

TAMAZIRT TURA ተራሱ እና ተሸስ

Uran deg wuṭṭun-agī :

Youcef MERAHI, Said ZANOUN, Cherifa BILEK,
Malek HOUD, Hamid BILEK, Ramdane LASHEB,
Djedjiga ANARIS, Chafia DJAMER, Djamila MIMECHE,
Meziane BOULARIAH, Lydia GUERCHOUSH,
Said CHEMAKH, Saadia BOUNADI, Nora MAHI,
Mohamed MEDJDOUB, Abdelhafid CHENANE,
Djaffar MESSAOUDI, Hacène HALOUANE,
Kaci SADI, Mohand AIT IGHIL, Nacera KEDDACHE
Ramdane ABDENBI, Abdenour HADJ-SAID.

TASTUNT S TMAZIFT N USQAMU UNNIG N TIMMUZGA

TAMAZIIT TURA

Tasyunt s Tmaziyt
n Usqamu Unnig n Timmuzya

IMDEBBER N TESTUNT Yousef MERAHI

AGRAW N TIRA
Hamid BILEK
Abdenour HADJ-SAID
Said CHEMAKH
Ramdane ABDENBI

URAN DEG WUTTUN-AGI :

Youcef MERAHI, Said ZANOUN, Cherifa BILEK,
Malek HOUD, Hamid BILEK, Ramdane LASHEB,
Djedjiga ANARIS, Chafia DJAMER, Djamila MIMECHE,
Meziane BOULARIAH, Lydia GUERCHOUEH,
Said CHEMAKH, Saadia BOUNADI, Nora MAHI,
Mohamed MEDJDOUB, Abdelhafid CHENANE,
Djaffar MESSAOUDI, Nacera KEDDACHE
Hacène HALOUANE, Kaci SADI, Mohand AIT IGHIL,
Ramdane ABDENBI, Abdenour HADJ-SAID.

19, avenue Mustapha El Ouali
(ex Debussy) Alger
Tél : 021-64-29-10/11 ~ Fax : 021-63-59-16
B.P. 400, 16070, El Mouradia - Alger

TAGDUDA TAZZAYRIT TAMAGDAYT TAVERFANT
TASELWIT N TEGDUDA
ASQAMU UNNIG N TIMMUZGA

TAMAZIGT TURA

ⵜⴰⵣⵉⵢት ⵏ ⴰⵎⴰⵣⵉⵖⵜ

Tasyunt s Tamaziyt n Usqamu Unnig n Timmuzya
Tamaziyt tura Uⁿ 1 / yennayer 2009

Dépôt légal : 4832-2008

*Tamaziyt, imira, teħwaġ kan
ad tt-naru ad tt-nyer.*

AGBUR

TAJMILT

<i>Tabrat i Dda U Yidir</i>	11
Yousef MERAHI	
<i>Tajmilt i yinazuren</i>	13
Said ZANOUN	

TIGEMMI

<i>Yennayer, azamul n yimaziyen</i>	19
Cherifa BILEK	
<i>Tadukli</i>	24
Malek HOUD	
<i>Timecreqt, yiwen wensay n tmurt n leqbayel</i>	35
Hamid BILEK	

TAZRAWT

<i>Ismawen uddisen</i>	41
Ramdane LASHEB	

TULLIST

<i>Tiyaltin</i>	49
Djedjiga ANARIS	
<i>Amgun</i>	61
Chafia DJAMER	
<i>Timedlin</i>	74
Djamila MIMECHE	
<i>Xalti tabuclaymit</i>	80
Meziane BOULARIAH	
<i>Mi ara yemmet wul</i>	84
Lydia GUERCHOUH	
<i>Tayri tamezwarut</i>	90
Said CHEMAKH	
<i>D aseklu i d-yennan</i>	93
Ramdane ABDENBI	

Yekfa laman

Nacera KEDDACHE

101

TAMACAHUT

Lxir uxellaq

Saadia BOUNADI

115

TAMEDYAZT

Ayerbaz n tayri

Nizar QEBBANI – Tasuqelt : Nora MAHI

123

Amezruy

Mohamed MEDJDOUB

125

Innan

Abdelhafid CHENANE

129

Itura

Yousef MERAHI - Tasuqelt : Mohand OUANECHE

132

IDRISIEN

Tawet̄tuft d wergeggi

Djaffar MESSAOUDI

135

Tamekrust

Hacène HALOUANE

138

Tiyimit akked Djamel Benaouf

Kaci SADI

142

Tidet...

Ramdane ABDENBI

152

Ma tez̄rid ansi d-tekkid ?

Abdenour HADJ-SAID

155

TASUQELT

Tayaṭ n Si Sliman

Alphonse DAUDET - Tasuqelt : Mohand AIT IGHIL

159

TIGEJGIT

Tamaziyt tura d tasyunt tamaynut s tmaziyt n Usqamu Unnig n Timmuzya. Tiki tusa-yay-d asmi d-nessufey krad n wuṭṭunen n *Timmuzya* s tmaziyt. Nwala amek tt-id-ssuturen imeyriyen d umkan tettef yakān di rrehba n wayen d yetteffyen s tmaziyt. Nenna-yas tamaziyt tuklal ad teseu tasyunt i yiman-is.

I wakken kan ur nesseylađ ara imeyriyen, ilaq ad żren belli *Timmuzya* yettwarun s tmaziyt d tefransist d taerabt ad tkemmel amecwar-ines. *Tamaziyt tura* d iswi i nella nessaram ad t-nawed achāl aya, acku Asqamu Unnig n Timmuzya d lwaġeb fell-as ad yeqdec s tmaziyt i tmaziyt ! Akka i d-yewwi ad ddun lecyal.

Ihi hattan gar yifassen-nwen. D tasyunt-nwen. Nebya-tt ad tili d annar i tira s tmaziyt i tmaziyt. d annar n usqedec d tussna s tagi-nney. D annar anda yal amedyaz, yal amyaru, yal amusnaw di tmaziyt, ama d tutlayt ney d tasekla ney d idles, ad yaf amkan-is.

Deg wuṭṭun-agħi amezwaru, ma tebyam maċċi d aneggaru, ad tafem tacemlit n yimagraden d-icudden yer yal aħric n tmaziyt, abeeda tasekla d tesnelsit. Imi d tawwurt n useggas, yella yiwen uđris yis-s i tebda

tesyunt yef yennayer. Llant diyen aṭas n tullisin akked d tmedyazt d tsuqlin, mebla ma nettu tazrawt yef yismawen uddisen d kra n yiḍrisen nniđen i d-yewwin yef waṭas n isental am umezruy d wansayen n tmetti s umata.

Akka ihi, hattan ḡur-wen. Arut-ay-d, acku tamaziyt, imira, teħwaġ kan ad tt-naru ad tt-nyer !

Agraw n tira

TAJMILT

Tabrat i Dda U Yidir

Youcef MERAHI

D Azul seg wul ara k-n-ceyyeeey a Dda U Yidir,

Ass-a, 30 di tuber 2008, aql-ay nusa-d si Tmanayt, i tikkelt nniđen, nemlal-d yer dagi, yer Tiher, i wakken ad ak-nerr tajmilt. Nekni s yimđebbreñ d yięeggallen n Usqamu Unnig n Timmuzya, iyef telliđ d imđebber amezwaru, nfures tagnit-agı i wakken ad nessemil widen i k-yessnen, widen k-iħemmlen akked widen ukud teccerkeq amennuy yef tmurt n Lezzayer ama d timmunent-is ama d tutlayt-is tanaşlit.

Timlilit-agı n wass-a d ameslay fell-ak, keċċ yuran *Kker a mmi-s umaziż*, yef tudert-ik tesċeddađ deg umennuy yef timmunent, lašel d tutlayt, yef tmurt-ik ama d Tiqidunt ideg d-tluledq ney d Tiher ideg teddred. D ameslay n yimusnawen i d-nenced i wakken ad y-d-inin tamuqli-nsen yef wayen yessemalalen tudert-ik, tamurt-ik d umennuy-ik.

D ameslay dayen yef wayen i y-d-teggid, ulamma d tidet, maċċi d ayen ara d-nini deg yiwen wass, maca iswi-nnney d lebyi-nnney, s usirem d ameqqranc, ad k-in-yawed yizen i nebya ad k-t-in-nceyyee si temlilit n wass-a :

D izen n ccfaya ur ntett;

D izen n ukemmel n wayen tebdid;

D izen n uħareb yef uzamul i telliđ asmi teddred gar-aney.

Akken tefkiḍ aḥric ameqqrān si tudert-ik i tmurt-ik, i laṣel-ik, i tutlayt-ik tayemmat ara nefk ula d nekni aḥric si tudert-nney i wakken ad tidireḍ deg wulawen-nney yas tbeedəd yef wallen-nney.

Ihi, skud yebded Usqamu, ad yebded yisem-ik a Dda U Yidir. Achal d aseggas... Tirga s tuffra uyalent d asirem armi yeffey lestab yer tafat...
Tudert d amennuy. Tudert dayen d asirem. Nekni ad nkemmel tikli deg ubrid n umennuy-ik s usirem d ameqqrān ad tidireḍ, ad yidir wayen iyef tennuyed yal ass...

i lebda...

Steeṭfu di talwit a Dda U Yidir.

