

JAHMUURIYADDA DIMOQRAADIGA SOOMAALIYA
WASAARADDA KALLUUMEYSIGA, &
KHAYRAADKA BADDA

WAAXDA CILMI BAARISTA

**MAGACDA & MUUQAALKA
KALLUUNKA**

**JAHMUURIYADDA DIMOQRAADIGA SOOMAALIYA
WASAARADDA KALLUUMEYSIGA, &
KHAYRAADKA BADDA**

WAAXDA CILMI BAARISTA

**MAGACDA & MUUQAALKA
KALLUUNKA**

Waxa Qoray: **SAMAROON CUMAR GEEDI**

QIIMAH

Sh. So. 100

Fig. 77

- | | |
|---------------------|------------------------|
| 1. Isha. | 9. Kellida. |
| 2. Lafta madaxa. | 10. Kiish haweed. |
| 3. Maskax | 11. Xiidme |
| 4. Xangulle | 12. Calool. |
| 5. Baalbiyood | 13. Beer. |
| 6. Khadka dareenka | 14. Wadne. |
| 7. Murrinaya qidhka | 15. Waafvo. |
| 8. Putata | 16. Miloyada waafwana. |
| | 17. Carran. |

TUSMAHA BUUGGA

— Eragya Wasiirka	3
— Mahad-Naq	4
— Hordhac	5
— Muhimadda Kalluunka	6
— Sameyska Kalluunka	8
— Nolosha Kalluunka	10
— Aqoonsiga Kalluunka	12
— Magac-Bixinta Kalluunka	19
— Magaca Kalluunka	23
— Sawirrada Kalluunka	30
— Dhacdo Naadir ah	39
— Bibliography Kalluunka	

ERAYGA WASIIRKA

Baahi weyn ayaa in muddo ahba loo qabay helitaanka magacda saxa ah ee kalluunka dalkeenna looga yaqaan iyo wixii macluumaad an ee la xiriira xilliyada ay yimaadaan iyo sida u kale badan yihiin.

Weydiimo iyo caddeymo ku saabsan arrimahaas ayaa naga soo gaaray dad Soomaali iyo shisheeye isugu jira oo daneynayey in ay ku soo bliraan kalluumeysiga iyo suuq-geyntiisa.

Ammuurahaas oo isbiirsaday darteed ayey Wasaaradda ula muuqatay iyada oo la kaashaneysa aqoon-yahannadeeda, in ay bilowdo cilmi-baarista Magacda iyo Muuqalka Kalluunka Biyaheenna, (Macaan iyo Dhanaanba). Hawshaas oo hadda gacanta lagu hayo waxa qeybleedlii hore ka soo baxay natiljooyinka iyo waxtarka uu buuggan yari xambaarsan yahay.

Akhristow, waxaan hubaa in aad ka hell doontid waxy-aabo badan oo ku cal^{sh} gellya, kuwaas oo afici kara cid kasta oo heer walb^{sh} iiga oo ku raja weyn in uu ka jawaabi doono weydiliinil hore noo soo gaarey.

Iyada oo tanl ay tahay qoriddii u horreysay "First Edition" ayaan filayaa in cilmi-baaristan qeybleeda labaad uu ka soo bixi doono buug si tafatiran u qoraya dhammaan magacda iyo sawirrada khayraadka biyaha.

Waxaan ammaan u soo jeedinayaa dhammaan dadkii gacanta kageystay soo saaridda buuggan, gaar ahaan waxaan ku bogaadinayaa Jaalle Samaroon dadaalkii iyo waqtigii uu u huray cilmi-baarista.

Ugu dambeyntii, waxaan soo dhoweyneynaa ciddii talooyin ku bliirlin, dhalil ama ammaanba heysa.

AADEN MAXAMED CALI
- Wasiirka -

M A H A D - N A Q

Waxaan mahad ballaaran u jeedinayaa dhammaan dadkii gacanta igu siiyey hirgelinta cilmi-baaristan, gaar ahaan WASIIRKA oo mar walba igu dhiiri-gelinayey in hawshan aan ka sal gaaro, Isaga oo si joogta ah ula socdey hadba heerka ay mareyso.

Sidoo kale, waxaan mahad u celiinayaa Agaasimaha Waaxda Cilmi-baarista, la maareeyahay SMP, iyo Agaasiimaha Suuqa Casriga oo aan ka helay talooyin iyo taageeraba.

Isuduwayaasha Wasaaradda, madaxda iskaasha-tooyinka kalluumeysiga iyo dadkii sida gaarka ah aan u wareystay dhammaan xusuus bey iga mudan yihiiin.

Dhinaca farsamada iyo sawir-qaadista wawa si hagar la'aan ah gacan iigu siiyey Jaalle Warfaa, waxanan u hayaa abaal aan duugoobeynin.

**SAMAROON CUMAR GEEDI
Cilmi-baaraha & qoraha buugga**

HORDHAC

Xeebta dalka gobollada ku yaal waxa mid kasta ka jira magac kalluun oo u gaar ah deegaankaas, iyada oo aysan jirin magac dhex-dhexaad ah oo la wada garan karo. Kalluunka Xamar looga yaqaan Yuumbi, waxa Bari looga yaqaan Taraaqad, halka Woqooyi uu noqonayo Deerik, J/Hoosena Nguru. Halkaas waxa ka yimid is-fahamwaa. Sidaas darteed ayey Wasaaraddu go'aansatay in ay bilowdo cilmi-baaris. Ujeeddooyinka laga lahaana waxa ugu muhiimsanaa:

1. In la soo urursho dhammaan magacda kalluunka ee gobollada ka jira.
2. In la helo muuqaalka (sawirrada) kallunka iyo khay-raadka kale.
3. In la isku dubarido, kaddibna buug iyo posterro laga sôo saaro, kuwaas oo lagu baahinayo dalka oo dhan.

