

1 Run nin sheegaa godob waw halis Abril, 2012

Run nin sheegaa godob waw halis *

W/Q Cabdiraxmaan Faarax ‘Barwaaqo’

hal_aqoon@yahoo.com

‘Somali Republic iyo Republic of Somalia waa isku mid.

Of-tu waxba ma sheegayso’

 Cabdulcaziiz C. Xildhibaan

 Erayga run wuxu ka mid yahay erayada af Soomaaliga ugu higgaadda yar. Wuxu ka kooban yahay

saddex dhawaaq oo qudha. Sida uu u yar yahayse, ujeeddadiisu uga culus, ugana muc weyn. Lama jecla.

Ka sheegana ifkaa loogu neceb yahay. Sidaas oo ay tahay, hadal waa run kama rayste. Waxa kaloo la

yadhaa: hadalna run baa lagu caddeeyaa, ilkana rumay. Maahmaah kale oo Soomaaliyeedna waxay

tidhaa: runtu ragga way ka nixisaa waxse ma yeesho. Inay adagtahay oo aan la jeclayna laysku raac.

Dhaqannada kale waxa lala maseeyey dhandhanka dacarta. Sidaasi darteed waxa Nebigeenna laga soo

weriyey inuu yidhi: runta ha ka waabannina haddii ay dacar ka qadhaadhahay. Haddaba qormadani

waxay noqon doontaa qormo taxane ah oo aan ku soo bandhigidoono qoraallo run ku salaysan. Ujeeddadu

maaha in cid lagu dhaliilo hayeeshee, waa in wax lagu toosiyo. Aragtiyaha qormadani waxay ka hadli

siyaasadda, aqoonta, bulshada, dhaqanka, afka, caadooyinka, ciyaaraha,iwm.

Aan ku bilaabee, horraantii bishii Ogostii 2010 baan ku soo

laabtay magaalada Ottawa oo aan ammin dhan shan gu’ ka maqnaa.

Toddobaad in ka yar kolkii aan joogay ayaan booqday qoraal-hayeen

ii dhowaa. Waxan ku arkay buugaag farabadan oo af Soomaali ku

qoran oo aan hore u oollijirin. Aad baan, runtii, ugu obsaday sida ay

dawladda Kanada ugu adeegto bulshaweynta af Soomaaliga ku

hadasha.

Sidii, haddaba, rati jeellan oo cusbo ama carro loo dhigay baan

buugaagtii ku qamaamay. Waxaan hadba mid rogo oo aan cabbaar

isha dhinac ula raacaba, kolkii u dambaysay dhawr buug baan

mudnaanta siiyey oo aan ku tashaday inaan ergisto si aan u soo

akhriyo. Buugga muuqaalkiisu docda midig ku astan yahay baa ka

mid ah buugaagtii aan xiiseeyey. Saddex arrimood oo aan, haddaba,

buuggaas kala kulmay baan damcay inaan soo bandho si ay

akhristayaashu iila wadaagaan:

*Qoraalkani wuxu markii u horreysey ku soo baxay warsidaha Herer oo ka soo baxa

magaalada Hargeysa

Buugga waxa qoray Abdulaziz Ali

Ibrahim ‘Xildhiban’! Wuxu ka kooban

yahay 338 bog. Wuxu ka soo baxay

magaalada Landhan 2006dii. Waxana

soo saartay Xil-dhiban Publications.

mailto:hal_aqoon@yahoo.com

2 Run nin sheegaa godob waw halis Abril, 2012

1. Sida ladhka buuggu tilmaamayo afka uu ku qoran yahay waa Soomaali. Hayeeshee, qoraha

magaciisu wuxu ku qoran yahay af kale. Waxay ahayd inuu u qornaado Cabdulcasiis Cali

Ibraahim ‘Xildhibaan’.

2. Dadkii ku garaadsaday ama dhashay xilligii uu kacaanku jirey, sida qoraaga buugga, waxa iskaga

murgay dhawr eray oo kala ah: Soomaaliya, Soomaalilaand, iyo Jamhuuriyaddii Soomaalida.

Haddaba aniga iyo wixii ila gedo ihiba waxaannu Soomaaliya u niqiin, haddana u naqaan, dhulkii

Soomaaliyeed ee uu Talyaanigu gumeysan jirey. Sidaasi darteed kolkii aan arkay ladhka buugga

waxan u qaatay inuu qoruhu ka hadlayo sooyaalkii koonfurtii hore. Hase ahaatee, kolkaan obocdii

buugga u dhaadhacay waxan ogaaday in waxa laga hadlayaa tahay mahadhadii dalkii la

odhanjirey Jamhuuriyaddii Soomaalida.

