

Xarankitaabe

2

Kinbakkansooninkanxanne

Bakari Dukkure, Banjugu S. Daraame, Marian Hagg,
Muusa D. Saranbunu, Muxutaari Silla

Syllabaire du soninké
version révisée de l'Est, Mali

Xarankitaabe

Kinbakkansooninkanxanne

Bakari Dukkure, Banjugu S. Daraame, Marian Hagg,

Muusa D. Saranbunu, Muxutaari Silla

SIL Sooninkanxannen Gollijanjaanon Sappa

Syllabaire du soninké
version révisée de l'Est, Mali

Equipe Soninké SIL Mali
site Web : www.asawan.org
adresse e-mail : ets.asawan@gmail.com

Mali

a	e	i	o	u
aa	ee	ii	oo	uu
A	E	I	O	U

Asa haayi.

Manmadu haayi.

1

n N

na

1

na
n

2

n
na

3

a
na

e
ne

o
no

u
nu

i
ni

4

naa
nee
noo

5

naa nu
naanu

nee ne
neene

naa na
naana
Naana

Naana naanu. I haayi Manmadu ne.
Manmadu na i neene.

n n n N N

Naana naanu.

2

k K

ka

1

ka
k

2

k
ka

3

aa

ee

oo

uu

ii

kaa

kee

koo

kuu

kii

4

ka

5

kaa

koo

kee

kii

kuu

ku

naa

noo

nee

nii

nuu

ke

naa

noo

nee

nii

nuu

ko

6

kii na

kiina

kaa ne

kaane

noo no

noono

noo no no

noonono

koo ko
kooko
Kooko

a kiina ke	A kiina ke haayi.
i kiina ke	I kiina ke haayi.
o kiina ke	O kiina ke haayi.
n kiina ke	N kiina ke haayi.

Naana kiina Kooko haayi. Asa kiina
Manmadu haayi. I haayi ka noonono
Kooko ka ke kaane.

k k k K K

Kooko ka ke kaane.

3

kaye

y Y

1

kaye
ye
y

2

y
ye
kaye

3

aa	ee	oo	uu	ii
yaa	yee	yoo	yuu	yii

4

ye
ya
yi

5

yaa	yoo	yee	yii	yuu
naa	noo	nee	nii	nuu
kaa	koo	kee	kii	kuu

6

ku yi
kuyi

yaa ya
yaaya
Yaaya

Asa kiina ni Manmadu ya yi.
Naana kiina ni Yaaya ya yi.
Manmadu na naanu kuyi Asa yi.

Naana kiina ni Yaaya ya yi. I kaye ke
haayi i ka ke kaane. Asa kiina ni
Manmadu ya yi. Manmadu na naanu kuyi
Asa yi.

y y y Y Y

Yaaya kuyi kaye yi.

4

kiide

1

kiide
de
d

2

d
de
kiide

3

e	u	a	i	o
de	du	da	di	do

4

dee
daa
dii

5

da	do	de	di	du
ka	ko	ke	ki	ku
ya	yo	ye	yi	yu

6

ki ne
kine

ka nu
kanu

daa do
daado
Daado

caa ka
kaaka
Kaaka

d D

ka	Kiide ke haayi.
ka di	Kiiden haayi.
A haayi ka di.	
A haayi kan di.	Kine ke haayi.
kan di	Kinen haayi.

Daado kiide ke haayi. A haayi i kan di.

Daado kiina ni Kaaka ya yi.

Kaaka do i na ke haayi. Na ke haayi kine
ke kaane. Nan da kinen haayi, nan kanu.

d d d D D

Daado kiiden ya ni.

5

n k y d

1

ka

kaye

na

kiide

2

di
ni
da

Manmadu ni Asa kiina ya yi.

I ka noono.

Ke kaye haayi kan .

3

Yaaya do Naana do

Daado do Kooko.

4

ko yi
koyi

dee na
deena

ki ni
kini

yi de
yide

O na Asa do ke deena haayi. A kuyi Asa
da na koyi i kiina Manmadu yi. Manmadu
da kine koyi a yi. Nan da kinen haayi.
Kinen da nan haayi. Yaaya da yide kini
Manmadu yi.

6

g G

gede

1

gede
ge
g

2

g
ge
gede

3	e ge	u gu	o go	i gi	a ga
---	---------	---------	---------	---------	---------

4

gaa
gee
guu
gii

5

ge de ye ke	gi di yi ki	go do yo ko	gu du yu ku	ga da ya ka
----------------------	----------------------	----------------------	----------------------	----------------------

6

da ga
daga

gi ne
gine

gaa ye
gaaye

go de
gode

nee ga
neega

I daga.
I ga daga
I ga daga, i kiina da gode kini i ya.

goo go
googo
Googo

Googo do Asa haayi. I kiina ni Manmadu ya yi. Manmadu daga i neega ne. A neega da yide do gine do gaaye kuyi a yi. Ken di, Manmadu daga i kan di. A da ginan kini Asa yi. A da gaayen kini Googo yi. I ga daga gede ke yi, i kiina da gode kini i ya.

g g g G G

Googo daga gede yi.

