

Somali Nordic Culture

Nr: 1 2016 Magaasiin carruureed sannadkiiba afar jeer ka soo baxa Stockholm

Maalmaha

Dhaqanka iyo

Suugaanta

Soomaalida. Waxa

magaalada

Stockholm lagu

qabtay barnaamij

weyn

Bogga. 4-aad

Fiidmeertu

dhiigga kuma

noola. Bogga. 9-aad

Bogga. 9-aad

Barbaarin, Maaweello, Tarbiyad, Sheekoxariiro, Warar

Farriimaha Carruurta, Deegaanka, Taariikh, Farshaxan, Halxidhaale

Asli Sayid-Axmed ‘’Mustaqbalka waxa aan

rabaa in aan dhakhtarad noqdo oo aan carruurta

caawiyo. ‘’ Bogga. 7-aad

Nelson Mandela

1918-2013.

Halgamaagii

Koonfur Afrika.

Bogga. 16-aad

Ubaxa

dunida ugu

weyn

Bogga. 13-aad

CARRUURTEENNA
VÅRA BARN

 Somali Nordic Culture

Tifaftiraha guud

Chefredaktör och ansvarig utgivare

Musa Isse
haji_musa@hotmail.com

musa.isse@somalinordicculture.com

Tifaftiraha labaad/ Redaktionssekreterare

Sayid-Ahmed Dhegey
dhegey2013@gmail.com

Hawlwadeennada magaasiinkan/Redaktionen:

Musa Isse

Sayid-Ahmed Dhegey
Matilda Wallin
Oscar Trimbel
Huda Osman

Sofia Idris

Hawlwadeenada kale/Övrig redaktion

Hassan Madar
Amran Ahmed

ISSN: 2002-2069

Waxa soo saara ururka/Ges ut av

Somali Nordic Culture
4 jeer sannadkii

Antal nummer per år 4

www.somalinordicculture.com
info@somalinordicculture.com

carruurteenna@hotmail.com

mailto:haji_musa@gmail.com
mailto:musa.isse@somalinordicculture.com
http://www.somalinordicculture.com/
mailto:info@somalinordicculture.com

TUSMADA/INNEHÅLL

Maalmaha dhaqanka iyo suugaanta
Soomaalida ee Stockholm. Bogga 4-aad

Mustaqbalka waxa aan rabaa in aan
caawiyo carruurta. Bogga 7-aad

Fiidmeertu dhiigga kuma noola.
Bogga 9-aad

Waxa aan imid Iswiidhan 1990-kii.
Bogga 11-aad

Guuleed waxa uu ka sheekaynayaa
noloshiisii carruurnimo.
Bogga 12-aad

Ubaxa dunida ugu weyn. Bogga 13-
aad

Sagaal wiil oo walaalo ah. Bogga 14-
aad

Nelson Mandela (1918-2013). Bogga 16-
aad

Libaaxii fariidka ahaa. Bogga 21-aad

Fladdermusen är ingen blodtörstig
varelse. Bogga 18-aad

Världens största blomma. Bogga 19-
aad

Nio bröder. Bogga 20-aad

Macluumaad ku Saabsan Magaasiinka

Magaasiinka Carruurteennu waxa uu u taagan yahay

carruurta Soomaalida ah ee Iswiidhan ku dhaqan iyo

guud ahaan ba carruurta ku nool caalamka. Waxa uu

sannadkiiba afar jeer ka soo baxaa magaalada

Stockholm. Magaasiinkan oo fikirkiisu soo bilaabmay

sannadkii 2014 waxa soo saara ururka Somali Nordic

Culture, oo ah urur aan faa’iidodoon ahayn oo ay ku

jiraan arday, qorayaal, barbaariyaal carruureed,

macallimiin, saxafiyiin iyo waliba farshaxan-yaqaanno.

Magaasiinkan waxa loogu talogalay carruurta ay

da’doodu u dhaxayso 7 ilaa 14 jir. Waxaanay carruurtu

magaasiinkan ka heli karaan; barbaarin, sheekoxariiro,

maaweello, dhaqan, taariikh, farriimaha carruurta,

cilmiga deegaanka, farshaxan, halxidhaale iyo warar.

Ujeeddada magaasiinkani waa sidii ay carruurta

Soomaalidu u heli lahayd barbaarin iyo maaweelo

fiican, korna loogu qaadi lahaa xiisaha ay ubadku u

qabaan akhriska iyo qoraalka.

Carruurteenna (Våra barn) - en svenska barntidning

på somaliska

Carruurteenna (c uttalas inte) är en ny barntidning

som främst riktar sig till somalisk-svenska barn i

Sverige. Den kommer ut 4 gånger om året,

utgivningsort är Stockholm och varje nummer har ca

24 sidor i A4-format. De flesta texterna är på

somaliska, men ibland även på svenska eller engelska.

Föreningen Somali Nordic Culture startade arbetet

med tidningen år 2014 och första upplagan kom ut den

8:e janauri 2016. Somali Nordic Culture är en ideell

förening som består av studenter, författare,

sagoberättare, bibliotekarier, journalister och

konstnärer.

Tidningen riktar sig främst till pojkar och flickor i

åldern 7-14 år. Där kan de t ex läsa om olika händelser

i världen, spännande äventyr, sagor och aktuella

reportage. Det finns också insändare, serier, tävlingar

och pyssel i tidningen.

Målet med Carruurteenna är att öka intresset för att

läsa och skriva, på både svenska och somaliska, bland

alla våra somalisk-svenska barn här i Sverige.