Hawshaas oo aad u ballarneyd, waxay lagama maarmaan u tahay shaqooyinka iyo adeegga ay Wasaaraddu ummadda u qabato. Natijjooyinka cilmi-baaristani waxay wax weyn ka tari doonaan dhinacyada:

1. **Tirakoobka:** Waxa sahlanaanaya soo ururinta iyo habeynta wax soo saarka. Waxayna caawineysaa fidiyayaasha soo ururiya xogtaas.
2. **Suuq-geynta:** Waxa seyladaha adduunka ee kalluunka lagu soo bandhigi karaa noocyada kallunka ee dalka si aan qeyteenna u qaadanno.
3. Wada xiriirka: Hay'adaha ku hawlan cuntada, amà horumintaa kalluumeysiga ha noqdaan kuwa caalami ah ama kuwo goboleed, waxay badanaa soo warsadaan xog ku saabsan khayraadka biyaha dalka. Markaas waxa fududeaneysa in si dhaqso leh loogu jawaabo iyo ciddii kale ee dari ka hayso xogtaas.

In ka badan saddex bilood ayey socotey cilmi-baaristu, iyada oo bilaabantay 24.10.86. Wawa sahan iyo baaris lagu sameeyey xeebta dheer ee dalka min Saylac ilaa R/Kiyambooni. Qorshe waqtiyeysan ayaa goob walba lagu tegey, wawa mudnaanta la siiyey lix goobood oo kala ah Saylac, Berbera, Bosaso, Hobyo, Muqdisho iyo Kismaayo, iyada oo loo arkayey in ay mataali karaan inta kale.

Dhinaca kale, wawa laga fursan waayey in tijaabo yar "pilot" laga sameeyo magaalo-madaxda ka hor inta aan hawsha weyn la guda-gelin. Tijaabadan oo socotey intii u dhixeysay 1 — 7dii Oktoobar, waxay ifisay meelo badan oo shaki ka jirey.

Halkan kama muuqdaan sawirradii midabka lahaa oo tiradoodu dhamayd 300, hase yeeshi waxaan filaynaa in ay ku soo baxaan buugga dambe, waayo way dhib badan tahay daabacaadda iyo badinta sawirrada midabka leh.

Wawa mudan in aan la illaawin ujeeddada buuggan yar laga leeyahay oo ah inuu aasaas u noqdo kuwa dambe iyo inuu caawiyo dadka kalluunka ka ganacsada, tirakoobayaasha iyo cilmi-baareyaasha. Sidaas darteed qaladaad yar-yar waa laga heli karaa, isla markaas yaan laga filin wax aan loogu talo gelin.

MUHIMADDA KALLUUNKA.

Keydka noolaha biyuhu waa mid dhammaan kara, haddii aan laysku mashquulin kordhinta tarankisa, sida beerista, xannaaneynta, deegaan u daryeelka iyo dib ugu abuuridda noole kale meelaha ay ku yar yihiiin. Haddii aan taas la yeelin wawa dhici karta in la gaaro heer kalluunku ku fillaan waayo baahida dadka.

Wax soo saarka kalluunka ee adduunku si aad ah ayuu u kordhay kontonki sano ee u dambeysay, waxa uu ka soo kacay sannadkii 1938kii 20 malyan oo tan ilaa in ku dhow 83 milyan oo tan sannadkii 1982kii. Korodhka intaas le'eg waxa uu ku yimid horumarka laga sameeyey dhinacyada farsamada iyo aqoonta kalluumeysiga Shaxda i waxa ka muuqda WSS-ka adduunka sannadihii 1980 - 84.

'000 tons

Sannadaha	1980	1981	1982	1983	1984
WSS-ka	71,996.3	74,859.4	76,590.1	76,845.9	82,769.8

Shaqa ahaan kalluumeysiga waxa ku hawlan qiyas 10 - 12 milyan oo qof, iyada oo tiro intaas le'eg ay ka xoogsadaan warshadaha u adeega kalluumeysiga, sida kuwa doonyaha iyo maraakiibta dhisa, kuwa habeeya iyo kuwa qalabka kale sameeyya.

Cunista kalluunka aad ayaa loogu kala geddisan yahay. Arrintani waxa laga yaabaa in ay in badan ku xiran tahay dhaqanka, dakhliga, diinta iyo helitaanka ama waayitaanka kalluunka. Wadammada koonfurta Ameerika waxa la doorbindaa hilibka, halka Bariga fog kalluunku uu muhiim ka yahay. Shaxdan ayaa faahfaahin ka bixineysa cunista kalluunka.

Wadammada horumaray	23.5 kg/head
Wadammada soo koraya	7.4 kh/head
Wadammada Hantiwadaagga	11.3 kg/head
Celceliska adduunka	11.8 kg/head

Dalkeenna cunista kalluunka aad bay u liidataa, inkastoo yididiilo fiican ay leedahay sannadahan dambe. Waxa qiyas ahaan qofkii ku soo beegmaya sannadkii 0.4 kg/head (1986).

Suuq-geynta kalluunka waxa ugu horreeya dalka Kanada oo sannadkii 1982ki dhoofiyyey kalluun ay ka soo gashay lacag dhan 1291 milyan Doollar. waxa soo raaca Mareykanka iyo Jabaan. Wadammada soo koraya Chile iyo Mexico ayaa dhoofintoodu fiican tahay.

Mar haddii taranka dadka ee adduunka oo ah 2% sannad-kiiba, uu ka badan yahay heerka korodhka cuntada oo ah 1.5%, kalluunka ayaa ah keydka mustaqbalka lagu xisaabtamayo.

SAMEYSKA KALLUUNKA

Sida ka muuqata, (figure II) waaxyaha ay ka kooban tahay xabbad kalluun ihi waxa ay kala yihin:

1. Lafo "Qalfoot".
2. Muruq.
3. Maqaar iyo baalal.
4. Uur ku jir sida xiidmaha iyo beerka.
5. Madax ku jir sida maskaxda iyo indhaha.

Hase yeeshi, waxaa waaxyahaas ugu muhiimsan inta muruqa ah oo aan ka badneyn 30 - 40% miisaanka kalluunka. Taas macnaheedu ma aha in inta kale aysan faa'iido lahayn, balse waxa loo beddeli karaa badeecoojin kale oo si toos ah iyo si aan toos ahaynba ugu soo noqda aadamaha sida fish meal.