Tajmilt i yinazuren

Said ZANOUN

*I kenwi ay inazuren
Tulawin d yirgazen n tmurt-iw*

Tazuri, lfenn, l'art, tazuri s tmaziyt tettwassen, mucaet di ddunit merra ! Tafat-is tecsel, tebrareh, tðal akin i tlisa. Sidi Rebbi yefka-yas lëezza yufraren yef tqacuct ur yezmir yiwen ad tt-yawed. Ahemmel n tzuri yezdey akk madden. Hala tazuri i ikesben tisura n wulawen. Hala tazuri i yessnen tameslayt i fehmen akk yimusnawen. Tazuri tessakay, tettreibbi allay. Leqraya-s d lebher lqayen, yeymeq. Kra n yimeðduren n wallay yuðnen tawekka n tismiñ qqaren belli tussna n tzuri d leic uqemimuc ur nesei tidi n yiýallen. Lameena yur wid ifehmen, hسان belli llant tidiwin n wallay i irennun di temyer n tussna, di leemar d tekciñ bab-is i yir asekkud. Yella wanda tettili tidi timserrit yessnen azal-is, yefkan leqder i yiman-is. Timliliyin tucbihin irennun tidet n tzuri ur tħuqtent ara, leħħunt s uneerud mefquden yecban di leewayed-nni n trezzaf n yigellil di leewacer. Ass-a nefreh imi imdebbren ifehmen shedren-d rreħba-agħi tameqqrant mucaen n Tmesrit tagħaylant tis 13 n udlis di Lezzayer anda ttekkant 24 tmura i d-yegħlan s 500 isuħar ara y-d-yawin 120.000 yizewlen. Di temlilit-agħi ara y-yesdükken si 27 tuber alamma d 5 wember, 10 wussan akken ad nemyussan ad nembiddal tikiwin, ad nemsyer, ad nemrebbi tagħmat gar-aney. Imdebbren-agħi uklalen tanemmirt i leqdic-nsen. Uklalen

tanemmirt tameqqrant imi ad rnun ad rren tajmilt i yinażuren d tnażuriniyaben i tmuylı lameena di leemer ttwattun. I lebda zedyen deg wul n yinażuren yessnen leqder n lfenn. Di leemer ur t-krin si ttxemam n yimusnawen akk d wid i d-yeslemden tussna d leilm syur-sen, anda taqcict tekker-d d tamecťuht iherzen ! aqcic yekker-d d argaz ikerzen amkan i s-d-ġġan imzewura d lemħel imeen ! Gar-asen : ccahid Omar Yacef - Petit Omar-, Mahmoud Derwich, Aimé Césaire, Cheikh Abou Al-Yaqdhan, Mustapha Bekkouche, Mohamed Boudia, Anna Greki, tamazużt yuran di lħers yiwen usefru *Poème* yef tmunađelt tameqqrant Fatima Zekal-Benosmane yelli-s n Radio, s teqbaylit, taerabt d tefrantsis. D taneymast, d timdebbert di FLN, yesċedda fell-as lqebtan almani Feld-Meyer la torture ddeg uxxam Sésini. Fatima d yelli-s n ccahid Mohamed Zekal. Fatima, ad tt-yerħem Rebbi, tekker-d di twacult n iwaṭaniyen ! Asefru *Poème* n Anna Greki yenna-d : *Je vous serre contre ma poitrine mes sœurs bâtieuses de liberté et de tendresse et je vous dis à demain, car nous le savons, l'avenir est pour bientôt et pour demain.*

Di tejmilin-agħi yedda-d Rachid Alliche, aneggħi amezwaru s-tamaziyt. Ungal-ines amezwaru *Aſfel*, wis sin *Faffa*. Rachid Alliche, umi nessawaq rrehma am netta am yirfiqen-is ara yeccerken yid-s tajmilt, si taddart n Tgembunt Σezzuz n At Dwala. At Dwala i d-yessefrurin achal n lyella n tżuri n yal d lħirfa n tussna ; Mouloud Feraoun n Tizi Hibel, Fadhma Ait Mansour-Amrouche n Tewritt Musa Waermi i d-yegħġan tarwa-s Jean Mouhoub akked Taos Amrouche yettwassnen s-tżuri-nseñmefquden, ula d ccahid Matoub Lounès n taddart n Tewritt Musa.

Dagi ilaq ad d-nin s ttbut belli akk tuddar n leqbayel fkant-d inažuren n yal lħirfa ! ulac amdiq yugaren wayed ! ismawen ad cehden. Yir zzux di leemer yessemyer di ccan n bab-is, hala tidet i ibedden ! Tulawin n umaziy tura banent, ssnent, feħment bla leqraya, ssekrent-d Mouloud Feraoun, Mouloud Mammeri, Ammar Said Boulifa, Si Mohand ou Mhand, Ramdane Abane, Amrouche, Mourad Didouche... Ma yella di tid yeyran, tella Aldjia Benalleque-Nourredine n taddart Wagnun, tettili-as i Cheikh Nourredine n At Yiraten,

d tameṭṭut tamejjayt tamezwarut ikecmen *l'Académie de Médecine de France* di 1982. Malika Hallab-Yaker, tameṭṭut tamezwarut, si Tefriqt, yewwin Doctorat n uswir wis 3 di Sciences nucléaires di 1966. Fatima-Zohra Imalayen umi qqaren Assia Djebar, tekcem *l'Académie française* di 16 yunu 2005, tetta akked « 40 ur nettmattat » tmetṭut tamyarut, tineslemt n Tefriqt Ugafa, d tis 5 i yesean amkan deg tsuda-ag. Achāl d wachāl i mazal llant tulawin nniđen yessulin aserhu i tjaddit n tmurt -timmuzya- ur nezmir ad d-nebder dagi ismawen yiwen yiwenet, nehşa ad fehment, ad ay-semmhent ssmaħ n tegmat.

Ad farsey tagnit, ad d-smektiy belli amyaru Messaoud Oulamara, deg udlis i d-yura s uzwel « Iberdan n tissas »yelhan d ayen kan, yenna-d di lweqt n lgirra llant aṭas n tudrin n leqbayel yexlan seg yirgazen, hala tulawini tent-iżemren.

Gar cwiṭ d waṭas, ayagi d tidet yellan si zik, si zzman n zzman. Irgazen ttmettaten d imecṭah di lgirra n Fransa akked Lalman 1914-1918 / 1939-1945 / 1945-1962, wiyađ ttmentaren d iminigen di lyerba yef unadi n ujrum iquccen di tmurt. Ula d Albert camus yenna-d *«J'ai vu des petits kabyles disputer de la nourriture aux chiens»*. Kra n yirgazen i d-yeggran : d imyerran, ma yella d imecṭah ad ttuħasben deg yiđudan n yiwen ufus, d tulawin i irefden ixxamen, i irebban, i iherzen tameslayt tamaziyt ! Dderk d lebda d tameṭṭut i t-ibubben (Ayagi nniy-t-id gar tacciwin).

Ad d-uyaley yer Rachid Alliche i teena tejmilt n wass-a. Rachid Alliche yelmed aṭas yur unażur ameqqran Mouloud Mammeri. Rachid Alliche s timmad-is d aselmad, yettrebbi imecṭah di nnuba « Emission infantile » n rradyu n teqbaylit Chaine II, anda sen-yemmal d acu i d tażuri, lfen, l'art, akken ad ten-yerr d imusnawenn wayen ilaqen d wayen ur nlaq ara, akken ad issinen, ad izmiren s wayen akk lemdeñ akken ad qazmen ddunitbla akukru, bla amkerwa.

Rachid Alliche yeġġa-d ixulaf i d-yettuleqmen s wadif n tussna-s ara yesmeyren aselmed n leqdic-is n tmeslayt n tmaziyt di yal amdiq n tmurt n lejdud, tameslayt taqdimit, tameslayt gar tmezwura s wayes Ramdane Ait Mansour akked Cheikh Tayeb sterjmen-d amaezuz n Leqran l-eađim yettwayran

Rachid Alliche

akken ilaq, yettwafham akken iwulem bla leylad. Am akken Dda Abdellah Hamané, yiwen unażur ameqqran n Wehran, yessuqel tamedyazt n « Rubaeiyyat » n Omar Khiyam yer tmaziyt s tezdeg n bab-is !

Ayagi d ttbut belli tameslayt n tmaziyt tezmer ad d-tessenteq akk timeslayin nniđen yellan di ddunit s sshala bla uguren. Dda Lmulud yegga-d awal s wazal-is yellan yettwassen n at zik -ileqqem-it-id d asmekti n tjarib usduqqes- n takwayt i leğyal i d-iteddun, yenna-d : *Yella yiwen : ulac-it yella, yella yiwen : yella ulac-it.* Rachid Alliche yaġġa-d amkan-is i lebda yeemer. Yegga-d tiſeđwin yefrurin s şšaba n tmaziyt, ad t-yerħem Rabbi s rrehma-s yal amusnaw yessnen azal n leqder d tżuri, lfen, l'art tteuzzun akk medden.

Tanemmirt n tegmat i yinebgawen n lherma i d-yeccerken yidney s yidlisen d tżuri n tmurt-nsen ara y-d-ġġen d tarzeft n tussna ara yilin d ambaddel n tżuri yesduklen tazuri iferqen.

TIGEMMI

Yennayer, azamul n yimaziyen

Cherifa BILEK

Yal ayref deg umadal yesea leewayed d yensayen-is i t-yettaġġan ad yili yemxallaf yef wiyađ. D ayen iderrun deg umezruy d wayen yellan di tgemmi i ibennun tamagit n yal ayref anda i d-yettban yidles d lsas u d azar icudden imdanen yettidiren deg-s.

Ma nezzi-d awal yef uyref amaziy ad naf tgemmi d yidles-ines cudden akk yer wayen yellan n leewayed d yensayen lqayen deg umezruy d tyerma-ines, anda nettaf belli leewayed-ag i cudden akk imdanen, ttħulfun akk yis-sent, ttidiren ar ass-a deg-sent u llant di ccfawat n yal yiwen. Akken yal ayref yur-s tgemmi-ines, tgemmi iccerken akk arraw-is. D tgemmi-ag i ibennun, i yesbeddayen tamagit n yal tamurt yettwalin di lemri n tmetti-ines i wakken ad teddu yer zdat Qqaren ayref ad yili ur yelli ma ur yesei kra n tmuqli yer deffir i wakken ad iżer ansi d-yekka d wansi d-yefruri ; i wakken ad iżer anda iteddu ssya yer zdat.

Teħiġi waya i ilaq ad nhareb yef umezruy-nney d leewayed tiqburin i y-d-ġġan lejjud. I wakken ad nhareb fell-asent ilaq ad tent-nissin, ur netsetħi yis-sent lhant ney dir-itent. Maca amdan, yer zdat, ilaq ad yissin ad yefrez gar walim d ukerfa. Ayen yelhan ad t-yetṭef, ad t-yesnerni, ayen n dir ad as-yecfu i wakken ur iyelli deg-s.