7

m M

kame

1

kame
me
m

2

m
me
kame

3	e me	o mo	a ma	u mu	i mi
---	---------	---------	---------	---------	---------

4	maa
	mii
	muu
	mee

5	mi ni gi di	me ne ge de	ma na ga da	mu nu gu du	mo no go do
---	----------------------	----------------------	----------------------	----------------------	----------------------

6	maa ma maama
---	-----------------

mi ni mini

doo me doome

gu ma guma

yu go
yugo

yo go
yogo

ka yi gaa ge
kayigaage

maa mu
maamu
Maamu

ma yi mu na
mayimuna
Mayimuna

Maamu daga i maama ne. Maamu ga
mini, a da i maama neene. A da kame do
guma kini a yi. Ken di, a do Mayimuna
daga kayigaage doome. I da i kayun
gaaga yugo yogo yi.

m m m M M

Mayimuna daga.

8

X X

yaaxe

1

yaaxe

aaxe

2

aaxe

yaaxe

3

a a

i i

o o

e e

u u

axa

ixi

oxo

exe

uxu

4

oxo

axa

ixi

uxu

exe

oko

aka

iki

uku

eke

omo

ama

imi

umu

eme

oyo

aya

iyi

uyu

eye

5

ya xi

yaxi

yaa xi do

yaaxido

daa xa

daaxa

yaa xu

yaaxu

ma di na
madina
Madina

di ge
dige

Daama yaxi.
A gida ma yaxi.

Asa daga.
Manmadu ma daga.

Naana yaaxidon ya ni Daama yi. Daama
yaxi. A gida ma yaxi. I daga i neega ne.
I neega daaxa Madina ya. Neege ke da
dige kuyi i ya. Daama do Naana da me
haayi. I neega da i yaaxun haayi. Ken di,
i da i neega maama.

X X X X X

A yaaxidon yaxi.

9

t T

tiga

1

tiga
ti
t

2

t
ti
tiga

3

i	o	a	e	u
ti	to	ta	te	tu

4

taa
tee
tii
too

5

ti	tu	ta	to	te
xi	xu	xa	xo	xe
gi	gu	ga	go	ge
mi	mu	ma	mo	me

6

ka tu
katu

go to
goto

to xo
toxo

ma xa
maxa

gaa ta
Gaata

tuu tu
tuutu
Tuutu

ta ga ti
tagati
Tagati

tii ga
tiiga

ti ga
tiga

Tagati do i ma Tuutu

Tuutu ti, Tagati nan maxa daga tigakati.

Tagati ti ma i ga daga ya. Tuutu da a
toxo no. A daga, a do Gaata gemu. Gaata
ti, Tagati nan maxa daga.

Tagati ti i dagana ya. Ken di, Gaata ti,
Tagati ma goto. Tagati ken daga. A ga
daga, a gida da a katu na a katu.

t t t T T

I ma Tagati tiiga.

10

g m x t

1

na

kame

gede

kaye

tiga

kiide

ka

yaaxe

2

ga

da

ma

Manmadu da Asa yaxi.

Naana yaxi.

Asa daga, a da Naana haayi.

3	ti yaa ka ge ka	de ga ye me xe
---	-----------------------------	----------------------------

tiga yaaxe

4	nee ma neema Neema	ma ya maya Maya	ti ga te tigate	na xa ti naxati
---	--------------------------	-----------------------	--------------------	--------------------

Gaata daga kiina Neema. A do i yaaxido
Tagati daga doome. A da i maama toxo
Maya maxa. I ga daga, i da tigan do tigaten
kita. I da digu naxati kita. I da naanu
naxati kita. I da ginu naxati kita. Maamen
da i maama ti kamo naxati gode yi.

11

an An

kande

1

kande
kan
an

2

an
kan
kande

3

an	kan	tan	man
a	ka	ta	ma
aa	kaa	taa	maa

4

tan ga	dan gi
tanga	dangi
ta ga	da ga
taga	daga

5

yi gan de
yigande

gaa gan di
gaagandi

man go nu
mangonu

da gan to
daganto

kan de
Kande

man da
Manda

di gi
digi

Maamen ti : Kande, maxa daga.

Kande ti : N dagana ya.

Maamu ti : N da kande kita.

Manda ti : Ayi, nke ya kande ni.

Kande do Manda daga gaagandi.

I daganto, Manda da kande kita. Kande
ma kande kita. Maamen ti : Kande, maxa
daga. Kande ti : N dagana ya. A daga.
Manda yiganden gaage. Kande mangonun
ma gaage. Ken digi Kande yi.

an an An An

Kande kanden ya ni.

12

on un en in

tonge

kunke

1

tonge
ton
on

2

on
ton
tonge

3

kunke
kun
un

4

un
kun
kunke

kenne

yinme

5

kenne
ken
en

6

en
ken
kenne

7

yinme
yin
in

8

in
yin
yinme

9	an	on	un	en	in
	tan	ton	tun	ten	tin
	gan	gon	gun	gen	gin
	yan	yon	yun	yen	yin

10	gun ne	din ka	don ga	tun tu
	gunne	dinka	donga	tuntu Tuntu

Tuntu daga gunnen di. A da kenne kita.

Kenne ke dinkan ya ni. A da a yinmen
kutu. A da kennen gaaga Manmadu yi.

Manmadu da a kini Asa yi. A da a dongan
kini i yaaxido ke yi. A do a daga i kan di.

en in on un

Tuntu kennen daga.