Muruqa kalluunku waxa uu ka sameysan yahay (inkasta oo ay yara kala geddisan tahay kalluunada) qiyaasta soo socota:

Protein	20%
Dufan	5%
Macdan	5%
Biyo	70%

Kalluunku waxa uu ka protein badan yahay hilibka, waxana la caddeeyey in 100gm oo kalluun ah ay ku jirto 18.5% protein ah, halka hilibka qiyaas taas le'eg laga heli karo 16.5%.

Dhinaca kale proteinka kalluunka laga helo waxa uu dhan yahay 14% proteinka laga helo dhammaan waxyaabaha la cuno.

NOLOSHA KALLUUNKA

Qaybaha Iyo Shaqooyinkooda.

Qolofta: Waxay ka ilaalisaa jeermiska iyo dhaawacyada jir-kiisa wax u dhimi lahaa. Dheecaan ayuu jirka kalluunku sii daayaa kaas oo loo maleynayo in uu ka caawiyo dhaq-dhaqaajinta qolofta iyo in biyaha dhexdooda uu si sahal ah ugu dabaasho.

Baalasha: Waxay ka caawiyaan socodka, leexashada, joogsiga, dib u socodka, is-dHEELITIRKA iyo qumaati u taagnaanta. Kalluunka dHEEREELA waxa u gaar ah baal dabeed u eg dayax bilow ah, halka kalluunka socodka gaaban leh dabadiisu ay ballaaran tahay.

Indhaha: Woxoogaa wey dhaq-dhaqaaci karaan, waxna biyaha dhexdooda wuu ku arkaa, inkasta oo meel dheer waxba uusan ka arag.

Dhegaha: Ma laha dalool dibadeed, waxayna dareemi karaan wixii gariir ah ee soo gaara. Shaqada dheguhu kuma koobna wax maqalka oo qura ee waa organno dHEELI-TIRA jirka kalluunka.

Ilkaha: Qaar ilko leh iyo kuwo ay ka maqan yihinba wey jiraan, halkaas waxa laga garan karaa nooca cunno ee kal-luunkaasi uu quuto hilib ama caws.

Waafyaha: Kalluunku waxa uu ka neefsadaa waafyaha, waxana ku filan Oxygen yar ee ku milan biyaha oo qiyas ahaan noqoneysa 10cc halkii litirba halka hawada aan neefsanno ay ku jirto 200cc oo Oxygen ah litirkhiba. Marka kalluunku uu neefsanayo wuxuu qaataa biyo si uu u dulmariyo miiqyada waafyaha halkaas oo O₂-ta iyo CO₂ la isku weydaarsho.

Urinta: Kalluunku wax wuu urin karaa waxana shaqadaas u qabta dulalka. Urantu kalluunka aad bey muhiim ugu tahay, waayo waxa uu ku raadsadaa cuntadiisa, waxana uu kaga fogaaadaa cadowglisa.

Dheefshildka: Cuntadu marka ay caloosha gaarto waa la jajabiyyaa, waxana loo gudbiyaa mindhicirka, halkaas oo lagu sii shiiday ayaa lagaga nuugaa wixii nafaqo leh, inta kalena debidda ayaa loo qashin saaraa.

Taranka: Badiyaa ukunta dheddigga iyo minida labka ayaa biyaha lagu wada sii daayaa, halkaas oo bacrintu ay ka dhacdo. Waxa sinjiyada kalluunka qaarkood nolosha ay ku bilaabaan lab ahaan, waxayna marka dambe isu beddelaan dheddig. Kalluun waxa laga yaabaa inuu bacriyo sinji kale, hase yeeshree waxa ka dhashaa ma sii tarmo. Waxa marar dhif ah dhacda in kalluun qura uu mar keliya sii daayo ukun iyo mini.

Kalluunka carjowda leh iyo qaar ka mid ah kuwa lafta leh ayaa ilmuhu ku dhex abuurmaa uurka hooyadiis, kaddib marka dheddigga iyo labku ay kulmaan. Kalluunkaa waxa u gaar ah taran badan oo noolaha kale lahayn. Qaar ka mid ah ayaa mar keliya dhali kara ilaa toban milyan (10,000,000) oo ukumood, hase yeeshree wax yar ayaa ka badbaada dabeeec-adda qallafsan iyo cadowyada isku xakuma sida ay u kala xoog weyn yihiin.

AQOONSIGA KALLUUNKA

Ma sahlana in noolaha biyaha oo dhan si sax ah loo kala garto, gaar ahaan marka arrintu ay khuseyso sinjiyo isku sifaad dhow. Buugag iyo qoraallo badan aya la diyaarshay si ay u adeegsadaan dadka kalluumeysta, kuwa gada iyo cilmi-baareyaashu. Kalluunka waxyaabaha lagu kala garto waxa ka mid ah:

Midabbada: Waxa kalluunku uu ku kala geddisan yahay midabbada uu Eebbe ku dheehay.

Muuqaalka; Dhererka iyo ballaarka ayaa ah sifooyin kalluunka lagu kala garto. Qaar yar-yar, kuwo waaweyn, kuwo ballaaran iyo kuwo dhuuban intaba wey leeyihiin. Fig. IV.

Madaxa: Waa astaan muhiim ah oo kalluunku ku kala geddisan yahay. Bal u fiirso. Fig. V (a) iyo fig. V (b).

Baalasha: Noocyada halkan ka muuqda ayaa tusaale inoogu filan baalasha kala duwan ee kalluunka. Fig. VI (a) iyo Fig. VI (b).

Indhaha: Goobta ay indhuhu ku yaallaan iyo noocyadoodu waa calaamado muhiim ah. Fig. VII.

Tirada Lafaha Baalasha “Fin spines”: Hadday yihiin baalasha dabada iyo kuwa dhabarka, tirada lafahoogu wey kala geddisan tahay kalluunka kala duwan, waana astaan lagu kala garto.