Leewayed-ag i ttuyalent-d deg waṭas n yiħricen n tudert n yal amdan, di tzuri, di tudert-is n yal ass, di tmeyriwin, di lfuruh d

Ayrad – Bni Snus

leqruḥ, ssawađent-ay-d timusniwin yemxallafen icudden s amezruy, yer tmetti, yer tzuri, tawennađt, d ugama ideg yetteici umdan.

Awal yef leewayed d yensayen n yimaziyen d ayen yellan deg umezruy akk d ccfawat. Amezruy lqay maca ur yettwassen ara akken iwata imi nezra belli mačci atas n leqdic i d-işahen aħric-ag. Ula d ayen i t-id-işahen ur yelli d leqdic n warraw-is. Gef waya i ilaq ass-a ad as-nezzi s warraw-is i wakken ad t-id-nessekfel, ad t-id-nbeggen i wakken ad slen yis-s, ad t-issinen akk legnas. Annect-a d lwaġeb fell-ay ma nebya ad t-idirent tsuta i d-iteddun ssya yer zdat deg ubrid i d-neğren wid i y-d-yezwaren.

I wakken ad neqqim kan deg unnar-ag i umezruy, tikkelt-ag i ad nezzi awal yef yiwen wensay, ney yiwen wass yifen akk ussan, wagi d ass n yennayer.

Yennayer d ixef n usseggas n yimaziyen. Aya tura yuval yettwassen di yal tamnađt n umađal maca ansi d-yusa, melmi i yebda, d acu d lmeen-a-ines, d acu d lfal-ines... Aya ilaq ahat ad yettwafhem.

Yennayer d yiwit n tmeýra icerken akk ayref n Tefriqt Ugafa. Ahat ḥala tagi i ten-icerken akken ma llan. Di yal tamnađt n tama-agı ttraġun ass n yennayer s ccuq d lferħ imi d ass i d-igellun ḥala s lfal yelhan.

Iseggasen yezrin tameýra n yennayer, ney akken yettwassen “imensi n yennayer” ttidiren-t medden d ansay kan mebla ma cudden-t yer kra, ma d iseeggasen-agı ineggura yuyal d azamul yesean anamek lqayen deg umezruy n yimaziyen. D yiwen n uzamul yellan d lsas n tmagħit tamaziyt.

Wid ireşsan tafada n tmaziyt ibeddun ass amezwaru n yennayer yettmagaren ass n 12 yennayer di tfada tagrigurit, d wid i t-yessulin yer tallit n Cacnaq, ukin s wannect-a, zran belli yal ayref yesea azref ad yefk beddu i umezruy-is.

Tallit i xtaren tettwassen u d ayen yellan deg umezruy n yimaziyen imi tcudd yer tallit-nni ideg yessawed yiwen umaziż yer tqacuct n udabu di tmurt n Mašer. Aya yensex, yettwaru deg umezruy, imi amezruy n yimaziyen d win n imařriyin d win yebnan tikwal yef tħrad tikwal yef talwit gar sin iyerfan-agı si zzman ifereunen imenza, aya azal n 30 leqrun QTΣ.

Yella deg umezruy d akken akk iyerfan yemxallafen cudden tazwara n tudert-nsen yer kra n tegnatin i yedran di zzman aqbur. Iyerfan akk ssalayen amezruy-nsen yer kra n tedyant yedran irennun di ccan-nsen. Amedya n yiżriqiyen yessalayen leħsab-nsen yer 776 (QTΣ) tallit ideg d-dran wuraren “Jeux Olympiques”. Imasihiyen xtaren talalit n Sidna Šisa d azamul n umezruy-nsen, Inselmen kifkif, bdan leħsab-nsen si lhigra n Nnbi (TSRF)... Llan wid yebdan amezruy-nsen si tedyant n tħrad anda agellid seg imewwura-nsen yufrar-d. Imaziyen ttekkan deg wid-agı, imi xtaren aseggas n 950 (QTΣ) d azamul deg umezruy-nsen anida agellid amaziy Cacnaq yessawed i wakken ad yeyleb ifereunen u ad yettef leħkem di tmurt n Mašer u ad yessali tagħda tis 22 u ad yili yef uqeruy-is. Annect-a d azamul. D azamul yesean ccan di lebni d usnerni n tmagħit n wemdan imi ur yezmir hedd ad yidir mebla ma yesea kra n icuddan deg wayla-ines.

Ma nezzi i wakken ad nessefhem i wacu amenzu n tfada tamaziyt yettas-d ass n 12 di furar n tfada tagrigurit ilaq-ay ad nujal yer deffir, yer tallit taqburt i wakken ad nwali amek i d-

yebda leħsab d usali n wussan, n wagguren d yiseggasen, d wamek d-lulent tfadiwin yemxallafen.

Nezra d akken di tallit taqburt, d imašriyen akked iyriqyen i yebdan sseħsaben i yiseggasen, maca aşsegħġem n tfada ur d-yusi akken iwata alarmi d tallit n Rruman anida b'dan aseggas yef 10 wagguren. Teqqim akken alarmi d talit n ugħellid Cesar imi d netta i ibedden tafada i wumi yefka isem-is. Yessuli-tt yer 12 wagguren ideg llan 365 wussan yerna yesbedd ass n umenzu n furar d ixif n useggas. Aya yussa-d deg useggas n 46 QTSΣ.

Tafada tayulyanit (yef yisem n Jules Cezar), telha amecwar yezzifen, si lqern amezwaru QTSΣ alarmi d lqern wis 16 MTSΣ. Achal n leqrun ieeddan beggnen-d belli tafada-agħi yella deg-s cwiżi n lexşaħ aya d ayen yessawden le Pape Gregoire wis 13 ad yawi kra n ubeddel deg-s u ad as-yefk isem-is “tafada tagħrigurit” deg useggas 1582 anida i s-yerna azal n 10 wussan i yellan xuşsen-tt. Seg yimir-nni ar ass-a rnan xuşsen deg-s sin wussan ayen ara yessiwden lexşaħ yer 12 wussan. Dya degmi ass amezwaru n yennayer yettas-d ass n 12 di Janvier n tfada tagħrigurit imi ar ass-a imaziyen tħiffen di leħsab-nni n tfada i d-yesbedd ugħellid arumani “Jules Cesar” di 46 (QTSΣ) “le calendrier julien”. Maca tafada-agħi ssexdamen-tt kan deg unnar n tfellaħt d tmusniwin icudden s agama d twennaqt. Ma d iħricen nniden yessexdam deg-sen tifadiwin nniden. Ihi ass-a nezmer ad d-nini belli imaziyen sseqdacen 3 n tfadiwin yal yiwt deg-sent tesxa aħħiċċi anida tettwasexdam :

* Tafada tagħrigurit d tin yetħiġ akk iħricen yemxallafen yessedduyen tadbel, tadamsa, d leqdic n yal ass di tudert tartar.

* Tafada tahigrit tettuseqdac deg wayen yeenān laeyudat d wansayen n ddin ineslem.

* Tafada n tmaziyt tettuseqdac deg unnar n tfellaħt d ugħama d twennaqt.

Deg wayen yeenān azamul, amezwaru n yennayer ttqabalenti yimdanen, ladya di Tefriqt Ugafa s umata, s lferħ meqqren imi ass yecħan wagi d lfal i useggas n rrbeħ d lyella ara iburkten i wakken ad idirek yimdanen di leħna d liser. D ass ideg tettemmlili twacult, tħbeddilen imensi, sfilliten i wayen yelhan d

wayen żiden i useggas amaynut ara d-yeldin tawwurt-is. D ass n twizi d lemeawna, d ass n useddeq i yimeyban, d ass n tdukli d tegmat gar yimdanen. Akka i ttqabalen imaziyen aseggas-nsen amaynut i wakken ula d netta ad ten-id-iqabel s wudem yessefraħen, n usfukti d unerni n lyella d isufar n temeict yemxallafen i wakken amdan ad ieic di liser d lehna.

Azamul n yennayer d azamul lqayen di leewayed tiqburin n yimaziyen. Iseggasen-agħi ineggura di tmurt-nnay, imi i d-yella fell-as aħjas n leqdic d unadi, yufrar-d, iban-d belli ilaq ad yili d ass ayelnaw am wussan n lficħat nnidēn tiyelnawin. Nessaram ad yuval umezwaru n yennayer d ass n leid tayelnawt di Lezzayer.

Imensi n yennayer : seksu s uyaziż

Tadukli

Malek HOUD

Tadṣa d lheffa n yiḍarren d ugrireb n yizra imecṭah ad sen-d-tesled mebeid. D iлемziyen n taddart n Tyalađt i d-yuyalen seg tezgi i d-yezgan deffir n udrar. Abrid yesgesser, teddun ttadsan yas ma yef wudmawen-nsen banen-d ęyan nezzeh. Refden-d yef tuyat-nsen ijga, tal tarbaet n tlata n yirgazen tceebba-d yiwen n ujgu, yiwen degsen yer sdat, yiwen yer deffir aneggaru deg tlemmast. Tlata n yijga i yettemdafaren deg ubrid yeččuren d ikeddran. Ihi tza n medden i d-idhan s talutf-a n ueebbi n yijga ma d semmus-nniđen wwin-d yid-sen allalen n uqedder d ugzam n usyar am icuqar d tgelziyam d tmenčarin. Tarbaet yeşyan ad tt-tesseefu tayed alamma wwđen yer taddart anda yella uxxam n Dda Meqqrān. Dda Meqqrān d alemmas n yirgazen deg tudert-is, ccib mazal ur yuy ara merra aqerruy-is d tyuga n clayem i yetṭfen akken i ilaq talemast n wudem-is, timiwin-is d tizuranin, anyir-is yezga dima yekres ama yezeef ama yedsa yef wayagi i s-ssawalen yimeddukal-is « tawenza tukrist », tiddi-ines ur yezzifet ur wezzilet, yur-s semmus d tarwa snat n teqcicin d krad n warrac. Tamenzut-is d taqcict ha-tt-an deg uxxam-is tejwej. Yerna-d fell-as uqcic, fkan-as Yidir d isem acku yemma-s ur tessidir ara arrac. Aṭas n tdusin i s-d-yeylim ney ad d-lalen kan warrac-is ad rnun kra n wussan ad s-mmten, yef waya i tessemma i uneggaru-ines Yidir. Yidir, yesseyzef-as Rabbi tudert armi i d-yewwed ass-a d argaz ad as-yeg baba-s axxam am tizzya-as. Ijga-nni i d-wwin

yimeddukal-is seg tezgi d nutni ara yettfen ssqef n uxxam i sibennu baba-s. Mi d-wwden yiwaziwen n usiwed n yijga yer taddart, kecmen s afrag n uxxam n Dda Meqqran, ssersen s lemħadra deg teymert ttieebga-nsen. Syan mačči d kra, maca yal yiwen deg-sen yexdem nnif, ur d-yesskin ara yerna-t seyyu. Hşan akk s wannect-a, yef waya Mħend i ihemmien nezzeħ aqesser yenna-d s lecyad ayen ttixemmien akk s tuffra : « Barkat tura ur ttarrat ara iman-nwen amzun d wid ur neċċyi !

