
BARO GUDDIGA CAALAMIGA
AH EE LAANQAYRTA CAS

D I I R A D D A

Sawirka buugga wato: Mid ka mid ah adeegyada muhimka ah ee
ICRC-du u fidiso dadka saameysay dhibaato waa in ay ku
caawiyaan sidii dib ula xiriirin lahaayeen xubnaha qoyska.
Halkaaan Jamhuuriyadda Dimoqraadiga ah ee Koongo gabar yar
ayaa dib loola kulansiiyey abtigeed. Waxay qoyskeeda ka luntay
markii dagaalka dilaacay 2009kii.

International Committee of the Red Cross
19, avenue de la Paix
1202 Geneva, Switzerland
T +41 22 734 60 01 F +41 22 733 20 57
E-mail: shop@icrc.org

Ergada ICRC-da Somaaliya
Wadada Denis Prit
S.B 73226-00200
Tel: +254 20 2719 301
Nayroobi, Kenya
Email: somalia@icrc.org

www.icrc.org
© ICRC, Agoosto 2018

Sawirka bogga hore: Jonathan Torgovnik/Getty Images/ICRC

BARO GUDDIGA CAALAMIGA
AH EE LAANQAYRTA CAS

2

M
ar

ça
l I

za
rd

/IC
RC

3

Maxaa ICRC loogu baahan yahay? ... 4
Maxay tahay ICRC? .. 6
 Sheeko ICRC lagu baran karo: xal-raadis ..8
Dhaqdhaqaaqa Caalamiga ah ee Ururada Laanqayrta Cas iyo Bisha Cas 10
Halkee bay ICRC-du ka hawl-gashaa? ... 12
 Sheeko ICRC lagu baran karo: Kariima iyo xirfaddeeda ..14
Annagu yaan nahay? .. 15
Gargaar .. 16
 Amniga dhaqaalaha ... 18
 Biyo iyo degaan dabiici ah .. 20
 Daryeel caafimaad .. 22
 Dhul-ku-aasidda walxaha qarxa .. 24
 Sheeko ICRC lagu baran karo: Holmes oo mar kale lugihiisa isku taagey 26
Dhawritaan ... 29
 Goobjoognimo iyo wada-hadal .. 30
 Wacyi-gelinta xagga dhawrista maxaabiista .. 32
 Dhawrista dadka nugul .. 34
 Sheeko ICRC lagu baran karo : Gargaarka degdegga ah ka sokoow 36
 Dib u soo-celinta xiriirka qoysaska kala lumay .. 38
 Sheeko ICRC lagu baran karo: Maxbuus hore oo jawaabo helay 39
Ka-hortag .. 40
 Farriin-garsiinta khadka hore ee dagaalka ... 42
 Higsiga mustaqbal midka maanta ka Aadminnimo roon .. 44
 Xadeynta khasaaraha aadanaha dagaalka .. 46
 Daryeelka Caafimaadka oo halis ku jira ... 48
Ogaanshaha mustaqbalka .. 50

Meelaha daryeelka caafimaadka magac
ahaan aanu jirin sababta oo ah colaada,
shaqaalaha ICRC waxay adeegsadaan
siyaabo kasta oo ay ku gaari karaan dadka.
Halkaan Saocrus wuxuu si xawaare ah
doon ku wada Webiga Guaviare oo ku
yaalo Kolombiya.

Waqtiyada lagu jiro colaada, caafimaadka dadka wuu sii xumaan
karaa. Tani waxay gaar ku tahay caruurta. Si aan ka jawaabno
baahidaas, waxaan siinnaa adeegyo caafimaad sida qoyska
halkaan lagu sawiray oo ka soo cararay rabshadaha Ciraaq.

4

MAXAA ICRC LOOGU BAAHAN YAHAY?
Ilaa iyo inta dadka ay dagaal raaci doonaan si ay u xaliyaan khilaafaadkooda,
way jireysaa baahi loo qabo ururro madax bannaan ah sida Hay’adda
Caalamiga ah ee Laanqayrta Cas, si loo gargaaro dadweynaha rabshada
wax ku noqda.

Nasiibdarro, baahidaasi weligeed sidii ay u weyneyd ayay maantana u
weyn tahay. Colaadaha hubaysan ee caalamiga ah iyo kuwa aan calami
ahayn labaduba waxay u kala jarayaan bulshooyinka iyo dalal idil oo
dunida ku wada baahsan. Maalinba maalinta ka dambaysa, maadaama
tirada dadweynaha uu ku soo kordhay magaalooyinka, dagaalladu inta
badan waxay ka dhacaan waddooyinka iyo isla meelaha ay dadku ku nool
yihiin, kana shaqeeyaan.

Isla markaas, waxaa jira noocyo kale oo gacan-ka-hadal ah - kuwa u
dhexeeyo shabakadaha dembiyada culculus, kooxo mooryaan ah iyo
ciidammada booliiska, iyo kooxaha qabiil ahaan u habaysan - oo dhib iyo
rafaad ka sii wayn keenayo.

Sa
m

ira
 B

aq
er

/IC
RC

4

5

Khasaare ballaaran
Dhammaan xaaladahaas aan soo xusnay, mar walba dad aan dagaalka lug ku lahayn ayaa
si aan kala-sooc lahayn loogu dilaa, amaba si kas ah loo bar-tilmaameedsadaa. Sidoo kalena,
dad aad u faro badan ayaa lagu dirqiyaa inay guryahooda ka cararaan, kana qaxaan iyaga
oo aan haysan cunno, biyo iyo hooy toona. Isla markaasna waxaa la is su’aalayaa hadii
shuruucdii hore ee dagaalka ay nagu filan yihiin ama hadii loo baahan yahay in wax lagu
kordhiyo, sababta oo ah waxyaabo cusub ayaa soo baxay, sida hub meel fog laga hago iyo
mid roobootka maamulo, ama soo-ifbaxa dagaallada internetka, amaba badashada
colaadaha u dhexeeya kooxo hubaysan ee aan dawlad dhinac ka ahayn.

Xeerka dagaalka
Shuruucda ku saabsan tabta dagaalka loo qaado iyo cidda ay tahay in la ilaaliyo waxaa la
isugu geeyey xirmo shuruuc ah oo inta badan lagu saleeyey Heshiisyadii Jineefa (Geneva),
waxaana loogu yeeraa xeerka dagaalka ama Xeerka Caalamiga ah ee Aadaminnimo.
Shuruucdaan oo waxyaabo kalena ay ka mid yihiin waxaa ku jira dhawr Axdi oo xadeynaya
adeegsiga xoogga, mamnuucaaya qaar hubka ka mid ah, isla markaasna ilaalinaaya dadka
rayadka ah, maxaabiista dagaalka, kuwa dhaawaca ah, kuwa xanuunsan iyo xubnaha
Ciidammada Qalabka Sida ee maraakiibtu ay badaha kula jabto. Iyada oo la tix-gelinaayo
dabeecadaha ka soo if-baxaaya colaadaha qarnigaan 21d, ICRC waxay ku sii dedaali doontaa
inay bixiso kaalmo wax-ku-ool ah iyo dhawritaan. Waxaan kaloo kaalinta ugu weyn ka
cayaari doonnaa soo-if-bixinta Xeerka Aadaminnimada iyo caddaynta, horumarinta iyo
xoojinta shuruucdaan xirmada ah, si looga jawaabo xaqiiqooyinka ay dirirta casriga ahi la
soo baxday.

Baahida soo baxaya
ICRC waxay si joogto ah u raadisaa habab waxtar leh oo wax lagaga qabanaayo
dhibaatooyinka manta ee murugsan, isla markaasna taddaawuraan. Taasna waxaa tusaale
u noqon kara xaaladda adag ee qaxootiga adduun-weynuhu ay ku sugan yihiin. Maalin
kasta dad tiradoodu ay sii kordheyso ayaa dhulkii ay ku dhasheen ka huleelaaya, iyaga oo
baad-goob ugu jira cunno, shaqo iyo kob ammaan ah oo ay ku noolaadaan. Inta horumarinta
noloshooda ay dadkaasi u xusul-duubayaan, waxay u bareeraan halis natiijooyin naxdin
weyn leh ay kala kulmaan. Sidaas darted, waxaan sii raadin doonnaa habab cusub oo lagu
taageeraayo qaxootiga, waxna lagaga qabanaayo baahiyaha kale ee waaweyn.

G
iu

se
pp

e
Al

le
gr

i/I
CR

C

ICRC waxaa la asaasay 150
sano ka hor ka dib dagaalkii
magaalada Solferiino
1859kii.

MAXAY TAHAY ICRC?
ICRC waa hay'ad hawlo Aadaminnimo u go’an oo dhexdhexaad ah, cidna
aan u eexan, isla markaasna madax-bannaan. Waxaan awood u haysannaa
in aan kaalmayno oo dhawrno dadka ay saamayso colaadda hubaysan iyo
gacan-ka-hadalka kale ama xaaladaha kale ee gacan-ka-hadalka, sida uu
tilmaamayo bayaanka shaqadeena. Oraahda ah «gacan-ka-hadal» ama
«xaaladaha kale ee gacan-ka-hadalka» waxaan ula jeednaa gacan-ka-
hadalka aan gaarin colaad hubaysan, laakiinse ay kooxo tiro badani ku lug
leeyihiin, dhibaato xagga aadaminnimada ahna sabab u noqda. Awooddaan
waxaa na siiyey Dawlado, waxayna ku jirtaa, laguna sharciyeeyey afarta
Axdiyad ee Janeefa ee 1949kii, Baratakoolladooda Dheeraadka ah ee 1977kii
iyo 2005tii, iyo Xeerka Dhaqdhaqaaqa Caalamiga ee Laanqayrta Cas iyo
Bisha Cas ee 1986dii.

Waajibaadkeena iyo xaaladdeena sharci ahaan ayaa naga soocaaya
hay'adaha kale oo dhawr xukuumad ka kooban (sida hay’adaha takhasuska
leh ee Qaramada Midoobay) iyo, sidoo kale, ururrada aan Dawliga ahayn.
Xaaladda sidaan ahi waxay noo oggolaanaysaa inaan hawlaheena gudanno,
annaga oo ka madax bannaan xukuumadaha iyo inaan dhexdhexaadnimo
buuxda ugu adeegno dadka kaalmo iyo dhawris u baahan.

M
ax

im
 D

on
dy

uk
/IC

RC

Waqtiyada dhibaatada jirto ICRC waxay qabataa wax
kasta oo ay awooddo si ay dadka ugu caawinto in ay
daboolaan baahiyahooda maalmeed. Gudaha Ukraine
dadka deegaanka oo rootiga duba waxaan siinnay bur
(daqiiq) si ay ugu sameeyaan rooti. Anagoo la
shaqeyneyna Laanqeyrta Cas ee Ukrain waxaa dadka
dagaalada barakiciyey siinnay rooti.

WAXA AAN QABANNO
Hawlaha ICRC waxay diiraddu u saaran tahay ilaalinta nolosha, caafimaadka iyo sharafta
dadka gacan-ka-hadalku uu sida xun u saameeyo. Hawlaha sidaas ah marka ay qabanayso,
waxay ICRC adeegsataa hab dhammaystiran, isla markaasna midaysan, si saddexda shaqo
oo kala duwan oo haddana sida aadka isugu xiran ay isku mar uga soo dhalaasho; kuwaas
oo kala ah dhawrista, kaalmaynta iyo ka-hortagga. Mid kasta oo saddexdaas laga fuliyaaba,
waxay war-gelin, xoojin iyo wax-ku-biirinba u tahay shaqooyinka ay labada kale qabanayaan.

Gargaar
Waxaan kaalmaynaa dadka colaadaha hubaysan iyo gacan-ka-hadalka kale ay sida xun u
saameeyaan annaga oo biyo iyo hooy siinna; baahidooda dhaqaale kobcinna; daryeelka
caafimaadkooda hagaajinna (taasi oo ka mid ah qalliinka dagaallada iyo daryeelka la-
haysteyaasha); hubinna in si habboon meydadka loo maamulo, loona aqoonsado; caawinna
dhibbaneyaasha miinooyinka wax ku noqda iyo hubka aan weli qarxin. Fiiri bogga 16aad.

Dhawris
ICRC waxay ku dedaashaa sidii ay u badbaadin lahayd nolosha, fayoobida iyo sharafta dadka
rayadka ah ee wax ku noqda colaadda hubaysan iyo gacan-ka-hadalka kale, kuwaas oo
maxaabbiistuna ay ku jiraan. Hawlahaasna waxaan ku fulinnaa annaga oo madaxda
xukuumadaha iyo kooxaha kaleba ku dhiirri-gelinna inay qaataan masuuliyadaha ka saaran
fulinta Xeerka Caalamiga ah ee Aadaminnimo iyo shuruucda kale ee ilaalinaya dadyowga
uu gacan-ka-hadalku saameeyo. Fiiri bogga 28aad.

Ka-hortag
Waxay ICRC qaaddaa tallaabooyin isugu jira heer caalami, mid goboleed iyo mid maxalli
ah intaba, si ay dadka uga dhaadhiciso ku-dhaqmidda Xeerka Caalamiga ah ee Aadaminnimo
iyo mabaadi’da aadaminnimo. Waxaan isku hawlnaa si aan kor ugu qaadi lahayn wacyiga
laga haysto arrimaha waaweyn ee aadami ahaan laga walaaci karo. Fiiri bogga 40aad.

Shaqadeena inteeda badan, waxaan iskaashi dhow kala yeelannaa Ururrada Maxalliga
ee Laanqayrta Cas iyo kuwa Bisha Cas iyo ururrada waaweyn ee u dhaqdhaqaaqa
hawlaha Aadminnimada ku saabsan.
Faahfaahin dheeraad ah u raadso: www.icrc.org/discover.

7

SHEEKO ICRC LAGU BARAN KARO:

8

XAL-RAADIS
Injinneer Khaalid Mushaara oo biyaha iyo degaanka ku takhasusay ayaa wuxuu in badan
isku hawlay inuu horumariyo nolosha muwaaddiniinta dalka Yaman ee uu ka midka yahay.
Ka hor 2012kii intii uu san ICRC ku biirin, wuxuu u shaqayn jirey hay’ad horumarineed oo
ka shaqaysa dib-u-dhiska waddooyinka dalkaas. Wuxuu xusuustaa in markii ugu horreysey
ee uu ICRC maqlay uu xoogaa ka shakiyey hay’addaas dalka Iswiiska laga leeyahay iyo
macatabka guduudan ee ah astaanta u gaarka ah.