Qashaarka “scales”: Tirada qashaarka kalluunka oo laga tiriyo laynka dareenka “lateral line” ayaa iyana muhiim ah.

Calaamad gaar ah: Wax muuqda oo calaamad ah oo u gaar ah kalluunka haddii ay jiraan waa lagu kala sooci karaa, hase yeeshi waa in ay ahaataa mid aan loo geysan.

Waxa dhici karta in la helo kalluumo intaas oo sifaad ah wadaaga, waxa markaas lala kaashadaa nin khabiir ku ah noocaas la baarayo, ama waxa la geeyaa labooratori si analisis loogu sameeyo.

Noocyada Muuqaalka Kalluunka Fig. IV

Noocyada Muuqaalka Kalluunka

Fig. IV

Noocyada Afka Kalluunka Fig. V (a)

Noocyada Afka Libaax-badeedka Fig. V (b)

Noocyada Dabada Kalluunka Fig. VI (a)

Noocyada Dabada Libaax-badeedka Fig. VI (b)

Noocyada Qashaarka Kalluunka Fig. VII

MAGAC BIXINTA KALLUUKA

Magacda kalluunka ee dal walba u gaar ah waxa ka dhas-hay dhibaatooyin dalkaas gudhiisa iyo dibeddiisa, taas oo keentay in la wada garan waayo marka kalluun lagaga had-layo doodaha cilmiga ah ama shirarka. Waxa adkaaday in ganacsatadu dalabkooda ama waxa ay rabaan in ay dhoof-iyaaan si sax ah u gudbiyaan.

Waxa laysku dayey in magacda Ingiriiska ah la istic-maaloo, hase yeeshii iyaga laftooda ayaan ka dhibaato yareyn kuwa kale. Sidaas darteed waxa lagu heshiiyey in magac caalami ah oon dalna lahayn la deegsado.

Magacdaas oo loo yaqaan MAGACDA CILMIGA AH ama "SCIENTIFIC NAMES", waxa habeyntooda u xiilsaaran gud-diga loo yaqaan "International Commission of Zoological Nomenclature". Haddii ay dhacdo in kalluun cusub la arko, waxa magaciisa iyo sifaadkiisa laga diiwaan-geliyaa guddigaas.

Runtii ma fududa ama suurta-galba ma aha helitaanka aqoonsiga dhabta ah ee kalluun walba oo ka mid ah in ta ka badan 18,818 sinji ee la shegay in ay jiraan, waayo sinjiyada kalluunku ma aha kuwa aan iska beddelin sidii ay ku dhas-heen ee waxa ay la socdaan isbeddelka joogtada ah ee dabeeecadda.

Magaca Cilmiga ah ee kalluunka loo bixiyaa, waxay ka yimaaddaan nidaam taxan oo la iskugu raae-faaciyo ama koox-kooxeeyo kalluunka oo loo yaqaan abla-ablayn. Nidamkan waxa markii u horreeysey isku taxlujiyey ninkii la oran jirey Aristotle (322 B.C.) oo xayawaanka u kala qaybshay siddeed kooxood. Kaddib waxa sii horumariyey Carolus Linneaus (1707 - 1778).

Abla-ablayntu waxay sahashaa dib u tixraaca asalka noolaha. Haddaba haddii aad heshid magaca cilmiga ee noolaha, isla markaasna aad taqan abla-ableynta, waxa aaq halkaas ka ogaan kartaa macluumaaad badan oo noolahaas khuseeya, waxaanad caran kartaa wuxuu waxtar leeyahay.

Nidaamkani waxa uu caadi ahaan ka kooban yahay tod-doba jaran-jaro, inkasta oo mararka qaarkoodiyaga la sii kala jajabiyo. Toddobadu waxay kala yihin: Boqortooyo (kingdom), Phyla (fayla), Gacal (class), Dir (order), Bah (family), Duul (genus), Sinji (species).

Noolaha waxa guud ahaan loo kala qeybiyaa labo boqortooyo oo kala ah: Boqortooyada dhirta iyo xayawaanka (plant & animal Kingdom). Haddii aan sii raacno boqortooyada xayawaanka, waxa loo sii kala jabin karaa 10 phyla. Tobank-aas phyla mid walba waxa uu u sii kala baxayaa Gacallo. Haddii aan sii fiirinno Gacallada Phylada Chordata, waxay noqonayaan shanta kala ah:

1. Pisces: Tusaale: Kalluun
2. Amphibia: Tusaale: Raha
3. Reptilia: Tusaale: Diinka
4. Aves: Tusaale: Shimbiro
5. Mammalia: Tusaale: Dadka.

Nibirinka oo markii hore lagu tirin jirey. Phylada Pisces ayaa markii dambe la ogaaday in uu maamal yahay. Argoos-atadu waxay galaysaa Phylada Arthropoda. Farabadanta iyo duushadu waxay raacsan yihin Phylada Mollusca.

Shanta Gacal ee phylada Chordata mid walba oo ka mid ah waxay u sii kala baxaysaa dhowr dir oo kiiba uu u sii kala baxayo baho oo laftoodu sii noqonaya duulal ilaa ay ka sii noqdaan sinjiyo.

Waxa nidaamka noocaas ah aan ku matali karnaa adareeska guryaheenna oo warqad kasta oo la soo diraa ay toos u imanayso adareeskaas. Bal ka bogo tusaalahaa sida ay isugu dhigmi karaan:

Abla-ablayn

Cinwaan

Boqortooyo	Animal	Qaarad .	Afrika
Phyla	Chordata	Dal	Somalia
Gacal	Telestomi	Gobol	Banadir
Dir	Clupeiformes	Degmo	Hawl-wadaag
Pah	Salmonidae	Laan	X/Taako
Duul	Salmo	Wadada	Kacaanka
Sinji	Clarkii	Guri lamb.	99999

U fiirso, boqortooyo waxay u dhigmi kartaa (Analogy) Qaarad, kuwa kalena sida ay iskugu aaddan yihii. Magaca cilmiga ee kalluunkaas loogu yeerayo waxa uu noqonayaa "Salmo clarkii". Mid kasta oo jarjanjaraadaas ahi waxay ka soocaysaa kalluunka kuwo kale, xayawaan waxay ka sooceysaa dhirta, Chorodata waxay caddeynaysaa in araxley yahay, Teleostomi waxay ka reebeyssaa wixii aan laf lahayn, sidaas ayey mid walba u sii sifeyneysaa kalluunka ilaa laga gaaro sheyga laftiisii.