13

kk tt

kitte

1

ki e
kitte

makka

2

ma a
makka

3

a a
ata
atta

o o
oko
okko

e e
ete
ette

i i
iti
itti

u u
uku
ukku

4

kitte
kita

yokke
Kaaka

vette
kote

tunka
takki

5

mu e
Mukke

me u
Mettu

kenne tiye
kentiye

makka te
makkante

kitte kinne
kittikinne

deema nde
deemande

taaxu ndi
taaxundi

ma di na

Madina

Madinanko

ya gi ne

Yagine

Yaginenko

Mukke do Mettu ni Yaginenkon ya yi.

Koota yi, i daga i makkanteenun di.

I makkanun moyi nan kugu. I da teenu ku
moxon ko i gida Tuntu da. Giden ti i nan
daga makkanun gaaga i neega ne. I da i
kittun kini me yi nan daga i gaaga
Madina.

I makkanun gaage. I ga da ken ko i gida
da, giden da i kaane taaxundi ti kentiye
yi. Ken di, Madinankon ti, kittikinnen ni
deemande tana ya yi.

kk kk tt tt

Mukke do Mettu ka.

14

xoqe

q Q

xoqe
qe
q

2

q
qe
xoqe

3

e	o	a	u	i
qe	qo	qa	qu	qi

4

qan
qin
qun

5

qee	quu	qaa	qoo	qii
gee	guu	gaa	goo	gii
xee	xuu	xaa	xoo	xii

6

ya qe
yaqe

yan qi
yanqi

nu qu
nuqu

xoo xo
xooxo

xaa yi
Xaayi

xoo da
xooda

xe nu
xenu

xo xo ne
xoxone

nxa

nta xa
ntaxa

daga nte
dagante

makka ma
makkamma

Koota yi, Moodi do i xoxonen daga i xooxo kan di. I maama haaba ga ni. Aken taaxunten na Xaayi. Moodi do i xoxonen yanqi. I dagante, Moodi da i nan toxo Daado maxa, i gida yaqe. A na ke xoqen ni makkaman ya yi. Daado xa da xoodan kini i xoxone Gayi yi. Ken nuqu ya, Gayi do i xoxonun daga xoodan katu. Xoodan da Gayi katu i noxon di, nxa, a ma xenu. Ken nuqu ya, Gayi ti, ike ntaxa xooda katta keeta. Ken di, Gayi do i xoodan daga i kan di.

q q q Q Q

I nan xoqen kuti.

15

an on un en in kk tt q

1

kande

t ge

k ke

y me

k ne

in

un

an

on

en

2	gi di ma xa Gidimaxa	Kingi nko Kinginko	kin qen na kinqenna
	gemu ndi gemundi	kuyi nde kuyinde	yinme nke yinmanke
	ganma nu ganmanu	xooda katu aana xoodakataana	

Kingi do Gidimaxa xoodakatte

Kiinaye yogo di, Tuntu da xoodakatte yogo moxon gemundi Kingi do Gidimaxa do me naxa. Ken di, i da me gemundi Xaayi. Ken koota yi, Kinginkon xoodakatti moxon da i deema na Kinqennankon katu ti 2 ti 1. Tuntu xa da Kinginkon maama ti kuyindu yi. Kun ga ni, naanu naxati do digu tunmi. Gidimaxankon taqen ya ken dinko tunmi do ganmanu naxati. Ken di, xoodakataanun da i kittun kini me na Tuntu do yinmankon tiiga.

16

I II L

xule

1 xule
le
I

2 I
le
xule

golle

3 go e
golle

4 i u o e a
li lu lo le la

5 lan
len
lin

6 a a e e i i u u
alla elle illi ullu
akka ekke ikki ukku

7 le mi ne
lemine

ye li maa ne
Yelimaane

laa mi ni
Laamini

8	mollo te mollonte	yille te yillinte	golle Golle
	gelli	gille	dalla

Laamini do Golle ni Yelimaanenkon ya yi.
 Golle ni lemine yi, a gollen ga ni
 tanganden ya yi. Laamini nta ken golle
 munda. Aken da naganiyen ya xanu.
 Koota yi, Golle daga i mollonten do i
 yillinten tanga. Na Golle toxo tangandini,
 a da xule yogo kita. Xule ke xoqen gillen
 ni. A do a daga i kan di. Xule ke dalla a
 maxa ma a ga da i kaman xannen ko. Gelli
 ken koota, Golle da gunnen xanu.

Xulen da yillun yiga.

17

r R

tuure

1

tuure

re

r

2

r

re

tuure

e

o

u

a

i

re

ro

ru

ra

ri

4 raa
ree
roo
rii

5

ren	ron	run	ran	rin
qen	qon	qun	qan	qin
ten	ton	tun	tan	tin
len	lon	lun	lan	lin

6 roo no
roono

ren me
renme

gi rin di
girindi

xo ro ti
xoroti

leelaane

tuune

Nellandinmu

Tuure, Leelaane, a do Tuune. I daga nellandinmu yi. Leelaane ro dinmun di. I da dinmen tinmi a yi. A da i xoqen legelekke. Dingumun ti, Leelaane ni legaanan ya yi. Tuune xa ro dinmun di. A da i tarun girindi na i renmun do i maanun gangu. Dingumun ti, Tuune lege diinanta Leelaane yi. Tuure taron ga da ken mugu, a xoroti roono dinmun di. Tuuren ga da i legetan koyi tanni, dinnum kare.

r r r r R R

Tuure xoroti legene.

