

*Skit 6: Iya ruwa hidda kai***Yazi Dogo:**

Kowa ya yi ta kansa, ya ceci kansa, ya hidda kansa.

A:

Ka ji ko? Na ce ni fa daga nan, ba na zuwa ko'ina.

B:

A'a, to. Kai ka ce ka balle ni, haba! Wai mi nike ji, kana da wani abu ne kai?

A:

Wa ne? Ina da wani abu ne, za mu zauna a nan!

B:

Gaskiya! Yunwa nake ji, haba! Tsaya.

A:

Canye ni.

B:

Haba tsaya! Ga **mai nama!**

A:

Mai mi?

C:

Nama! Nama!

B:

Mai nama!

C:

Nama! Na rago!

A:

Ke nan kana da kudi?

B:

Ba ni da ko dala, ba dai ka ci ba?

A:

Na ci yau!

B:

Ina ruwanka! Ba an ce iya ruwa, hidda kai yau?
Kai mai nama!

C:

Yo.

B:

Yaka!

A:

To, **Allah hidda A'i ga dambo!**

B:

Aje nan!

C:

Ina wuni?

B: Lahiya lau!

A: Naman ma ya kare!

C: Nama ya kare, shi kadai ya yi saura!

A: Na rago ne? Yanka wannan, yanka mini wannan.

B: Na rago ne **anya**? Kai ta yanka ka samu.

A: A'a. Ka san hakirin nawa nawa ne!

C: Na rago ne ai naman.

A: **Mahautarku**, wajen ina ne?

C: Nan ne bakin ga yandaka, wurin runhwa nan babba.

A: Wurin wane runhwa?

C: Wurin **sarkin fawa** ba?

B: Na mi ne ka ce wannan?

C: Na rago ne.

B: Na rago!

A: Yau dammi ba ka tambaye shi ba tun da wuri.
Amma wannan naman shegen **tauri** gare shi,
tsohuwar saniya ce, koko, ba saniya ba ce.

B: Tun na sahe ne!

A: Yanka guda. Kana ji yanzu? Wannan **yuка** a ba ta yi. Wai, wanga a nan garin yake? Ha! Kai mai nama! Malam Tijani a nan garin yake?

C: I.

A: Ina ne mahautarshi?

C: Can ne yake bakin tasha.

- A: Bakin tasha!
- C: Ko ba wannan mai **hottali** haka ba?
- A: A'a. Malam Tijani, fari, yana nan.
- B: Abokin Yazi, ba ka san shi ba? Amma kai bako ne?
- A: Amma akwai yawon duniya gare shi, an ce har Amirka ya taba zuwa.
- B: Kai! Wanga nama ba gishiri da yawa a ciki wai naman ga, ka ce na mi ne?
- C: Na rago ne.
- B: To! Madalla, Allah ya sa ma rago albarka, a je a gaya mishi, a je a ce ma rago an ci namanshi, Allah ya sa albarka!
- C: Yau, kudina fa?
- B: **Zancen banza, zancen yohi.** Ka san rago nawa muka baro a gida? In ba dan yaji yajin da muka ji, mi muke da wannan rago! Ka san shi gidanshi rago nawa a akwai? Ka san gidanmu, rago nawa da akwai? Zaka zo ka ce
- C: Yanzu ku ci namana, ku ce mini in tahi?
- B: Zancen banza, je ka ce ma rago. Mu da ba yajin wannan, ba dan yajin wannan, kai kana tsammanin muna cin naman rogo? Mi muke yi da shirme? Ka dauki ka tahi koko mi? Na akuya ne ma, ka zo ka ce na rago ne, don mun ruhwa ma assiri ...
- A: Yankan gidan ne?

- C: To. Ku je Allah ya saka mini.
- A: Yankan gida ne
- B: Kai kadai Allah yake so?
- A: Shege a kanka, sakaren banza.
- B: Tun da na ganshi da ruwan bakauye na ce
wannan ana iya **turza** shi.
- A: A'a. Ka gane. A'a ai ga **mai huru** can. Allah! In
ka ci nama, ka sha huru ka taushe.
- B: Kai! Ka tsaya namiji, mai huru tonan assiri.
- A: Ta tonu ma wa? Yadda ka yi ma wannan, ni ma
akwai yadda zani yi mata. Ke mai huru, ke!
wannan, damo ...
- B: Ta nawa?
- A: A'a. Hurar arba'in, sukarin goma da nono.
- B: Da nono, nonon goma?
- A: Nonon goma, gama dai arba'in. Ke! Yi maza,
gaugawa muke yi.
- M: Sannunku dai!
- Yauwa mai huru! Hurar ma dama a dame take a
aje ko?
- A: A, yau da ma tarawa suke yi.
- B: Ka ga birni ko?
- A: Amshi! Kai ban da canji, akwai kuya a gurinki?
- M: E. Akwai.
- A: Amso! Amso muna, amso muna **goro**.

- M: Na nawa?
- A: Je ki dai!
- B: Kowo! Kowo dala goma, kowo dala goma. In je in zabo don kar a ce ...
- A: Ke! Tsaya ba tahiya kike ba, kowo goma
- M: Yo, ha, na aza, ni zan je in amso muku
- A: Ki je, ki amso muna goron. A'a. Wannan abu nan zai yi
- B: Ka ji ko! Yaya ne zancen zai karewa?
- A: Kai dai yanzu, tashi ka tahi, **shegiya**, na san yadda zani yi da ita, tashi je ka! Mu gamu can.
- B: Mu gamu can dai kwanar farin wadda muka tsaya.
- A: Insha Allah!
- B: To. Zani nemo goron.
- A: To.
- Shegiya! Ke?
- M: To.
- A: Yo! Ina goron?
- M: Yaya, haka?
- A: Han!
- M: Wane irin goro?
- A: Ban ce miki ba, hura sai da goro? Ban gaya miki ba? Ina yake? Ina yake? Ba ni, ke!

- M: Yo ni! Ba na ba ka kudin goro?
- A: Kika ba ni kudin goro? Uban wa a nan kika ba,
uban wa ya gani? Ba ni kudin
- M: Wane irin hora kuma sai da goro?
- A: Kawo mini goro! Kawo mini goro! Goro! Goro!
Goro!
- M: Wane irin goro kuma! La ila!
- A: Ke!!! Kawo mini goro! Goro!
- C: Kayya! Kayya! Ke mi ya gama ki da shi?
- M: Wai ya sha hurata, wai wani, hora sai da goro.
- A: Na gaya mata, ta kawo mini goro, ta kawo mini
goro, ta kawo mini goro, ta ki kawowar goro. Ta
kawo muna goro, ta kawo muna.
- M: Wai hora sai da goro!
- C: Tsayal! Kai mi ka ce?
- A: Na ce, ta kawo muna goro, ba a shan hora sai da
goro!
- C: Haka nan ne.
- A: Koko kana da shi?
- C: A'a. Ni ban da shi.
- A: To! Ba ni, ta kawo mini goro, ta kawo mini goro!
- M: Hura sai da goro!
- A: Ki kawo mini goro! Ki kawo mini goro! Hura sai
da goro!
- C: Kai! kai! Hura sai da goro!