Wuxuu weli xusuustaa markiisii hore inuu isweydiin jirey: “‘Toloow, ICRC maxay qabataa?
Ma dhab baa arrimo Aadminnimo inay ka shaqayso, mase waxay halkan u joogaan, iskuna
deyayaan in dadka diintooda ay ka baddalaan. Hase ahaatee, markaan si wacan ugu
fiirsaday, isla markaasna intaan baaray wixii ay ICRC u taagan tahay ayaan ogaadey inay
tahay wax kale oo ka duwan wixii aan ka aamminsanaa”.

Sida Khaalid leeyahay, wuxuu ogaadey ICRC inay tahay hay’ad kaalmayso dadka ugu nugul,
iyadoon eegin isirkooda, caqiidadooda iyo diintooda midna. Wuxuu Khaalid intaas raaciyey:
“Siday ICRC u aragto, haddiiba aad banii’aadan tahay, waxaad mudan tahay inaad noolaato.
Wuxuu ahaa isbaddel weyn oo ku dhacay fakerkii aan ICRC ka haysan jirey”

Tan iyo waagaas, wuxuu Khaalid arkay sidii mabaadi’da dherxdhexaadnimada iyo eexasho
la’aanta ee aan ku shaqayno ay awood na siiyaan inaan gaarno meelaha ay ku sugan yihiin
dadka si toos ah ay dirirtu saamayso. Wuxuu yiri: “Taasina waxay ku suurowdey dhammaan
kooxaha iska soo hor-jeeda oo ku kalsoon dhexdhexaadnimada ICRC iyo dhinacyada is-haya
inaysan, marnaba, u kala hiilin. Sidaas awgeed, annagu waxaan ka hawl-geli karnaa dhul
aan inta kale ka hawl-geli karin.”

Sheekooyin kale oo ICRC lagu baran karo
Kaasi wuxuu ahaa hal tusaale oo ku saabsan sida dadka adduun-weynaha ku kala nool
ay u barteen ICRCdu waxa ay tahay. Waxay kaloo muujinaysaa hawl-wadeennada uu
Khaalid ka mid yahay siday ula shaqeeyso bulshooyinka maxalliga ah, si ay u helaan habab
cusub oo danteena asaasiga ah aan ku fulin karnaa – yareeynta dhibaatooyinka uu
dagaalka sababo. Waxaad buuggaan yar ka baran doontaa ICRC iyada oo la adeegsanaayo
sheekooyin dadka ku saabsan sida Khaalid iyo sharraxaadyo gaaggaaban oo lagu
macnaynayo waxa, dhabtii, ay ICRC tahay, waxa aan qabanno, sida aan u qabanno, goorta
aan qabanno, halka aan ka qabanno iyo sababta aan tallaabo u qaadno.
Faahfaahin dheeraad ah u doono www.icrc.org/discover

8

“Mashaariicdu waa in ay noqdaan kuwo waara. Habkaan
shaqo ayaa niyaddeyda ka dhaliyay in aan ixtiraamo
ICRCda. Muhiimad weyn ayey noo leedahay in aan qabanno
mashaariic muddo dheer dadka caawinaya.”
Enjineerka Biyaha iyo Deegaanka Khaled Mushara

Khaaled Mushara wuxuu ka shaqaynayaa in bulshooyinka
deegankas uu siiyo tubooyin iyo haaman biyo, wuxuu kale
qotomiyaa meelo ku meel gar ah oo laga dhaansado
biyaha, wuxuuna diyaactiraa uuna kor u qaadaa tayada
isbitaallada, wuxuu nidaamiyaa korontada iyo waraabka
beeraha oo dagaalka waxyeelay.

IC
RC

DHAQDHAQAAQA CAA LAMIGA AH EE
LAANQAYRTA CAS IYO BISHA CAS

ICRC waxay qayb ka tahay Dhaqdhaqaaqa Caalamiga ah ee Laanqayrta Cas
iyo Bisha Cas, kaas oo ka kooban 189 Ururo Qarameed ee Laanqayrta Cas iyo
Bisha Cas iyo, sidoo kale, Xiriirka Caalmiga ah ee Ururada Bisha Cas iyo
Laanqayrta Cas. Ururada Qarameed waxay ka hawl-galaan gudaha dalalka
ay ka kala tirsan yihiin, halka Xiriirka wuxuu isku dubbe-ridaa jawaabta

caalamiga ee Ururada Qarameed markii ay dhacaan masiibooyin oo ka baxsan dagaallo
hubeysan. Dhinacyada ay ICRC wada shaqeeyaan, Xiriirka waa shariigga ugu muhiimsan
ee ICRCda, gaar ahaan markii colaadaha hubaysan iyo masiibooyinka ay isku labmaan.
Waxaan haddana si dhab ah ula shaqaynaa Ururdad Qarameedka, iyagoo nala wadaagaan
aqoontooda farsamo, aqoontooda waaqiciga ah ee dhulka ay deggan yihiin iyo
dhaqammada iyo afafka maxalliga ah.

URURADA QARAMEED EE LAANQAYRTA CAS IYO BISHA
CAS
Ururada Qarameed waxay xukuumadaha dalalka ay ka kala tirsan yihiin ka
kaalmeeyaan siday hawlaha aadminnimada u gudan lahaayeen. Waxay

bixiyaan adeegyo ballaaran oo ay ka mid yihiin gargaar musiibo, barnaamijyo caafimaad
iyo kuwo bulsho intaba. Xilliga dagaalka, Ururada Qarameed waxay kaalmo u fidiyaan dadka
rayadka ah, halkii ay ka suuroobi kartana waxay taageeraan adeegyada caafimaadka ee
ciidanka.

XIRIIRKA CAALAMIGA AH EE URURADA QARAMEED EE
LAANQAYRTA CAS IYO BISHA CAS
Xiriirku wuxuu ka kooban yahay 189 Ururo Qarameed ee Laanqayrta Cas iyo Bisha Cas
kuwaas oo wadajirkooda lagu tilmaami karo shabakada dunida ee hawlaha Aadminnimo
ugu baaxadda weyn. Si uu, haddaba, wax uga qabto, nolosha dadka jilicsanna uu u
hagaajiyo, wuxuu Xiriirku hawl-galaa guuldarrooyinka iyo dhibaatooyinka caafimaadku ka
hor inta aanay dhicin, inta ay socdaan iyo ka dib markii ay dhacaanba; taasna wuxuu ku
xaqiijiyaa adeegyo waqtiga fog ah, barnaamijyo horumarineed, talooyin ku salaysan ka-
jawaabidda masiibooyinka iyo, sidoo kale, ka-soo-kabashada dhibaatooyinka.

ICRC, Xiriirka iyo Urur Qarameed kasta way wada madax-bannaan yihiin. Mid kastana waxay
leedahay xeerkeeda gooni ah, midna ka ma sarreyso midda kale.

10

Hawsheena waxaa goor walba haga Mabaadi’da Asaasiga ah ee u qoran Dhaqdhaqaaqa
Caalamiga ah ee Laanqayrta Cas iyo Bisha Cas.

MABAADI’DA ASAASIGA AH

Insaanimo
Dhaqdhaqaaqa Caalamiga ah ee Laanqayrta Cas iyo Bisha Cas oo markoodii horeba ka
dhashay u baahnaansho ku saabsan kaalmo aan kala-sooc lahayn oo loo fidiyo dadka
goobaha dagaalka ku dhaawacma, wuxuuna, markii la eego awooddisa caalami iyo qaranba,
isku dayaa sidii uu u hor-joogsan lahaa, una yasiri lahaa dhibaatada Aadmiga soo gaadha,
meel kastaba ha ka jirtee. Hadafkiisu waa inuu ilaaliyo nolosha iyo caafimaadka qofka,
hubiyana ixtiraamka aadanaha. Wuxuu Dhaqdhaqaaqu dadka ka dhaadhiciyaa wanaagga
ku sugan isfahamka dhinacyada, saaxiibnimada, iskaashiga iyo nabad-ku-wada-noolaansho
dhex-marta dadyowga dhammaantood.
Eex la’aan
Dhaqdhaqaaqu dadka marnaba kuma takooro dhalashadooda, isirkooda, caqiidada diineed
ee ay rumaysan yihiin, dabaqaddooda ama aragtidooda siyaasadeed. Wuxuu ku dedaalaa
siduu u yarayn lahaa saxariirka dadka la la kulmaya, iyada oo loo yeelaayo keliya baahida
ay qabaan, isla markaasna la horraysiinaayo xaaladaha guuldarrooyinka ugu degdegsan.

Dhexdhexaadnimo
Si uu ugu sii naalloodo kalsoonida loo wada hayo, Dhaqdhaqaaqa uma bannaana
dhinacyada ay colaaduhu ka dhexeeyaan inuu middood la safto amaba uu ka qayb-
qaato muramo kasta oo leh dabeecad siyaasadeed, midi isir, mid diineed ama tu’
aydhiyoolojiyad cuskan intaba.

Madaxbannaani
Dhaqdhaqaaqu waa madax-bannaan yahay. In kastoo ay xukuumadahooda garbo u yihiin
dhinaca adeegyada Aadminnimada, xeerarka dalalkooda u dhiganna ay qabtaan, haddana
Ururada Qarameedka waa inay, maamul ahaan, mar walba madax-bannaanaadaan, si had
iyo jeer ay ugu shaqeeyaan si waafaqsan mabaadi’da Dhaqdhaqaaqa.

Adeeg mutadawacnimo
Waa Dhaqdhaqaaq si mutadawacnimo ah dadyowga dhibaataysan ugu gargaara oo, hab
ay noqotaba, aan wax-qabadkiisa faa’iido ka dooneyn.

Midnimo
Dal walba waxaa ka jiri kara hal Urur Laanqayrta Cas ah ama mid Bisha Cas ah oo keliya,
waana qasab in ay u furnaato cid walba. Hawlaheeda Aadminnimo waa inay ka fulisaa
qaybaha dalka oo idil.

Caalaminnimo
Dhaqdhaqaaqa Caalamiga ah ee Laanqayrta Cas iyo Bisha Cas adduun-weynaha ayay ka
wada jiraan; iyada oo Ururada oo dhammi ay isku meekhaan yihiin. Waxay wadaagaan
masuuliyado siman iyo waajibaad ku saabsan is-kaalmeysi

Faahfaahin siyaado ah u doono www.icrc.org/discover

11

HALKEE BAY ICRCdu KA HAWL-GASHAA?
Mar walba oo dagaal qarxoba, dadka uu gacan-ka-hadalku saameeyaa waxay u baahan
yihiin gargaar degdeg ah. Sababtaas darted, ICRC si joogto ah ayey ka waddaa hawlaheeda
melaha colaadaha hubaysan iyo gacan-ka-hadal ay ka jiraan, waxayna xafiisyo iyo ergooyin
ku leedahay caasimadaha iyo magaalooyinka waaweynka oo muhiim ah gobol ahaan, si ay
isudubbariddo hawlaha iyo qaybinta gargaarka.

Dalal 80 gaaraya oo dunida ku kala baahsan ayaa ergooyin noo joogaan. Inta badan,
shaqaalaheena oo 14000 kor u dhaafaya ayaa waxay u kala dhasheen, muwaaddiniinna ka
yihiin dalalka ay ka hawlgalaan.

Xarunteena dhexe ee ku taala Janeefa (Geneva), Switzerland, ku dhowaad 900 shaqaale
ayaa jaan-gooya oona fuliya qorshe hawleed iyo istaraatijiyad ee hay’adda oo dhan, waxayna

Jo
na

th
an

 To
rg

ov
ni

k/
IC

RC

Khariiradaan waxaa loogu
talagaly in laga helo
macluumaad keliya ma laha
muhiimad siyaasadeed. Wuxuu
ansax ahaanaya laga bilaabo
Janaayo 2015.

Gudaha Jamhuuriyadda Dimuqraadiga ah ee
Koongo shaqaalaha ICRC-da iyo mutadawiciinta
maxaliga ah ee Laanqeyrta Cas waxay
adeegsadaan dooman si ay u gaaraan dadka
waxyeeleen rabshadaha.

kale bixiyaan taageero muhiim ah, wayna kormeeraan hawlaha aan ka wadno goobaha
aan joogno.

Ergooyinkeena goobtu hal dal oo keliya ayay u xil-saarnaan kara, haddiise ay yihiin ergooyin-
goboleed, dhawr dal ayay u xil-saarnaan karaan. Ergooyinka waxay fuliyaan shaqooyin kala
duwan oo, kolba, ku xiran xaaladda iyo baahiyaha taagan, waxaana ka mid ah:
• kaalmo maaddi ah oo la siiyo dadyowga ay saameeyaan coladaha hubeysan markaas

socda ama bilawga ah ama gacan-ka-hadal kaleba wax ku noqda, waxay ku dedaalaan
hubinta dhawrista dadyowgaas iyo;

• tallabo ka-hortag ah, wada shaqaynta Xiriirka iyo Ururada Qarameed iyo ‘dibloomasiyadda
bini'aadannimo’ (iyadoo la adeegsanaaya saamaynta aan ku leennahay Dawladaha iyo
dhinacyada kale, si aan wax-qabadkeena u sii horumarinno).

Ergooyinkeena waxay kale yihiin hab digniinta ugu horayso si ay u suurto-galiyaan jawaab
degdeg oo miradhal ah markii colaad hubaysan ama gacan-ka-hadal kale uu meel ka qarxo.