4

Waxa magaalada Stockholm lagu qabtay

barnaamij weyn oo loogu magac daray

Maalmaha dhaqanka iyo suugaanta

Soomaalida. Barnaamijkan oo ka dhacay

Kista Träff, 4 iyo 5 bishii diisambar ee

sannadkii dhammaaday ee 2015 ayaa ahaa

mid ku baxayay afafka Soomaaliga,

Ingiriisiga iyo Iswiidhishka. Bandhiggan

weyn oo dad badani ka soo qaybgaleen

waxa uu ka koobnaa, suugaan,

cilmibaadhisyo ku saabsan Soomaalidii

ugu horraysay ee Iswiidhan timid

sannadkii 1929, casharro badan oo ka

hadlayay dhaqanka iyo taariikhda

Soomaalida, madadaalo, carwo buugeed

aad u weyn, koorasyo ku saabsanaa

barbaarinta ubadka, shuruucda iyo

habqoraalka afka Soomaaliga iyo waliba

barnaamij u khaas ahaa carruurta.

Nimco Noor oo u sheekaynaysa carruurta.

Carruurtii oo ku hawlan farshaxan.

Barnaamijka carruurta oo qabsoomay

maalintii sabtida ee ay bishu ahayd 5-ta

ayaa ahaa mid ay ka soo qayb galeen

carruur aad u tiro badani. Barnaamijka

carruurtu waxa uu isugu jiray

sheekoxariiro, madadaalo, farshaxan ay

carruurtu wax sawirayeen iyo waliba

ciyaaro dhaqameedka carruurta ee ay

Soomaalida caanka ku tahay.

Nimco Noor iyo Musa Isse oo ciyaarsiinaya

carruurta.

MAALMAHA DHAQANKA IYO SUUGAANTA SOOMAALIDA

5

Nimco Noor oo buug u akhrinaysa carruurta.

Foosiya Ahmed iyo Ifraax Axmed oo wax

sawiraya.

Alaabaha hiddaha iyo dhaqanka Soomaalida.

Buugaagtii goobta lagu soo bandhigay.

Waxa barnaamijka soo waday oo

carruurta ka farxiyay, kana qosliyay

qorayaal iyo macallimiin aqoon fiican u

leh carruurta. Waxa dadkaasi ka mid ahaa;

Nimco Noor oo ah qoraa iyo barbaariso

ubadka inta badan la shaqaysa oo ka timid

magaalada Helsinki ee dalka Finland,

Matilda Wallin oo ka socotay maktabadda

caalamiga ah ee magaalada Stockholm iyo

Musa Isse oo ah qoraa iyo barbaariye inta

badan ku hawlan arrimaha carruurta,

kuna nool Stockholm.

Barnaamijkan loogu magacdaray

maalmaha Soomaalida ayaa noqon doona

mid sannadkiiba hal mar la qaban doono.

Waxaana iska kaashaday, ururka Somali

Nordic Culture, Kista Folkhögskola, Kista

Träff iyo Studiefrämjandet.

Qoraalka iyo sawirrada: Musa Isse

6

Farriimaha carruurta/INSÄNDARE

Maxaad jeceshahay in aad uga sheekayso carruurta kale?
Farriintaada noogu soo hagaaji ciwaankan hoose:
carruurteenna@hotmail.com

Carruurta iyo waalidka

Carruurtu waxa ay tagtaa iskuulka.
Waalidku waxa ay tagaan shaqada.
Waalidku waxa ay shaqeeyaan habeenkii.
Carruurtu waxa ay jecel yihiin ciyaarta.
Waalidku waxa ay cabbaan bunka.
Laakiin waalidka oo dhammi ma cabbo bunka.
Carruurtu waxa ay cabtaa shaah.
Waalidku waxa ay cunaan cunto ka badan inta ay carruurtu cunto.
Waalidku waxa ay dhar iyo cunto u soo iibiyaan carruurtooda.

Magaca: Foosiya Sayid-Axmed
Da’a: 7 jir
Deggan: Stockholm
Qoyska: Aabbo, hooyo iyo laba
gabdhood oo ka weyn.
Xiise: Dabbaal iyo ciyaarta
tiifiiga.

mailto:info@somalinordicculture.com

7

Magacaygu waa Asli Sayid-Axmed, waxa

aan ku dhashay Iswiidhan, waxaanan ku

noolahay xaafadda Skärholmen ee

magaalada Stockholm. Waxa aan ahay 8

jir. Waxa aan la noolahay qoyskayaga oo

ka kooban aabbahay, hooyaday iyo laba

gabdhood oo ila dhashay. Walaaladay

waa Ayan Sayid-Axmed oo iga weyn oo

jirta 15 sanno iyo Foosiya Sayid-Axmed oo

iga yar oo jirta 7 sanno.

Waxa aan dhigtaa dugsiga Ekholmen.

Waxaanan ahay fasalka 2-aad. Aad baan u

jecelahay iskuulkayga, waxaanan

markasta xiiseeyaa akhriska. Inta badan

waxa ay hooyaday iyo aabbahay i geeyaan

maktabadda. Gurigana wax baan ku

akhrisannaa. Aabbahay waa qoraa, waxa

uu buugaag badan ku qoray af Soomaali.

Sidaasi darteed waa aan jecelahay in aan

akhriyo buugaagta afka Soomaaliga ku

qoran. Ma akhriyi karo buugaagta uu

aabbahay qoray oo way adag yihiin, balse

waxa aan xiiseeyaa buugaagta carruurta.

Asli oo akhrinaysa sheekadii Cigaal Shiidaad.

Asli oo joogto iskuulkeeda Ekholmen skolan.

Asli oo leexo ku ciyaaraysa.

Asli oo akhrinaysa buug.

mustaqbalka Waxa aan rabaa

in aan caawiyo carruurta

8

Asli oo ku jirta maktabadda Skärholmen.

Asli oo ku ciyaaraysay goobta carruurta ee Andy’s

Lekland ee xaafadda Skärholmen.

Marka aan fasaxa ahay waxa aan jecelahay

in aan tago ANDY’S Lekland. Waa meel

qurux badan oo ay carruur badani joogto.

Waxa yaalla qalab badan oo lagu ciyaaro.