Wellah ar d tidet i s-yerra Ceċban, yiwen n yilemzi i ixuṣṣen cwiż deg tezmart.

Ma d ijga wwden-d, axxam n Yidir ad iseqqef, tislit ad s-tt-id-nawi, ma d nekkni ad nerwu seksu d uksum i d-yenna Qasi. Qasi d yiwen n yilemzi yeċċuren, lqedd i s-yefka Rebbi d ašeħsaf, yiwen deg taddart ur t-yugir, d tasraft deg wuċċi ayen i s-d-tefkiḍ drus, ad ak-d-yeqqar kan : rnu-d ! Isem n “Mejear” i s-fkan yimedduka-is yezga-as-d akken i ilaq.

Żriy teċċam nezzeħ, seg udrar yer taddart d amecwar, rnu ajgu yef tayet, d ayen kan, ad awen-ibarek Rebbi, d Ixir ara wen-yuyalen assen ara wen-xedmen imawlan-nwen ixxamen am Yidir-iw, ma d tura eeddit-d ad teċċem, seyyu yeslażay, i send-yenna Dda Meqqran .

D tidet a Dda Meqqran neluż aṭas, i s-yerra Mejear.

Cabha, yemma-s n Yidir tessers-d lmetred annect-ilat, teċċurit-id d seksu, tseqqa-t-id s lmerqa n tfejyal tileqqaqin, tessenta achal d tijyelt n usyar deg seksu-nni, tendeh yef yirgazen-nni yellużen ad d-eeddin ad ċċen. Llaz itekkes leħya, ur rujan ara ad ten-id-tenced snat n tikkal ar seksu. D tirni i d-zzin yef lmetred-nni n seksu am umeqyas deg tlemmast n tyeryert.

- Hercet ay arrac, yiwlet deg wuċċi-nwen Mejear yelluż i d-yenna Mħend aqesser.

- Ma yella ur iyi-tesserwa ara tiremt-a n seksu ad gluu yis-k kanakken d amuddir i s-yerra Qasi i izeefen cwiż yas ma yehħa lehdur n Mħend d aqesser.

- Čċet kan a tarwa, Ixir yugar, ur ttsetħit ara, čċet ad terwum i tenna Nna Cabha.

- Rnu-as-d i mmi-m Yidir akken ad tt-ięemmer, azekka d nnuba-s ad isuffey ajemmae n lmal s adrар, i s-yerra Mhend abelheddar.

- D ayen yellan a Mhend, azekka zik send tafrara ad nawi lmal ad ikes deg udrar nekk d Leħlu mmi-s n Dda Σacur Uciban.

- Azekka d nnuba n tyessawt n Yidir d Leħlu, ma d kunwi akken ma tellam u ad d-rnun kra n yilemziyen-nniden fihel ma nniy-awen-d d acu i ken-yettrajun. Ijga-ihin i d-tewwim seg udrar, ilaq ad enun imedqan-nsen, yes-sen ara nseqqef axxam n mmi Yidir. ihi Yuwat ad tettum a tarwa. Ddurt i d-iteddun, ass n lħed zik deg tnezzayt ad iyi-d-tafem heggawen-d tixmirt n wakal. Akka i sen-isseggra awal Dda Meqqran i yiwaziwen-is send ad ruħen.

Ajemmae n lmal n taddart n Tyalaqt meqqer, d aqdar. Yal axxam yekki deg-s s yiwen n yixef ney ugar. Ilemziyen n taddart kessen s nnuba almend n umdan n waxfiwen i seant twaculin-nsen, ma yur-sent yiwen n yixef n lmal am tayaqt ney tixsi d tayessawt n yiwen n wass, ma yur-sent sin waxfiwen d tayessawt n sin wussan... atg.

Imeksawen iwimi d-tewwed nnuba ttnekkaren-d zik send tafrara, tteddayen-d yef yixxamen si tama wadda alamma d tin n ufella n taddart. Yal axxam iyef d-kkan berrun-d wa i tayaqt wayed i txsi d warraw-is, dya netta ajemmae skudmal yettimyur, yettuyal d aqdar ma yelħeq yer ubrid aneggaru nnig taddart, win akken yettawin srid s adrар.

Yidir d Leħlu d nnuba-nsen, yal yiwen ieħeq-d legbira n wusran anda i d-iger ayrum aquran d kra n yiniyman d zzit n uzemmur. Asyar n uezbbuj aquran deg ufu ayeffus yes-s seukkuzen ney ttwehhin yer wulli ad d-uyalement s abrid ma ffyent-t. Leħlu yezwar sdat n uqdar ma d Yidir d sin yiħan għġien. Aydi yetturebbañ yeżwer i tyessawt, yessen ad d-yerr izimer ney iyd ma yeezel yef tqediet ma ulac ad t-izuyer wuccen yer yiżżeġ ad t-yeċċ. Mi ara awden yimeksawen yer wadeg anida ara ikes lmal tħserriħen i tyetten d wulli ad calint akken ad d-nadint yef yimyi i īħemmmlent ad t-ċċent. Rrbieġ yegħiġ acku deg tsemhuyt n tefsut i nella.

Imeksawen ad d-bedden mebeid ad ttexxassan ma ur d-ixutel wuccen iyd ney ma ur yewħil ara yizimer deg yinijel. Kra

yekka wass d tagi i d lxedma-nsen. Imdanaen imeksawen ssexdamen allen-nsen deg tyessawt ma d iđan imeksawen ssexdamen allen d wanzaren-nsen, seg wanda i d-tejba rriha n wuccen ad tt-mmagren s useglef. Biccuh, akken i s-qqaren warrac, yehşa ur yezmir ara i uqjun dya ad yerwel d taffugt. Maca ala tuyalin ara d-yuýal, wissen kan melmi. Ad yegg alamma yeyfel uydi ad yehweş izimer amecťuh, ad t-yawi yer wabędaq icudax ad t-yecc deg lisser. Hacama kan dayen wanag imeksawen d yiđan ur yetteedday ara fell-asen uzaylal, ayfal ur t-ssinen, zgan dima ukin, kra yedran sdat-sen yef tiň-nsen.

Mi ara izeggen wass Leħlu d yiđan ad d-dhun d tyessawt n lmal ma d Yidir ad iżeddi ad d-iżzeg ullan alamma yeččur-d snat ney kradet n tegdurin n uyefki ad yuýal ad d-ikkes aqurdae seg tenqelt ma yella ney ifer-is. Liqa-nni tamellalt i d-iyellin seg-sen ad isiqi snat yer kradet n tmiqwa seg-s yer daxel n uyefkinni, wagi ad yuýal yebbugla. Liqa n uqurdae yur-s fiegħ takrurant yef uyefki, tbeṭtu-t yef sin n yiħricen : aman d tedyart. Tadyart-agħi neqqar-as abuglu. Lmal ad t-id-gren s asensu anda ara ixeggel deg laman ma d nutni ad d-ssersen ad ċċen imekli. Ad d-qqimien i sin ad d-rnun yiđan, ad d-refden legbirat-nsen ad d-kksen seg-sent tiħedrin n uyrum-nni aquran d zzit d yiniyman. Ttgewwizen ayrum s ubuglu i d-ihegga Yidir. Asegri d tibxsisin ney tizwal ma wwant. Tameddit ad d-ssuffyen lmal-nni seg yisensa, ad rnun cwič n tyessawt alamma alahal ad yeyli yiṭiġ imiren ad d-ayen abrid n tuyalin. Mi ara d-awđen yer taddart yal ixef yessen tawwurt n uxxam-is, yettarra srid yer din. Ma d azekka-nni ad d-tezzi nnuba n yimeksawen-nniđen. Wissen n Mħend, wissen n Mejear, wissen...

Tieedda ddurt, yezzi-d wass n lhed, d ass yelhan i useqqef, tignewt tesfa, ulac asemniđ ulac azyal d akud n tefsut. Ilemziyen n taddart n Tyalađt jebbun-d yiwen yiwen s axxam n Dda Meqqran. Wid i d-issawđen ijga seg udrar ussan-d merra, rnan-d kra-nniđen mezziyit cwič yef yimezwura i izmren i tlufa tizayanin am tuddma n yiġga yef umecwar ayezzfan. Mi d-ttawđen ufan-d Dda Meqqran d mmi-s Yidir rekkin-d tixmirt ara rren i ssqef. Tixmirt am ta tħeggin-tt akka : ad d-refden akal yifafen, ad d-rnun alim, ad ten-rwin deg sin ad

uyalen ad ten-ssebzagen cwiṭ cwiṭ s waman nutni ad rekkin ad ċerken s yiđarren-nsen alamma ssawđen ad skurruyen tikurin. Send ad ɬeddin yer umahil i ten-yettrajun Nna Cabħa temmuger-iten s lqahwa d uyefki akk d tesfengtin d tmeqrudin.