18

s S

sanke

1

sanke

san

s

2

s

san

sanke

3

an

in

on

un

en

san

sin

son

sun

sen

4

sa

5

su

si

so

san

sen

son

sun

sin

lan

len

lon

lun

lin

ran

ren

ron

run

rin

qan

qen

qon

qun

qin

6

muu sa

Muusa

kisi ndi

kisindi

sun qa ru

Sunqaru

saage nte
saagante

si ri me
sirime

a si
an si
n si

i kaadunkon su
i tooran su

a renme
an renme
n renme

Ken koota, Muusa daga Xaayi xoore. A daga i gida Sunqaru ne. A saagante, Sunqaru da sanku tanmi kini a yi. A ga ri kan di, a da sankun taxandi. A da i taxandi i kaadunkon su do me naxa. Ken da i kisindi sirimun do i tooran su yi.

s s s s S S

Sanken siren ya ni.

19

b B

barama

1

barama
ba
b

2

b
ba
barama

3

a
ba

i
bi

e
be

o
bo

u
bu

4

ban
bon
bin
bun

5

bu
du
su
ru

bo
do
so
ro

be
de
se
re

bi
di
si
ri

ba
da
sa
ra

6

bon te
bonte

ku run ba
kurunba

xo bo
xobo

ga bon
Gabon

yin be
yinbe

ban bi
Banbi

bon ko
Bonko

ba ka yi
Bakayi

bo ro ke
boroke

Bakayi ga giri Gabon, a da barama kurunba xobo i yaqe Banbi da. A da nanboroken kari. A yaqen da baraman taaxundi yinben kanma. A da tiyen solo. Yiganden ga moyi, Asa do Bonko ri yige do i yi. I ga duguta yigene, i da dinmun sigindi. Bonko do Banbi da i yiraamun rondi. Ken di, i bonte roono dinmun di na ganni legetaanun bagandi. Kun maxa, dinmun kori sanqini.

b b b B B

Banbi bonte bonte.

20

I ll r s b

1

Mani ni ku yi ?

sanke

2

Kantan kare !

E, sanken siren ni !

Ke terende !

3

Ke terende !

Ke terende batte, debun duuraaxu.

Terenden batte, kaanun duuraaxu.

Ke terende batte, Sooninkara duuraaxu.

Ke terende !

An kuna na konbo baanen renmun boroto.

An kuna na Dariga maarenyaxun boroto.

An da Daamangille danben mexendi.

An da gesere Ganda xannen sankundi.

An da sunpun do xatin bonondi.

Ke terende !

An da yaxarin xasen renbaanen yiga.

An bara gigire Golle ken toqo a maxa.

Yabo, aken ntaxa nellansonbin minni.

An da a ma toxo miiriyi burun di.

An da saaranun toxo sinmayun di.

An kuna na Soroma kara na Kaarata kara.

An kuna na Gori kara na Lanbiidu kara.

An kuna ti ma an ga da Kantan kara.

Yitte tu, terende tu, nxa an du tu !

21

w W

waxande

1

waxande

wa

w

2

w

wa

waxande

3

a

e

o

i

u

wa

we

wo

wi

wu

4

wan

5

win

wa

wo

we

wi

wu

ba

bo

be

bi

bu

6

wa ri

wari

wa xa ti

waxati

waa xi nu

waaxinu

wa ge

Wage

see wo

seewo

wan doo ne

wandoone

waa gi

Waagi

A daga.	A na waxanden xobo.
A wa dagana.	A wa waxanden xobono.

A wu.	A wulle.	A yige.
An wu.	An wulle.	An yige.
N wu.	N wulle.	N yige.

Waagi Wage wa waxande do yiraamu
xobono. A wa i me xobono i kaagunyaxare
Sira xa da. Sira seewo nan ti i wa
wandoonun sorono. I ga na moyi dinma
be, kiinen na waixinun xiri. Waagi na i
yiran kurunbon rondi. Soron ga na a warì,
i wa tini : An dan ku yiraamu sirun ni de !

w w w W W

Waagi wa a sorono.

22

h H

hare

1

hare
ha
h

2

h
ha
hare

3

a
ha

u
hu

i
hi

o
ho

e
he

4

hin
han
hon
hen

5

ha
ra
wa
ba

he
re
we
be

hi
ri
wi
bi

ho
ro
wo
bo

hu
ru
wu
bu

6

hin kin te
hinkinte

he ti
heti

ha ru na
Haruna

An hare, yugo, ma yaxare ?
A tirindi ti : An hare, yugo,
ma yaxare ?

A hare.
An hare.
N hare.

Yeru, Haruna da taarixu ko i renmun da
sunkayinbe yi. A ti, ganni, tuwaana bire
Sooninkara. A toxon ni Madi Kaama
Kanute. Ken tuwaana yan ti, yugo yogo do
i haren girinten gunnen di. A ri sigi
hinkinte yogo yi killen di. A da a wutu.
I ga ri kaanun di, hinkinten mali a hare ke
yi. I da me kuta. Ken di, i da tuwaana ke
xiri ti a nan kiiti i naxa. A ga ri, a ti
hinkinten da : An hare, yugo, ma yaxare ?
Hinkinten ti i wa haren wure moomono.
Madi Kaama ti : A wara, an hare heti !
Yugon do i haren xusa daga i kan di.