Siday doontaba ha ahaatee, buuggu wuxu ka kooban yahay 338 bog oo u cutubaysan sidan hoos

ku xusan:

A. Cutubka 1aad oo ka hadlaya taariikhdii Jamhuuriyaddii Soomaalida iyo wixii ka horreeyey.

B. Cutubka 2aad-4aad oo ka hadlaya taariikhdii Kacaanka.

C. Cutubka 5aad oo ku saabsan wax lagu magacaabay ‘xasuusinta qoraha’.

 Cutubka ugu yari waa ka koobaad. Wuxu ka kooban yahay 30 bog oo qudha. Wuxuuna qoruhu

intaa u qoondeeyey oo uu ku soo koobay taariikhdii Jamhuuriyaddii Soomaalida iyo wixii waayo

ahaa ee ay soo martay. Miyaanay haddaba wax lala yaabo ahayn in mahadhadii dalka oo dhan

lagu soo koobo 30 bog oo qudha?

Dhexda kolkaan marayo ayaan cabbaar hakiyey akhriskii. Waxanan isweydiiyey in sidan uu qoruhu

mahadhadan u qoray ka ahayd aqoon oo isaga sidan wax loo baray iyo in, hashu hoosteeday nin ka

weydey baa la yidhee, uu badheedh iyo ula kac u sameeyey oo uu uba haysto inaanay jirin cid wax ka

taqaan taariikhda uu ka hadlayo?!

Waxa kale oo igu soo maaxay qoraal aan mar hore ku arkay degel ay sumaddiisu ahayd

www.waxbarasho.com oo ay leeyihiin ururka barayaasha Soomaaliyeed ee dalalka laysku yidhaa

Scandinavian countries. Qoraalkaasi wuxu ka mid ahaa qoraallo, waa sidii ku qornayd degelkaasiye,

loogu talagalay in carruurta Soomaaliyeed ee dugsiyada sare ku jirta lagu baro mahadhadii

Jamhuuriyaddii Soomaaliyeed. Sida buuggan ayuu qoraalkaasuna u ahaa mid aan isu dheelli tirnayn.

Mahadhada Soomaalilaand waxa lagu soo koobay 23 layn. Sheekh Xasan Barsame oo qudha waxa laga

qoray wax aanan qiyaasi karin. Sida loo dhigay qoraalka, waxad ka dareemaysey inuu Maxamed Cabdalle

Xasan ahaa nin halganka ka bilaabay Soomaaliya (koonfurtii hore). Siday doontaba ha noqotee, kolkii aan

la xidhiidhay nin ka mid ahaa maammulayaashii degelka ee aan weydiiyey carruurta loogu talagalay

casharkani cidda ay yihiin wuxu iigu warceliyey: waxan walaal ugu talagalnay carruurta Soomaaliyeed

ee dalalkan deggen meel kasta ha ka soo jeedeene.

Markuu intaa igu yidhi baan waydiintii ku celiyey oo idhi, “ Oo siday haddaba ku dhacday inuu Sheekh

Xasan Barsame ka taariikh bato dadka iyo dalka Soomaalilaand oo dhan?” Intuu qoslay buu iigu

warceliyey: Qoraalka anigu keligey maan qorin. Ururkana waxa xubno ka ah ilaa 80 bare. Barayaal

farabadan baana ka qayb galay. Xataa Gaarriye iyo Hadraawina waannu tusnay!

http://www.waxbarasho.com/

3 Run nin sheegaa godob waw halis Abril, 2012

Nin faraadin ahaa baa laga sheegay waar hashu

maankayga gaddaye ma mansaar bay liqday?

Erayga quraarka ee degelka wardheernews baa gefkaa

mid la mid ah laga helayaa. Garasho la’aan ma filayo.

Ma ilduuf baa? Mise waaba badheedh?

Siday doontaba ha loo yidhaah dee horaa loo yidhi:

“Carrab dalab leh lug dalab leh laga garan oge.” wuxu

qoraalku tibaaxayaa in Soomaaliya heshay gobanni-

madeeda 1dii Juulaay 1960kii. Waxa kale oo qoraalka

lagu xusay inuu haatanna dagaal sokeeye, burbur iyo

dhibaato xooglihi ka jiraan. Intaasi oo dhan wax dhi-

baato ihi kuma jiraan. Waayo dalka uu haatan dagaalka

iyo dhibka la sheegayaa ka jiraan waa Soomaaliya

(koonfurtii dawladdii Jamhuuriyaddii Soomaalida).