- Maċċi d tameyra n Yidir d tin n Mejear imi d-yufa lqahwa s lesfeng d lmeqrud, wissen ma ad d-yekker akk ass-agħi fell-as, i d-yenna Mħend s tađsha. Iseggalen merra n ugraw ttemyewwaten yef tuyat ttadsan.

- Aha kan a Mħend, yiggas tilset-nni inek taqerħant ad k-tt-id-gezmey s lmus n duk-duk ad tt-fkey i yimcac yellużen akken ur ttuyaley ara ad sley i tayect-ik i s-yerra Qasi i d-ibedden melba lebyi-s yer yixeddim, wiyyid cergen seg teħħġa, ula d nutni kkren-d yef tikkelt yer useqqef. Amahil n useqqef maċċi d ayen yuċeren maca d ayen żżayen yef waya i ilaq aħas n yifassen ijehden akken ad ssersen ix-fawen n krad n yiċċa-nni yef leswar yettemgadalen. Mi tfukk tmersiwt n yisulas, alemmas d yiċerni, ad cudden tisariwin fell-asen s yin ad fesren ażetṭa n uyanim fell-äsent, ma ulac ayanim ttarran ccdeb n uzebbuj ; s tzukar ney s yigħedman n semmar teqqnej ayanim-nni yer tsariwin, dya mi fukken cced ad ɬeddin ad ɬelqen akal-nni n texmirt yef merra n użetta-nni n uyanim. Ilemlziyen yellan deg lqaeħa ttdeggireن tikurin n wakal s leżżejjad i wid yellan yef ssqef, akka alamma yessa merra d akal ibezgen, s yin ad ɬeddin imaren yer usrusu n uqermud n tyanimt. Neqqar deg yiħet n temseereqt : "D acu-tt d acu-tt ? Timeqbert Imeāmu den wa tinegnit wa yef wudem". Tifrat n teqnużt-a d lqermud.

D tidet akka i ttseqqifen s lqermud n tyanimt, ttweddiexen abennay yessnen i umahil am wa, d amahil ara yilin īgerrez, tqit n waman n lgħerra ur ilaq ad d-teeddi yer tyeryert n uxxam. Fer tagħġara akken ađu ur ireffed ara aqermud-a ssrusun fell-as kra n yizra iż-żyanen deg kra n tamiwin n ssqef. Ilemlziyen n taddart dduklen-as i umahil, zzin-as akken ara t-trnun, agħmu d i d-yeffen yer tagħġara d wa : ass-a ssawđen ad sdarin yiwen deg-sen -Yidir- hegħġan-as-d adeg anda ara yidir netta d twacult-is, azekka ad d-tezzi nnuba n yiwen-nniżien, wissen d Mħend, wissen d Qasi ney... Akka i tħeddu tudert deg tudrin-nney.

Dda Meqqrān, Nna Cabħa d Yidir d wat uxxam akk ferħen nezzeh, ččan d yiwaziwen ayen i d-nawlen, nnan leequba yur-wen ay arrac-nney. Am leewayed-is d Mħend i d-ineqqen d amezwaru : Yella yiwen dagi iħar ad d-yawed unebdu.

- Neqqen-d yef tikkelt, d Yidir d netta ara yilin d isli.
- Awaah ! yewet-iken merra wugur, d Mejcar ney Qasi akken i wen-yeħwa, iħar ad d-tawed tmeyra n Yidir akken ad iwet seksu alamma yezleg.

- Ruħ kan a sezzie bu tqemmuct yettarawden, i s-yerra Qasi. Xedmen aħas d-saħħa cwiċċi, ddaqqes aya i ġedda uyelluy n yið, yal yiwen yuval s axxam-is yeċċa maca iħulfa i yiman-is yer daxel fessus am tmecċimt n tadu acku ayen akk i iga ass-a igerrez.

Tudert deg tudrin tetteLLU almend n tsemhay. Tal tasemhuyt s tegnewt-is d leċċal-is. Tafsut ddaqqes aya i teffey. Wergeggi anza n unebdu, seg wasmi yebda ccna-s ur yeħbis. Deg wakken d ażyal, itiġi amzun išubb-d cwiċċi yer tmurt, dya netta igran n temżin d yirdien heġġmen, yewwed-d lawan n tmeogra-nseñ.

Irgażen n taddart nnejmaen d agraw, awal yewwi-d yef tmeogra n yigran n wat n taddart. Gren-d tasyart seg wanwa iger ara bdun. Tasyart tṣahħ-d Dda Σacur Uciban, imyaren fkan-d urawen n l-xir rnan-d lweed i uzekka yer wayla n Dda Σacur. Ihi tawacult n bab n wayla ad teqqim deg uxxam ad d-theggi uċċi n waewin ara n-tawi yer lexla mi ara izeggen wass. Ma d tiwaculin-nni den, argaz tameṭṭut, amger deg ufuś, tabanta tyumm idmaren d ddaw n wammas, ha-ten-id deg uyejjad n Dda Σacur i d-yezgan tama n ugafa n taddart. Seg mi d-yuli wass ifellaḥen d tfellaḥin ekkien am umger. Tal tarbaet n snat tmerwin n yiterrasen teṭṭef tirni tmegger timżin. Afus azelmaq ad d-issemhilleq i tgemmict n tyedrin s tama wadda, afus ayeffus ad iwet s umger ad tt-id-yegzem. Tagemmict d tayed ttuvalent d tadla ara icudd ufellaḥ u ad tt-idegger yef tmurt ad ternu yer tiyid i yettuvalen d lħala mi ara timyur tirext.

Mi ččan aewin-nni i d-yewwi Dda Σacur d imekli, ur rnin ara aħas ujalen yer tmeogra. Maca ażyal d seyyu ssefcalen tiħerci n

tnezzayt, amger yuyal żżay, afus yuyal ur yettay awal. Mħend bu texba i ifaqen s wannect-a yenġeż Leħlu bab n wayla ad d-yeċnu akken tabyest yebdan tettaġġa ifellaḥen ad sen-d-tezzi. Nna Malha tameṭṭut n Dda Σacur d mmi-tsen Leħlu sserhen i tayect-nsen s tħelq n ugerjum :

Ay iwaziwen
Rebbi ad ken-iċiwen
Kemmlet-ay-d tirni
Akka d asawen

Mħend imegzi uħric ibeddel-as akk i ccna-agħi, netta yeqqar-as:

Ay iwaziwen
Rebbi ad ken-iċiwen
Qasi d win iżewren
Deg tmogra yugar-iken

Qasi mi yesla i lehdur am wi, Mħend iwenneż-as acuffu n uqendur, yuyal d mraw n yifellaḥen, ad s-tiniż tura kan i yebda l-kedma. Imeddukal-is mi t-id-walan akken iyyetṭel-d aċhal d leħwali, dya eunden-t. Send ad d-yeyleyi yiżiż, tiyedrin n Dda Σacur yellan beddent tannezzayt ujalent rsent d tirac tameddit. Iger-nni n sħbeħ rran-t yifellaḥen tameddit isettef d leħwali n temżin.

Ass-a, iwaziwen dhan-d d yiger n Dda Σacur azekka d yiger n Dda Meqqoran win akin d yiger n Nna Werdiya yiwen n tagħġall n taddart, akka alamma igran merra n taddart ad teħru yid-sen am win n Dda Σacur.

Assen ara tfakk tmogra, s zzwayer, iserdyan d yiyyal ara neqleñ yifellaḥen timżin deg yicebbaken yer ugħni n Tyalaqt anda i ggħien yinur, anda ara tent-ssersen d taffa. Inurad ad qqimen zzint-asen-d taffwin n temżin d yirdien amžun ttrajun-tent ad d-keċment. D ayen ara yedrun imi inurad ttwaheggan, ttwaseggmen, ttwayerren s leybar. Afellaḥ s tazzert ad d-yeċċeru timżin seg taffa yer unnar. Yuy l-ħal sin n yizgaren ikummen qqnen s umrar yer Imernuna, tigejjid ibedden deg tlemmast n unnar. Afellaḥ s uekkaz ad yettweħhi, izgaren ad

tezzin ad sserwaten timżin, amrar ad iberren i lmernuna. Deg tazwara izgaren ttlin deg tħerf n unnar, skudmal amrar ad itezzi i lmernuna skudmal ttizzixx yer tlemmast n unnar. Imiren ad yuyal ufellaḥ ad sen-ibeddel anamek n tuzzya. Yal ma rewtent temżin, annar ad s-isseċċay ufellaḥ timżin seg taffa. Ma tama n ufella n unnar tenyed ttqelliben-t s tuzzar. Asmi ara neydent akken i ilaq temżin, ifellaḥen berrun-d i yizgaren, jemməen nneċċma d tirect deg unnar. Agni d amkan ċlauen, tameddit n wass yettili-d leun, abehri swayes zuzuren yifellaḥen timżin d yirden. Deg tazwara s tuzzar, mi ara tekkes tħaqa n uclim d walim ttuvalen imiren yer uzuzer s telwiħt. Tikkelt yer tayed ssirriwen-d tirect s yimešleħ n umezzir ney n uzebbuj, tekksen i lħeb akerfa. Ger taggara madi tgħerri-d tirect n temżin i yesean cwiċi kan n yixeclawen .Bab n temżin ad d-yerfed l-għelba ad yektil nneċċma, mi i ifukk ad tt-yerr yer daxel n teswalin ara sebbin yiyyal s axxam. Imiren tamġart ad tt-terr deg yikufan. Bab n nneċċma yettektili ad iż-żer aċħal i d-yerra użeggad-is d wayen ara ifek i yimeyan d ccix n taddart. Aseggas-agħi Ixix yugar, ad tt-ikemmell kanakka Rebbi i dean yimyaren n taddart.

Zerrin wussan d wayyuren, Leqbayel msakit ttnayen d lehmum n ddunit, tudert ur tettqili ara, tużer nezzeħ, maca akken i qqaren : “ittak Rebbi lhem i win i s-izemren“.