13

Xarunta Dhexe
ee ICRC Ergada Ergada goboleed ee ICRC

*Goobaha ergada ICRC
ku hawl-gasho

KARIIMA IYO XIRFADDEEDA CUSUB
Waxay Kariima jirtey 12 sano oo keliya (kor eeg) markii iyada iyo walaalkeed ay is’arkeen
iyaga oo bartanka ugu jira xabbado la isweydaarsanaayo oo ka dhacaaya gurigooda meel
u dhow, magaalada Kaabul, ee waddanka Afgaanistan. Afar xabbadood ayaa lugta kaga
dhacday, taas oo qasab ka dhigtay in laga gooyo meel jilibka ka yare korraysa. Waqtigaas,
Kariima waxay ICRCdu u ahayd fursad inay mar kale lugaheeda ku socoto. Ugu dambaystii,
waxaa u soo baxay nolol iyo meherad cusub oo ay yeelatay. Waxay tiri: “Markaygii hore,
xarunta dhaqan-celinta naafada ee ICRC waxaan u imid inaan ka helo qalabka lagu socdo,
isla markaasna aan ka barto sida loogu socdo. Hase ahaate, kol dambe oo aan ugu noqday
in qalabkaas la ii hagaajiyo ayaan ogaadey xaruntu inay doondooneyso shaqaale Qof ku
takhasuusay jimicsiga xubnaha naafoobay.”

Hadda oo labaatan sano laga jogo markii ay lugtu ka go’day, Kariima waa qof ku takhasuusay
jimicsiga xubnaha naafoobay, waxayna gacan ka geysataa habsami-u-socodka hawlaha
xarunta ee Kaabul. Waayeelka iyo dhallinyaradaba waxay ka kaalmaysaa siday naafannimada
ula qabsan lahayeen, qalabka kolba la siiyo ay u adeegsan lahaayeen, xubnaha ay ka
dhaawacan yihiinna ay ugu adkaan lahaayeen.

N
ic

k
D

an
zi

ge
r/

IC
RC

SHEEKO ICRC LAGU BARAN KARO:

14

ANNAGU YAANNU NAHAY?
Waxaa daafaha dunida ka hawl-gala dad ka badan 11.500, kuwaas oo, sida Kariima, ICRCda
dalalkooda uga shaqeeya. Xubnaha shaqaalahaan qiimaha weyn leh ayaa meel-mariya
shaqada inta ugu badan taas oo ay kaga qayb-qaataan gudaha degaammadooda aqoonta
ay u leeyihiin. Waddan-hebel gudihiisa shaqaalaha laga qoro ayaa haddana ergooyin
dalal kale loo baddelaa. Maantadaan la joogo, waxaa noo qoran shaqaale qurbajoog ah
oo 1,800 kor u dhaafaaya, goobaha shaqadana ku sugan. Barkood waa ergooyin, waa rag
iyo dumarba oo maxaabbiista booqashada ugu taga, mashaariicda kaalmada ah kuwa
qorsheeya oo meel-mariya, kuwa faafiya aqoonta xeerka Caalamiga ah ee Aadminnimo
iyo ku-dhaqankiisaba. Inta kale, waa qaar takhasus leh sida takhaatiir, kalkaaliyeyaal,
injineerro, aqoonyahanno xagga teknoloojiyada macluumaadka, takhaatiir-xoolaad,
beero-yaqaanno, turjubaanno iyo maamuleyaal.

Si shaqaalahayna aad uga ogaato iyo warar dheeraad ah oo fursadaha shaqaalayntuna
ay ku jiraan, arag: www.icrc.org/discover

Shaqaale badan oo ka tirsan
ICRC waxay noqdeen kuwa
ugu horreeya ee la kulma
cawaaqibka colaada.
Kariima (bidix) nafteeda
waxay ka go’day lug
waxayna fahmeysaa dhibka
ay marayaan
bukaanadeeda.

15

GARGAAR
Bedbaadinta naftu, iyo ilaalinta mustaqbalka
Meeshii ay colaadi ka qaraxdaba, ICRCdu waxay u kacdaa sidii ay ku bedbaadin
lahayd dadka noloshooda iyo waxa ay ku nool yihiin. Waxaan daboolnaa baahiyaha
degdegga ah ee lamahuraanka u ah noloshooda, isla markaasna waxaan hubinnaa
dhibaatooyinka sida caadiga ah colaadda ula socdaa in aysan wiiqin sii-jiritaankooda
ama mustaqbalkooda sida cudurka, dhaawaca, gaajada, dakhli la’aanta iyo xoogagga
dabeecadda (roob, dabayl, iwm).

Gargaar darfo ballaaran
Kaalmadaynu siyaalo kala duwan ayay ku timaaddaa, iyada oo ku xiran gobolka la
joogo iyo dabeecadda dhibka dhacay uu leeyahay. Waxay noqon kartaa kaalmo la
taaban karo (cunto, lacag caddaan ah, abuur, qalab farsamo iyo daawo), dib-u-
hagaajinta hannaanka biyo-gelinta iyo sifayntooda ama dhisidda rugo dadka lagu
daweeyo. Waxaan, sidoo kale, tababbar siinnaa shaqaalaha daryeelka caafimaadka
degdegga ah, kuwa qalliinka, kuwa bukaanka suuxiya, kalkaaliyeyaasha iyo farsamo-
yaqaannada qalabka ay naafadu isticmaasho. Dadaalkeena oo idili wuxuu ku jeedaa
xoojinta awoodda hay’adaha maxalliga ah, si adeegyada muhiimka ah ay u bixiyaan
sida biyaha, fayo-dhawrka iyo daryeelka caafimaadka.

Isdaryeel
In kastoo kaalmada degdegga ahi ay bedbaadiso nolosha dadka qaarkiis, isla
markaasna khafiifiso saamaynta hore ee colaadda ayaa haddana waxay diiraddu
noo saaran tahay hadafkeena ugu dambeeya oo ah inay mar kale dadku awoodaan
inay iskood wax u qabsadaan. Xaaladaha qaarkood, kaalmadu waxay noqotaa lacag
yar oo caddaan ah oo la bixiyo si qoysasku ay iyagu u doortaan baahiyaha ay qabaan
kuwa ugu daran ee ay ku daboolaan. Waxaa kaloo, si aan toos ahayn, lacagtaas uga
faa’ideysta suuqyada maxalliga ah iyo dadka wax soo saaro. Marar kale waxaan
dadka ka kaalmaynaa bilaabista ganacsiyo yaryar ama siday cunnadooda ku soo
saaran lahaayeen.

Al
es

si
o

Ro
m

en
zi

/IC
RC

Gabar biyo xamaalayso xero qaxooti oo ku
taalo Koofurta Suudaan.

17

HUBAAL DHAQAALE
Colaad hubaysan ama gacan-ka-hadal kale meeshii ay ka qarxaanba, ICRCdu
waxay dadka ka gargaartaa baahiyahooda asaasiga ah sida cuntada, alaabta
wax lagu karsado, hooyga, dharka, alaabta fayo-dhawrka iyo wixii la mid
ah. Kolka aanu hawshaan qabanayna, waxaan maanka ku haynaa dhammaan
dalabaadka dhaqaale ee asaasiga ah oo qoys u baahnaan karo.

Baahiyaha mustaqbalka fog
Hase ahaatee, intaas kuma ekaanno. Waxaan kaloo tixgelinnaa qoysas iyo
bulshooyin idili sidii, dhaqaale ahaan, ay mar kale isugu fillaan lahaayeen.
Dantaynu waxay tahay inaan dadka gaarsiinno heer ay iskood wax u qabsan
karaan iyadoo mustaqbalka fog indhaha lagu hayo. Maadaama ay
waajibaadkeena ku jiraan dadka xoryadooda laga qaaday coladaha dartooda,
waxaan kale isku daynaa in aan daboolno baahiyada nafaqo iyo kuwa fayo-
dhawrka ee maxabiista meel walba oo taasi lagamaarmaan ka tahay.

Warar dheeraad ah u doono, www.icrc.org/discover

O
liv

ie
r M

at
ty

s/
IC

RC

Ninkan oo ku sugan gobolka Pattani ee Thailand
wuxuu helay doon yar iyo qalab kalluumeysi si uu
kalluumayste ahaan dib u dhiso noloshiisa ka dib
markii uu ka soo baxay xabsi.

18

Cabdul Majiid wuxuu subax kasta soo toosi jiray
aroortii hore si uu u tago guri guri asagoo shaqo
ka raadsanaaya. “Dadka intooda badan ma
doonaynin in ay shaqaaleystaan 43-jir,” ayuu yiri.
“Waxaan leeyahay saddex carruur, waqtiguna
wuxuu ahaa mid adag oo aan awoodin in aan
shaqo helo.” Laakiin dhammaantood waa ay
isbedeleen ka dib markii uu helay deeq lacageed
oo qayb ka ah barnaamijka sugnaanta dhaqaalaha
oo lagu caawiyo dadka ku nool koonfur-bari ee
Bangladesh si ay u noqdaan kuwo isku filan.

Iyadoo loo maraayo barnaamijka, ICRC iyo Bisha
Cas ee Bangladesh waxay bixiyaan tababar iyo
talo iyadoo ay u dheer tahay deeqaha lacagta
caddaanka ah oo lagu hormariyo beeraha, xoolaha
iyo bilowga hore ee ganacsiga yar yar. “Hadda
carruurtayda waxaan u diri karaa dugsiga,” ayuu
yiri Mudane Majiid. “Riyadeyda si aanan fileyn
ayey u rumowdey.”

Hawsha hubaalka dhaqaalaha ee ICRCda
waxaa ku jira cunto-qaybinta, bixinta
tallaallada xoolaha, dayac-tirka hannaanka
waraabka beeraha, bixinta abuurka iyo
qalabka, si dadka looga caawiyo wax-
beerashada. Waxaa kaloo ku jira barnaamijyada
shaqo-lacag-ku-baddelashada iyo xoogaa
caddaan ah oo bilaash loo bixiyo, ganacsi
yaryarna lagu bilaabi karo (sida saaloonka
timaha lagu hagaajiyo ama garaashyada
baabuurta iyo baaskiillada lagu dayac-tiro).

Kasamansh, Senegaal waa hal meel oo ICRC ay
ku taageertay mashaariic ayna bixisay abuur
iyo qalab si dadka loogu caawiyo in ay
bilaabaan beero yar yar iyo ganacsiga xoolaha.

19

D
rin

a
M

ra
zi

ko
va

/IC
RC

D
hi

m
an

 T
rip

ur
a/

Ba
ng

la
de

sh
 R

ed
 C

re
sc

en
t S

oc
ie

ty
.

BIYAHA IYO DEGAANKA
Habka caafimaadka dadweynaha
Barnaamijyadeena ku saabsan biyaha iyo degaanka waxay dhammaan ku jihaysan yihiin
caafimaadka guud marka ay colaaduhu aloosan yihiin; annaga oo danaynayna inaan
hubinno degaan, caafimaad ahaan, lagu noolaan karo. Waxaan ku dedaalnaa inaan
damaanad-qaadno in adeegyada bulshada ee muhiimka ah ay si wanaagsan u
shaqaynayaan, si loo helo biyo nadiif ah, hooy, fayo-dhawr wacan, iwm.

Saamaynta colaadda hubaysani waxay noqon kartaa mid toos ah iyo mid gurrac ah,
natiijada ka dhalatana waxay ahaan kartaa muddo gaaban jirta iyo mid waqtigeedu
dheer yahay. Gaar ahaanse, meelaha ugu nuguli waa magaalooyinka, halkaas oo uu dadku
aad ugu badan yahay, kaabeyaasheeduna waa wax dhib badan.
20

Dagaallada ka dhaca
magaalooyinka way kordheen.
Sidaas darteedna
injineeradeena biyaha iyo
deegaanka ayaa diyactiyaan
ayna joogteeyaan nidaamyada
biyaha, korontada iyo
maamulka qashinka ee sahal
ahayn, sida sawirkaan tusayo
magaalada Baqdaad, Ciraaq.

Adeegyo liita waa caafimaad liita
Haddii hababka biyaha, korontada iyo nadaafaddu aanay si
wacan u shaqaynayn, dadka isticmaala caafimaadkooda
ayaa ku xumaada, xaaladaha noloshuna hoos bay u
dhacaan. Waxaa suuraggal ah adeegyadaas in
barakacayaashu ay ka bataan ama dayac-tirkoodu uu
suuraggal noqon waayo marka uu dagaalku hor-joogsado
sidii loo keensan lahaa qalabkii dib loogu hagaajin lahaa.

Adeegyo isku-xiran ah
In badan oo hawlaha ICRCda ka mid ahi waa isku-xiran. Si
dadka biyo la siiyo waxaa loo baahan yahay koronto iyo
hab dib loo nadiifiyo biyaha la isticmaalay. Sidoo kale,
daryeelka dadka xanuunsan iyo kuwa dhaawaca ahiba
waxay u baahan yihiin biyo, koronto iyo haraaga alaabta
isbitaallada meel la isaga shubo. Ku lug-lahaanshadeena
ma dhamaanayso mar coladaha ay dhamaadaan -
dhaqangalnimada adeegyadaas annaga ayaa isku xil-
saarnay illaa ay xukuumaddu awood u yeelato in ay iyadu
gacanta ku qabato.

Helitaanka biyo nadiif ah waa muhiim gaar
ahaan waqtiyada dhibaatada. Ka dib markii
duufaantii Haiyan ay xaaqday shabakadda biyo
siinta maxalliga, ICRC waxay biyo la cabo siisay
dadka gobolka Samar ee Filibiin.

O
m

ar
 S

aa
d/

IC
RC

Br
ec

ht
 G

or
is

/IC
RC

21

Marka ay jirto colaad hubeysan ICRC waxay
dhakhaatir qalliin, qalab iyo sahayba ugu
deeqdaa isbitaalada maxaliga ah. Halkaan
Isbitaalka Mirwais oo ku yaala Kandahaar ee
dalka Afkhanistaan dhakhaatiirta qalliinka
waxay qalliin ku sameynayaan nin
dhalinyaro ah oo qaba gubasho daran.

Dagaalku wuxuu dadka dhibaato ugu
dhigaa in ay helaan daaweynta
caafimaadka, marka ay sida aadka ah ay
ugu baahanyihiin.Kor dhanka midig,
dhakhtar ka tirsan ICRC wuxuu baaraya wiil
jooga isbitaal ku yaala Koofurta Suudaan.