Kama xiiso gooyo ilaa aan ka daalo. Waxa

aan sidoo kale jecelahay in aan baaskiilka

kaxeeyo, in aan bannaanka ku soo ciyaaro

iyo in aan tiifiiga daawo ama ciyaar ku

ciyaaro. Marka aan tiifiiga daawanayo

waxa aan xiiseeyaa barnaamijka la yidhaa

Mäster koken.

Asli oo ku ciyaaraysa Andy’s Lekland.

Cuntada waxa aan jecelahay in aan cuno

kooraf iyo rooti. Mustaqbalka waxa aan

jecelahay in aan noqdo dhakhtar. Waxa

aan doonayaa in aan caawiyo dadka

faqriga ah ee baahan iyo carruurta.

Carruurta oo dhan waxa aan u rajaynayaa

nolol wanaagsan iyo mustaqbal fiican.

Qoraalka iyo sawirrada: Musa Isse

9

 Fiidmeer.

Fiidmeertu ma aha dhiig-ku-nool ama mid
caan ku ah filimada ajandaha sida Batman
ee joornaalada taxanaha, buugaagta iyo
filimada. Waa naasley, waxaanay dhashaa
ilmo yar sida diar, oo cabba caanaha
hooyada fiidmeerta.

Trynfladdermusen waa ta ugu yar
noocyada fiidmeerta. Waana waxyar sida
humla, oo ku nool godadka iyo jararka
Burma iyo Tayland. Sankeedu waxa uu u
egyahay tryne ee doofaarka, indhuhu way
yaryar yihiin, dheguhuna way waaweyn
yihiin. Waxay cuntaa cayayaanka yaryar
oo ay ugaadhsataa keligeed habeenimada.

Flyghunden waa ta ugu weyn fiidmeerta,
waxay noon kartaa laba mitir inta u
dhaxaysa geesaha baalasha waxayna ku
nooshahay Koonfur-Ameerika. Waxay
cuntaa khudrad keliya waxayna ku
nooshahay dhirta guudkeeda.
Vampyrfladdarmössen waa dhiig-ku-nool
waxayna ku nooshahay Koonfur-
Ameerika.

Ma cabto dhiigga sida dhiigyocabka
(vampyr) filimadu sameeyaan, jidhka
ayuun bay dalool ka samaysataa, oo
leeftaa dhiigga, intabadan waa lo’da iyo
doofaarka.

Fiidmeerta badideedu waxa ay cunaan
cayayaanka oo ay ugaadhsadaan
habeenkii. Fiidmeertu mugdiga si fiican
wax ugama aragto laakiin waxa aad u
sarreeya dareenkeeda maqalka, kaasoo
caawiya siday u ugaadhsan lahayd.
Marka ay fiidmeertu duulayso, waxa ay
qaylisaa, qaylo dheer, waase cod aanay
dadku maqli karin, codkaas ayaa dib ugu
soo noqda, halkii uu ka soo baxay, sida
ekooda, sidaasay wax ku helaan mugdiga.
Ekoo-du waxay u noqotaa sida sawir-TV
maskaxda fiidmeerta si fudud bay wax ku
qaban karaan.

Saryaraanta baalasheeda ayaa u sahla in
ay hawada kolba dhan u duuli karto, oo
xataa istaagi karto. Baalasheeda waa sida
gacmo waaweyn, faraha dhexdooduna
waa cad khafiif ah.

Fiidmeer duulaysa.

Marka ay fiidmeertu seexato waxa ay
sudhataa cagaheeda kor iyo hoos
inlindade ee baalasheeda. Iswidhan
fiidmeertu waa frydlist oo macnaheedu
yahay in aan la qash-qashi karin meelaha
ay ku noolyihiin, in la qabto ama la dilo
toonna.

Qoraalka iyo sawirradda: Oscar Trimbel
Waxa turjumay: Sayid-Ahmed Dhegey

Fiidmeertu dhiigga kuma noola

10

TAAJ MONEY TRANSFER

Cheap, fast and reliable ways of sending money around the
globe. Simply the best! “Deg-Deg, Amaano iyo Aragti Cusub”

Ka Dir oo Ku Dirso Mobilkaaga

Vi levererar snabba, säkra och billiga penningtrasaktioner över hela världen.

Det finns inget bättre sätt att skicka pengar!

Kista Science Tower Färögatan 33

164 51 KISTA

070-0915757

072-9211741

LIVEK Sjuhärad AB

Haddii aad shaqodoon tahay ama aad doonayso in aad

aqoontaada kor u qaaddo la xidhiidh shirkadda Livek

Sjuhärad AB.

Waxa ay shirkaddani kaa caawinaysaa sidii aad shaqo u heli lahayd. Dhanka kale

haddii aad rabto in aad xirfad barato ama aad aqoontaada kor u qaaddo, waxa ay

shirkaddani kugu hagaysa waddada saxda ah.

La xidhiidh si aad hadafkaaga u gaadho

Ahmed Ali Salad

0727878518

liveksjuharad.se

Stockholm

mailto:ahmed.salad@liveksjuharad.se
http://www.liveksjuharad.se/

11

Waxa aan ahaa 18 jir markii aan imid
dalkan Iswiidhan. Sannadku waxa uu
ahaa 1990-kii bishii Juun. Keligay baan
ahaa oo waalid iyo walaaltoonna ilama ay
socon. Waxa aan ka soo qaxay dagaaladii
ka bilaabmay magaalada Hargeysa bishii
Mey 1988-kii. Waxa aan soo maray
Jabbuuti iyo Itoobiya oo aan qaxooti ku
ahaa. Laba sannadood dabadeed ayaan
imid Iswiidhan oo aan codsaday in la i
siiyo magangelyo. Magaalada Stockholm
ayaa la i keenay, oo huteel ku yaalla la i
dejiyey. Aad baan ugu farxay in aan helo
deggenaansho. Inkastoo aan sharcigii la i
siin haddana waxa aan ku rajo weynaa in
aan heli doono.