Kolkaadse hadalkan hoos ku qoran marayso ayaad

garanaysaa inuu hadalkii hore ahaa mid laysku xadayo

oo ula kac loo sameeyey.

 After fifty years of independence, Somalia, born out

of former British and Italian Somaliland that came

together as one entity, is today in a status of permanent

failed state

Waxay ahayd inuu hadalkaasu u qornaado sidan:

 After fifty years of independence, Somali Republic,

born out of former British and Italian Somaliland that

came together as one entity, is today in a status of

permanent failed state

 Halka u baahan in la toosiyaana waa halkaa. Runtii

Soomaalilaand waxay gobannimadeeda qaadatay 26kii

Juun ee 1960kii. Iyada oo afar maalmood ahayd dawlad

madaxbannaan ugu yaraan 35 dawladoodna aqoon-

sadeen bay walaalahoodii ku hoos noolaa gumeysigii

Talyaaniga oo qaatay gobannimadooda 1dii Juulaay

1960kii isku biireen. Waxana dhalatay dawladdii iyo

dalkii laysku odhanjirey Jamhuuriyadda Soomaalida.

Waxana marag maddoon ah heestii Maxamed Mooge Liibaan uu midhaheeda qaar ka mid ah rogay ee

ahayd:

26kii Juun libaannay

Kowda Luulyo midownay

21kii Oktoobar luufluufnay!!

At 50, Does a Democratic Somali-land
Emerge on the Ashes of Somalia?

WardherNews Editorial
July 12 , 2010

http://www.wardheernews.com/Editorial/WDN_E
ditorial%2863%29_Somalia_@_50.html

On July 1st, 1960 Somalia became

independent with high hopes associated

with the then young country; a peaceful,

democratic, and internally cohesive

nation was anticipated. Alas, none of

these were fulfilled. Today, Somalia is

engulfed by a resilient civil war, lack of

infrastructure, pernicious clan system

that divides more than it unites, and

sheer disintegration of its nationhood.

After fifty years of independence,

Somalia, born out of former British and

Italian Somaliland that came together as

one entity, is today in a status of

permanent failed state, coupled by a

looming fatal disintegration - two of its

regions are seeking either secession (in

the case of Somaliland) or full autonomy

in the case of Puntland.

http://www.wardheernews.com/Editorial/WDN_Editorial%2863%29_Somalia_@_50.html
http://www.wardheernews.com/Editorial/WDN_Editorial%2863%29_Somalia_@_50.html

4 Run nin sheegaa godob waw halis Abril, 2012

 a. Tuduca 1aad wax ku cad in Soomaalilaand gobannimadeeda qaadatay maalintaas)

 b. Tudaca 2aadna waxa ku cad in Soomaalilaand iyo Soomaaliya midoobeen)

Waxa haddaba wax aad loola yaaba ah waxa loo melmelayo

ama loo gurracayo mahadhada. Dadka waxan qorayaa ma waxay u

haystaan inaan ayaka mooyee jirin cid wax qorikartaa? Ama ayaga

mooyee aanay jirin cid mahadhada dalka iyo dadka taqaan? Ama

….

 Ha la wada joogo ama ha la kala tagee waxa habboon oo

qumman in mahadhada sideeda loo sheego oo aan lagu gefin

garashada iyo garaadka dadka.

 Dadkan la soof daran habaabinayo si ay ugu sii caddaato in

wixii bishii Juulaay kawdeedii 1960kii ka horreeyey aynu kala

ahayn laba dal iyo laba dad oo laba gumeysi ku kala hoos noolaa

waxan halkan idiinku soo bandhigayaa labadii lacagayaw ee labada

dal lagu kala adeegsanjirey iyo tii markii dambe la sameeyey.

Lacagtii Soomaaliya gobanni

-mada ka hor

1

Lacagtii Soomaalilaand goban-

nimada ka hor

1

Lacagtii Jamhuuriyaddii

Soomaaliyeeda (Somali Republic)

2

Lacagtii Jamhuuriyaddii

Dimuqraaddiga Soomaaliyeed

(Somali Democratic Republic)

3

5 Run nin sheegaa godob waw halis Abril, 2012

Waxa halkaa ku cad inaanay samaysmin dawlad la yidhaa ‘Soomaaliya’ markii ay ‘Somaliland’ iyo

‘Somalia’ isku biireen ee ay samaysantay dawlad la odhanjirey ‘Somali Republic’ af Soomaaligana ku

ahayd ‘Jamhuuriyadda Soomaalida’.