Anebdu d win iċeddan, tiżurin d tbexxisin quċċent, legruri n lexrif bdant-d, ifellaḥen tħeggin iman-nsen ad kerzen tamurt-nsen am yal aseggas.

Deg taggara n tmenzut akken qqaren i lexrif watmaten-nney Iċawien, timetti taqbaylit s umta tebges iman-is yer ulqađ n uzemmur. Ayrum ney sekstu ur nedhin ara s zżit n uzemmur maċċi d uċċi. Tikkelt-a azemmur yurew ma d ilindi ulac madi. Akka i d-qqaren yimyaren : “Aseggas azemmur yettarew, aseggas-nniiden xati“.

Alqađ n uzemmur d aybel n twacult merra, seg l-ħufan i ggaren yimawlan-is daxel n teqfact, ttælliġen-tt yer ufurek n tzemmurt amžun d dduħi yer umyar yetterjujjen ddaw n useklu mi ara iċeddi ad icumm.

Tawacult tettnekkar-d zik, tettawi abrid n yiżewdan am twaculin-nniđen. Asemmid n tnezzayt tikwal igezzem ifassen, allalen n yixeddim.

Imelqađen n uzemmur mi ara wwđen s ayla-nsen ssiiyien times akken ad zziznen acku yenya-ten fuccil d qajjar. Mi ara ten-ięeddi uqraħ-nni n usemmid ad d-ssun icellafen ddaw n tzemmurt. D irgazen i yettalin yef tzemmrin akken ad d-ccerwen ięeqqayen n uzemmur yer daxel n ucerraes ney yer yicellafen-nni i d-ssan, ma d tilawin zewrent deg ulqad n uzemmur n leqwaesi. Azemmur ma yurew ulac am ucraw-is, ma d kra kan n yięeqqayen i yettilin deg tseṭṭa, dya nzewwi-ten-id s umextaf.

Amyar, d netta i bab n wayla amezwaru , ma mazal yur-s cwiṭ n tezmart ur isserkad ara iman-is, ha-t-an da iferres, ha-t-an dihin ileqqem izebbjan. Arrac xeddmien-tent akk, ttiewinen tilawin deg ulqad n leqwawi, kessen lmal ney ttandin tixeftin d tqellaein i yimerga d yizerċar.

Icellafen mi ara ċċaren, ttarraf azemmur-nni yer yiwen, akken i yeshel ufran-is, yeśni tukksa n yiferrawen d yikeccaden. Azemmur yettwafernen ssurugen-t yer teqfacin simira ad t-rren s akurbu. Akurbu ma yeċčur yettsebbi-t uyyul yer lemeinesra i d-iqerben. Tikwal, ilemziyen ssawaden alamma d kradet n ttibegat deg yiwen n wass. Tameddit, send ad yeigli yiṭṭiġ, ttuvalen-d yimelqađen s axxam, ttagħġan-n din icellafen d yisellumen, alamma ifukk uzemmur i ten-id-jemmien s axxam D tarrawt n uzemmur i yessiżżejen ney i yessiwzilen akud n ulqad-is. Imlan n uzemmur ma walān yella lxiż neċċden-d iwaziwen ara ten-iċiwnen. Iyewdan merra rekmen seg lexyad d ccna, ad as-tiniđ d tameyra. Tikwal ma yella kra n yimelqađen fkan cwiṭ n lwi yef ulqad, ur yettsedday ara uzaylal yef yimawlan n uzemmur, ssekayen-ten-id s ccna-a :

Ay imelqađen
Rebbi ad ken-ihenni
Rnut-ay-d tirni
Alamma d agni

Tarbaet-nni i yettwaquesden ad d-terr s ccna-nniđen i tmezwarut :

Tekkat lgerra
Tekkat yef yinujal
A wid izeggan
Lqahwa d ufengal

D izen i ceyyeen i bab n wayla ad d-iheggi lqahwa akken ad d-akin ma yeba ad eejlen deg ulqađ n uzemmur. Ma yella wwđen yer lebyi-nsen, lqahwa-nni swan-tt ccna ara isel wumli d wa :

Tekkat lgerra
Tekkat yef uzezzu
A bab n uhriq
Laeyun n ufalku

Akka i tteddayen wussan n uzemmur. Taggara n ulqađ-is tewwed-d.

Azemmur-nni ha-t-an ires d tirect deg ufrag n lemeinesra. Mi ara d-tewwed nnuba-s seddayen-t yer yiyruf n tessirt ad d-ized, yettuyal-d d zxit. Zxit n uzemmur d yiwen n usafar yettaken acbi yer uray, d yiwen n ufaris ur nxet̄tu ara učci n uqbayli. Zxit dehnen yes-s, ttarran-t deg tal tagella, d ddwa n tussut diyen. Win yeččan ssem, sswayen-as zxit n uzemmur itejji.

Ass amezwaru mi ara d-yawed zxit n useggas, tilawin ttnawalent-d tiyrifin ney tisfengtin, tuččit s tawant, zxit yugar ulac acuħu.

Irdien d temžin ċčuren ikufan, tazart deg teylutin ala nettat ma d zxit ha-t-an deg sin n yicbuyla itekkan deg yiwit n teymart n uxxam n lexzin. Axxam n Dda Meqqrān ur ixušš ara, yerbeh. Tasemhuyt n tegrest tħedda, terna tin n tefsut, bdan wussan imenza n unebdu. Dda Meqqrān yexdem yiwit n tmeyra ara yeqqimen deg umezruy n taddart n Tyalad, yiwen ur-tt-itettu. Yewwi-d tislit i umenzu-ines Yidir, terkeb-d yef userdun amellal, telsa-d abernus diyen d amellal akken ad imlulen

wussan-is d wid n urgaz-is. Tewwed-d yer umnar n tewwurt n uxnam-is amaynut, tdegger urawen n waman d lfal i Jemseen warrac d teqcicin, tekcem s axxam n Yidir tettef tasga. Tameddit n wass tiwaculin merra n taddart ttwaæerdent-d ad ççent seksu d uksum.

Qasi, Mhend, Leħlu, Caeban d yimeddukal n Yidir ussan-d d tirni ad s-srebħen tissulya-ines. Tilawin kkatent urar, cettħent, sbuurent deg ufrag n lhara ma d irgazen deg tħerha ħman-tt s lbarud d yiðebbalen. Tameyra tzedda deg lisser, tewwi-d ala tumert i Dda Meqqoran d twaculti-s.

Azekka-nni yal yiwen yuval yer wayen yendum ixeddem-it. Akkagi i tettidir tmetti taqbaylit zik, ma d tudert n tura, akken yeqqar Ccix Muħend U Lħusin : “Wa ieab (eeggben-t), wa iyab (nfant), wa yedda d yimejdab (elfen-t)“ d taqsidt-nniđen... ney d tullizt-nniđen.

Timecredit, yiwen wensay n tmurt n leqbayel

Hamid BILEK

Akken tebna ddunit u seg wasmi tebda, yella wayen yessefrahen, yella dayen wayen yessruyen, yella wayen żiden, yella wayen rżagen, yella wayen n dir d wayen yelhan... Akka i tberren ddunit, tesea sin wudmawen. Nekni, a win yufan yal ass ad d-nemlil idis-nni zeddigen, xas ulamma nezra annex-a d awezyi. Akken dya di ddunit yal tirect tesea akerfa.

Ma nger-asent tamawt i leewayed-nney, leewayed n lejdud-nney, ad naf yella wayen igerrzen deg-sent, akken ara naf dayen ayen ur nzad ara, ur nemsein ara si zik, ney di lawan-agzi zeglen-t wussan.

Di lweqt am wass-a, a win yufan amdan ad yissin ad yessif ad yefrez gar teawsiwin, i wakken ad yejmee u ad d-yessebgen kan tid akk ara t-yesselhun yer zdat. Akken s-yeqqar Lwenna Maetub : *Ur Iliy seg wid inekkren leewayed d tizedt n lejdud, tamusni d win yettqelliben ad yesnefsi yir leqyud.*

Gar leewayed i nesea, ad naf dya timecredit ney lewziea am akken s-qqaren di kra n temnadin. Timecredit d yiwit si leewayed n lejdud ideg nettaf at taddart merra kifik-itien, ulac amerkanti ula igellil, ulac amectuľ ulac ameqqranc; lyaci merra d atmaten yessemal-itien lferħ.

Timecredit d timezla n yizgaren di taddart, ad bdun aksum yef yiexeggallen di yal tawacult. Yal aseggal di taddart, d argaz ney d tameftut, d amyar ney d tamwart, yehħeder ney iyab, yessa ney ur yesei, ad t-id-ışah wamur-is. Timecredit d asfel yef yimezday

n taddart merra. Gef wayagi, llan widen yeqqaren belli awal-agı n timecredjt yekka-d si ticraq, imi timecredjt ney asfel d timezla, d tazzla n yidammen; ula d ticraq d wag ii d anamelis. Am akken qqaren : *Ulac ticraq ur d-nefki idammen.* Timecredjt ihi d lfal yelhan yef yimezday n taddart d wayen akk yettidiren yid-sen ney iss ttidiren ama d lmal ney d tafellaht... Timecredjt tessawal i lxir d şşaba, tettezzes lmuşayeb d wayen n dir. Di taddart mi ara byun ad ayen timecredjt, d imyaren ara d-yessiwlen yer tejmaet. Ad hedren merra yirgazen, din ara d-yili umeslay yef wamek ara d-yili uheggi n timecredjt. Mi msefhamen gar-asen, adtebdu lweeda, yal yiwen ad d-yefk ayen iyef tebna nniya-s. Ticki ur d-tqadd ara lweeda, ayen ixuşşen ttkemmilén-t imezday s tebzert. Mi d-yettwajmeş wayen iketben d idrimen, ad wekklen wid ara isewwqen ad d-ayen axfiwen-nni i taddart. Ass-nni n teswiqt, atas n yirgazen i ihedden di ssuq.