Intaan dagaalku ka dhicin Jamhuuriyaddii

Soomaalida, waxa aan ku jiray dugsiga

sare, fasalka saddexaad. Sidaa awgeed

ayaan ku dedaalay sidii aan wax u baran

lahaa. Waxa aan xoogga saaray afka

Iswiidhishka in aan degdeg u barto.

Nasiib wanaag waan ku guulaystay, oo

markiiba waxa aan bilaabay dugsiga sare

si aan u dhammaysto waxbarashadaydii.

Dugsiga sare waxa aan ka galay

magaalada Katrineholms Tekniska Skola.

Sannadkii 1997-kii ayaan u gudbay

jaamacad ku taalla magaalada Umeå, oo

ah waqooyiga Iswiidhan. Jaamacaddaa

waxa aan ka qaatay aqoonta sheybaadhka:

Biomedicinska Analytiker. Sannadkii 2000

ayaan dhammaystay qaybtii ugu

horreysay ee jaamacadda, oo aan qaatay

“Degree of Bachelor of Science in

Biomedical Science”

Muddadii u dhexaysay 2000-2001 waxa

aan sii watay waxbarashadaydii, oo aan ka

sii anbaqaaday jaamacadda Lund, oo ku

taalla koonfurta Iswiidhan. Halkaana

waxa aan ku dhammaystay qaybtii labaad

oo aan ka qaatay shahaadada labaad

(Master in Medical Science).

Laga soo bilaabo bishii Oktoobar 2001-kii

ilaa maanta waxa aan ka shaqeeyaa

Akademiska Sjukhuset Uppsala. Gaar

ahaan waaxda kliniska mikrobiologi,

Virus avdelning som Biomedicinska

Analytiker. Shaqadayda waan jecelahay

oo waxa aan ku shaqeeyaa wixii aan soo

bartay. Dedaalkaygii iyo riyadaydiina waa

ay ii rumoobeen.

Markii aan waxbarashadii dhammaystay

ayaan u diyaar-garoobay sidii aan qoys u

dhisi lahaa. Sannadkii 2002 ayaan

guursaday. Maanta waxa aanu nahay qoys

ka kooban Aabbo, hooyo iyo afar carruur

ah, saddex wiil iyo gabadh.

 Qoraalka iyo sawirka: Sayid-Ahmed
Dhegey.

Waxa aan Iswiidhan imid 1990-kii

Magaca: Cabdiraxmaan Xaashi
Deggan: Magaalada Uppsala
Da’da: 43 jir
Qoys: Aabbo, hooyo iyo afar carruur ah, saddex wiil iyo gabadh.
Shaqo: Dhakhtar ka shaqeeya Akademiska Sjukhuset Uppsala.
Xilliga firaaqada: Akhris, kubbadda cagta iyo in aan qoyskayga wakhti la qaato.
Cunto: Bariis, kalluun khudaar iyo hilib.

12

Guuleed waxa uu ahaa 5 jir markii uu

bilaabay malcaamadda. Waxa maalintii

ugu horreysay la siiyey loox. Looxu waa

geed ballaadhan oo sida buugga wax lagu

dhigto.Macallinku waxa uu u sheegay in

uu soo samaysto khadkii uu ku qori lahaa

looxa. Waxa malcaamadda uga horreysay

walaashii Gaasira, oo ka caawisay sidii uu

u samaysan lahaa khadka. Khadka waxa

laga samayn jiray dhuxul. Ardayda qaar

ayaa ku dari jirey malmal iyo caano, si uu

khadku u wanaagsanaado.

Maalintii labaadba Guuleed waxa uu soo

samaystay khadkii. Waxaana loo bilaabay

ALIF BA TA SA JIIM XA KHA…

Looxa Quraanka ay carruurtu ku dhigato.

Markii uu toddoba jirsadey ayuu bilaabay

dugsiga hoose. Ardaydii waxa loo

qaybiyey buugaag iyo qalmaan.

Dugsiga hoose waxa uu ku jirey afar

sannadood. Ka dib ayuu u gudbay ka

dhexe. Dugsiga dhexena waxa uu ku jirey

afar sannadood, halkaana waxa uu uga sii

gudbay dugsiga sare oo uu dhammaystay

afar sannadood ka dib. Laba iyo tobankaa

sannadood ayuu waxbarashadii dugsiga

ku dhammaystay. Marka lagu daro labo

sannadood oo malcaamadda ahaa waxa ay

noqonaysaa 14 sannadood oo waxbarasho

ah.

Guuleed waxbarashada wuu ku fiicnaa,

sidaa awgeed waxa uu go’aansaday in uu

noqdo macallin u faa’iideeya ardayda.

Waxa uu galay Kulliyaddii tababarka

macallimiinta. Halkaas oo uu ku qaatay

shahaadaddiisii koowaad ee jaamacadda.

Markii uu dhammaystay jaamacaddii

waxa uu macallin ka noqday dugsigii uu

isagu ka soo baxay. Waxa uu noqday

macallin aad loo jecelyahay. Waxa uu

dhigi jiray oo takhasuskiisu ahaa

maaddada xisaabta.

Qoraalka iyo sawirka: Sayid-Ahmed

Dhegey.

Guuleed waxa uu ka sheekaynayaa

noloshiisii carruurnimo

13

Bishii Mey 2011 ayaa ubaxaasi lagu beeray

beerta Bergianska ee Stockholm. Siidhka

ubaxani waxa Iswiidhan lagu beeray laba

jeer oo hore. Waxaanay kala ahaayeen

sannaddadii 1939 iyo 2005.

Magaca laatiinka ee ubaxan loo yaqaan waa

(Amorphophallus titanum). Afka

Iswidhishka waxa uu noqonayaa (oformlig

jättefallos). Waa sida uu ubaxu u egyahay.