Haruna haren haayi.

23

η η

benηe

1

benηe
ηe
η

2

η
ηe
benηe

3

e	i	u	o	a
ηe	ηi	ηu	ηo	ηa

4

ηaa
ηoo
ηee
ηuu

5

ηe	ηa	ηu	ηo	ηi
ne	na	nu	no	ni
he	ha	hu	ho	hi
we	wa	wu	wo	wi

6

kan ηe
Kanηe

ton ηu
tonηu

to ηo
toηo

di ηa
Diηa

An ga ti Sooninke, an ti huto. Ken ya di,
Soxona ga wa huton segendini benjen di.
A renme Kanje tiigo a kaaran ɳa. Soxona
ga da a wari, a daga a saxundi. Diŋa ti
Soxona nan daga saxu do a yi.

Na yugu xase yogo taaxunten toxo, ken
ti : Ken ni tonjun ya yi. N haayi an
tojono hi baane yi, an na a mara ma
kalle. Maxa an renmen baane saxundi
biten di. Ken sire heti. Yaxaren saage
dagana i renmen duxura. A xusanta
banden wari renmen kaaran ɳa. Yaxaren
xaaru! Deben su sigi i tannun kanma.
Nxa, o Kaman Alla da renme ke kisindi.

ŋ ŋ ŋ ŋ ŋ

! ! ! ? ? ! ? ?

An bennjen ya ni ba?

24

j J

jaxe

1

jaxe
ja
j

2

j
ja
jaxe

3	a ja	i ji	o jo	u ju	e je
---	---------	---------	---------	---------	---------

4 jan
 jon
 jin
 jun

5	ju hu ŋu yu	je he ŋe ye	jo ho ŋo yo	ja ha ŋa ya	ji hi ŋi yi
---	----------------------	----------------------	----------------------	----------------------	----------------------

6	jaa je Jaaje	jan go Jango	ju ma Juma	jan gun te Jangunte
---	-----------------	-----------------	---------------	------------------------

ja ti gi
jatigi

jaa gu ra ga
Jaaguraga

jaxe tiye
jaxatiye

O nan maxa mungu o ganni yi. Jaaje ni geseren ya yi. Koota yi, a daga bagu i jatigi Jango Jaaguraga yi Jangunte. A ga ri no, jatigin da a baasu ti jaxatiyi kate yi. A da i kome Maxa wara na a xurusi na a xeexe. A kaagunyaxare Juma da jukka lije soro. A da jaxatiyen juxu a kanma. Yigayen ɳa, jatigin da jaman xiri. I duguta halle, i duwa. I da sunken rondi. Geseren da i kittun wara ganbaren di. A da jatiginun dejenendi sinmayun di. A da i jakki moxosiri. Jakkinden maxa, sunken kori gilli !

j j j j J J

Jaaje do i ganbare.

25

1

2

.
?
!

Jaaje ri ba _____

An jaxen heti _____

A da waxanden xobo _____

- 3 Gelli ganni, togiyen wa Sooninkara. Ken ya ni, togaana bire Konbonte. A toxon ga wa beesu raqen di. Alla koota su, yugo ke wa dagana togi. A saaganten do tuune, ma sagara wa riini. Deben su duje a da ti a kittiranlijoyen ɳa. Hari gunduhoonun wa kanna a yi, ma i ga da a toxora ti *gunduhoonun xonne*. Koota yi, a hurute bakka. A ga ri teenun di, a da huni baane wari yitten kanma. A xusa a yanqandi ti i laxanhillon ɳa. A daga a wutu yitten wure. A ga ti i wa a wuttu, hununkolun da a yoori. I kahu na togaanan katu na a siiti yitten ɳa. Ken di, i sanqi. Yugon menjan baane danginten da a wari. Ken wuru riini a wasana. Menjanjen da a tirindi : N yugo, ko baane gollen ni ke yi ?
Togaanan ti a da : N ra nta a moxon konno an da. Yaagun maxa, a konto a konno a da. I xusa kaanun killen raga.

26

jn N

jnexe

1

jnexe
jne
jn

2

jn
jne
jnexe

3	e jne	u ju	o jo	a ja	i ji
---	----------	---------	---------	---------	---------

4 jnan
 jnen
 jnon
 jnun

5	jne ne ŋe je	ja na ŋa ja	jo no ŋo jo	ju nu ŋu ju	ji ni ŋi ji
---	-----------------------	----------------------	----------------------	----------------------	----------------------

6	ki jne kine	jnaa ja jaana	su xu ja suxuna	jnaa me Naame
---	----------------	------------------	--------------------	------------------

nanto

nange

Gaani do i haaba Diŋa daga tangi Nooro lanben di. I ga kine, i da ɲexe gabe raga. I ga saage kan di, Gaani da i kini i maama Naame yi. Ken da i ɲaana na i ɲa naxame yi. A ga duguta, a da kaadunkon xiri. I da ɲexon yiga. Yigayen ga ɲeme, gesere Ganda da niimun tinmi. Maama Naame da xiisa yogo bagandi ɲangen do ɲanton kanma. Beesu ti ɲangen ni suxujan ya yi.

ɲ ɲ ɲ N N

Naame naxama ba?

