laũ kideki , kenz-ã laũ

kidekinno yugó , nuro am-

bandinîe yiŋgal du , taa leduru ni

bile-ã torar , muro dinara

hûtudo , taa ŋgullaha njuo nuru

duwanuru yer , mura ha yunu tu-

ro nar : Alla yunu hanadumó hig

njohodã ha šukurnaar nura es-

kenu-ã ha ôhortî yunu busamma

du čîĩ tahatuma , taa tuyahati :

aũ aŋgaldi-ĩ yôo sa Allaa-ã yunu

gunna du kandudo ni aũ haki ta-

rakunnó kor du hananumuũ ?

tani durdi-ĩ hi yunu durruã had-

iri , gûrso-ã kibi činoo kibiduru ni

magaza hunã mûuri , taa durdi-ĩ

yahadi : tada nuwa yoob či .

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 33

Kudur kudurčinoo šidenu-ã tôlti yoguri

Dîn nduru Islemma

فًي حمن ال ب الله ال
Čer Allaa-ã du , gunna du kiñimaldi-ĩ , gunna du owor zunni-ĩ

 6مِنَ الْجنَِّةِ وَالنَّاسِ 5الَّذِي يلُاوَسْوِسُ في صُدُورِ النَّاسِ 4مِنْ شًَِّ الْوَسْوَاسِ الْْنََّاسِ 3 لَِهِ النَّاسِ 2مَلِكِ النَّاسِ 1﴿ قُلْ أَُ وذُ بًَِبِّ النَّاسِ
﴾1

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 .

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 ''

 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 laha-

yi ,yahadi : '' lûko dogusu ôzuuu gubud-
di-ĩ togusoo ka arčanaa-ã gunna heridindi ni ko turo mannu ôwuri-ĩ ka-

dihi di tûmndunú '' .
Ôwnni Muro , Alla muro hi su sôlliyinu lahayi , yahadi : '' hurgusa
ammaa-ã gunna huna , ôzuu gunnoó , muro taŋu tani tiyahu hunã yeri

'' .

Ŋali Ôzuuu-ã

ZALA DÎ 34 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

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

Yunu nahatiriĩ hanandii ni ?

 Tumo turo Juha mambara-ã ha su kôčinu ni anna-ã ha masala yaha-
dîyaa du čîwo . yahadi : anna-ã yôo yunu nahatirîyaa du tîyiĩ hanandi

ni , či .
 Taa anna-ã hanandurú čuo .
Taa muro yahadi : tani yunu nahatiri hanandummó bu anna yahla ha

masala haduwo mannu suru yidanú činu ni čaki ted .
 Taa tumo gudi turo mambara-ã ha su kôčinu ni anna-ã ha yahadi :

anna-ã yôo yunu nahatirîyaa du tîyiĩ hanandi ni , či .
 Taa anna-ã hananduri čuo .
Taa muro yahadi : tani yunu nahatiri hanandîe bu zamuru nahaturdoo

mannu kal či .
 Tokoi togusã anna-ã sôortundu ni šîgei liwo guru ni hanandiri guru ni

hanandurú ndar čuo . Taa tumo gudi turo mambara-ã ha su kôčinu ni
anna-ã ha yahadi : anna-ã yôo yunu nahatirîyaa du tîyiĩ hanandi ni , či .
 Taa anna guru ni hananduri čuo , guru ni hanadurú čuo .

Taa muro yahadi : anna hanayindiã hanayindunnáã ha yahadoo .