Waxa midhkaa u sii marag furaya sida af Carabigu ugu qoranyahay lacagta guudkeeda ee ah

 Af ingiriiska sida ku cad qoraalkaasi waa Somali .’هيروهمج لاموصلا‘ ee aanay u ahayn هيروهمجلا هيلاموصلا

Republic ee maaha Republic of Somalia.

 Qoraallada iyo buuggu dhawr aragtiyood bay wadaagaan, kuwaasi oo kala ah:

- In dadka laga dhaadhiciyo inaanay jirin ama jirijirin wax la yidhaa Soomaalilaand si mahadha-

deeda loo qariyo.

- In dadka laga dhaadhiciyo in ururkii SYL uu ahaa ururkii u horreeyey ee ay dad Soomaaliyeed

samaystaan kaasi oo ugu dambayntii noqday urur siyaasadeed oo u soo halgamay gobannimadii

Jamhuuriyaddii Soomaaliyeed.

- In la qariyo ama la duugo taariikhda dadka iyo dhulalka kale ee Soomaalidu degto.

 Sidaan hore u sheegay ujeeddada qoraalku maaha inuu cid cambaareeyo hayeeshee wuxu horseed u

yahay qumminta iyo toosinta mahadhooyinka la marin habaabiyey ee ku salaysan siyaasadda. Sidaasi

awgeed waxa habboon in la sheego:

i. Inaanu ururkii SYL ahayn urur ay Soomaaliyi samaysato kii u horreeyey sida ay dad ku doodaan. Si

murankaasi meeshaba looga saaro bal akhri qoraalkan hoos ku xusan:

The former colonial official, Haji Farah Omar, became a nationalist in 1920, and the British exiled him to

Aden, where he founded the Somali Islamic Association. In Djibouti the Seamen’s Union was founded in

1931. The Somali National League was formed in 1935. Educated Somali clerks began agitating for

employment security, agriculture, and education, and in 1937 they organized the Somali Officials’ Union

http://www.san.beck.org/16-11-Ethiopia,Somaliland.html

Faarax Oomaar oo ahaan jirey sarkaal hore oo u shaqaya maammulkii gumeysiga, ayaa 1920dii noqday

waddani, Ingiriiskuna wuxu u mastaafuriyey Cadan halkaasi oo uu ka sameeyey ururka: the Somali Islamic

Association. Jabbuuti ururka badmaaxyada ee the Seamen’s Union ayaa laga samayey 1931kii. SNL(Somali

National League) baa iyana la sameeyey 1935kii. Halka ay Soomalidii waxbaratay ee karaaniyada ahaa ka

furteen ururka la odhan jirey: the Somali Officials’ Union.

ii. Waxa kale oo jirey Ururka la odhanjirey Nadi Atiya Rahmani Association oo ay la haayeen dadkii

Soomaaliyeed ee deggenaan jirey Kiiniya. Sidan hoos ku xusanna wuxu ururku laamo ku lahaa

1935kii magaalooyinka Burco, Hargeysa iyo Ceerigaabo.

“The Kenya Isaq had persuaded their clansmen in Burao as early as 1926 to raise the question of

their status with the Governor of British Somaliland, and four years later the Burao Isaq presented

the Duke of Gloucester with a memorandum on the same issue when he visited the Protectorate. After

1936, however, the Nairobi Isaq began to organize support in British Somaliland for their agitation

http://www.san.beck.org/16-11-Ethiopia,Somaliland.html

6 Run nin sheegaa godob waw halis Abril, 2012

more systematically. First, they started to correspond regularly with the Nadi Atiya Rahmani

Association, a sort of Somali welfare club, which had been founded by Isaq traders in 1935 and

which had branches in Burao, Hargeisa and Erigavo. Secondly, in 1938 they appointed Haji Farah

Omar as their representative in British Somaliland . Educated in India , where he had been greatly

influenced by Gandhi, Haji Farah was an experienced political leader, and, according to Touval,
was ‘one of the first modern politicians to emerge in the Protectorate’. Within a matter of months

Haji Farah had found an issue the proposal to introduce written Somali into the school curriculum

which not only aroused widespread local opposition but which could also be closely linked to the

struggle of the Isaq in Kenya over Asiatic status.
1
”