Magacda cilmiga ah dhammaan si laatin ah ayaa loo qoraa, waxay doonayaan ha ahaado markii hore. Kalluun walba waxa la siiyaa labo magac oo kala ah kan duulkiisa iyo kan sinjigiisa. Magaca hore waxa lagu bilaabaa xaraf weyn, ka labaadna xaraf yar. Wuxuu badiba la raacshaa magaca qofka kalluunkaas helay iyo sannadkuu helay sida: Melanogrammus aeglefinus (Linnaeus) 1758.

Dalkeenna magacda kalluunku waa ay kooban yihii, waxayna tilmaamaan midabkiisa ama qaabkiisa sida agdheere iyo guduudow; qaarna waxay tilmaamaan fal uu kalluunku sameeyo sida Codweyn oo Ingiriiskana lagu yiraahdo Croaker oo macnaheedu yahay guuxe ama reeme. Magacda Soomaaligu ma aha kuwo cilmiyeysan, sidaas darteed yaab ma laha haddii 5 ama 10 kalluun uu hal magac ka dhexeeyo.

Inkasta oo magacda gobolladu ay kala duwan yihii, haddana xiriir ayaa ka dhexeeyaa sida ay isugu dhow-dhow yihii. Cilmi-baaristan waxa ka soo baxay 80% magacda labada gobol ee Awdal iyo W-Galbeed ay isku mid yihii. Dhinaca kale waxa muuqatay in L/Qorey ilaa Garacad magac kalluun oon is-khilaaf badan lahayni ay ka jiraan.

Hobyo ilaa C/Axmed magac isku mid ah aya laga heli kara. Hase yeeshii waxaa suurto gal ah in meelaha qaarkood kalluun laba magac looga yaqaan, halka meelaha kale magac keliya laga haysto, taasina ay keento in loo qaato in magacdu ay kala geddisan yihii.

Kismaayo iyo Baraawe wey ka geddisan yihiiin dalka intiisa kale, iyaga laftooduna wey kala duwan yihiiin. Magacduna waxa ay yihiiin Baajuun iyo Barwaani.

Haddii aad u fiirsato magacda G. Awdal, W. Galbeed, iyo Bari waxaad arkaysaa in magac badani asal ahaan ay ka soo jeeddo Carabi, sida Makhnus, Qud, Kalbul' baxri iyo Fuluus. Banaadir waxa ku jira magac Talyaan ah, sida Iskaambo iyo Fangalaati.

Guud ahaan cilmi-baaristu waxa ay soo ururisay magac gaaraya 600, oo tilmaamaya 100 kalluun oo u kala baxa sidatan:

- Kalluunka badda: 70.
- Labaax: 10.
- Kalluunka Webiga: 8.
- Qolofleey: 3.
- Ayax badeed: 1.
- Kuwo kale: 8.

Marka laga reebo kalluunka webiyada iyo qolofleyda, kalluunku waxa uu u kala baxaa sida soo socota:

- Kalluun qareed (Demersal fish): 25.
- Kalluun Madoobe (Pelagic fish): 39.
- Xeeb-joog (Coastal fish): 16.

Tirada noocyada dalkeenna laga heli karaayo aad bey uga badan tahay inta kor ku xusan, hase yeeshiee waxa dhacda in ilaa tobankalluun hal magac ka dhhexeeyo. Tusaale: Goatfish waxa jirta in ka badan 16 noc, Soomaaliduna waxay u taqaan Labo-garle ama Fangalaati.

Cilmi-baaristu waxay soo bandhigeysa shax koobaysa magacda kalluunka ee muhiimka ah ama ganacsi galka ah, kuwaas oo si qalad ah meelo badan loogu qorey.

(FISH NAMES)

MAGACDA KALLUUNKA

Woqoyi	Bari	Banadir	J/Hoose	English Names	Scientific Name
Fuluus	Sucbaan	Sucbaan	Fuluus	Dolphin fish	<i>Coryphaena hippurus</i>
Kalbul baxri	Loolaqaq	Ey-maayo	Taada	Shark sucker	<i>Echeneis naucrates</i>
Carabi	Carabi	Caanood	Mkidhi	Mullet	<i>Mugilidae</i> spp.
Qud	Faarde	Shooley	Mutumbu	Needle fish	<i>Albennes hains</i>
Abushook	Caydi	Caydi	Dagaa	Sardine	<i>Sardinella fimbriata</i>
Mukhnus	Maqnaf	Simbilig	Ubabi	Wolf herring	<i>Chirocentrus dorab</i>
Dawaco	Dawaco	Tixsi-gaad	Nuufi	Indian flat head	<i>Platycephalus indicus</i>
Kumal	Gacoorre	Funi	Fumme	Cat fish	<i>Tachysuridae</i> spp.
Cariusa	Fuur	Maambbyo	Boono	Parrot fish	<i>Scarus ghobban</i>
Siisaan	Ismiir	Saatit	Taasi	Rabbit fish	<i>Siganus</i> spp.
Labo gadhle	Labo garle	Fangalaati	Imkooma	Goat fish	<i>Mullidae</i>
Xiiwa	Xiliwa	Xalaawi	Kuuuk	Jack pomphret	<i>Formio niger</i>
Sakhlad	Siliqo	Taqo ama	Takaa	Cobia	<i>Rachycentridae</i>
Caqaam	Ganaad	Aliuso ama	Kisumba	Baracudda	<i>Sphyraenidae</i>
		Subsaalim			
Gaxaash	Gaxaash	Cagoole ama	Tangujaafa	Emperor Scavenger	<i>Lethrinus nebulosus</i>
		Dhuuban			
Afdheere	Afdheere	Miraamir	Borasimbo	Long face emporor	<i>Lethrinus miniatus</i>
Cawrad	Tunbuur	Shuure gale	Mkidhi	Mullet	<i>Liza nebulosus</i>
Cursin	Dhocdhocle	Birbiow	Kaawe	Red Stripped sea bream	<i>Argyrops filamentosus</i>
Ximaari	Dhocodhcole	Xabkoole	Ki-oofa	Yellow finned sea bream	<i>Acanthopagrus tatus</i>