Ja
co

b
Si

m
ki

m
/IC

RC

22

DARYEEL CAAFIMAAD
Daryeelka caafimaadka xilliyada ugu daran ee loogu baahi badan yahay waa xilliyada
dagaalka. Iyada oo ciidanka iyo rayadkuba ay balaambalayaan, ayna dhimanayaan ayaa
haddana waxaa suuraggal ah in bulshooyin dhan lagu qasbo inay barakacaan, iyaga oo
naftooda la cararaaya. Xilliyadaas oo kale, waxaa hakada ama khasaara ama burbura
kaabeyaashii caafimaadka iyo hababkii alaab ama daawo lagu keeni lahaa, si bulshooyinkaas
daryeel caafimaad loogu fidiyo. Si weyn ayay xaaladahani halis ugu yihiin qof walba oo
daryeel caafimaad isagu raadsanaaya iyo kii inuu siiya raba labadaba. Goobaha caafimaad
ee weli shaqaynaya waxaa hafiya tirada dadka dhaawaca ah, kuwa cudurrada faafa hayaan
amaba nafaqo-darro. Isla markaas, gacan-ka-hadalka dadweynaha ku dhex-fida ayaa wuxuu
aad u adkeeyaa oo halis ka dhigaa ama wax aan suuraggal ahayn ka yeelaa sidii loo gaari
lahaa halkii daryeel caafimaad laga heli lahaa.

Hab isku dhan
Caqabadahaas kor ku xusan daraaddood, waxaa dhacda inaan waxbana laga qaban baahiyo
dadka muhiim u ah, maalin walbana joogto ah, sida tallaallada, daryeelka hooyada,
daaweynta cudurrada dabo-dheerada iyo wixii la mid ah. Isla caqabadahaas waxaa wax ku
noqda nidaamka nadaafadda asaasiga ah, ilaha biyaha nadiifka ah iyo sahayda cuntada,
taasina waxay sahlaysa in bulshooyinka ay u nuglaadaan cudurrada faafa iyo nafaqo-
darrada. Si aan uga jawaabno baahiyahaas adag ee isku-xiran ah, waxaan adeegsannaa hab
isku dhan ah. Qofka ayaa wax walba oo kale nooga horreeya, waxaannuna ku dedaalnaa
sidaan daryeelka ugu wadi lahayn, laga soo bilaabo isla marka uu dhaawacmo ama uu
xanuunsado. Waxaan geynaa oo lagula tacaalaa rug caafimaad ama isbitaal ilaa uu ka
biskoonaayo, iskiisna uu isu maamulaayo. Hawshaas inta aan ku dhex-jirnana, si dhow
waxaan ula shaqaynaa bulshooyinka maxalliga ah iyo wakaaladaha caafimaadka, si aan
baahiyaha u qiyaasno, dabadeedna aan wax uga qabanno.

Adeegyo caafimaad oo darafyo ballaaran
Tababbarka iyo garab-siinta gargaarka degdegga ah

Gargaarka wuxuu ka bilaabmaa dadka ugu dhow kuwa baahida qaba. Si hadafkaas loo gaarana,
ICRCdu waxay dhinaca gargaarka degdegga ah ka tababbartaa xubnaha bulshada, mutadawiciinta
Laanqayrta Cas iyo Bisha Cas, shaqaalaha maxalliga ah ee xagga daryeelka caafimaadka iyo kuwo
kaleba, si xaaladaha bukaannada ay u dejiyaan inta ay ka gaaraan meel ay ka heli karaan daryeel
kooda ka sarreeya.

Daryeelka caafimaad ee asaasiga ah

Taageeradeena waxay ku jaango’an tahay baahiyada maxalliga ah, caadi ahaan hawsheena waxay
ka kooban tahay tallaabooyin ka-hortag ah (sida baahinta dhaqanka caafimaadka wanaagsan) iyo
la-tacaalid. Arrimaha noogu muhiimsanna waxaa ka mid ah tallaalka, caafimaadka arrimaha
taranka iyo daryeel xagga oogada iyo nafsadda ku saabsan oo aan siinno dhibbaneyaasha gacan-
ka-hadalka galmada wax ku noqda.

Isbitaallo iyo ka badan

Colaaddu waxay saamaysaa dhinac kasta oo caafimaadka bulshada ka mid ah. Sidaas awgeed,
waxaan adeegsannaa tallaabooyin isku dhan oo daryeelka isbitaallada lagu heli karo. Waxaan wax
ka qabannaa maaraynta isbitaalka, qalliinka, daweynta uur-ku-jirta, cudurrada carruurta, ummulista,
cudurrada haweenka iyo, sidoo kale, in daryeel bukaan-jiif la siiyo dadka cudurrada faafo qaba.

Caafimaadka dhimirka iyo kaalmada nafsi-bulshadeed

Hawlaha waaweyn ee ICRCda waxaa ka mid ah badbaadinta dadka rabshada darteed qarracmay.
Daryeelka dhibbaneyaasha waxaa ka mid ah taageero xagga nafsadda iyo mid nafsad-bulsho; taas
oo qayb ka ah dedaalkeena ku saabsan in bulshooyinka aan ka kaalmayno sidii ay uga soo kaban
lahaayeen dhibkii dagaalka iyo rabshada ay ku reebeen.

Caafimaadka maxaabbiista

Si daryeelka caafimaadka ee asaasiga ah ay maxaabbiistu uga faa'iideystaan, waxaan wax ka
qabannaa baahiyahooda shakhsiga ah, isla markaasna waxaan hagaajinna biyaha xabsiga laga
isticmaalo, fayo-dhawrka, nafaqada, daryeelka caafimaadka iyo nadaafadda guud. Intaas ka
sokoow, waxaan wax ka qabannaa baahiyaha caafimaadka dhimirka ee dadka xorriyaddooda la
weysiiyey, gaar ahaan kuwa la jir-diley ama siyaalo kale oo aan fiicnayn loola dhaqmay amaba qaba
jirrooyin kale oo xagga maskaxda ah.

M
ar

ko
 d

i L
au

ro
/G

et
ty

 Im
ag

es
/IC

RC

23

Caruur ka fogaaneysa bambooyin farabadan oo aan qarxin oo looga tagay
meel ku dhow garoon kubadda cagta lagu cayaaro oo ku yaala magaalada
Basra, Ciraaq. Waxaanu ka shaqeynaa sidii looga hortagi lahaa in miinooyinka
iyo aaladaha aan qarxin sida kuwan oo kale aysan dhaawac keenin.

Jo
ha

n
So

hl
be

rg
/IC

RC

FADDARAYN UU KEENO QALAB QARXA

Miinooyinka iyo hubka aan weli qarxini waxay kordhin karaan halista la
soo gudboonaata dadka aagagga dagaalka ku nool iyo kuwa gurmadka
ugu yimaada. Sidaas awgeed, xeeldheereyaasheena saanad waxay la
shaqeeyaan, qaybna ka yihiin hawlgallada ICRCdu ay ku hubiso ammaanka
shaqaalaheeda iyo dadka kaleba. Dhinaca kalena, wixii ay baaristooda ku
ogaadaan ayay ku biiriyaan warbixinnadeena ku saabsan hannaanka ay
colaaduhu u socdaan. Waxaan ku dhaqaaqnaa hawlo darfo ballaaran oo
ay ku jiraan waxbarashada xagga haalika, bixinta miinada iyo hubka kale
ee aan weli qarxin iyo, sidoo kale, daryeelka dhibbaneyaasha. Taasna
waxaan bilawnaa inta ay colaaddu socoto, waana wadi karnaa ilaa ay
dagaalladu joogsadaan.

Qoysaska oo waayeen kuwii ay jeclaayeen intii
lagu jiray sanadihii dagaalka ka socday dalka
Beeruu ugu dambayntii waxay ogaadeen wixii
ku dhacay waxaana mahad leh dadaalada
mideysan oo ay sameeyeen adeegga barista
meydadka ee dalka iyo ICRCda.

24

Dhaqan-celiska naafada iyo dhexgalka bulshada
Waxyaabaha barnaamijyadeena dhaqan-celisku uu bixiyo waxaa ka mid ah jimicsiga
xubnaha naafoobay iyo qalabka lagu dhaqdhaqaaqo sida kan maqalka, kan addimmada,
kan lagu socdo iyo kuraasida ay naafadu isticmaasho. Hay’adaha maxalliga ahna waxaan
ka kaalmaynaa siday awood ugu yeelan lahaayeen in iyaga qudhoodu ay adeegyadaas
bixiyaan. Taas oo yaraynaysaa faquuqa dadka naafada ahi ay la kulmaan marka ay
dhexgalka bulshada u xusul-duubayaan.

Cilmiga Meyd-baarista iyo waxqabad Aadminnimo
Dadka ku geeriyooda dagaallada dhexdooda ama masiibooyinka dabiiciga ah ama
iyagaoo muhaajiriin ah dhinta waa in jirkooda si maamuus leh loola tacaalaa. Waxay u
baahan yihiin in la ogaado halka meydkoodu yaal, dabadeed la soo qaado oo la diiwaan-
geliyo, dabadeedna la aqoonsado. Hawlahaasi waxay, ugu dambaystii, ka mid noqdeen
shaqada Aadminnimo ee xubnaheena Meyd-garadku ay qabtaan, iyagoo adeegsanayaan
qalabkii iyo hababkii ugu dambeeyey. Dadka cilmiga Meyd-baarista takhasuska u leh
ayaa hay’adaha maxalliga ah waxay ka caawiyaan maaraynta haraaga meydadka inta ay
colaaddu socoto iyo isla markii ay dhammaatoba. Waxay, sidoo kale, ka caawiyaan
dedaalka meydadka loogu soo helaayo ee, haddana, lagu aqoonsanaayo; taas oo mararka
qaarkood dagaallada ka dib muddo dheer sii socota.

Sanadkii 1983dii waxaan sameynay
Khasnadda Gaarka ah ee dadka Naafada
ah si loo hubiyo sii socoshada
mashaariicda ay kafaalo qaadday ICRC-da.
Khasnadda waxay kaloo taageerta
xarumaha dhaqan-celinta naafada oo ku
yaalaan dalalka dakhligoodu hooseeyo.
Xarunta Addimada Macmalka ah iyo
cudurka Dabeysha ee Gasa (Gaza) ayaa
gabar farsamo yaqaan ah wiil yar bareysa
in uu ku socodo kabo si gaar loogu
sameeyey wiilka yar.

25

Ro
dr

ig
o

Ab
d/

IC
RC

Sh
ad

ow
 P

ro
/IC

RC

HOLMES OO MAR KALE LUGIHIISA ISKU TAAGEY
Oktoobar 2010kii, Holmes Fabian Ordonez oo u socda koorso ku saabsan maaraynta
degaanka meel u dhow gurigiisa oo ku yaal waaxda Caqueta ee koonfurta Kolombiya ayaa
miino ku joogsadey, halkaas oo cagihiisa middood uu ku waayey. Waxay ahayd dhacdo
riyooyinkiisii oo idil baabbah ka dhigi kartey, laakiinse waxbarashadiisii jaamacadda ayuu
sii watay, taasina waa mahad uu dulqaadashadiisa, taageerada ICRCda, Laanqayrta Cas ee
Kolombiya iyo hay’ado kale oo maxalli ah.

Colaaddu markay dhammaato ama ay meel kale u wareegto, waxaa weli wax dila ama
xubnaha jirka kala dhantaala walxaha qarxa sida miinooyinka, bambooyinka kuwa qarxi
waaya, rasaasta madaafiicda iyo bambooyinka yaryar ee firirka badan sameeya. Dadka
kuwaas aan ku dhimani waxay waayi karaan awoodda shaqaysiga, qabashada hawlaha
kuwa ugu fudfududna karti uma yeeshaan. Inta badan waxay xataa lumiyaan rajada oo idil.
Midda kale, waxaa isa soo taraaya dagaallada ka dhacaaya magaalooyinka dadka badan ku
nool yihiin, taas darteedna walaaca laga qabo hallayska walxaha qarxa ee degaanka ayaa
maalinba maalinta ka dambaysa soo kordhaaya.

“Qaraxa qudhiisu wax buu dhaawacaa, xubnaha oogadana wuu jarjaraa, waxaase jirta
saamayn kale oo aan aad loo aqoon - midda nafsadda ku saabsan” ayaa waxaa yiri Luis
Arturo Rojas oo ah takhtar qalliin oo Caqueta jooga, ICRCduna ay u tababbartay inuu
taageero dadka qaraxyada caynkaas ah ka bedbaada. Wuxuu raaciyey: “Markii ay xubini
kaa go’do, khasaaraha ugu weyni wuxuu noqon karaa in aadanba nolaansho oo dhan rabin.”

SHEEKO ICRC LAGU BARAN KARO

An
dr

és
 C

ar
do

na
/IC

RC

26

Marka ay colaadaha ka jawaabeyso ee ay dooneyso qofqof iyo bulshooyin idilba inay ka
kaalmayso furdaaminta saamaynta dirirta, isla markaasna dhaawacyo mustaqbalka ka
dhaca ay u hor-joogsadaan, waxay ICRCdu ka faa’ideysataa waayo’aragnimo ay ka heshay
culuun badan sida miino-bixinta, iska-fogeynta hubka, daryeelka caafimaadka, dhaqan-
celiska naafada, gargaarka nafsiga iyo xeerka caalamiga ah ee Aadminnimo. Holmes wuxuu
yiri: “ICRC ayaa wax walba ii ahayd. Shilkii ka dib, ciddii ugu horreysey ee i soo gaadhey
iyaga ayay ahaayeen. Mar kale ayaan awood u yeeshay inaan lugahayga ku socdo; taasina
iyaga daraaddood ayay ku dhacday. Wixii aan soo maray markaan dib eegayna, waxaan
rumaystay in aan noloshu soohdimo lahayn”.

Geesinimada iyo xoogga
Holmes Ordones oo ay
weheliso taageerada ICRC iyo
ururada maxaliga ah ayaa ku
caawisay in dib u dhiso
noloshiisa.

Ka-hortag

Si loo joojiyo saamaynta xun ee miinooyinka dadka loo dhigo iyo bambooyinka kala firdhaa ay
rayadka ku leeyihiin, waxaan Dawladaha ku boorrinnaa inay ansixiyaan, shuruucda dalalkoodana
ku daraan axdiyada maamnuucaaya farsamaynta, wareejinta iyo adeegsiga hubka caynkaas ah.
Sidaas oo kale, Dawladihii axdiyadaas horay u oggolaaday waxaan xusuusinnaa inay ka dhabeeyaan
xilka saaran ee ah in dhulka ay ka taliyaan ay ka sifeeyaan miinooyinka iyo hubka aan qarxin ee
lagu aasay.