Ubaxan weyn waxa laga helaa caynta jiqda

ah ee Sumatra.

Ubaxani waxa uu leegaan karaa 3 mitir oo

dhererka ah. Xidid-jirrideedka Ubaxu waxa

uu culayskiisu noqon karaa 100 kiiloo.

Jirriddu waxa ay leedahay caleen weyn oo

keliya. Inuu ubax bixiyo waxa ay qaadataa

ilaa 15 sannadood. Inta uu ubaxa bixinayo,

waxa uu heerkulkiisu gaadhaa 37 digrii.

Sida caadiga ah ubaxa weyni waxa uu

dhalaa sannad dhaaf ama saddexdii

sannadoodba mar, laakiin marka lagu beero

guri-beereedka waxa ay qaadataa wakhti

dheer in uu ubax bixiyo. Ubaxan noloshiisu

waa hab gaar ah.

Waa in uu lahaadaa caleen uu ku dul

samaysmo ubaxu. Caleentu waxa ay siisaa

jirridda nafaqada oo ay u kaydisaa.

Marka ay caleentu qaadho 9-24 bilood ka

dib, jirriddu waxa ay qaadataa nasasho

dhawr bilood, si ay u soo saarto caleen ka

weyn tii hore. Geedkan caleentiisu waxa ay

bixisaa jirrid gaadhi karta ilaa lix mitir oo

dhererka ah, dhinaca ballaca waxa ay u

samaysantaa sida dallaayadda oo kale, oo

kor u baxda ilaa 15 mitir oo isku wareeg ah.

Ubuxu waxa uu toos uga baxaa dhulka oo

dherer ahaan waxa uu noqdaa 3 mitir,

ballacuna isku-wareeg ahaan 5 mitir. Afar

iyo labaatanka saacadood waxa uu ubaxu

kor u baxaa 15cm. Ubaxani waxa uu ubaxa

bixiyaa muddo ku siman labo ama saddex

maalmood oo keliya.

Geedkani waxa uu isu qaabeeyaa sida uu

dhismihiisu yahay, qaabkiisa yaabka leh iyo

urtiisa qadhmuun. Urtiisu waxa ay soo

jiidataa cayayaanka, oo qabsada ubaxa.

Marka ubuxu qaadho ayey cayayaanku ka

duulaan, oo qaybiyaan ubaxa. Bacriminita

ama qaybinta ubaxu waxa ay gaadhaa dhir

kale oo qaab ahaan u eg madaxa saabuulka.

Ubaxan waxa la helay 1878 oo laga helay

Jasiiradda Sumatra ee dalka Indoniisiya.

Meel ka baxsan Sumatra waxa uu ka baxay

markii ugu horreysay magaalada Landhan

ee waddanka Ingiriiska sannadkii 1890kii.

Waxa uu noqday mid ay raadiyaan goobaha

ubaxa lagu beeraa. Dadka soo booqda

beeraha uu ku yaal, ayaa aad ula yaaba

marka ay arkaan.

Qoraalka iyo sawirradda: Oscar Trimbel
Waxa turjumay: Sayid-Ahmed Dhegey

Ubaxa adduunka ugu weyn

waxa afka Iswiidishka loo

yaqaan Jätteknölkallan

14

Beri baa sagaal wiil oo walaalo ahi waxa

ay u baxeen bannaanka si ay u soo

ugaarsadaan. Markay muddo socdeen

ayey daaleen, waxaanay fariisteen meel ay

ku nastaan. Wiilkii ugu weynaa ayaa yiri:

– Maaddaama aan anigu idiinku

weynahay oo aan masuul idinka ahay waa

in aan idin tiriyaa si aan u ogaanno in aan

dhannahay iyo in kale:

– Kow, labo, saddex, afar, shan, lix,

toddoba, siddeed.

– Waxa aynu nahay siddeed ayuu yidhi

isagoo naxsan. Mar kale ayuu tiriyey oo

haddana tiriyey, laakiin siddeed ayuun

bay noqdeen, oo waxa uu illoobay in uu

isaguna tirada isku daro. Dhammaan

walaalihii waa ay ka xumaadeen.

Wiilkii da’xigeenka ayaa waxyar ka dib

yidhi:

– Aniga ayaa inna tirinaya, waxa laga

yaabaa in aad khalad tirisay. Wuuna

tiriyey:

– Kow, labo, saddex, afar, shan, lix,

toddoba, siddeed. Tiradii ayuu ku

celceliyey laakiin siddeed ayuu dhaafin

waayey. Dhammaantood way ooyeen.

Wax yar ka dib, waxa u yimi nin socoto ah

wuxuuna weydiiyey sababta ka oohisay.

Wiilkii ugu weynaa ayaa ugu jawaabay:

– Markii aannu guriga ka nimid waxaanu

ahayn sagaal wiil oo walaalo ah, laakiin

imika markii aan tiriyey waxaanu nahay

siddeed keliya. Ninkii baa ka dib yidhi:

– Bal aan anigu idin tiriyo. Wuuna tiriyey:

– Kow, labo, saddex, afar, shan, lix,

toddoba, siddeed, sagaal.

Sagaalkayagiiba waanu dhannahay mar

kale, ayey siku mar dhammaantood ku

dhawaaqeen, oo ay farxad la bood-

boodeen jidka dhexdiisii. Wiilkii ugu

weynaa ayaa ku yidhi ninkii:

– Waad ku mahadsantahay, inaad heshay

wiilkii naga maqnaa.

Sheekadan waxa aannu ka soo qaadannay

buugga magaciisa la yidhaa,

Sheekoxariirooyinkii Saxaaraha,

sheekooyin ka yimid dhulka

Soomaalida. Buuggaasi waxa qoray Oscar

Trimbel.