SYL xilligii iyo sidii ay ku samaysantayna qoraalkan hoos ku qoran ka akhri:

In 1941 the British were welcomed as liberators by the Somali people. They disbanded the Italian police, and

British officers recruited the Somalia Gendarmerie which increased to 3,070 Somalis and Africans under 120

British officers by 1943. A police school was opened to train Somali officers. Agriculture improved, and by

1943 Somalia was supporting itself with food. Restrictions that Italians had placed on political associations

were abolished. Thirteen representatives of the main clans founded the Somali Youth Club at Mogadishu on

May 13, 1943. Military Governor Gerald Fisher (1943-48) was credited with progressive policies, and the

Protectorate Advisory Council was formed in July 1946. That year the British Military Administration

estimated that the Club had 25,000 affiliates, and the next year the name was changed to the Somali Youth

League (SYL). http://www.san.beck.org/16-11-Ethiopia,Somaliland.html

Aan u soo noqdo wixii aan kala kulmay buuggiiye:

 Bogga 31aad ilaa ka 137aad wuxu qoruhu kaga sheekaynayaa taariikhdii Kacaanka.

 Bogga 139aad ilaa 335aad wuxu qoruhu ku soo bandhigay magacayada golayaashii dawladihii

dalka soo maray, iyo magacyadii madaxdii ciidamadii Jamhuuriyaddii Soomaalida oo runtii

waxtar weyn u yeelan doonta ciddii baadhitaan arrintaa ku saabsan ku jirta.

Halkaa waxad ka dareemaysaa sida aanay cutubbada buuggu isugu dheellitirnayn.

3. Arrinta saddexaadi waa afka uu buuggu ku qoran yahay. Ninka magaciisii sidaa u qoray dareen

kaygu wuxu markiiba isiiyey inuu yahay nin aan afka cannayn. Malahaasina wuxu dhaboobey

kolkii aan bilaabay dhex midhaafidda buugga. Higgaadda oo la marooriyaa dhibkeeda ayey

leedahay. Dhismaha afku kolkuu lumana maxaad u fadhidaa?

Soomaalidu waxay tidhaa hadal iyo hilbaba kala qalan. Qorahanise midhkaa wuu iska hareer

maray, taasina waa ta keentay inuu astaamaha hadalka kala qala (punctuation marks) uu sida uu

doono iyo meesha uu doono u geliyo. Tusaale ahaan markuu sheegayey dhererka xeebaha

Soomaaliyeed wuxu qoray inuu dhererkoodu yahay 3.333 mile! Waxa kale oo uu qoruhu yidhi:

Dadka Soomaaliyeed waxaa lagu qiyaasaa in ay tiro ahaan yihiin inta u dhaxeeysa 7.000.000

ilaa 75.000.000.!

Isaga oo qoruhu ka hadlaya qaabka dhulka Soomaalidana waxa uu yidhi:

… - Gobollada Koonfureed ee Jamhuuriyadda Soomaaliya ma laha buuro la tilmaami karo,

balse Gobollada Woqooyi ee Soomaaliya ku yaalla buuro siiba, Badda cas ee ku teedsan

buuraha loo yaqaan Golis Range kuwaas oo ka biloowda gudaha Dalka Itoobiya ilaa ay ka soo

gaaraan badweynta Hindiya ee agagaarka Raas Caseyr, buurahaasi waxaa ugu dheer buurta loo

http://www.san.beck.org/16-11-Ethiopia,Somaliland.html

7 Run nin sheegaa godob waw halis Abril, 2012

yaqaano buurta Surad laguna qiyaaso in ay dhererkeedu tahay ilaa 8.000 feet, kuna taal

Waqooyiga magaalada Ceerigaabo

 Bal u fiirsada hadalka aan hoosta ka xarriiqay. Xaggee lagu arkay bad la teediyo? Dhererka buurta u

dheeri ma 8.000 feet baa?! Af Soomaaliga aabbihii goblamay ee lagu tuntay buugga wuu ka buuxaa. Bal

dhammaadka buuggana aan wax ka tilmaamo.

Bogga 336aad waxa ku qoran mahadhada qoraha oo kooban. Markii uu ka hadlayey aqoontiisa iyo

wixii uu bartay waxa uu qoray sidan:

Xildhibaan wuxu ku dhashay ..., wuxuuna wax ka bartay culuunta Siyaasadda, gaar

ahaan, Focolta’ Sceinze Politche e’ Relazione Internationale, Universta’ dell Studi di

Firenze ee dalka Talyaaniga.