Dhawris

Isla marka ay colaaduhu qarxaanba, ICRCdu waxay wadahadal joogto ah la gashaa kuwa qalabka
sita, si loo hubiyo inaysan isticmaalin hub xeerka caalamiga ah lagu mamnuucay. Markay colaaddu
soo af-jarantana waxaan kaloo xusuusinnaa waajibka ka saaran in aagagga qalabka qarxa lagu
dhaafay ay ka sifeeyaan.

Gargaar toos ah

Adduunka oo idil meelaha ay joogto, ICRCdu waxay dhaqan-celisaa dadka ku dhaawacma walxaha
qarxa, waxayna bixisaa qalab gacan-ku-samays ah oo gacmaha iyo lugaha baddela, ulaha tallaab-
siga loo cuskado iyo kuraasida lugaha leh. Isla markaasna, waxaan ku yaboohnaa hawlgallo aqoon
sare ku dhisan, si walxahaas looga sifeeyo dhulka rayadku deggan yahay. Intaas oo idili waxay nagu
dhiirri-gelineysaa inaan laballaabno dedaalkeena ku wajahan in qawaaniinta loo hoggaansamo hal-
kii ay ka suurowdana aan u qareenno qawaaniin hor leh oo lagu mamnuucaayo amaba lagu xadey-
naayo hubka noocaas ah isticmaalkiisa.

An
dr

és
 C

ar
do

na
/IC

RC

27

Waxaan adeegsanaa dhammaan noocyada kala
duwan ee qalabka isgaarsiinta si kor loogu qaado
wacyiga heerarka dagaalka. Muuqaalkan waa
fiidiyaw dhaqdhaqaaqaya oo ay soo saartay ICRC
oo ku saabsan xeerka caalamiga ah ee
aadamnimada cinwaankiisuna yahay “Shuruucda
dagaalka (oo la soo koobay).” Fiidiyawga wuxuu
sharxaya sida sharciga u ilaalinaayo rayidka,
dhismayaasha daryeelka caafimaadka iyo
maxaabiista markii ay socdaan dagaalada
hubeysan. Si aad u daawato fiidiyawga tag: www.
icrc.org/en/document/rules-war-nutshell.

28

DHAWRISTA
Inta badan dadka aan dagaallada ku jirin ayaa ah kuwa ugu daran ee colaadaha iyo
rabshadaha kaleba ku saxariira. Tiro badan ayaa la dili karaa ama la dhaawaci karaa, ama
waxaa lagu qasbi karaa inay dhul halis ah u baxsadaan, iyaga oo nabadgelyo-raadis ah.
Marar badan, guryo, tuulooyin iyo magaalooyin dhan ayaa la baabbi’iyaa, iyada oo dadku
waxay ku noolaayeen iyo gabbaadkoodiiba uu isla meeshaas ku bas-beelo.

Dhawrista ku xusan xeerka
Rabshadaha baahsani markii ay qarxaan, rayidka ayaa si weyn ugu nuglaadaa, markaasna
oo in la ilaaliyo u baaahda. Waxay ICRCdu ku dedaashaa inay hubiso dhinacyada
dagaallamayaa inay waafaqaan
waajibaadka kaga beegan xeerka caalamiga ah ee Aadminnimo. Tusaale ahaan,
Dawladuhu waa inay gutaan mas'uuliyadda ka saaran maxaabbiista la qabto inay si
aadminnimo ku dheehan tahay ay ula dhaqmaan. Waxaa kaloo isla mas'uuliyaddaas tiir-
dhexaad u ah xurmaynta wada-joogga qoyska, sharafta, bedbaadada oogada iyo
maskaxda ee maxaabbiista.

Ku-dhaqanka xeerka
Dhibaatada ICRCdu ay la kulanto marka ay isku daydo inay ka dhabayso ilaalinta rayadka
xilliga colaadaha, looma aanayn karo goldaloolo uu xeerka aadminnimadu leeyahay.
Dhibaatada runta ahi waa dhinacyada colaaddu u dhexayso oo ka gaabiyey in qawaaniintaas
asaasiga ah ay ku dhaqmaan.

29

Ju
an

 A
rr

ed
on

do
/G

et
ty

 Im
ag

es
/IC

RC

30

GOOBJOOGNIMO IYO WADA-HADAL
Sida ku qeexan Axdiyadihii Jineefa ee 1949kii iyo Baratakoolladii
Dheeraadka ee 1977kii, rayidka iyo qof kasta oo kale oo aan dagaalka toos
uga qayb qaadin sina looma weerari karo. Si loo hubiyo damaanadaha
xeerarkaas ku jira in la fuliyo, ICRCdu waxay ku dedaashaa inay mar walba
goobjoog ka ahaato meelaha sida gaarka ah ay rayadku halis ugu jiraan.
Dhinacyada ay arrintu khusayso oo idil, waxaan xusuusinnaa qawaaniinta
nidaaminayo anshaxa xilliga colaadaha iyo ku-isticmaalka xoogga kuwa la
xiriira waqtiga hawlgallada fulinta shuruucdu ay socdaan.

Goobta colaadda
Ergooyinkeena markay awood u yeeshaan inay diiwaan-geliyaan xad-
gudubyada xeerka, mas'uuliyiinta ayay la socodsiiyaan, waxayna
weydiistaan inay tallaabo ka qaadaan. Halkii ay ka suuroobi kartaba,
ergooyinkeena waxay taageeraan dadka colaadda wax ku noqda. Waxay
kaloo wadahadal joogto ah ay la galaan kuwa hubka sita, ha ahaadeen
ciidammada rasmiga ah, kuwa fallaagada ah, ciidammada booliska,
ciidammada sida militariga u tababbaran iyo kooxaha kaleba.

Xubin ka tirsan shaqaalaha ICRC oo xubno ka mid ah
koox hubeysan oo ku sugan waaxda fog ee Chocó,
Kolombiya u sharaxaya sharciyada xeerka caalamiga ah
ee aadminimada.

30

Th
ie

rr
y

G
as

sm
an

n/
IC

RC

Hay’adda ICRC waxay dawlad heerkeeda ugu sarreeya kala
hadashaa arrimaha bani'aadanimada. Kor waxaa ka muuqda
Madaxweynaha ICRC Peter Maurer oo khudbad ka jeedinaaya
shirka 12aad ee dawladaha kuwaas oo iskuraacay in ay
mamnuucaan miinooyinka lidka ku ah dadka

31

Heerar sare oo diblomaasiyeed
Waxaan kaloo la shaqaynaa heerarka ugu sarreeya ee diblomaasiyadda, si aan hubinno
bedbaadada rayadka iyo maxaabiista. Dedaalka diblomaasiga ah waxaa xoogga lagu saaraa
arrimo aadminnimo oo gaar ah sida kaalmo-gaarsiinta dadka ku xayirma aagagga
colaaadeed, booqashada xabsiyada iyo fududaynta xabbad-joojinnada ku-meel-gaarka ah
ee aadminnimo, lana dhex-dhigo dhinacyada dagaallamaaya. Dedaalka caynkaas ah iyo kuwo
kaleba waxay damaanad-qaadayaan xuquuqda asaasiga ah ee dadka aan ilaalintooda u
xusul-duubno; xuquuqdaas oo ay ku jiraan daryeelka caafimaadka iyo inay awood u yeeshaan
inay dakhli la soo bixi karaan.

Xataa waqtiga nabadda, ICRCdu waxay joogteysaa wadahadalka Ciidammada Qalabka Sida
ay kula jirto. Waxaan ku dhiirri-gelinnaa in shuruucda xeerka aadminnimo ay talada ku
darsadaan marka hawlgallada militari ay qorshaynayaan iyo marka ay fulinayaan.

31

32

WACYI-GELINTA XAGGA DHAWRISTA
MAXAABBIISTA

Dadka xorriyaddooda laga qaadaa xaalad aad u nugul ayay ku sugan yihiin. Nugeylkaasina
wuxuu ugu sii daran yahay marka colaadda hubaysan iyo rabsho kale ay socdaan, waqtigaas
oo isticmaalka xad-dhaafka ah ee xoogga iyo nolosha xabsiguba ay aad uga sii daraan.
Sidaas darteed, ICRCdu waxay isku hawshaa sidii loo hor-joogsan lahaa afduubka qasabka
ah, dilka shuruucda ka baxsan, jir-dilka iyo noocyada kale ee dhaqan-xumo. Waxaan soo
celinnaa xiriirkii maxaabbiista iyo qoysaskooda, markii loo baahdona waxaan ka shaqaynaa
sidii aan u hagaajin lahayn xaaladaha maxbuuska, si waafaqsan xeerka caalamiga ah iyo
heerarka loo qeexay ee laga raalli-noqon karo.

Waraysiyo gooni-gooni ah
Booqashooyin joogto ah meelaha maxaabiista lagu hayo aad bay muhiim u tahay hawsheena
oo ah kaalmaynta maxaabiista. Wixii aan markaas soo aragno, waxaan ku gudbinnaa
warbixinno qarsoodi ah oo aan madaxda u dirno, markii loo baahdana gargaar la taaban
karo ama mid caafimaad ayaan maxaabbiista ugu deeqnaa. Booqashooyinka inta lagu jiro,
ergooyinka ICRDdu maxaabbiista ayay si goonni-goonni ah u waraystaan. Waxay si
faahfaahsan uga qortaan xaaladda maxaabbiista, si ay loola socdaan. Maxaabbiistu waxay
tilmaan ka bixiyaan dhibaatooyinka ay qabaan; kuwaas oo laga walaaci karo, aadminnimo
ahaan.

ICRCdu waxay ka fogaataa inay mawqif ka qaadato sababaha maxaabbiista loo haysto ama
kuwa markoodii horeba loo soo qabtay. Waxaan isku daynaa inaan hubinno maxaabbiistu
inay ka faa’ideystaan damaanadaha sharciga ah ee ay xaqa u leeyihiin, marka la eego xeerka
caalamiga ah iyo midka maxalliga ah labadaba.

N
ic

k
D

an
zi

ge
r/

IC
RC

Iyadoo ICRC eegeyso,
askarta Afkhanistaan
waxay ka qeyb
qaadanaayan
tababar ku saabsan
sida loola dhaqmo
maxaabiista si
waafaqsan xeeraka
caalamiga ah ee
aadminimada.
Mararka qaarkood
ICRC waxay
cayaartaa doorka ah
kor-jooge inta lagu
guda jiro layliyada
tababarka.

33

Eegista hannaanka oo idil
Marka aan madaxda la talinayno, xaalado shakhsiyadeed keli kalama hadalno ee waxaan
farta ku fiiqnaa goldaloolooyinka hannaanka oo dhan ka muuqda kuwaas oo saamays ku
leh caafmaadka iyo ladnaanta maxaabbiista. Sidaas darteed, talada aan madaxda siinnaa
waxay ku salaysan tahay qiimayn dhinac walba ah oo ku saabsan hannaanka maxaabbiista
loo hayo sida qawaaniinta iyaga la xiriirta, dhaqanka maamul, dhismaha xabsiga, noocyada
cuntada laga bixiyo iyo tayada daryeelka caafimaadka.

Si aad u hesho warar dheeraad ah, una ogaato shuruudda ICRCda looga baahan yahay
si ay booqasho u samayso, arag www.icrc.org/discover

Xaq la aqoonsan yahay
Colaadaha hubaysan ee caalamiga ah markii la eego, Axdiyadihii Jineefa waxay
aqoonsan yhiin xaqa ay ICRCdu u leedahay booqashada maxaabbiista dagaalka
iyo la-haysteyaasha rayadka ah. Xeerka caalamiga ah ee aadminnimo waa ku
xad-gudub haddii ergooyinkeena laga hor-joogsado inay hawlahooda
qabsadaan. Colaadaha hubaysan ee aan caalami ahayn markii la eego, qodobka
3d ee 4tii Axdi ee Jineefa wuxuu noo oggolaanayaa in adeeggeena aan u
fidinno dhinacyada colaaddu ka dhexayso. In badan ayaa oggolaada markaan
u soo jeedinno in aan maxaabbiista booqanno, qayb ahaanna waxaa ugu
wacan kalsoonida aan dhankaas ka kasbannay. Xaaladaha colaadeed aan mid
hubaysan weli gaarin, waxaan soo jeedinnaa in aan maxaabbiista booqanno;
taas oo ku salaysan Xeerka Dhaqdhaqaaqa Laanqayrta Cas ee Caalamiga ah iyo
Bisha Cas.

33

Ja
m

es
 N

ac
ht

w
ey

/IC
RC

/V
II

D
id

ie
r R

ev
ol

/IC
RC

ICRC-du waxay caawinta dadka barakacay iyo qaxootiga
kuwaas oo inta badan ka soo taga waxwalba marka ay ka
cararayaan dagaalada hubeysan ama rabshadaha.
Dadkaan waxay ka soo tageen Suuriyaa waxayna Jordaan
oo deris la ah soo gaareen 2013kii.

DHAWRISTA DADKA NUGUL
Dadka rayadka ah waxaa ku jira qaybo xeerka caalamiga ah uu si gaar ah u dhawrayo
(haweenka, carruurta, qaxootiga iyo barakacayaasha). Dadaalka aan ugu jirno si la dhawro
dadkaas nugulka ah wuxuu xoogga ku saaraa si kor loogu qaado awooddooda si ay xaal
ugu helaan dhibaatooyinkooda. Waxaan aad isugu hawlnaa sidii aan kooxahaan ugu
suuraggelin laheyn inay sharaf iyo bedbaado ku noolaadaan.

Barakacayaasha
Marar badan, oraahda colaadda hubaysan waxaa loola jeedaa rayad faro badan oo lagu
qasbo inay ka cararaan guryahooda, meel kale oo gudaha dalkooda ka mid ahna ay gabbaad
ka raadsadaan. Xaaladaha intooda badan, barakacayaashu waxay ku qasbanaadaan, wax
yar mooyee, hantidooda oo idil inay ka tagaan. Sidoo kalena, waxay lumiyaan wax walba
oo ay noloshooda u kaashan lahaayeen. Xaaladda ay ku jiraan ee xanuunka leh darteed,
barakacayaashu waxay meel sare kaga jiraan kooxaha gar-gaarkeena uu gaaro.