Basali	Gaadoowe	Birbirow	Kungu-sabaana	Barred silvery sea bream
Faras	Faras	Daanbiri	Suisuul	Sail fish
Faras	Canbarshe	Daabiri caddie	Suisuul	Black marlin
Faras	Gaadoowe	Diirmoole		Barred flag-tail
Ukumoo <small>le</small>	Ukumoole	Ukumoole	Majinos	Soldier fish
Faarde	Faarde	Kharaare	Nkœeko	Half-beak
Xaarcun	Xaarcun	Dhawanbe	Ma-una turbaku	Yellow marked butterfly
Siiasaan	Siiasaan	Kaxan	Kitaara	Surgeon fish
Siiasaan	Siiasaan	Khomboro	Kulunguwe	Banded surgeon fish
Siiasaan	Siiasaan	Kaxan geesle	Kuujuu	Brown unicorn
Marafad	Marafad	Aroos maanyo	Kulunguwe	Moorish idol
Shoox	Shoox	Shoox	Ta-ii	Five spot herring
Muraykn	Murakh	Aarishow		Milk fish
Baaq	Baaq	Oongi	Ibaawa	Hardy head silverside
Dameer	Fuundo	Kinkooy carbeed	Gonna	Waistcoat triggerfish
Dameer	Fuundo	Kiinkooy	Gonna	Bridle triggerfish
Afwaax	Afwaax	Samaduul	Fubbe fubbe	Fourthreads threadfin
Burquc	Somanaa	Sooray yaxaa	Linga	Threadfin bream
Hasar	Ilko adag	Quuqle	Kooko	Two bandedsea bream
Xaddaaas	Baaq	Dool dool		Lizard fish
Subul qiaad	Codweyn	Laqanto	Tanda kole	Croaker
Deerik	Taraaqad	Yuumbi	Nguru	Barred spanish Mackerel
Shirwo	Shirwo	Dhiiglow	Kibooma	Frigate mackerel
Seynub	Bicreed	Seynub	Nguru	Streaked spanish mackerel
Tabad	Tabaciin	Jeeder	Kiboma mijana	Yellowfin tuna
Baxriyah	Baxriyah	Baxreed	Nguru	Wahoo
Gabarraare	Gabarraare	Shanlo	Ki-uufa	Sickle fish
Gabarraare	Kebelimaanyo	Iyedi		Bat fish
				Platax pinnatus
				Acanthocybium solandri
				Drepane punctita
				Sciaenidae spp.
				Scomberomorus commersoni
				Euthynus affinis
				Scomberomorus plurilineatus
				Thunnus albacares

Sinagub	Gabaraare	Muumbow	Kooko	Spade fish
Booraad	Lifaas	Caari-joog	Ikuuji	Pinjalo pinjalo
Booraad	Booraad	Booraad	Kungu	Lutjanus bohar
Boxaarah	Cangub	Cangub	Baafa	Lutjanus fulvi flamma
Boxaarah	Boxaarah	Sholi-boorad	Yambeyni	Lutjanus gibbus
Qardabo	Qardabo	Tartabo	Kaws	Lutjanus rivulatus
Cayii	Cayii	Cayii	Shoogo	Lutjanus sanguineus
Fuur	Fuur	Ilwaa	Boonno	Bodianus bilunulatus
Deero	Sinaguban	Cangub	Khonday	Lutjanus kasmira
Dabaal-qat	Sinaguban	Sannuuro	Nguru	Katsuwonus pelamius
Korow baalle	Dabaal-qat	Meylon	Whipray	
Summaan	Korow baalle	Buwayy	Flying fisher	Exocoetidae spp.
Goshir	Summaan	Waayeer	Bleeker's grouper	Epinephelus bleekeri
	Aseebbo	Yaaquur	Brown spotted grouper	Epinephelus tauvina
Caallo	Guduud	Dumaashi	Tomato bass	Cephalopholis sonneratii
	Caallo	Caallo	Shambaaro	Epinephelus flavocaeeruleus
Doorab	Mako	Mako	Purple rockcod	Epinephelus grammatorphorus
Duusi	Doorab	Jabto or barootie	Half-moon rock cod	Scomb. commersonianus
	Afkatoob	Banru	Spotted leather skin	Trachiontus blochii
Shiiraan	Shoofe	Madax dhagax	Pompano	Alepes djeddaba
Shiiraan	Shiiraan	Shiiraan	Limbe-limbe	Alectics ciliaris
Shiiraan	Shaah	Khoomaar	Seese	Carangoides armat
Nimiraani	Nimiraani	Nimiraani	isi	Galeocerdo cuvieri
Abuseef	Saraaciimo	Miishaar	Longfin cavalla	Pristes pectinata
Muqaram	Muqaram	Geesle	Tiger shark	Sphyraena Zygaena
Colcool	Colcool	Gododo	Sawfish	Rhinbatus annulatus
Subli	Samater	Milmilo	Hammerhead shark	Galeorhinus galeus
	Dummad	Baalcadde	Lesser guitar fish	Soupfin shark
			Khumi	Hound shark
			Sumbguwe	

Rabiish	Safan	Safan	Yaman gofe	Pointed-nosed stingray
Deyratul baxri	Garfaad	Somir	Shateedi	Spotted eagle ray
	Shakhwis	Miyaaso	Yaheera	Bluntnose spiny
	Dhidar	Farnuukh	Guguye	Leopard shark
				<i>Dasyatis jenkinsi</i>
				<i>Actobatus narinar</i>
				<i>Squalus megalopis</i>
				<i>Stegastoma varium</i>