Juha četu yugaz

Môdi anna-ã gunnaa

 Mejelle Zala dîi-ĩ anna arbidida-ã gunna yê

karaduda-ã yê he môyinu ni yahadi , aũ arraki

Mejelle-ã ha su arbiyinîe arbiyi tiyuo čini ,
lamara dînee mejelle-ã yuna araŋga yê tudaga

yê du arbiduda-ã gunna ha čoobi , taa yuna

araŋga du arbiduda-ã tudaga du terjemnjini .
Tira ada ha su mejelle-ã četu hokndindi :

E . mail : zaladi2012@gmail.com

Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n ZALA DÎ 35

mailto:zaladi2012@gmail.com

 تفاؤل و تساؤل

جاءت ثورق ال ابع وً من برايً تج يداو لطموح

اًطي و يًة و التعبير الديم الوعب الليبي بجميع أطيا ه في الح
العدالة ت و التبو كمون من مكونات هذا الوعب كانت
يًً بدسترق اللغة التباوية لليفاظ له آمال كبيرق بعد التي
يًً خيب آماله ت ذ تم ليها ت و لكن اصطدموا بواقع م
سمية ، و نحن ذ همال لغته و ث ا ته من قبل الجهات ال

 Zala dîنفتخً بإصدار هذا العدد الأول من مجلة
كأول مجلة تباوية ت في الوقت ذاته نلو وزارق الث ا ة و
المجتمع المدني و الحكومة الانت الية و المجلس الانت الي ل
اًز الث ا ة التباوية و ت صيره و د مد يد العون لنا في ب

 العمل ل انواء مكًزٍ للث ا ة التباوية .
ىً أن توزيع الدوائً الانتخابية و في الواقع ال ياسي ن

اً اق التبو في ت ي الدوائً لم يكن منصفاو ت ذ لم تت م
اً اق بعض ال وميات كالأمازيغ ذ غً من م الانتخابية ت بال
دًية في المناطق الأمازيغية بوكل تم ت ي الم ا د الف
اً اق يمكنه من دخول المؤتمً الوطني ت بل و فتى تم م

 ال بائل في ت ي الدوائً في بعض المناطق كالواطئ .
ىً ت ذ كما تم ض مناطق التبو دوائً انتخابية أخ

غً من زًق بال وًن الإدارية منط ة م تم ض وفدق ال ط
أنها وفدق دارية م ت لة منذ العهد التركي ت كما أنها تعتبر
أكثً سكاناو من الكثير من المناطق التي جعلت دوائً

 انتخابية م ت لة كلا غات و الوافات و غيرها .
و في الْتا ت كلنا أمل في تطبيق مبدأ الم اواق بين كل

اًطية الصييية بعيداو ن الليبيين و ارساء قوا د الديم
 سياسة التهميش و الاقصاء ت ليبيا للجميع و بالجميع .

يًً مديً التي

ZALA DÎ 36 Sagahanu gubuddi-ĩ - ndogudi gubuddi-ĩ Îbril 2012 n

 Anna ilimnna yûnivisiti tûruntu gu-

ã Keneda a kara turo ho yêkinjindu ni

yahati : ka čû ndihikoo alli-ĩ galigedi

hurgusu yogusi , to koi togusoo lûko

amma gibeyi ŋila huna sagadda-a to-

gusoo alli hunã ha lili di yusobi ,

ôwonni ka gudi ndihikoo kizenu zaha-

imar-ã (ôbulugti-ĩ) sagahana ôguzuu

too ni tuzoo saga yoduri .

Bîrehim Worĩ mi

Ka gudi ndihiki-ĩ zaha-

imar du njuwadi

Kubo turti

 Anna mejelle Zala dîi-ĩ yibedida-

ã anna Tuda anna hunda gursu

Sebehee-ã du šehidičindã gunna

ha kubo turčindi ni , mura ha ni

Alla arčanna zotudo njogus čindi ,

anna hundã ha ni Alla kinedu če

ndi .

من رموز الجهلااد اللاللايلابي الولايلاد المجلااهلاد
و 1661ملالالايلالالانلالالاا صلالالاا ت وللالالاد سلالالانلالالاة

نً لاي في استوهد ل يد الم تعمً الفلا
 . 1445سبها سنة

 Anna gursuda Lîbiyana-ã turo ,

Gursudo Maina Sala Galma , saga-

hanu 1860 tobus , 1945 kubo

čaktido Furansa-ã ha šêhidči .