27

c cc C

ceero cero

kacce

1 ceero
cee
c

2 c
cee
ceero

3 ka e
kacce

4 ee ii uu oo aa
cee ciⁱⁱ cuu coo caa

5 ca
ce
co

6 a a e e i i u u
acca ecce icci uccu
atta ette itti uttu

7 man ca
Manca

ca xa bu
caxabu

ba e
Bacce

ba i li
Baccili

A da ceeron kini Bacce yi.

A da a kini Bacce yi. → da a

A d'a kini Bacce yi. → d'a

Ceeron da Bacce cakkan kutu.

Ceeron da a cakkan kutu. → da a

Ceeron d'a cakkan kutu. → d'a

Suxuba ke, Manca Baccili daga kaccikuti. A ga kije gunnen di, a da ceero yogo wari caxabu-caxabunu. A d'a togaari n'a raga. A ga ri kan di, a d'a kini Bacce yi. Nxa ceeron d'a cakkan kutu. Ceero ke raqen xooren ya ni. I da ceeron siiti ti kaccen ḥa.

c cc cc C C

Bacce da ceeron kita.

28

p pp P

poore

goppe

1

poore
poo
p

2

p
poo
poore

3

go e
goppe

4

oo	ii	aa	uu	ee
poo	pii	paa	puu	pee

5

pe
pa
pi

6

a a	e e	o o	u u
appa	eppe	oppo	uppu
akka	ekke	okko	ukku

7

dan pe
danpe

to a
toppa

sa e
sappe

ta a
Tappa

I da goppen yiga.

I da a yiga.

→ da a

I d'a yiga.

→ d'a

Kanje da i danpen rondi. → da i

Kanje d'i danpen rondi. → d'i

Tappa da goppi dinka yogo toppa kiiden
kanma. Nellen ja, a rinte, a da goppe ke ro i
caakun di n'a jongi i kunken ja. A da pooren
ro i xannen ja. A da goppen halla i yaqe
Xunba yi. I renme Haruna d'a koti.

I renyaxare Kanje d'i danpen rondi. A daga
sappe, te a do jaba xobo saxan di. A ga ri,
a da goppe ke naaja. Ken halle, i d'a yiga.

p p pp P P

Goppen kanpen xose.

29

h	H	f	F
---	---	---	---

hare fare

Kinbakkan do kinqennan nta baana
konimoxo yi. Misaale : hare, fare.

Kinbakkan di :

An hare he !
Ke ni ko ho yi ?
A haaba ho ya ni.
Asa haayi.
Hi be ga na ri.
Ken halle, a ri.
A hinkinten ya ni.

Kinqennan ja :

An fare fe !
Ke ni ko fo yi ?
A faaba fo ya ni.
Asa faayi.
Fi be ga na ri.
Ken falle, a ri.
A finkinten ya ni.

Yogonu ti Faransi, yogonu ti Haransi.

hattaye

Kinbakkan do kinqennan su wa konimoxo
yi :

N da hattayen girindi.

An haqiren taaxundi.

A daga hiji Makka.

Habibatu da hangen kita.

Haruna hanmi.

Kamanen hinne a yi.

f f f f F F

Fare ke ni ko fo yi ?

30

j n c cc p pp f

1

O na ku toxonu saha.

2

tuure, tonge

turo, gabe

Asa, fare,

fuure,

kaanu, ba,

oku, nke, an

t	u	u	r	e	b	a
o	k	a	e	o	k	u
n	a	n	f	a	r	e
g	a	b	e	A	s	a
e	n	f	u	u	r	e
t	u	r	o	n	k	e

3 Koota yogo, soro sikki ni terekillen di.

Baane toxon ni Bacci. I ri lanbanxannen ja. Bire be i ga wa lanben karana, i d'a ni a juppen ni buru. I kori karene. Ken di, i da fuuranlenme wutu. Fuurigumen d'i karandi, nxo Bacci bara a tugana. A ja manqanje yi i naxa. Ken falle, a menjanje Culu d'a tuga. Ken di, i d'a tirindi nan ti : Manin sigi an ga bara a tugana ?

A ti : Giribiren ja, o do karaye ma giri.

Sooninkansigiru

a	A	n	N
b	B	ŋ	Ñ
c	C	ŋ	ŋ
d	D	o	O
e	E	p	P
f	F	q	Q
g	G	r	R
h	H	s	S
i	I	t	T
j	J	u	U
k	K	w	W
l	L	x	X
m	M	y	Y

a b c d e f

g h i j k l m

n ñ ñ o p q r

s t u w x y

A B C D E F

G H I J K L

M N N ñ o P

Q R S T U W

X Y . , : ? !

Janmunun do toxonu

Baccili	Kamara	Suxuna
Baraaji	Kebe	Tanja
Daabo	Koyita	Tarawore
Daraame	Mangasuba	Tinmeera
Dukkure	Maarega	Tunkara
Hisuru	Nimaaga	Tuure
Gakku	Naxate	Wage
Gandeega	Saamasa	
Gasanma	Saaxo	BACCILI
Hohana	Samura	DARAAME
Jaabi	Saranbunu	DUKKURE
Jaabira	Seemega	GANDEEGA
Jaaguraga	Siima	KAMARA
Jaariso	Siimaxa	SAAXO
Jaawara	Siise	SIISE
Janbo	Silla	SILLA
Juwaara	Sumaare	TUNKARA

Manmadu	Muusa	Bakari
Sanba	Banjugu	Yaxuba
Bullayi	Buubu	Huseeni
Laasana	Denba	Isa

Haawa	Hanta	Aminata
Xunba	Mariyama	Asa
Bintu	Bija	Sira
Njunma	Dalla	Gundo

Laxabure do Sugundige

Koota yogo, Laxabure daga yaala. A killen
linjo moxosiri. A yige m'a ga wa hakka.