MAGACDA KALLUUNKA GANACSI GALKA (COMMERCIAL SPECIES)

SOMALI	ENGLISH	SCIENTIFIC
Caydi	Sardine	<i>Sardinella</i> spp
Simbilig	Wolf herring	<i>Chirocentridae</i>
Dhiglow ama shirwo	Kawakawa	<i>Ethunus affinis</i>
Subsalim, ganaad, caqaam	Baracuda	<i>Sphyraenidae</i>
Derik, Yuumbi, Taraaqad	Spanish Mackerel	<i>Scomberomorus commersoni</i>
Tabad, Tabadiin, Jeedar	Yellowfish tuna	<i>Thunnus albacares</i>
Laqanto codweyn	Croaker	<i>Sciaenidae</i>
Sucbaan, Fuluus	Dolphinfish	<i>Coryphaenidae</i>
Sannuuro	Skipjack	<i>Katuwonus pelamis</i>
Carabi, Caanood	Mullet	<i>Mugilidae</i>
Saaft	Rabbit fish	<i>Siganus</i>
Labogarle, Fangalaato	Goat fish	<i>Mullidae</i>
Samaduul, Tinle	Threadfin	<i>Poly nemidae</i>
Funni, Gacoorre	Catfish	<i>Tachysuridae</i>
Doorab, Baroole, Jabto	Leatherskin	<i>Scomberoides commersonianus</i>
Daabbiri, Faras	Sail fish	<i>Istiophorus platypterus</i>
Summaan/Gadiir	Grouper	<i>Serranidae</i>
Gaxash	Emperor/Scavenger	<i>Lethrinidae</i>
Yaaquur/Aseeo	Brown spotted grouper	<i>Epinephelus tauvina</i>

..... دیااد	Trevally
Madax-dhagax	Pompano
Maambiyo .	Wrasse
Geesoole	Hammerhead shark
Miishaar, Seefle, Saraciimo	Sawshark
Nebaraan	Tiger shark
Sakhlad, Siliqo	Cobia
Tartabo, Qardabo	Speckled Snapper
Booraad	Two spot snapper
Cayje	Blood snapper
Seynab	Streaked spanish mack.
Safan, Baalalay	Rays
Baalcadde	Requiem stark
Miraamir, atdheere	Long face emperor
Caari joog	Pinjalo snapper
Caallo	Purple rock cod
Argocito, Iskaambo	Lobster (spiny)
Ayax badeed, Gaambiri	Shrimp
Diiin, Qubo	Turtle
Homboro	Dolphin
Carsaanyo, Xarshaasho	Crab (Swimming)
Abreeso, Magunge	Honey comb
Duusho	Squid
Lutjanidae	
Carangidae	
Trachintus africanus	
Labridae	
Sphyrna Zygaena	
Pristis pectinata	
Galeocerdo cuvieri	
Rachycentron canadus	
Lutjanus rivalatus	
Lutjanus bohar	
Lutjanus sanguineus	
Scomberomorus plurilineatus	
Myliobatiformes	
Carcharhinidae	
Lethrinus miniatus	
Pinjalo pinjalo	
Epinephelus flavocaeuleus	
Panulirus ornatus	
Penaeus monodon	
Charybdis edwardsi	
Gymnothorax favineus	

Whale

KALLUUNKA (BIYAHÀ MACAAN)

Sharfato	Tilapia
Luusiya	Carp
Agongo	Sinado ¹
Ballan	Eutropias
Shaarub	Clariotus
Waambooy	Clarius
Malley madoobe	Cat fish (Freshwater)
Heeray ama fummi akaam	

WAXYAABO KALE

Canbar	Ambergris
Luul	Pearl
Sadaf	Pearl shell
Bocool	Shell

FIIRO:

QASHAR: Waxay tilmaantaa dhammaan kalluunka leh qashirka (Scales)

(1)

W-	Xumbugayn
B-	Gaadoowe
BN-	Birbirow
JH-	Kingu Sbana
ENG-	Sea Bream
SCI ²	Sparidae

(2)

W-	Summaan
B-	Summaan
BN-	Summaan
JH-	Habshia
ENG-	Groupper
SCI-	Seiranidae

(3)

W-	Dooreaab
B-	Dooreab
BN-	Jabto Calasey
JH-	Banru
ENG-	Spotted Leather
SCI-	<i>Scomberoides commersonianus</i>

(4)

W- Qardabo
B- Qardabo
BN- Tartabo
JH- Kaws
ENG- Snapper
SCI- Lutjanidae

(5)

W- Sisisan
B- Ismir
BN- Saafit
JH- Taasi
ENG- Rabbit Fish
SCI- Siganus spp.

(6)

W- Rabush
B- Safan
BN- Safan
JH- Shuvi
Eng- Ray
SCI-

W- Caruusa
B- Fuur
BN- Maambiyoo
JH- Boono
ENG- Wrasse
SCI- Labridae

W- Gaxash
B- Gaxash
BN- DHuubaan
JH- Tangu Ijafa
ENG- Emperor
SCI- Lethrinidae

W- Qawqab
B- Gambiri
BN- Gambiri (Ayax Bad.)
JH- Kamba Kamba
ENG- Shrimp
SCI-

(10)

W- Labo Gadhie
B- Labo Garie
BN- Fangalaati
JH- Imkoma
ENG- Goatfish
SCI- Mullidae

(11)

W- Duusi
B- Afkatoob
BN- Madax dhagax
JH- Nrili
ENG- Pompano
SCI- *Trachintonus blochii*

(12)

W- Qud
B- Faarde
BN- Shooley
JH- Mutumbu
ENG- Needle fish
SCI- *Albenes hains*

(13) W- Kumal
B- Gacoorre
BN- Funni
JH- Funme
ENG- Cat Fish
SCI-

(14)
W- -
B- Sinni
BN- Duusbo
JH- -
Eng- Squid

(15)
W- Deerik
B- Taraaqad
BN- Yuumbi
JH- Nguru
ENG- Spanish Mackerel
SCI- Scomberomorus
commersoni