 Sagaal wiil oo walaalo ah

15

Dahabshiil Stockholm

Adeeg hufan, ammaano iyo degdegsiimo

JAAMAC MAXAMED AADAN

Bank: SEB-5287-1027307 Tel: 08-621 05 05

ePlusGiro 477616-7 Mobiil: 070- 439 69 62

Nordea 3250 20 82773 Lycka: 076- 435 64 12

 Visbyringen 12-KV, 163 73 Spånga

Qalabaynta iyo qurxinta

guryaha

Kaalay oo alaab tayo iyo qurux ba leh ka iibso shirkadda qalabka

guryaha ee Camil

Waxa aad Camil ka heli kartaa qalabka guryaha iyo xafiisyada la dhigto oo dhan. Waxaana goobta

kuugu diyaar ah shaqaale tababaran oo ku raaligelin doona. Adeegyada shirkadu waa kuwo ku

raaligalin doona, waxaana alaabta laguugu keeni doonaa magaalo kasta oo aad Iswiidhan ka

deggan tahay.

 Besöksadress: Fagerstagatan 5
 163 53 Spånga-Lunda Industri

www.camilmobler.se
 Mob: 073- 697 36 67

 E-post: info@camilmobler.com

16

Nelson Mandela, madaxweynihii hore ee Koonfur

Afrika

Dad badan oo adduunka ku nooli waxa ay

aaminsan yihiin in uu Nelson Mandela

ahaa geesigii iyo halgamaagii ugu weynaa

ee dunida soo maray. Laba sanno ka hor

markii uu dhintay, isaga oo ay da’diisu

ahayd 95, waxa si weyn uga naxay oo

baroordiiq u sameeyay dad tiro badan oo

adduunka dacaladiisa ku kala nool.

Haddaba, qof noocee ah buu ahaa Nelson

Mandela, muxuu se u noqday shakhsi ay

dad badani jecel yihiin?

Nelson Mandela waxa uu sannadkii 1918

ku dhashay dalka Koonfur Afrika, magacii

ay waalidkii u bixiyeenna waxa uu ahaa

Rolihlahla. Aabbihii waxa uu ahaa

caaqilka tuuladii ay ku noolaayeen,

waxaanu ka soo jeeday qoomiyadda

Xhosa. Mandela isaga oo shan jir ah ayuu

bilaabay in uu adhiga iyo lo’da qoyskooda

raaco. Markii ay da’diisu gaadhay

toddoba jir, waxa uu noqday qofkii ugu

horreeyay qoyskooda ee iskuul lagu daro,

iskuulkaasina waxa uu ahaa halkii uu ka

qaatay magaca Nelson Mandela, iyada oo

laga beddelay kii uu gurigooda kala yimid

ee ahaa Rolihlahla.

Dhawr sanno kadib ayuu aabbihii

dhintay. Maaddaama oo uu aabbihii caaqil

ahaa oo uu boqortooyada la shaqaynayay,

waxa uu u guuray xaruntii boqortooyada

qoomiyadda Xhosa. Boqorka ayaa

jeclaystay in uu caawiyo wiilka agoonka

ah.

Markii uu Mandela noqday 16 jir, waxa uu

go’aansaday in uu u guuro magaalo ka

weyn tuuladii uu ku noolaa, si uu uga

shaqeeyo meelaha macdanta laga qodo.

Waayo, wakhtigaasi badi raggu waxa ay

ka shaqayn jireen goobahaasi. Laakiin,

qorshihiisaasi muu u suurogalin, waxaanu

Nelson Mandela galay iskuul, si uu

tacliintiisii u sii wato. Si fiican ayuu

waxbarashadii uga soo baxay, waxaanu

sannadkii 1939, isaga oo 21 jir ah galay

jaamacad, isaga oo ku biiray kuliyadda

sharciga. Wakhtigan, waddanka Koonfur

Afrika waxa ka jiray midabkalasooc aad u

xun. Caddaanka iyo madowgana lama

ogolayn in ay wax wadaagaan. Waxa ay

ahayd mabnuuc in ay suuliyada iyo

goobaha la fadhiisto wada isticmaalaan.

Waxa sidoo kale mabnuuc ahayd in qof

madow iyo qof cadi saaxiib noqdaan ama

is guursadaan. Dadka madoobi may gali

karayn dugsiyada ay dhigtaan ardayda

cadi, sidoo kale dadka madow ee Koonfur

Afrika u dhashay waxa loo oggolaa uun

shaqooyinka hoose, waxaana la siin jiray

mushahar aad u yar.

Intii uu ku jiray jaamacadda, waxa uu

Nelson Mandela ku biiray xisbiga African

National Congress (ANC), oo u

halgamayay sidii dadka madoobi u heli

Nelson Mandela, madaxweynihii hore ee Koonfur Afrika

1918-2013

17

lahaayeen xuquuq u dhiganta ta ay dadka

caddaanka ahi haystaan.

Mandela waxa uu sii waday halgankiisii

ahaa in uu meesha ka saaro

midabkalasooca. Waxaanu xisbigii ANC

abaabulay mudaharaadyo, waxaana sii

xoogaystay kacdoonkii. Taasina waxa ay

dhashay in dad badan oo ku jiray xisbigii

ANC ee xuquuqda dadka madow u

dagaalamayay la dilo, qaarna la xidho

ama si xun loo xidhdilo. Halka dad badan

oo kale lagu qasbay in ay dalka ka

baxsadaan, oo dalalka dibadda

magangalyo waydiistaan. Waayo, haddii

ay soo noqdaan waa la dilayay ama

xabsiga ayaa loo taxaabayay. 1960 ayaa

Nelson xabsiga la dhigay.