Zik-nni, ttayen-d timecredjt di ssuq u ttawin-tt-id yef udar alamma d taddart, imsewwqen merra ad d-ddun deffir-s. Imyaren ad teddun ddekkiren si ssuq alamma d amkan-nni ideg ara ttwaqqnen yizgaren-nni, arrac mi ara sen-slen, ad azzlen ad ten-mmagren, ass-nni dya yif akk ussan. Mi ara d-awden yirgazen yer taddart, atas n yixxamen i d-yessuturen ad ten-awin yer yixxamen-nsen, ad d-lhin yid-sen, ad ten-kSEN alamma yusa-d wass n tmezla, ayen ara qqimen yizgaren-nni deg uxxam n win umi d-şaħen igellu-d s lbaraka i bab-is; akka i ttamnen imezwura-nney.

Ass n tmezla, yettili-d tašeħbiż n wass : timecredjt tettilli-d ama deg wass n leid tameżyant ney deg wass n tħacur ney lmulud, tikwal dayen teteddu-d tewwurt n iwegħiben. Ass-nni, irgazen n taddart ad d-mlilen deg ubrah n taddart ney deg umkan n tmezla. Imukan ideg d-tettilli tmezla, d imukan iwesxeñ yeddurin ideg llan waman.

Ass n timecredjt, yesseħħdar-d akk at taddart, ula d iyriben hemmlen ad d-asen. Tiwaculin yesean arrac imeżyanen ara ihedren i tikkelt tameżwarut di timecredjt, ad ten-skecmen, ttawin yid-sen lqahwa d latay d lexfaf. Mi ara d-uyalen si timecredjt, ttaken-asen-d ticeddwin n uksum.

Win ara yezlun axfawen-nni n tmecredible, d win itewwlen i wayenni, yernu ad yili yetzalla. I ugzar n yizgaren-nni taddart tettwellih wid i tewwlen, iwaziwen. Iwaziwen-agı ula d nitni ttawin yid-sen yer taggara ticeddiwin n uksum d tuntict yef wayen xedmen.

Faruq ney beṭṭu n uksum yettruḥu d tuna

Faruq ney beṭṭu n uksum yettruḥu d tuna (tunt, d taxxamt ney d taemmurt deg-s 8 ieeggalen). Yal tunt ney amur ad yili deg-s uksum n tasilt, afessug, iyes, tasa, ikerciwen... Faruq am wagi yettas-d iwenney u igerrez. Mi heggant akk tæmmurin, ad nnejmaen yirgazen yer yiwen umkan i wakken ad zzenzen s ssuma meqqren iqerra-nni d tinsa akked inefren. Ad neddhen lyaci s nnuba, ad ttaken ssuma, win d-yefkan aṭas yef wiyaḍ, d netta i umi ara d-ṣaḥen. Akken kan ara kfun aznuzu, ad fken ddeewa n lxis, d yiwen seg yimyaren n taddart i ttwellihen ad tt-id-yefk, d ameqqranc akk di taddart maċċi d ccix n lgħamee. Imir-nni ad d-ylint lewəadi, wid yenwan yef kra ad t-id-yefk. Mi tekfa ssadiqa d ddeewa n lxis ad d-gren tisyar akken ad d-

iban udrum ara yezwiren yer unerfud n t̄emmurin d tirni. Yal adrum ad yerġu nnuba-s i wakken ad yerfed ayen i t-id-işahen. Ssyin akin, yal adrum ad yefreq ayla-s akken yal tawacult ad tawi amur-is. S wakka, taddart ad tili teszedda ass n lferħ, ass n temlilit; yal yiwen yewwi amur-is n lbaraka. D tigi i d leċċwayed-nnney yas ulamma iseggasen-agħi ineggura drus-itent tuddar ideg mazal annex-a. Llant tuddar yettwalin timecredt d adegger n yidrimen. Imi akken neżra, xuṣṣent aħas n tyawsilwin deg tuddar-agħi ideg zedyen leqbayel. Taddart n leqbayel maċči am temnađin nniżen di tmurt n Lezzayer, yewwi-d fell-as ad d-telhi d yiman-is akked uguren i d-tettemlili ama d iberdan ama d aman d wayen nniżen. Qqaren at zik : *Win ur nekmiz i yiman-is, ulac win ara s-ikemzen.* Lemmer maċči d tadukli n yimesdurar, ur d-yettyimi wara di tudrin. Tas akken d nitni i yezwaren yer tmess di tegrawla n 54, Lezzayer n wass-a iż-żejt sberbren imeshaf d iqennanen ur s-d-rrin ara amur wis eecra n wayen d-fkant d asfel. Tef wayagi merra, i ilaq useħseb yef wayen ideg tħruħun yidrimen n tudrin imi adabu yettu tudrin, hala afus deg ufuś n tarwa-nsent i d-yegħgran i wakken ad d-lħun d iż-żeblan-nsent, akka ay d Lezzayer...

TAZRĀWT

Ismawen uddisen

Ramdane LASHEB

Tamurt n Leqbayel idder deg-s umdan seg tallit n uzermezruy. Ttbut n wayagi mmalen-t-id kra n wallalen, unuyen d teklut i d-igga umdan yef yibladen di kra n tamiwin n later icban Tifrit n At Lhaq, Agni Gizem deg Ieezzugen, Tadlest deg Tigzirt, Azru Imedyazen di Tarihant...

Ihi, tamurt n Leqbayel tettwazdey si zzman n zik, seg tallit n uzermezruy. Xas akken ddren d ilelliyen i yiman-nsen maca ur qqimen ara d iħiżiġen deg yidurar. Assayen imezwura d yigduden nniġen i nezmzer ass-agħi ad d-nebder d assayen n tħamsa (*Relations économiques*) i yellan gar yimesdurar d Yifniqen. Ttbut n wayagi d « *Les comptoirs commerciaux* » i igten rrif n yilel agrakal iħuzañ tamurt n Leqbayel.

Imnekcamen ttemsedfareن wa deffir wa, Ifniqen, Irumyen, Iwandaliyen, Ibizantiyen, Aeraben, Iturkiyen d Ifransisen, imedday zgan d aqamer. Seg Yifniqen alarmi d Iturkiyen idurar n Leqbayel ulac amnekcam i issawden ad ten-ikcem ney ad ten-yerr seddaw leenaya-s. Imedday ħerzen akken iwata yef nnif n wedrar n ġerger, qumraen yal amnekcam.

D amnekcam afransis seddaw tecdaqt n *Marical Randon d Mac Mahon* i issawden i tikkelt tamezwarut ad yerż lherma n yimesdurar di 1857, 27 iseggasen seg d-tekcem Fransa akal n Lezzayer di 1830. Amnekcam ur issawed ara ad ikcem tamurt n Leqbayel alarmi issexdem azal n 2500 iserdasen d leslaħ illan d amaynut imir-nni. Alarmi issay akk timess i tmurt n

Leqbayel, iqucc-itt akk, ur d-iqqim deg-s tezgi wala aseklu imeen. Leqbayel deg yidurar sbedden tudrin yef tqacucin i wakken yiwen ur ten-ittawed. I uhuddu-nsen akken iwata. Qqaren imezwura : «Ur d-sbedden tudrin alarmi g̊gan tineswin».

Tuddsa n tmurt n Leqbayel

Tudrin n temnaqt n tmurt n Leqbayel yiwit-nsent. Tazrawt n yiwit d tin ad ay-d-isseknen amek tella d wamek tbedd tmetti n Leqbayel. Ad naf :

Tawacult → axerrub → adrume → taddart → leerc → taqbilt.

Tawacult : deg-s amyar, tamyart, argaz d tameṭṭut-is d warraw-nsen.

Axerrub: deg-s tiwaculin i sduklen idammen.

Adrum : deg-s snat ney ugar n txerrubin¹.

Taddart, d awal d-ikkan seg wawal dder, anamek-is d tama n tudert imi ttidiren yimdanen deg-s.

Kra n tudrin mi ara mlilent sbeddayent leerc. Tikwal ilmend n uhuddu-nsent, leerc iddukul d wayed sbeddayen taqbilt.

Ismawen n tamiwin yettwazedyen

Akken ad ggen amgired gar imezday n taddart d tayed, imezwura-nney fkan isem i yal taddart. S wakka, imezday ttwassnen s yisem n tudrin-nsen.

Amedya : Malha Tabuzeh̄irirt si taddart n Buzēhirir deg At Frawsen².

Di tmurt n Leqbayel tuget n yismawen n tamiwin yettwazedyen d ismawen uddisen (*Noms composés*).

Amedya : Taddart Ufella, Tawrirt Musa, At Yidir...

Ismawen-aghi i d-nebder d ismawen uddisen ibedden yef sin wawalen : amezwaru d wis sin.

Amedya : Taddart Ufella

Taddart : d uddis (*Composant*) amezwaru.

¹ Mi ara tili taddart tamec̄tuḥt, anda akk imezday ccerken-ten idammen icban tudrin n yimrabdeñ, adrume ney axerrub yiwen-nsen.

² Yenna-yaş Ccix Muḥend, M Mameri.

Tasyunt s Tmaziyt n Usqamu Unniq n Timmuzya

Ufella : d uddis wis sin.

Uddis wis sin, yettili-d i usemgired gar yisem d wayed.

Amedya : Tawirt Musa, Tawirt Meqqran, Tawirt Mimun,
Tawirt Σeddān.

Ismawen-agj n tamiwin yettwazedyen yur-sen akk awal
amezwaru Tawirt, maca mgaraden deg wawal wis sin. D
aneggaru-agj i ten-issemgarden.

Awalen imezwura n yismawen n tamiwin yettwazedyen di
tuget ttwaksen-d seg yismawen n udrar, n waman, n yimyi, n
tnezduyt, n wussan, n umdan.