(16)

- W- Muqaram
B- Muqaram
BN- Geesle
JH- Babanki
ENG- Hammerhead Shark
SCI- *Sphyrna zygaena*

(17)

- W- Faras
B- Cambarshe
BN- Daambiri
JH- Sulsuul
ENG- Marlin
SCI- *Istiophoridae*

(18)

- W- Shirwo
B- Shirwo
BN- Dhiiglow
JH- Kibooma
ENG- Frigate Tuna
SCI- *Euthynus affinis*

(19)

W- Caqaam
B- Ganaad
BN- Aluuso, Subsalim
JH- Kisumba
ENG- Baracuda
SCI- Sphyraenidae

(20)

W-
B-
BN- Farabadan
JH-
ENG- Octopus
SCI- Polypus vulgaris

W- Mukhnus (21)

B- Maqaf
BN- Simbilig
JH- Ubabi
ENG- Wolf Herring
SCI- Chirocentrus dorab

(22)

- W- Subul Qaadi
B- Baaq
BN- Dool Dool
JH-
ENG- Lizard Fish
SCI- Saurida tambul

(23)

- W- Abuuseef
B- Saraacimo
BN- Miishaar
Jh- Baban
ENG- Saw Fish
SCI- Prisus pectinata

(24)

- W- Dameer
B- Buundho
BN- Kijingoy
JH-Tumbula
EN-Trigger Fish
SC-Balistidae

W- Kalbul Baxri
B- Loolaaq
BN- Ey-maanyo
JH- Taada
Eng- Sucker Fish
SCI- *Echeneis noucrates*

W- Fuluus
B- Sucbaan
BN- Sucbaan
JH- Fuluus
ENG- Dolphin Fish
SCI- *Coryphaena hippurus*

W- Sakhlad
B- Silqo
BN- Silqo, Taqo
JH- Takaa
ENG- Cobia
SCI- *Raciycentridae*

DHACDO NAADIR AH

Soo caarinta neberigu ma aha mid caadi ah, balse waa mid yaab leh oo ka wareerisay dadka cilmi-baarista isku shuqliya.

Saacaddu markay ahayd 19:15, maalintii 1.11.86, waxa xeebta Seylac ka soo caariyey Neberin tiradiisu dhammeyd 22 xabbo. Neberinkaas oo ahaa mid dhal ah oo nooca loo yaqaan "PILOT WHALE" waxa ugu weynaa midka dhererkisu ahaa 5.35 mitir, kuwa kalena waxay u dhixeyeen 3-4 mitir. Wey dhacday in Nibirin uu soo caaryo, hase yeeshaa weli tiro intaas le'eg lama soo sheegin.

~ Su'aalaha ah muxuu nibirinku u soo caariyaa? Jawaabo badan ayaa laga baxshay, inkasta oon weli la isku raacin jawaab qura oo cilmiyeysan. Dadka qaarkii waxay ku tilmaamaan in nibirinku uu naftiisa naco oo uu isdilo "Suicide". Kuwo kale waxay leeyihii xeebta ayuu yimaadaa si uu ugu nasto uguna xoqdo. Qaar kale ayaa sheegaya in maskaxdiisu qaldanto oo markaas uu garan waayo meesha uu marayo. Ma ahee ayey qaar leeyihii waddooyin beryo hore uu mari jirey ayey waqtiga iyo dabeeecaddu beddeshay ama badihiil ayaaku wasakhoobey oo uu ku noolaan waayey, iwm. Si kasta ha ahaatee weli jawaabta waa la sugayaa.

Nibirinka oo ah noolaha ugu weyn ee dunidan maanta ku nool, waxa qaar ka mid ah "Blue whale" dhererkisu gaaraa 30 mitir iyo cules dhan 150,000 Kg ama 150 tan. Sidaas dar-teed waxa aad loola socdaa xaaladdiisa si xummaaneysa oo welwel ku heysa hay'adaha u xilsaaran sida "International whaling commission".

Ciddii la kulanta ama maqasha nibirin ka soo caaryey xeebta Soomaaliyed ama waxyaabo kale oo la garan waayo, waxaan ka codsaneynaa in uu la soo xirjiro wasaaraddan, isaga oo wax alla wixii faahfaahin ah ee uu heli karo soo raacinaya, sida meesha lagu arkay, waqtiga, tirada iyo nooca haddii uu garan karo.

BIBLIOGRAPHY

Waxa hoos ku taxan liiska qoraallada iyo buugta loo kaalmeystey kala garashada kalluunka iyo magacdiisa.

1. Barashada Magacda Kalluunka (1980)

Waxa ku qoran 110 magac oo kalluun ah oo u kala baxsan sida ay nool yihiin oo kala ah: kuwa biyaha sare ku nool iyo kuwa biyaha hooseba.

2. Edible Fish In Somalia (1983)

86 magac oo isugu jira Soomaali, English iyo Scientific ayuu koobayaa qoraalkani.

3. Local Iyo Scientific Names of Fishes collected on the Coast of Somalia (1952)

Wuxuu ka kooban yahay 19 xashadood. FAO ayaa diyaarisay kaddib markii ay cilmi-baaris ku sameysay xeebta Soomaaliyeed. Qoraalkani wuxuu is-barbardhigayaa magaca Soomaaliga, English iyo Scientific.

4. Qoraal Gaar ah (1986)

43 magac oo Soomaali, English, Scientific ah ayaa lagu diyaarshay.

5. Fishes of the Indian Ocean (19)

Buuggan waxa lagu daabacay dalka Jabaan, waxana ku yaal sawirro midab leh iyo tilmaamaha kulluun walba.

6. Common Fishes of Southern Africa (19)

7. Coastal Fishes of Southern Jaban (19)

8. FAO Catalogue Books (One set)

9. FAO Identification Sheets (Zone 51)

10. Colour Posters.

Waxa Qoray: **SAMAROON CUMAR GEEDI**

QIIMAH

Sh. So. 100