Qaxootiga
Dadka iyaga oo cararaaya soohdimaha caalamiga ah isaga tallaaba, qaxootinnimona loo
aqoonsadaa waxay xaq u leeyihiin ilaalin iyo gargaar ay ka helaan Xafiiska Madaxa Sare ee
Qaxootiga ee Qarammada Midoobey. Xaaladahaasi markay jiraan, ICRCdu waxay cayaartaa
kaalin-taakulo, gaar ahaan halkii xeerka aadminnimada ilaalinayo qaxootigu. Waxaan kaloo
bixinnaa adeegga farriin-tebinta Laanqayrta Cas, kaas oo qaxootiga ka kaalmeeya siday
ula xiriiri lahaayeen xubnaha qoysaskooda ay colaaddu kala kaxeeyeen.

34

Inta lagu guda jiro dagaalada, gaar ahaan caruurtu waxay u nugulyihiin in
lagu danaysto iyo in lagu xad-gudbo. Magaalada Goomaa ee Jamhuuriyadda
Dimuqraadiga ah ee Koongo xubin ka tirsan shaqaalaha ICRC waxay xarunta
hakashada iyo hanuuninta oo loogu talagalay caruurta loo qortay ciidamada
iyo kooxaha hubeysan kula hadleysaa wiil dhalinyaro ah.

35

Carruurta
Waxaa suuraggal ah colaadda iyo gacan-ka-hadalka kale dartood in
carruurtu ay qoysaskooda ka lunto, in lagu qasbo inay guryahooda ka
tagaan, in la dilo, in xubnahooda qaarkood la awood-tiro, in galmo ahaan
loogu xadgudbo ama si kaleba looga faa’ideysto. Waxay kaloo markhaatiga
koowaad ka noqon karaan falal bahalnimo oo lagula kacaayo waalidkood
iyo xubno kale oo qoyskooda ka mid ah.

Dhinaca kale, in kastuu xeerku ka dhawrayo, haddana, meelo dunida ka mid
ah, weli carruurta waxaa, askar ahaan, u qorta ciidammada qalabka sida iyo
kooxaha kale ee hubaysan. Inta badan hubka ayay qaadaan, si dhab ahna
dirirta ayay uga qayb-galaan. Ama waxaa suuraggal ah in loo adeegsado
hawlo kale oo halis weyni ay ugu sugan tahay sida saadka qaadistiisa.

Si warar gaar ahaaneed oo dheeraad ah aad uga ogaato sharciga
ilaalinta carruurta, eeg www.icrc.org/discover

Ch
ris

tia
n

Ka
ts

uv
a

Ka
m

at
e/

IC
RC

GARGAARKA DEGDEGGA AH KA SOKOOW
Markii ugu horreysey ee Antoinette Mkindo Mbila ay ICRCda la xiriirtay waxay ahayd
abbaaraha dabayaaqada sanadihii 1990 uu dagaal ka qarxay dalkeeda oo ah Jamhuuriyadda
Dimuqraadiga ee Koongo. 18 sano ayay jirtey. Waxay tiri: “Waxaan xusuustaa ICRCda oo
carruurta iyo waalidkooda kala luma isu keenaysa”.

Qiyaasta, toban sano ka dib markuu haddana dagaalkii bilawday ayay aragtay astaanta ICRCda
lagu yaqaan oo mar kale shaqo ku jirta. Waxay tiri: “Waxaan xusuustaa niman funaanadaha
ICRCda ku lebbisan oo ku socda miyiga, halkaas oo, dirirta awgeed, ay dad badani u carareen.
Nimankaasi dhaawaca ayay ku sideen sariiraha dadka buka lagu soo qaado.

Dhaawaca oogada ka sokoow
Laakiinse, Antoinette markay ICRCda sii baratay ayay ogaatey in aanaan ku koobnayn la-
tacaalidda dhaawacyada degdegga ah oo keliyahe, aanu wax ka qabanno saamaynta
muddada dheer ee xagga jirka iyo shoogga nafsiga ah ee gacan-ka-hadalku uu sababo.
Antoinette waxay asaastay hay’ad ka shaqaysa horumarinta caafimaadka dumarka iyo
danahooda dhaqaale. Sannadkii 2008dii ayay go’aansatay inay ka qayb-qaadato kooras
aan bixinno oo ku saabsan kor-u-qaadidda wacyiga caafimaadka iyo bedbaadada ee
dumarka dagaallada lagu kufsado.

Laga soo bilaabo xilligaas, Antoinette waxay u tabo-baratay kaaliye nafsi-bulshadeed,
waxayna madax ka noqotay rugta lagu magacaabo maison d’écoute, halkaas oo ah dumarka
gacan-ka-hadalka xagga galmada ah loo geystey ay kaga sheekayn karaan, talooyinna lagu
siiyo, iyaga oo aan cabsaneyn in dembi loo qabsado amaba ceeb looga dhigo. Waxay tiri:
“Waxaan qaadannay tababbar aad u wacan oo ku saabsan garashada astaamaha gacan-
ka-hadalka galmada iyo sidii farsamo lagu furdaamiyo aan u heli lahayn”.

SHEEKO ICRCDA LAGU BARAN KARO
Cl

ai
re

 D
oo

le
/IC

RC

36

Kaalmada dhibbaneyaasha gacan-ka-hadalka galmada
Dhibaatooyinka qaarkood meelaha ay ka jiraan, waxaan bixinnaa xirmo idil oo kufsiga ka
dib lagu talo-galay. Waxaa ku jira uuraysiga aan la dooneyn dawada looga hor-tago, midda
lagu hor-joogsado isu-gudbinta feyruska HIVga loo yaqaan, la-tacaalidda cudurrada
galmada lagu kala qaado iyo tallaallada ka-hortagga teetanaha iyo cudur-beerka nooca B.
Waxaan, sidoo kale, talooyin siinnaa dhibbaneyaasha, si ay uga soo kabtaan dhaawacyada
gacan-ka-hadalka galmadu ay ku reebaan.

Haween iyo hablo
ICRCdu waxay gargaartaa dhammaan dhibbaneyaasha colaadaha. Laakiinse, haweenka iyo
habluhu waxay leeyihiin baahiyo caafimaad oo gaar ah, kuwo ilaalineed iyo qaar kale oo
wax-ka-qabadkoodu ay hawlahayna ku jiraan. Waxaan xoogga saarnaa xilliga colaadaha
in haweenka iyo hablaha la dhawro, kuwa dagaalamayana waxaan ku wacyi-gelinnaa, in
nooc kasta oo uu yahayba gacan-ka-hadalka galmadu uu reebban yahay, taas oo xeerka
aadminnimada ku xusan.

Si aad warar dheeraad ah aad uga hesho haweenka iyo dagaalka, arag www.icrc.org/
discover

Ca
ta

lin
a

M
ar

tin
-C

hi
co

/IC
RC

Marka la xiro haweenka, waxaan raadinaa in
aan hubino in baahiyahooda gaarka ah loogu
fuliyo si waafaqsan xeerka caalamiga ah.

37

DIB U SOO-CELINTA XIRIIRKA
QOYSASKA KALA LUMAY

Sannad kasta, qoysas kumaanyaal ah ayaa ku kala luma colaadaha,
guuldarrooyinka dabeecadda amaba ifafaalaha isa soo taraya ee haajiridda.
Si xun ayay dadku u dhibaatoodaan markay waayaan xubnaha ay jecel yihiin
ee qoyskooda. Ma garanayaan halka ay ku sugan yihiin, inay nabad-qabaan
iyo in kale iyo xataa inay nool yihiin iyo inay geeriyoodeen.

Dunida oo idil, ICRCda iyo Ururada maxalliga ah ee Laanqayrta Cas iyo Bisha
Cas waxay si wadajir ah uga shaqeeyaan siday dadka maqan meel ugu
sheegi lahaayeen, dabadeedna mar kale iyaga iyo eheladooda dib la isugu
soo celiyo. Waxaan isku daynaa inaan helno xubnaha maqan ee qoysaska,
in xiriirkoodii go’ay aan dib u soo celinno, dibna u midayno, dabadeedna
waxaan ogaannaa dadka weli maqan waxa ku dhacay.

Wakaaladda dhexe ee baafinta
Hawlahaan waxaa isku duwa Wakaaladda Dhexe ee Baafinta, taas oo loo
abuuray inay soo celiso xubnaha qoysaska ku kala luma colaadaha iyo
gacan-ka-hadalka kale. Sannad walba waxaa galal loo furaa boqollaal kun
oo xaalado cusub ah sida barakacayaal, qaxooti, maxaabbiis amaba dad la
la’ yahay. Websitkena Soo-celinta Xiriirka Qoysaska wuxuu ogolaanayaa
dadka in ay si sahal ah u baafiyaan markii xaaladaha degdegga ay dhacaan.

Si warar dheeraad ah aad arrintaan uga ogaato,
arag www.familylinks.icrc.org

M
ar

ko
 K

ok
ic

/IC
RC

Ka dib dhul gariirkii Haiti
2010kii, ICRC waxay bixisay
telefoono dayax-gacmeed
ku shaqeeya si dadka loogu
caawiyo in ay la xiriiraan
kuwii ay jeclaayeen.

38

MAXBUUS HORE OO JAWAABO HELAY
1975kii dalka Chile markii uu ku hoos jirey kelitalisnimadii militariga ayaa waxaa la xiray Dr
Patricio Bustos, kaas oo mar dambe sheegay, in booqashooyinka ergooyinka ICRCda ay ka
badbaadiyeen in uu ka fogaado qaddar ee dad farabadan ay isku waddan yihiin ku dhacday.
Wuxuu yiri: Maadaama ay ICRCdu i diwaangalisay, ayna qoyskayga u sheegtay in aan
noolahay, taasi ayaa suuragalisay in aan la i khaarajin". Hadda oo 40 sano ay xilligaas ka soo
wareegtey, Bustos wuxuu agaasime ka yahay adeegga meyd-baarista (forensic) ee dalka
Chile. Hawlaha ay qabtaan kuwa ugu waaweyn waxaa ka mid ah qoysaska waqtigii
kelitalisnimada xubnihii ay jeclaayeen ee sida qarsoodiga ah loola tegey inay ka caawiyaan
sidii ay u heli lahaayeen jawaabo ku saabsan halkii ay ku dambeeyeen.

Adeegga meyd-baarista ee Chile wuxuu maanta tusaale u
yahay Dawladaha kale ee cilmigaas kaashada, si ay u
qeexaan haraaga jirka dadka la waayo. Dedaalladaas
ICRCdu waxay ka qaadataa qayb-libaax, waxaana ka mid
ahaa qeexidda dadkii ku baabba’ay dhul-gariirkii 2010kii
iyo isla sannadkaas aakhirkiisii xabsiga magaalada Santiago
dabki ka kacay ee 81 qof ay ku naf-waayeen. Wada-
shaqaynta uu ICRCda la yeeshay waxay Bustos dhaxalsiisay
in wax badan oo kale uu ka ogaadey baaxadda hawlaha
aadminnimo ee ay u darban tahay. Wuxuu yiri : «Intii ICRCdu
aysan xabsiga igu soo booqan ka hor ayaan aqiin Henry
Dunant oo asaasaheeda ahaa iyo, sidoo kale, xilliga

dagaallada shaqada ay qabato. Laakiinse, in ay maxaabiista booqato ayaa ahaa wax igu
cusub». 1990kii markii keli-talisnimadii la soo af-jaray, ICRCdu waxay hanatay kalsoonida
dadweynaha marka la eego gargaarka qoysaska laga maqan yahay, taasna waxay ku heshay
mawqifkeeda dhexdhexaadnimo iyo eexasho-la’aanteeda joogtada ah. Shaqadeena qaarkeed
waxay ku saabsan tahay Dawladaha, ciidammada qalabka sida iyo kooxaha hubaysan inaan
xusuusinno waajibka akhlaaqeed iyo midka sharci ee ka saaran bixinta wararka qoysaska ka
kaalmayn kara ogaanshaha waxa ku dhacay kuwa ka maqan ee ay jecel yihiin.

Dadka la la’ yahay iyo xaqa ka-warqabkooda
Xeerka caalamiga ah ee aadminnimo marka la eego, Dawladaha ayaa xilka ugu weyni ka
saaran yahay inay is-hortaagaan dadka oo ‘si qarsoodi ah’ loo waayo, isla markaasna ay
daboolaan baahiyaha qoysaskooda. Waxaan xukuumadaha talo ka siinnaa habka xaaladaha
dadka la la’ yahay loo baaro. Isla markaas, waxaan ka caawinnaa sida haraaga ruuxa dhinta
laga yeelaayo. Waxaan kaalmo ka geysannaa meyd-baarista sida loo qabanaayo, si loo
ogaado haybta kuwa geeriyoodey. Muddada ay hawlahaasi socdaanna, waxaan gargaar u
fidinnaa qoysaska jawaabaha u oomman.

SHEEKO ICRC LAGU BARAN KARO

39

40

KA-HORTAG
ICRCdu waxay isku daydaa sidii ay u yarayn lahayd colaadaha hubaysani saamaynta
ay ku yeeshaan dadka noloshooda iyo sharaftooda, annaga oo dhinacyada colaaddu
ka dhexayso si xoog leh u xusuusinna in xataa xilliyada dagaalka ay jiraan shuruuc
ay qasab tahay in la raaco.

Shuruucda dagaalku waxay ku urursan yihiin midka, si guud ahaaneed, loogu yeero
xeerka dagaalka ama xeerka caalamiga ah ee aadminnimada. Ujeeddada xeerkani
wuxuu yahay in la is-hortaago, lana xadeeyo waqtiga colaadda hubaysan lagu jiro
xanuunka binii-aadanka ka soo gaara, iyada oo Dawladaha iyo kooxaha aan
dawladda ahayn ee hubaysan la weydiisanayo inay isxakameeyaan marka ay xoogga
adeegsanayaan, ujeeddadooduna ay noqoto inay wiiqaan oo keliya awoodda
cadowga ka soo hor-jeeda.