A yillante, a do Sugundige gemu. I da me
kuunji. Laxabure ti : Tonjunu sikki ko saasa,
ken halle, n w'an kalli.

A ti : Laxabure, nke gan n'a tu ti o wa genme
ke kille, n nta riini.

A ti : Tonju.

A ti : An ga na daga, a ko ti an do Sugundige
gemu, nxa an d'a toxono. I tini gaaren ya ni.

A ti : Laxabure, an ga noqu be saasa, dulle
nt'an ja.

A ti : Tonju. A soyi. A ti : Daga, laahidun
xoten ya ni. O sarati ke ya yi.

Taaline

Na katon hilli ya na me hallun tarana.

An ga nexu, i d'an ku ya.

Ji joxinten ra nta xoorene.

Beranxullen su heti xurura yi.

Xirisen saxunten ga wa ke be walli, leminen
siginte nt'a warini.

Digan haranparen do tonjun heti baane yi.

Jin ga tawo moxo wo moxo, a murono ya.

Killen ga laato wo laato, a warene debe ya
yi de !

I ga ti yaaxen wa yigene, i ma ti a xaye.

An ga d'a mugu a me saqaana nta, sikkaana
ya n'a da.

Nuxudunwuren jaaremoxo ti ji jaaranten ña

Nuxudunwuren ga na ñi sere be yi, an na ke ji jaarante dabari.

A soromoxon haayi :

1 - Bire su, an ga na ñi ji jaarante ke dabarini, an n'an kittun do yokkun su senondi.

2 - Litiri baane ji warinte. Misaale : jiranxolla hakka baane.

3 - Kaasi taxande sukarajura.

4 - Kittindoronsoomun sikki hakka ta hillo ti sappen ña.

5 - An na kun ro xolla senonten di.

6 - An na ken su kahu me yi ti xaraxan senonte yi.

7 - An n'a taaxundi m'a ga muro.

Ken halle, saado an ga wa ji jaarante ke kinni a yi, an n'a yonko-yonko.

Ji jaarante ke dabarimoxon ni kundu ya yi, ma watunten ga wa sahana.

Ke ji jaarante maanan ni na lemunun do xirisun kisindi hatankaawayen ɳa. Ta su, an nan xawa na ji ke honne-honne kini a yi hari daqu ga nt'a yi.

Ke ga ma na ti i moxo ke yi su, watten wa jaŋono.

A heti nan ti ke yitte baane ra wa watte ke jaarana, nxa a ra wa watunten kisindini hatankaawayen ɳa. Ji jaarante ke do yittu tananu ra wa wutini doome. Alla ga n'o su deema ti yonkisaha yi !

Haransi, marisinxason 25, siine 2010.

N w'an kuujnini Muusa Salle, *Jaala
Saanun sikki hedden* marandaana.

Ken halle, an na duraxoto na maaro, tiga,
te, sukara, a do xati xiyi katt'in koren ḥa.

Bawo i da bataaxen xiyi in ḥa nan ti i
naxahan neme. An n'i kinandi in kan di.

Ken dangi halle, an n'i jaate n'i haqen
koni in da ti in telehonimoron ḥa :

0033 66341791219.

N wa Jaalankon su kuujnini.

Hari na kiyen xeerin kini o yi !

Nke Bakari Jaawara nan giri Haransi.

Masalankitte

Laxabure yaalanne

Koota yi, Laxabure daga yaala gunnen di. A da gunnen su yaala. A dullinten ri ware nanlenme yogo yi yigene. Gelli suxuba, Laxabure do nanlenmen wa me yi. Bire be, a ga d'a kari, a d'a tiyen su yiga. A saaganten katta i kunmen ɳa, a da ɳogome yogo saxunten wari killilaqen ɳa. Laxabure ti : Nke ma giri na anken ya kari saasa ba ? Nxa baasi nta a di, n haayi dagana, n yillanten wa an niini yere. A yillante, a da ɳogomen ji sikki. A ti : Moriya, an gan paxa setu koran ɳa, n ji an kanbunu.

Telehonbataaxen sahamoxo

Joppaye :

Telehonbataaxe ke maanan ni na bataaxen wara katta menjanjun do xananun ɍa, kund'i meenu... A do xa, a jonkon nan newo.

ɍa nta telehonsigirun di, nxa, o na nw wara a batten di.

ɍa nta telehonsigirun di, nxa, o na ny wara a batten di.

An ga na ɍi bataaxen sahana, an na teleho ke yokkun haayi. An wa letirihorogon walli i di, an na tiigi a kanma. Ken batte su di **xibaare kurunba saha** wa bakka. Ken halle, an na an bataaxen saha. Na xottun laatondi bakka me yi, tiigi **0 walima #** kanma. An ga na duguta a sahanden ɍa, an na tiigi xiyinde

kanma. Non ŋa, an na
bataaxe ke kaman nimoron
saha. A halle, an na tiigi
xiyinde kanma xadi. Ken di,
an wa jaabi kitana. Ken ni
ti an xibaaren kijne.