Muddo markii uu xidhnaa ayaa

xorriyaddiisii dib loo siiyay, balse waxa

uu halkiisii ka sii waday halgankii,

waxaanay taasi keentay in mar labaad

xabsiga la dhigo. Sannadkii 1964, mar

danbi lagu soo oogay, waxa uu

maxkamadda horteeda ka sheegay in

aannu ka tanaasulayn mabda’iisa, oo uu

diyaar u yahay in uu u dhinto halganka

xuquuqda dadkiisa. Dad badan baa

filayay in isla markiiba la daldali doono,

laakiin taasi ma dhicin oo waxa lagu

xukumay xabsidaayin. Waxaanu xabsiga

ku xidhnaa 28 sannadood, kuwaasi oo 18

ka mid ah ku jiray goob qarsoon oo ku

taalla jasiiradda Robben Island, halkaasi

oo maanta ah madxaf ama carwo weyn oo

loo dalxiis tago.

Xilliyadii toddobaatameedyadii ilaa

siddeedtameedyadii, halgankii looga soo

horjeeday midabkalasoocu waxa uu ka sii

socday jeelasha gudahooda iyo

bannaankaba. Kadib markii uu dhacay

kacdoonkii loo yaqaanay Kacdoonkii

Soweto, kaasi oo ay booliisku ku dileen

500 oo qof oo isugu jira carruur iyo

dhallinyaro, waxa uu caalamku bilaabay

in uu si weyn uga soo horjeesto

xadgudubyadii loo gaysanayay dadka

madow ee Koonfur Afrika.

Ugu danbayntii halgankii dheeraa waxa

uu noqday mid lagu guulaystay!

Sannadkii 1990 waxa xisbigii ANC loo

ogolaaday in ay siyaasadda ka dhex

muuqan karaan. Waxaana Mandela laga

soo daayay jeelka, isaga oo 71 jir ah.

Waxaanu isla markiiba noqday

hoggaamihii cusbaa ee xisbiga ANC.

Sannadkii 1994, waxa doorashadii

dalkaasi ka dhacday ku guulaystay

xisbiga ANC, waxaana madaxweyne

dalka Koonfur Afrika ka noqday Nelson

Mandela. Intii uu xilka madaxweynenimo

hayay waxa uu ku guulaystay in uu

cadowgiisii cafiyo, isaga oo dadka reer

Koonfur Afrika ugu baaqay in lays

saamaxo, lagana wada shaqeeyo sidii loo

dhisi lahaa dal la wada leeyahay oo

caddaalad ku dhisan. Waxa uu gartay in

aargoosigu aannu xal ahayn, balse cafiska

iyo in la midoobaa tahay jidka guusha.

Taasi ayaa keentay in uu noqdo halyay

ama geesi dadka oo dhammi jecel yahay

oo aan waligii la ilaabi doonin.

Sannadkii 1999 ayuu Nelson Mandela ka

degay xilkii madaxweynenimo.

Xog ku saabsan Koonfur Afrika:

Dalka: Koonfur Afrika
Caasimadda: Pretoria
Tirada dadka: 48 milyan oo qof
Afafka: afrikaans, engelska, ndebele, pedi,
sotho, swazi, tsonga, tswana, venda, xhosa och
zulu
Lacagta: Rand

18

Fladdermusen är ingen vampyr, eller

action-hjälte som Batman i serietidningar,

böcker och på film. Den är ett däggdjur

och föder levande ungar som diar, dricker

mjölk från fladdermus - mamman.

Trynfladdermusen är den minsta

fladdemusen. Den är liten som en humla

och lever i grottor i Burma och Thailand.

Nosen liknar ett tryne på en gris, ögonen

är små och öronen stora. Den äter små

insekter och jagar ensam på natten.

Flyghunden är den största fladdermusen,

som kan bli två meter mellan

vingspetsarna och lever i Sydamerika. Den

äter bara frukt och bor i trädtopparna.

Vampyrfladdermössen är blodtörstigast

och lever i Sydamerika. Den suger inte

blod som vampyrer gör på film, utan river

De flesta fladdermöss äter insekter som de

jagar på natten. Fladdermössen har dåligt

mörkerseende, men har superhörsel som

hjälper dem att hitta i mörker. När

fladdermusen flyger skriker den jättehögt,

en ton som människor inte kan höra,

ljudet studsar då tillbaka från

omgivningen, som ett eko och det gör att

de kan hitta i mörkret.

Ekot blir som en TV-bild i fladdermusen

hjärna och de kan fånga sitt byte lätt. Med

sina vingar av tunn hud kan fladdermusen

lätt göra en tvärvändning i luften och kan

även stå helt still. Vingarna är som stora

händer och mellan fingrarna är det tunn

hud.

När fladdermössen sover, hänger de i

fötterna upp och ner inlindade i sina egna

vingar. I Sverige är fladdermusen fridlyst

och det betyder att ingen får störa deras

boplatser, fånga eller döda dem.

Bild och text: Oscar

Fladdermusen är ingen

blodtörstig varelse

19

I maj 2011 blommade Jätteknölkallan i
Bergianska trädgården i Stockholm. Arten
har bara blommat två gånger tidigare i
Sverige. Första gången var 1935 och sedan
2005.

Det latinska namnet är (Amorphophallus
titanum). På svenska blir det (oformlig
jättefallos). Vilket blomman ser ut som.
Den enorma växten är från renskogen i
Sumatra.
Blomman kan bli 3 meter hög.

Rotknölen kan väga runt 100 kilo.
Knölen får bara ett enda enormt löv.
Det tar cirka 15 år till första blomningen.
Under blomning blir blomman varm, cirka

37 grader. I naturen blommar en

jätteknölkalla vartannat eller vart tredje år,

men när den odlas i växthus kan det ta

mycket längre tid mellan blomningarna.

Knölkallor har en väldigt speciell

livscykel. De växlar mellan att ha ett blad,

att vila och att blomma. Bladet samlar

näring till rotknölen. När bladet vissnar

ner efter 9-24 månader vilar knölen i några

månader, för att sedan skicka upp ett

större blad.

Blomman växer upp direkt från rotknölen

i marken och kan bli 3 meter hög och ha 5

meter i omkrets. När blomställningen

skjuter upp, kan den växa 15 cm per dygn.