Kobcinta texgelinta loo hayo xeerarka dagaalka

Waxaa qasab ah in la dhawro qawaaniinta dagaalka, taasina kuma koobna oo keliya
xukuumadaha iyo ciidammadooda qalabka sida. Waxaa iyaguna isla arrintaas ku
qasban yihiin kooxaha hubaysan ee aan dawliga ahayn, isla markaasna abaabulan.
Sababtaas awgeed, waxaan la shaqaynaa dhammaan dhinacyada ay colaaddu ka
dhexayso, si aan u hubinno inay fahamsan yihiin waajibaadkooda xeerka
aadminnimada ku qeexan. Dhinacyadaas marka aannu ku wacyi-gelineyno qaybo
badan oo ka mid ah xeerka aadminnimada, waxaan raadineynaa inaan hor-
joogsanno ama, ugu yaraan, aannu xadeyno foolxumooyinka ugu daran ee dagaalka.

Xubin ka tirsan ICRCda oo kala hadlaya askar xeerka
caalamiga ah ee aadminnimada dalka Mali.

41

S.
 Is

m
ae

l/I
CR

C

42

FARRIIN-GARSIINTA KHADKA HORE EE
DAGAALKA

Gacan-ka-hadalka baahsani markuu 2014kii ka qarxay Jamhuuriyadda Afrikada
Dhexe, hawshii ugu horreysey ee ICRCdu ku dhaqaaqday waxay ahayd in
dhaawaca ay gargaar degdeg ah gaarsiiso, kaalmo wax-ku-ool ahna ay u fidiso
dadkii dirirtu ay barakicisay. Taasina waxay noogu suuraggashay annaga oo
wada-shaqayn la yeelannay Laanqayrta Cas ee Afrikada Dhexe iyo xubno kale
oo Dhaqdhaqaaqa ka tirsan.

Sida colaado badan ka dhacda, hawlgaladeena gargaarka ka sokoow, waxaan
hor-joogsanney ama, ugu yaraan, aan aad u yaraynay dhibaatada dadka
xabbad-isweydaarsiga ku dhex-xayirma. Si taasi ay noogu suurowdana, wada-
xaajood joogto ah waxaan la galnay dhammaan dhinacyada colaaddu ka
dhexayso, annaga oo ku dhiirri-gelineyna xeerka aadminnimada inay dhawraan.

Colaaddu ay sii socoto ayaan la kulannay xubnaha ciidammada caalamiga ah,
kooxaha hubaysan, jendaarmariiga, booliska iyo, weliba, rayadka hubaysan, si
looga wacyi-geliyo xurmaynta iyo ilaalinta dhaawaca, bukaanka, maxaabbiista
iyo, guud ahaan, dadweynaha rayadka ah.

Hawsha taallaa waxay noqon kartaa tu’ niyad-jab keeni karta, marka loo eego
degaan caro, nacayb iyo kala-aarsi ay buuxiyeen. Jean François Sangsue, madaxa
ergada ku sugan Bangui, xarunta Jamhuuriyadda Afrikada Dhexe ayaa yiri:
«Waqti ayay qaadanaysaa, haseyeeshee waa in aannaan ka daalin sharxidda iyo
faafinta ku-dhaqanka xeerka aadminnimada. Xeerka oo si wacan loo bartaa
wuxuu dadka ka hor-joogsan karaa inay jebiyaan».

Ro
m

ar
ic

 B
ek

ou
ro

u/
IC

RC

Ergey ka tirsan ICRC oo askar iyo saraakiil boliis Jamhuuriyadda
Afrikada Dhexe ugu sharxaya xeerka caalamiga ah ee
aadminimada iyo sharciga xuquuqda aadanaha.

42

Ciidanka qalabka sida ee Dawladda
Waajib qaanuuni ah ayaa Dawladaha ka saaran inay hubiyaan, heer kasta ha joogeene,
ciidammadooda qalabka sida inay si wanaagsan u og yihiin xeerka colaadaha hubeysan.
Waxaa kaloo qasab ku ah inay hubiyaan shuruucdaas oo idil in lagu dhaqmo, xaalad walba
ha lagu jiree. ICRCdu waxay dhiirri-gelisaa xurmaynta xeerka caalamiga ah ee aadminnimada
iyo ku-dhaqankiisa marka la eego sharci-dejinta maxalliga ah. Sidoo kalena, waxay ICRCdu
Dawladaha ka caawisaa sidii xeerkaasi uu qayb uga noqon lahaa caqiidada militariga iyo
tababbarkooda.

Kooxaha hubaysan ee aan dawliga ahayn
Badiba colaadaha hubaysan ee xilliyadaani ma aha kuwo caalami ah. Waxay u dhexeeyaan
dad hub sita oo aan lahayn tababbar rasmi ah, haddii ay leeyihiinna aan buurneyn. Sidaas
awgeed, waxaan ku dedaalnaa in aan la xiriirno dhammaan dhinacyada colaadda, kuwaas
oo kooxaha hubaysan ee aan dawliga ahayni ay ku jiraan. Habka caynkaas ah ayaan kor ugu
qaadi karnaa ka-warqabka xeerka aadminnimada, hawlaha ay qabtaan iyo sida ay u qabtaan
hay'adaha kala ah ICRCda iyo Ururada Laanqayrta Cas iyo Bisha Cas. Amniga shaqaaalaha
hawlaha aadminnimada ayaan kor u qaadnaa, taas oo u sahasha inay dhibbaneyaasha
colaadaha halkooda ugu tagaan.

Hay'adaha dhaqan-gelinta xeerka
Sidaas oo kale, waxaan si joogto ah ula shaqaynaa booliska iyo ciidamada nabadsugidda,
kuwaas oo marar badan loogu yeero in colaadda hubaysan iyo gacan-ka-hadalka kaleba
ay soo faro-galaan. Waxaan sharaxnaa hawsheena, isla markaasna waxaan hubinnaa
ciidamadaasi inay helaan tababbar ku saabsan sida loo meel-mariyo xeerka aadminnimada
iyo midka xuquuqda aadanaha marka ay ku jiraan hawlgallada xeerka lagu dhaqan-
gelinaayo.

Saaxadda caalamka
Xaaruunteena dhexe iyo ergooyinkeenaba waxay ku hawlan yihiin diblomaasiyadda
aadminnimada heerkeeda maxalliga ah, keeda goboleed iyo keeda caalamiga ah intaba.
Dadka laga yaabo inay wax ka qaban karaan ayaan la soo qaadnaa arrimaha mudan in laga
walwalo sida aayaha dadka dirirta ku dhex-xayirma, qaybinta gargaarka aadminnimada iyo
gaarista meelaha dadka lagu xiro.

Indho-ku-haynta mustaqbalka
Waxaan kaloo xoogga saarnaa kor-u-qaadista aqoonta ku saabsan xeerka aadminnimada
ee warbaahinta, dugsiyada, jaamacadaha iyo shirkadaha (oo ay ku jiraan kuwa ka hawl-gala
meelaha ay dirirtu ka aloosan tahay). Markaannu aqoontaas dadweynaha ku dhex-
baahineynana, waxaan rajeyneynaa in heerka xurmaynta iyo ku-dhaqanka xeerka
aadminnimadu uu kordho.

43

HIGSIGA MUSTAQBAL MIDKA MAANTA KA
AADMINNIMO ROON

Wakiillo ka kala socda 16 dal ayaa saxiixay heshiiskii asalka ahaa ee Jineefa
sannadkii1864kii. Markaas laga soo bilaabo, ICRCdu waxay cayaareysey kaalinta
ugu weyn si ay u baahiso, una horumariso xeerka aadminnimada ee caalamiga
ah; kaas oo xilliga colaadda dadweynaha ilaaliya, meel sarena kaga xusa gargaarka
aadminnimada xaqa ay u leeyihiin.

Weli waxaan kaalin firfircoon kaga jirnaa samaynta shuruuc cusub oo lagu yarayn
karo dhibaatada aadanaha, isla markaasna waxaan u halgannaa hubinta ku-
dhaqanka kuwii horay u jirey. Habka loo dagaallamo iyo hubkuba way isbedeleen.
haseyeeshee, sidii hore si ka badan ayay bulshada caalamku uga war-qabtaa
silica uu dagaalku sababo, taasina, qayb ahaan, waxay ku suurowdey shaqada
ICRCda iyo xubnaha kale ee Dhaqdhaqaaqu ay qabteen.

Dhaqan-gelinta xeerka
Tusaale ahaan, Dhaqdhaqaaqa iyo Dawladaha saxiixay Axdiyadii Jeneefa waxay
2011kii wada qaateen qorshe shaqo oo ICRCdu soo dajisay oona soconaya
muddo afar sano ah. Ujeeddada qorshuhu wuxuu ahaa sidii rayadku uu ku heli
lahaa gargaarka aadminnimada iyo sidii loo horumarin lahaa ilaalinta dadka
qaarkiis sida carruurta, haweenka, kuwa laxaadka la’ iyo suxufiyiinta.

Aasaasida ICRC waxay si toos
ula xiriirta saxiixii dhacay
sanadkii1864tii ee asalka
Axdiga Jenefa oo ku saabsanaa
Hagaajinta Xaaladda Ciidamada
k u D h a a w a c m a G o o b t a
dagaalka (bidix). Axdiga wuxuu
dejiyey asaaska xirmo shuruuc
a h o o d h a w r a y a d a d k a
waqtiyada dagaalka lagu jiro.

Kor dhanka midig, ICRC oo
khudbad ka jeedineysa shirka
Midowga Yurub 2014 oo ku
saabsan hubinta ilaalinta
shaqaalaha iyo dhismaha
daryeelka caafimaadka.

IC
RC

 A
rc

hi
ve

s

44

Th
om

as
 V

an
de

n
D

rie
ss

ch
e

Axdiyada xeerka aadminnimada
Afartii Axdi ee Jineefa ee 1949kii iyo saddexdii Baratakool Dheeraad ah ee 1977kii iyo
2005tii dib laga raaciyey ayaa haddana waxaa lagu sii daray heshiisyo kale oo muhiim ah.
Waxaa ku jira heshiisyo lagu mamnuucayo isticmaalka hubka sababi kara dhibaato aan la
aqbali karin sida xabbadaha sii qarxa (1868), xabbadaha fida (1899), hubka kiimikada iyo
biyoloojiga laga sameeyo (1925, 1972 iyo 1993), rasaas isticmaalaya qaybo aab la arki karin
(1980), hubka leysarka ka samaysan ee lagu indho-beelo (1995), miinooyinka dadka loogu
tala-galo (1997) iyo saanadda kala firirta (2008dii). Waxaa kaloo iyaguna jira heshiisyo lagu
xadeynayo isticmaalka hubka qaarkiis sida, tusaale ahaan, hubka ololku ka dhasho (1980),
iyada oo hubkaas aan dhammaan si guud ahaaneed loo mamnuucin.

Hub cusub: Fursad cusub oo dagaal lagu qaado
Dabeecadda dagaalka iyo hubkuba in kastoo ay isbaddelayaan, haddana waxaa qasab ah
in xeerka aadminnimada mar walba lagu dhaqmo. Sidaas oo ay tahay, haddana wax fudud
ma aha qawaaniinta jirta in lagu dabbaqo teknoloojiyadda cusub. Teknoloojiyadu
qawaaniinta dhexdeeda si caddaan ah ma ugu qeexan tahay? Saamaynteedu maxay noqon
doontaa? ICRCdu si joogto ayay uga qayb-qaadataa doodaha hubkaas ku saabsan iyo
caqabadaha ay xeerka aadminnimada ku yihiin.

45

M
ar

ko
 K

ok
ic

/IC
RC

XADEYNTA KHASAARAHA AADANAHA
DAGAALKA
Walwalka xagga hubka naga hayaa wuxuu ku eg yahay oo keliya xagga aadminnimada.
Dhammaan 150kii sano ee aan jirney, waxaan ahayn markhaati-horaad goobta ku sugan;
ujeeddadeena waxay ahayd in aan Dawladaha ku baraarujinno khasaaraha weyn ee aan
la aqbali karin hubkaasi uu aadanaha u geysto. Annaga oo ku hawl-galeyna awoodda
nala siiyey ee ku saabsan ilaalinta dhibbaneyaasha colaadda hubaysan ama gacan-ka-
hadalka kale, waxaan Dawladaha ugu yeernay inay soo saaraan qawaaniin caalami ah oo
dhibaatadaas wax lagaga qabto.

Baaqyo Dawladaha ku socda
Dhawr tusaale : 1918kii waxaan Dawladaha ugu baaqnay inay mamnuucaan sunta iyo
gaasaska sababa neef-qabatowga iyo miyir-beelka (baaqaas oo u horseeday qaadashada
Baratakoolkii Jineefa ee 1925kii); 1945kii, markii ugu horreysey waxaan Dawladaha ugu
yeernay inay mamnuucaan hubka nukliyeerka; 1994kiina, Dawladaha qaybta ka ah
Heshiiskii ku saabsanaa Hubka Caadiga ah ee gaar u Tilmaaman (Certain Conventional
Weapons ‘CCW’) ayaan ugu yeernay inay mamnuucaan hubka leysarka ah ee dadka
indhaha ka rida, isla 1994kiina waxaan Dawladaha ugu yeernay inay mamnuucaan, isla
markaasna ay baabi’iyaan miinooyinka hawlwadeennada waxyeelleeya, sannadkii 2000na
waxaan dawladaha ugu yeernay inay wax ka qabtaan dhibaatooyinka miinooyinka iyo
hubka aan weli qarxini ay sababaan. Dedaalkaasina wuxuu suuraggal ka dhigay Baratakoolka
V ee magaciisa CCW lagu soo gaabiyo, kaas oo sannadkii 2000 Dawladaha ku waajibiyey
inay diiwaan-geliyaan, isla markaasna ay bixiyaan wararka ku saabsan meelaha miinooyinka
iyo hubka aan weli qarxini ay ku aasan yihiin. Waxaa, sidoo kale, laga xil-saaray meelahaas
halista ah nadiifintooda.

Calaamad ka digeysa khatarta ay leedahay
hubka aan qarxin gudaha Lubnaan.

46

Jim
 H

ol
m

es
/IC

RC

Bambooyin aan qarxin oo yaaleen
Laos ka hor inta si nabad ah
khubarada furfurida bambooyinka
aan u burburinin.