Misaale :

N xana haranpare, ho wo ho su nt'in
nwa. An xa moxo ? N xana, wuron do
kiye, n wa miirini an nwa. N nta
mungunu an nwa ma kalle. N w'an
munda.

An xana DARAAME.

N haaba Muusa, xa sunka. Kaadunkon
xubaare ? An n'a tu ti, n ma tugunne
da renyugo kita. O w'a munda an n'a
toxon kini o yi jawoye di.

An renme Bakari, Turunla.

Kinqennan konimoxo

Fodiye ji hattaye girindini. A hanminten wa taaxunu korondonmen kanma. A ma Habibatu d'a faayi. A ti : Fodiye, an hanmini manne ya? An haqiren taaxundi. Fi be kootan ga ma kijne, ken nta jaana. Ken falle, a gida xusanta Fodiye yirigi hijiyen tekken wutu. Ken ja, a daga Makka. A ga saage, a da hange kari i kan ja. I d'a baasu ti futon do daren ja. Duwan xooren ja. Ken ja, jaman sanqi.

Kinqennan do kinbakkan konimoxonu :

Kinqennan ja : Kinbakkan di :

Fodiye	→ Hodiye / Fodiye
faayi	→ haayi
manne	→ mani
ken ja	→ ken di
ken falle	→ ken halle

Laxabure do Kanjaane tangiye

Koota yi, Laxabure do Kanjaane daga tangi lanben ḥa. I kira tangini. I da nexi baane ya kita. I da me tirindi i ga nan xawa a ḥaana moxo be yi. Ken nuqu yi, Kanjaane ti : Kaawu Turuṇe, o da nexi baane ya kita lenki, nxa, xunbaane o na fillo ya kitana. Anhan! A da a tirindi ti : Kaawu Turuṇe, lenki baane, a do xunbaane fillo, an na kan munda ? Ken nuqu yi, Turuṇe santi, a ti, i na xunbaane fillon ya yi. Kanjaane da lenki baanen wutu.

Ken xunbaane, i daga. I kira tangini. I ma fo wo fo kita. Laxabure butu. Kanjaane ti ike batte feti.

Ken ya ni, noxo xooraaxun feti jikku sire yi.

Kinqennan ḥa : Kinbakkan di :

lanben ḥa	→	lanben di
fillo	→	hillo
fo wo fo	→	ho wo ho
feti	→	heti

Kitaaben nuxuduhoonu

Xaranta	Kaara
Saagandinde Xarankitaabe 1	1
1 n N	2
2 k K (ke, a, i, o, n)	4
3 y Y (yi, ya, ni)	6
4 d D (-n hatanpansiye)	8
5 Saagandinde (n, k, y, d)	10
6 g G (ga, gorobe)	12
7 m M	14
8 x X (ma)	16
9 t T	18
10 Saagandinde (g, m, x, t)	20
11 an (tonbo hilli :)	22
12 en in on un	24
13 kk tt	26
14 q Q (x do q sehemoxo do i sahamoxo)	28
15 Saagandinde (an, en, in, on, un, kk, tt, q)	30
16 l ll L	32
17 r R	34
18 s S (n+s, n+r sehemoxo)	36
19 b B	38

20	Saagandinde (l, ll, r, s, b, kaawayitonbe !)	40
21	w W (wa, na; n+w, n+y sehemoxo)	42
22	h H (tirindinditonbe ? n+h sehemoxo)	44
23	ŋ ɿ	46
24	j J	48
25	Saagandinde (w, h, ŋ, j)	50
26	ɲ ñ	52
27	c cc C (da a = d'a, senbende)	54
28	p pp P (da i = d'i)	56
29	h H / f F (kinqennan ŋa)	58
30	Saagandinde (n, c, cc, p, pp, f)	60
31	Sooninkansigiru	62
32	Janmunun do toxonu	64
33	Masalankitte : Laxabure do Sugundige Taalini	66
34	Yonkisaha : Nuxudunwuren jaaremoxo ti ji jaaranten ŋa	68
35	Bataaxe	70
	Masalankitte : Laxabure yaalanŋe	71
36	Telehonbataaxu	72
37	Kinqennan konimoxo	74

Orthographe expérimentale de l'Est du pays soninké au Mali

Illustrations : International Illustrations, The Art of Reading,
3.0, © SIL International, 2009; Marian Hagg, pages 6, 8, 14, 24
à gauche en haut, 31, 35 à gauche, 46

Troisième édition, révisée, 300 exemplaires, janvier 2016.
Première édition 2011, deuxième édition, révisée, 2012.

© SIL Mali, 2011, 2016

B.P. 2232, Bamako, République du Mali

Tous droits de traduction, de reproduction et d'adaptation réservés pour tous pays. Toutes les contestations relatives à l'application des dispositions de la présente ordonnance, fixant le régime de la propriété littéraire et artistique (N° 77-46 CMLN, du 12 juillet 1977) seront portées devant les tribunaux civils, sans préjudice du droit pour la partie lésée de se pourvoir devant la juridiction répressive dans les termes du droit commun.