När den nått 1,5 till 2,5 meters höjd

vecklar ett hölsterblad ut sig likt en

purpurröd sammetskjol. Jätteknölkallan

blommar bara under två till tre dagar.

Växten utmärker sig genom sin stora

storlek, märkliga form och hemska stank.

Stanken lockar till sig insekter som fastnar

i blomman. När blomman vissnar,

kommer insekterna loss och sprider

pollen.

Om pollineringen lyckas växer det upp en

fröställning, där de stora fröerna sitter på

något som liknar en jättelik majskolv i

regnbågens alla färger.

Jätteknölkalla upptäcktes 1878 och hör

hemma på ön Sumatra i Indonesien.

Växten blommade för första gången

utanför Sumatra i London 1890. Den har

blivit alla botaniska trädgårdars önskeväxt

och skapar en skräckblandad förtjusning

bland alla besökare.

Bild och text: Oscar

Världens största blomma är

Jätteknölkallan

20

Sawirka: Oscar Trimbel

Det var en gång nio bröder som skulle gå

ut i världen för att finna lyckan. När de

hade gått i flera timmar den första dagen

satte de sig ner på vägkanten för att vila.

Den äldste brodern sa då:

– Eftersom jag är äldst och har ansvaret för

att ingen kommer bort på vägen, skall jag

räkna oss alla:

– En, två, tre, fyra, fem, sex, sju, åtta.

– Vi är bara åtta, sa han förskräckt. Och

han räknade gång på gång, men det blev

bara åtta, för han glömde att räkna med

sig själv. Alla bröderna blev då mycket

ledsna.

Efter en stund sa den näst äldste brodern:

– Jag skall räkna oss alla, för du har

kanske räknat fel. Och så räknade han:

– En, två, tre, fyra, fem, sex, sju, åtta. Han

räknade gång på gång, men det blev bara

åtta, för han glömde också att räkna med

sig själv. Alla bröderna började då att

gråta. Efter en stund kom det en man på

vägen och han frågade varför alla grät.

Den äldste brodern svarade:

– När vi gick hemifrån var vi nio bröder,

men nu när jag räknar oss är vi bara åtta.

Mannen sa då:

– Jag skall hjälpa er att räkna. Och han

räknade:

– En, två, tre, fyra, fem, sex, sju, åtta, nio.

– Vi är nio bröder igen, ropade alla på en

gång och hoppade runt av glädje på

vägen. Den äldste brodern sa då till

mannen:

– Tack för att du fann den som

kommit bort.

Sagan är hämtad ur boken Ökensagor,

berättelser från Somalia av Oscar Trimbel

NIO BRÖDER

21

Libaaxii yaraa ee fariidka ahaa

Sheeko carruureed taxane ah

Libaaxan yar ee sawirka ka muuqda waxa la yidhaa Dalmar, waxaanu ku dhashay Geeska

Afrika. Sida sawirkan idiinka muuqata waxa uu ku nool yahay dhul barwaaqo iyo nabad ah.

Sheekadiisu waxa ay noqon doontaa mid taxane ah oo ku soo baxda cadad kasta oo

magaasiinka ka mid ah. Sawirkan waxa aannu ugu talogalnay in aannu is barno Dalmar iyo

carruurta, si ay mararka danbe ula socdaan sheekadiisa.

Sheekadan waxa curiyay Musa Isse, waxaana sawiray Cali Axmed.

22

MADBACADDA IFTIINKA AQOONTA

OMHASSAN FÖRLAG

Shirkadda iftiinka aqoontu waxa ay kuu
haysaa buugaagta afka Soomaaliga oo noocyo iyo qaybo badan iskugu
jirta. Buugaagtaas oo leh kuwa waxbarashada iyo sheekooyinka oo kala
ah sheeko xariirooyinka iyo sheeko baraleyda male-awaalka ah. Waxa
kale oo aad ka helaysaa suugaanta qaybaheeda kala duwan oo yar iyo
weynba anfacaysa. Waxa intaa kuu dheer buugaagta taariikhda, diiniga,
qaamuusyada iyo aqoonta cilmiga noocyadooda kala duwan.

La xidhiidh: Yussuf Hassan
Adress Stora-tenstagänd 6, 16 363 Spånga

+46 (0) 737618510
Yussuf35@hotmail.com

Soo diyaarso maqas, saxan kartoon ah, tayb, Sidan u sawir kalluun
qalimaan midab leh, maro dun ah iyo warqado.

Sidaad doontu u midabee malayga.

Farshaxanka iyo Qalabka loo adeegsado

mailto:Yussuf35@hotmail.com

23

SOO DALBO MAGAASIINKA

CARRUURTEENNA

U iibi magaasiinkan carruurtaada, soona dalbo meelkasta oo aad adduunka ka
joogto.

Haddii aad rabto in ay carruurtaadu afka iyo dhaqanka Soomaaliga si fiican u

barato, korna uu u qaadmo xiisahooda akhriska iyo qoraalku, fadlan u
hadiyadee magaasiinkan. Waa hubaal in magaasiinkan carruurtu noqon

doono saaxiib dhaw oo ay ubadkaagu jeclaystaan, kana korodhsadaan
casharro wanaagsan oo barbaarin, madadaalo iyo garaadkorinba isugu jira.

Markasta oo uu soo baxo waxa aannu kuugu soo diri karnaa gurigaaga ama
goobtaada shaqada. Waxaanad sannadka dhan bixin doontaa 450 karoon.

Fadlan nagala soo xidhiidh:
carruurteenna@hotmail.com

+46 (0) 76 24 909 79

PRENUMERERA PÅ CARRUURTEENNA

Prenumerera på Carruurteenna helår (4 nummer) för 450 kronor.

Kontakta oss gärna om ni vill beställa tidningen Carruuteenna eller har andra frågor.

carruurteenna@hotmail.com
Tel: +46 (0) 76 24 909 79

24