 (sawirka weynee si aad hadalka u aragto)

 Hadalkaasi wuxu sheegayaa inaanu qoruhu baran culuunta

Siyaasadda. Hase ahaatee, uu wax ka bartay culuunta siyaasad-

da ee Focolta’ Sceinze Politche e’ Relazione Internationale,

Universta’ dell Studi di Firenze ee dalka Talyaaniga.

 Haddii uu qoruhu sidaa qudheeda ujeedey ha iga raalli

ahaado. Haddii kale wuxu hadalku u dhigmilahaa sidan:

wuxuuna culuunta siyaasadda ka bartay Focolta’ Sceinze

Politche e’ Relazione Internationale, Universta’ dell Studi di

Firenze ee dalka Talyaaniga.

 Sida uu qoruhu yeelay waa sida uu qoraa kastaa yeelo kolka uu hawl dhammaystiro, taasi oo ah kolka

uu qoruhu hawshiisa ka soo dhalaalo inuu hawshaas u bandhigo dadka uu filayo inay aqoon iyo waayo

aragnimo dheeraad ah u leeyihiin hawshan uu wax ka qoray. Qofka arrintaasi oo kale loo egmadaa wuxu

ku dadaalaa inuu wixii gef ah uu toosiyo, wixii ilduufana uu qoraha ku baraarujiyo. Arrinta sidaasi ah,

raggii uu qoruhu aqoonta biday waxan qabaa inay dhagreen oo ay dalluun dheer u hadoodileen. Sidii

daacadnimada ahayd ee uu qoruhu u aamminay ugumay hagar bixin. Tusaale ahaan, buugga aan waxaasi

oo gefef ah ka sheegay wuxu Xuseen Sh. Axmed Kaddare ku tilmaamay inuu buuggu yahay mid iridaha u

furaya dhammaan aqoonyahannada iyo indheergaratada Soomaaliyeed iyo cid kasta oo danaynaysa

taariikhda Soomaalida! Xuseen Cali Axmed baa isna ku tilmaamay inuu buuggu yahay qoraal iyo

xaqiiqooyin si tifaftiran u koobaya taariikhda dalka iyo dadka Soomaaliyeed.

Guntii iyo gebagebadii, qoraalkan kooban waxan ku iftiimiyey sida aanu buuggu isugu dheellitirnayn

iyo sida ay dad badani ugu gefaan sooyaalka Soomaaliyeed guud ahaan, gaar ahaanna ka Soomaalilaand.

Waxa kale oo aan tilmaamay sida ay u kala duwan yihiin “Somali Republic” iyo “Republic of Somalia”,

taasi oo uu qoraagu u haysto in haddii weedha dambe ‘of’-ta oo keliya laga saaro ay la ujeeddo tahay

‘Somali Republic’. Waxa aan iyana caddeeyey in dawladdii u horreysey ee ka dhalatay israacii labadii

8 Run nin sheegaa godob waw halis Abril, 2012

dal ee la kala odhan jirey Somaliland iyo Somalia la odhan jirey Jamhuuriyadda Soomaalida ee aan la

odhan jirin Jamhuuriyadda Soomaaliya. Waxa kale oon tibaaxay sida aanay aqoonyahannadii uu qoraagu

la tashaday daacad ugu ahayn, gefkii uu galayna aanay uga qaban ee ay weliba aad ugu taageereen.

Waxan ugu dambayntii ku baraarujinayaa qoraagan inuu daabacaad dambe sameeyo oo uu gefefkaasi oo

dhan ku toosiyo. Dadka kale ee laga yaabo inay isku dayeen wax ka qoridda mahadhada Soomaaliyeed,

waxaan iyana ku boorrinayaa inay iska jiraan gefefka jaadkan oo kale ah. Gefefkaasi oo runtii dadka

nacayb iyo kala fogaansho ku abuuraya.

Raadraac

1.

2. http://worldcoingallery.com/countries/Somalia_all.html

3. http://www.san.beck.org/16-11-Ethiopia,Somaliland.html

4. http://www.wardheernews.com/Editorial/WDN_Editorial%2863%29_Somalia_@_50.html

http://worldcoingallery.com/countries/Somalia_all.html
http://www.san.beck.org/16-11-Ethiopia,Somaliland.html
http://www.wardheernews.com/Editorial/WDN_Editorial%2863%29_Somalia_@_50.html