Ciidamada ammaanka ee gaarka
loo leeyahay
Shirkado militari iyo kuwo nabadsugideed ayaa
sanadihii u dambeeyey sii kordhiyeen adeegyo
ay ka bixiyaan aagaga ay colaaddu ka jirto.
Adeegyadaasi waxay isugu jiraan taakulaynta
xagga saadka ilaa maaraynta goobaha,
xaaladaha qaarkoodna si toos ah ayayba
colaadaha uga qayb-galaan. Annagoo la
kaashanaya Wasaaradda Arrimaha Dibedda ee
Federaalka Iswiiska waxaan bilaawnay hindise
oo u horseeday saxiixa Dokumentiga Montreux
sanadkii 2008dii. Taasina waxay si caddaan ah
u xaqiijinaysaa waajibaadka sharciyeed ee
saaran Dawladaha iyo shirkadaha noocas,
waxayna qoraysaa sida ugu wacan ee xilliga
colaadaha ay Dawladuhu ugu ol’olayn karaan
ku-dhaqanka xeerka aadminnimada iyo midka
xuquuqda aadanaha.

Heshiisyo goboleed
Waxaan kaloo talo iyo taageero ka geysannaa
qabyo-qorista heshiisyada waaweyn ee heer-
goboleed, kuwaas oo ilaaliya dadka ay colaaddu
saamayso. Tusaale ahaan, sannadkii 2009kii,
Midowga Afrika wuxuu oggolaaday Heshiiskii
Kambala. Wuxuu ahaa heshiis caalami ah kii
ugu horreeyey oo weligeed ay qaarad idili isku
mar saxiixdo, si loo dhawro barakacayaasha,
loona gargaaro.

Sharci-dejin maxalli ah
Annaga oo u marayna adeeggayaga la-tashiga
ee ku saabsan xeerka caalamiga ah ee
aadminnimada, waxaan Dawladaha ku dhiirri-
gelinnaa inay xeer-dejin maxalli ah meel-
mariyaan, si xeerka aadminnimadu uu gudaha
dalalkooda uga fulo.

“La-shaqaynta ICRCdu wuxuu ahaa
mid aad noo caawiyey. Waxaan awood
u yeelannay in aan isu geyno aqoonta
ay miinooyoinka u leeyihiin iyo annagu
kartida aan u lahayn Dawladaha
xubnaha ah in aan meel isugu keenno.
Tan iyo waqtigaas, waxaan, si wadajir
ah, uga wada shaqaynaa arrimo
badan oo kala duwan, gaar ahaan
xeerka aadminnimada”.

El-Ghassim Wane, Agaasimaha Waaxda Nabadda iyo
Amniga ee Ururka Midaynta Afrika ayaa yiri

47

DARYEELKA CAAFIMAADKA OO HALIS KU JIRA
Inta badan, colaadaha hubaysan waxa ugu daran ee ku waxyeelooba waa daryeelka
caafimaadka sidii dadka u baahani ay nabadgelyadu ugu gaari lahaayeen. Dhawr
sababood dartood, bukaanka iyo dhaawacu ma heli karaan la-tacaalidda ay baahida u
qabaan: dagaalka awgiis, si xor ah uma socdaali karaan; aanbalaasyadii lagu qaadi lahaa
ayaa isbaaro lagu xayiraa; meeshii lagu daweyn lahaa ayaa burbur gaaraa ama dhulka
ayaa la dhigaa; shaqaalihii wax u qaban lahaana waa la dilaa ama inay cararaan ayaa lagu
qasbaa. Weerarrada rugaha caafimaadka iyo shaqaalaha lagu qaado ayaa sannad kasta
boqolaal qof ka hor-joogsada inay takhaatiir arkaan ama ay helaan tallaallada naf-
bedbaadinta, taasina waxay ugu daran tahay dalalka markoodii horeba daryeelkooda
caafimaadku uu iska liitey.

Xaqqa loo leeyahay in daryeel caafimaad la bixiyo
Xeerka caalamiga ah ee aadminnimada iyo midka xuquuqda aadanaha ayaa ilaaliya
bukaanka iyo dhaawaca iyo, weliba, kuwa iyaga daryeela. Nasiibdarro, inta badan ayaa
qawaaniintaas la iska indho-tiraa. Sababtaas darteed, Dhaqdhaqaaqu wuxuu 2011kii ku
tallaabsaday mashruuca ku magacaaban Daryeelka Caafimaadka oo halis ku jira.
Ujeeddadiisu waxay ahayd in la hubiyo in si nabadgelyo ah ay daryeel caafimaad ku
helaan dadka meelaha colaadda hubaysani ka jirto ku dhex-nool ama ay guuldarrooyin
kale la soo kulmaan. Waxaa, sidoo kale, mashruuca looga jeedey in lagu horumariyo
amniga shaqaalaha sida weyn isugu deyaaya inay adgeegyo caafimaad bixiyaan.

Ca
ta

lin
a

M
ar

tin
-C

hi
co

/C
os

m
os

48

Ca
ta

lin
a

M
ar

tin
-C

hi
co

 w
aa

 q
of

ka
 k

u
gu

ul
ey

st
ay

 a
ba

al
m

ar
in

ta
 sa

w
ir-

qa
ad

as
ha

da
 u

gu
 h

or
ee

ya

ee
 IC

RC
 V

isa
 d

'o
r B

an
i'a

ad
an

im
ad

a
(D

ab
aa

de
gg

a
23

aa
d

ee
 S

aw
ir-

qa
ad

as
ha

da
 C

aa
la

m
ig

a
«V

isa
 p

ou
r l

’Im
ag

e»
 -S

et
em

ba
r 2

01
1-

 P
er

pi
gn

an
, F

ar
an

sii
sk

a)

Dhan la dhaafay ma jiro
Mashruucu wuxuu daboolaayey dhammaan dhinacyada hawlaheena ugu muhiimsan sida
ilaalinta, gargaarka iyo ka-hortagga. Wuxuu lahaa wejiyo badan sida: cilmibaaris ku saabsan
baaxadda iyo dabeecadda gacan-ka-hadalka; tallaabooyin dhab ah oo kor loogu qaadayo
amniga shaqaalaha daryeelka caafimaadka iyo rugahooda; qoraallo marba la faafiyo oo
dibedda lagu soo dhigaayo xad-gudubyada iyo hababka arxandarrada iyo ol’ole dadweynaha
lagu wacyi-gelinaayo. Waxaan kaloo aad isugu hawlnay inaan xukuumadaha ku dhiirri-
gelinno inay hagaajiyaan, isla markaas ay dhaqan-geliyaan xeerarka ilaaliya bukaan-jiifka
iyo kuwa daryeelkooda u darban.

Ka-wada-shaqaynta daryeel caafimaad oo ammaan ah
Si uu mashruucu guul ugu dhammaado, ICRCda iyo Ururada Maxalliga ah ee Laanqayrta
Cas iyo Bisha Cas waxay la soo shaqeeyeen xukuumado badan iyo hay'ado caalami ah
sida Qarammada Midoobey, Midowga Afrika iyo Hay'adda Caafimaadka Adduunka. Si
loo soo saaro tallooyin lagu hubinaayo in daryeel caafimaad si nabadgelyo leh lagu
heli karo meelaha ay colaadda hubaysani ka aloosan tahay, waxaan kaloo la hawl-
galnay kooxo xirfad-yaqaanno ah sida Ururka Caalamiga ah ee Daaweynta, Golaha
Caalamiga ah ee Kalkaaliyeyaasha iyo Guddiga Caalamiga ah ee Daweynta Ciidammada.

Si aad dheeraad uga ogaato mashruuca Daryeelka caafimaadka oo halis ku jira, arag
www.icrc.org/discover

Waxaan farriimaheena ka faafinnaa siyaabo badan ay ku jiraan live RSS feed-ka,
Twitter-ka, bogga Facebook-ga iyo website-ka (www.icrc.org). Waxaan kaloo la
shaqeyna ururada wararka si kor loogu qaado wacyiga ku saabsan walaacyada
bani’aadamnimada iyo in kor loo qaado ammaanka suxufiyiinta ka hawlgala
goobaha dagaalka ama meelaha kale ee rabsho ka jirto.

Wixii macluumaad dheeraad ah, eeg www.icrc.org/discover

Ca
ta

lin
a

M
ar

tin
-C

hi
co

/C
os

m
os

49

OGAALKA MUSTAQBALKA
Teknoloojiyad isbaddaleysa, qalab iyo caqabado
Teknoloojiyadu waxay saamaysaa dhinacyada nolosha oo idil, colaadduna waa
ka mid. Tusaale ahaan, tobankii sano ee ugu dambeeyay, dunidu waxay u soo
joogtey adeegsiga dayuuradaha meelaha fogfog laga hago. Si ballaaran haddii
loo dhigo, xukuumadaha iyo kuwa hubka farsameeyaaba waxay samaynayaan
hub iswada ama iskooda u shaqeeya iyo, weliba, horumarinta awoodaha
dagaalka internetka (cyber warfare).

Maadaama teknoloojiyadu ay bedeshay hababka dagaalka waxaa loo baahan
yahay xeerka caalamiga ahina inuu la jaan-qaado. Waxaa qasab ah in si caddaan
ah loo qeexo xeerarka iyo axdiyada jiraa sida loogu dabbaqi karo teknoloojiyada
cusub. Iyada oo yoolalkaas tiigsaneysa, ICRCdu waxay indhaha ku haysaa
horumarinta hubka cusub, Dawladahana wada-xaajood joogto ah ayay arrintaan
kala yeelataa.

Fursado cusub
Isbaddelka teknoloojiyadu wuxuu leeyahay siyaalo kale oo uu wax u saameeyo.
Telefoonnada xarfaanta ah, kombiyuutarrada dhabta iyo shabakadaha
isgaarsiinta ee la horumariyey waxaa looga baxsan karaa habab cusub oo
dhibaatooyinka culculus lagaga jawaabi karo. Tusaale ahaan, maababka raqmiga
qalalaasaha markaas dhaca (digital cris maps) waxay oggol yihiin wararka
muhiimka ah in la isugu gudbiyo internetka ama shabakadaha telefoonnada
gacanta. Waxay kaloo ICRCdu leedahay hannaan cusub oo wararka muhiimka
ah dadka u baahan si toos ah loogu diro. Iyaga oo hannaankaan adeegsanaaya,
dhibbaneyaasha colaadduna waxay awoodi karaan baahiyaha ay qabaan in si
toos ah oo qeexan ay u sheegtaan. Taasina waxay noo oggolaanaysaa si wax-
ku-ool ah inaan u abbaarno gargaarkeena, isla markaasna dhinacyada wada-
shaqayntu naga dhexayso iyo annagu aan si wacan wax u wada qorshayno.

Wax-hagaajin joogto ah
Weligeedba isma dhimin heellanaanta aan u qabno saxariirta colaadda inaan
dadka ka yasirno. Si le’eg sidii ay u adkayd 150 sano muddo laga joogo oo ah
markii nala asaasay ayay heellanaantaasi maantana u adag tahay. Sidaas baan
ku wadi doonnaa, annaga oo waayo aragnimadeena ku cuskanayno, si aan u
gargaarno dadka sida aadka ah baahida ugu qaba in ay ku noolaadaan nolol
caafimaad leh, waxsoosaar leh, sharafna leh.

Si aad ICRCda waxyaabo dheeraad ah uga barato, fadlan booqo www.icrc.
org/discover

50

51

39
°5

’E

39
°1

0’E

14°25’N

14°20’N

Ziban
Guyla

Kotakhilo

Khil’Milo

Dzhil’Che

Mizbar

Imbabur
Terara

Ila
Shet’

Ila
Shet’

May
Awehi

Shet

Adi
Chiana

Uokhabit
Mar’Yam

Bet
Gebet’

Debre
Anbesa

Guzar

Addi
Kel’Kel’ 2

May Suhi

Adi
K’O’O

Shet

Uorga
Agazin

Intich’O

Dibera
Amba

Utza
Guza

Kisad
Khitsa

May
Ch’A’A
(2)

May
Ch’A’A
(1)

Mezbir

Inine
Maryam Bete

Kristiyan

Irar

HarmetDak’Eyano

Dubere

Cheguoro

Adi
Abiy

Inine

Inine

Mezbir

E T H I O P I AE T H I O P I A

Tigray Water Resource authorities have
set themselves a goal: no village in Tigray will
be farther than 1.5 kilometres away from a
source of water.

The map above was created by the Tigray
Water Resource Bureau after an inventory of all
the water points in Woreda Ahferom in 2011.

It shows which villages have access to water
within 1.5 kilometres and which do not,
thereby indicating where water points have
to be repaired or constructed.

Hand pumps

Working

Broken

Served by functioning water points
within 1.5 km

Served by partially functioning water points
within 1.5 km – Repairs are needed

Served by broken water point within 1.5 km
– Repairs are urgently needed

Not served by a water point within 1.5 km
– Additional water points are needed

Areas and villages

Khariiradaan digital-ka ah oo ay soo saareen Xafiiska Kheyraadka Biyaha ee Tigray, Itoobiya
iyo ICRC wuxuu guddiga biyaha deegaanka awood u siinaya in xog ka helaan xaalada
ceelasha iyo ilaha biyaha. Ka dibna waxay raadraaci karaan helitaanka biyo ee dadka ku
nool tuulooyinka iyo haddii ceelasha ay u baahanyihiin in la qodo ama la dayactiro.

51

52

WAAJIBAADKEEDA SHAQO
Guddiga Caalamiga ee Laanqayrta Cas (ICRC) waa hay’ad
eexasho la’aan, dhexdhexaad oo madax bannaan ah,
waajibaadkeedana keliya waa in ay dhowrto nolosha iyo
sharafta dhibbanayaasha colaadaha hubaysan iyo xaalado
kale ee qalalaase ah iyo inay siiso gargaar biniaadminimo
leh. ICRCdu waxay kaloo ku dadaashaa inay ka hortagto
dhibaatada iyadoo horumarinayso islamarkaana xoojinaysa
xeerka aadminimada iyo mabaadi’ida caalamiga ah ee
aadminimada.

07
90

/4
02

 0
8.

20
18

 1
50

0