Acerqub, Tigemmunin, At Wasif

1)- Ismawen isean awal amezwaru n tamiwin n udrar
Adrar :

Awrir	Awrir Uzemmur
Agemmun	Agemmun Gizem
Tagemmunt	Tagemmunt Σεzzuz
Ibur	Ibur Hemmu

Tasyunt s Tmaziyt n Usqamu Unniq n Timmuzya

Iyil	Iyil Bbemmas
Tiyilt	Tiyilt n Lħaġ Aeli
Agni	Agni Geyran
Tizi	Tizi n Ttlata
Adrar	Adrar Ufarnu
Tawriżt	Tawriżt Musa

Lexla :

Alma	Alma Bbaman
Iger	Iger Gedmim
Tigert	Tigert Bbeylis
Tamazirt	Tamazirt Urabah
Aerqub	Aerqub n Tbarda
Timizar	Timizar Lleybar
Urti	Urti Bbaqac
Tasga	Tasga Mellul
Azayar	Azayar Ukerruc

Ablad :

Adyay	Adyay Acebħan
Azru	Azru Uyeddu
Tazrut	Tazrut n Σewda
Tizra	Tizra n Σisa

2)- Ismawen isean awal amezwaru n waman

Tala	Tala n Lluh
Iyzer	Iyzer Ameqqran
Asif	Asif Llhemmam
Tamda	Tamda Buzwiż
Taewint	Taewint Llbur
Tiewinin	Tiewinin ufella

3)- Ismawen isean awal amezwaru n tneżdjuyt

Taddart	Taddart ufella
Laezib	Laezib Hmed
Lħara	Lħara ufella
Taxxamt	Taxxamt n Iġiř
Axxam	Axxam n Hmed

4)- Ismawen isean awal amezwaru n wemdan

At At Ali Wali

At At Yidir

Sidi Sidi Smail

5)- Ismawen isean awal amezwaru n yimyi

Tadekkart Tadekkart Ujeggig

Tazebbujt Tazebbujt Tizi

Tasaft Tasaft Ugemmun

Tamadayt Tamadayt n Hemmuc

Azemmur Azemmur Sisa

6)- Ismawen isean awal amezwaru n wussan

Lema Lema n Sarig

Larebea Larebea n At Wasif

Ismawen n tamiwin yettwazedyen n tmurt n Leqbayel gten akken gten lesnaf n wakal n tmurt-is. Yal isem izzuyur deffir-s amezruiy n yimezday-is.

Larebea n At Wasif

Bibliographie

- ADLI YOUNES, *La Kabylie à l'épreuve des invasions*, Éditions Zyriabes Algérie, 2004.
- AHMED ZAYED MALIKA, «*Toponymie villageoise Kabyle* » in Revue Tiziri N°17, Bulletin de l'Association Culturelle n Imazighen de Belgique, 1999.
- BOULIFA SI AMAR, *Le Djurdjura à travers l'histoire*, Bringau, Alger, 1925.
- CHERIGGUEN FODIL, *Toponymie algérienne des lieux habités. Les noms composés*, Épigraphe, Alger, 1993.
- DAHMANI MOHAMMED, *Economie et société en grande Kabylie*, O.P.U., Alger, 1987.
- HANOTEAU A et LETOURNEUX A, *La Kabylie et les coutumes Kabyles*, Challamel, Paris, 1893.
- MAHE ALAIN, *Histoire de la Grande Kabylie*, Éditions Bouchene, Paris, 2001.
- MAHE ALAIN, *Présentation de la grande Kabylie sous le régime Turc (1874)*, de JOSEPH Nil Robin, Éditions Bouchéne, Paris, 2001.
- MAHE ALAIN, *Notes historiques sur la grande Kabylie de 1830 à 1838, présentation de JOSEPH Nil Robin(1876)*, Éditions Bouchéne, Paris, 2001.
- PELLIGRIN, *Essai sur les noms des lieux d'Algérie, de Tunisie, étymologie et interprétation*, Édition S.A.P.I, Tunis, 1949.
- Direction de la planification et de l'aménagement du territoire «Listes des villages par commune » 1996.

TULLIST

Tiyaltin

Djedjiga ANARIS

A gris n tnezzayt-agı iteqqes maċċi d kra, ssem-is yewwed-as armi d iyes. Idarren qrurfen d ayen kan, ifassan dayen akken. Igefran i d-iżżejjant gumman ad awin, ad tiniż d igenni i d-iqqersen. Tażelamit n lefjer i yeffey seg wexxam, lawan mi tqellee tmacint tamezwrut. Amecwar n wass-agı maċċi d ayen ara yezgel ney d ayen ara iwexxer. Ciṭ-nni i yedda, seg wexxam-is armi d anda yerkeb, ibbeznuma akk seg yizhiđen n ugeffur.

Tamacint, ugar n snat tsaetin ara teddu. Mi yuli, akken yeħtef amkan, yezzi akka d wakka yenna ahat ad iwali albead i yessen. Ur yeqsil yiwen; udmaugen i iwala merra d imaynuten fell-as. Werdin ha-tt-a-ya tuli-d yiwet tlemżit. Tamuqli di tlemżit-nni tezzuyer-it azal n 15 d aseggas yer deffir, asmi yedda amecwar i icuban wagi. D amecwař i t-id-yewwin yer temdint-agı ideg yella imir-a d amezday. Ass-nni dya sin yiberdan i as-d-ibanen. Yiwen d abrid i t-yewin yer temdint ara t-ijemmen ssyen d afella, wayed d win i t-yewwin yer tin ukud ara ikemmell tameddit. Ayen akka i d-yemmekta dya d tiyimit-nni i d-yellan yid-s anda i as-d-issawęd tadyant-is ney tilawt-is. Armi d tikkelt-nni dya i d-yules kra yellan s usefruri.

- Akken kan i d-l̄diy allen afey-d lhila n temheqravit thegħga-yi akken seg-s ad snigirey, ur fell-i ad shahiy ney ad yi-d-yali wawal, fell-i kan kennu, zdat yal yiwen, i kra ma yella. D ayagi merra i iċčuren temži-w ; d adegger, d alaqeb, amzun rewley-d i bab-iw, fiħel ccwer. Yiwen ur t-seiġ d amħaddi, yiwen ur t-

seiy d imsenned. Ula d imetti ittwakkes-iyi uzref-is, bexlaf tidernac uyur ttarray leenaya. D agujil si snat tamiwin; yemma tamsalt-is d adrug, baba d amjaħ, yekkes-iyi rrbeħ si tasa-s.

Mi mezziyey Yas akken ur yeqid wallay-iw, hulfay s lexšas meqqren, acku ayen i yi-tekksen ccuq d tħmeər ur yelli d asferfed n temyart deg yiciwi ney d ameenfer di tyemmist.

Tin akken iyef ttekley ad tessehbiber fell-i ; jida deg yisem, tessekfel-d tmezzuýt-iw ayunzu i teffer, acku imeqqransen ħeqqren imelsayen³, tikwal gar-asen mi ttmeslayen, tħiġien wid mezziyen, Yas ma sellen allay mezzi ur ittmeyyiz ayen t-iwden. Ur żrin gar wayen i ttmeslayen yella wayen inettun ur iqelleς, ney yella wayen inettun yiwen wass ad d-ifegged. Sliy-as yiwen wass tettmeslay yelli-s trekkem, treggem, gar wayen tenna leqdey-d : «Xziy-tt, ad xzuy ula d iysan-is, nettat temmut awer tt-irħem, yer deffir teğga-yi-d ammus-is ad yi-iṭṭafar am tili-w. Yal mi ara t-waliy ad ttħulfu i daewessu».

Ass-a, ssawdey ad hşuġ belli tinna ittwaxzan d yemma, ma d ammus i d-tegħha yer deffir d nekkini. Maca ayen ur gziy, d tuċċda i tt-yessawden yer xezzu ?

Cfiy s kra tesdari tzeqqa, yiwen ur teseiġ yer tama, bexlaf tin i turez tesga, alarmi tewwi isem-is : «Nna n tesga» i as-sawalen akk yimezyanen. Nna n tesga i tuyal seg i tt-yeṭṭef karaf. Kra yedran yef tit-is yef tmezzuýt-is. Maca ur tessugut ara awal, mi ara d-tenṭeq, di yal tafyirt tamsirt. Nekk cfiy tetteuzzu-yi s waṭas, wissen ahat tettwali deg-i taytest⁴. Si tikkelt yer tayed steqsayey-tt yef tilawt-iw, nettat tettaf-d amek i yi-tezzuzun, amek tħrawwel yef tririt. Nna n tesga, deg wakken tettemyaf d yiman-is aħjas, yur-s d tagnit akken ad tmeyyez, ad tessif ad tyer ddunit d tlufa-s. Telmed teqseħ n yimdanen, telmed amek tteggti yijenwiyen yer uzger yeylin. Di tyeryert-nni, di tesganni, tuęa kra n lbaṭel izerrin, kra n nneyya i yeggaren deg ujilif. Teqqar-iyi-d yal tikkelt : «Yemma-k d nneyya i tt-iyedren».

Nna n tesga, tuy tiyita ur nhellu : seg zik i tt-tebda lmeħna. Seg uxxam amezwaru i terra, suffyent-tt-id tismin tisemmamin n

³ Innocents

⁴ Victime

temyart, tettwakkes-as terbut gar yifassen. Tekka achal di nnfaq, tamkant-is n zik truh, d ṭṭerf i tt-id-işaḥen. Tuyal tetti tallit, terra axxam nniđen, maca « ssuq i tt-isxaben di tafrara, tameddit ur tt-izgil ara». D acu tt-id-işaḥen: d amexlul i yettihiń deg yiberdan, ur nferren gar wayen n dir d wayen ilhan. Yiwen wass, yeffey, uysen-t ur d-yuyal ara, nudan fell-as ur ḡġin tama, ziy d tin i d tuffya-ines taneggarut. Zrin wussan, yiwen wass yewwed-iten-id yisali qerriħen. Ufan agerbuz-is yef yiri n teftist⁵, susfen-t-id waman. D tagi i d tawenza n Nna n tesga !

Tezzi-d i tikkelt nniđen, texnunes i tikkelt nniđen. Lemmer tt-irziq s uqcic tili yis-s ad teckented, imi d tamsarit fell-as kan ad tuyal d taklit, akka i tt-id-işaḥ ad tkemmel tameddit. Yella waya, yella wayen Yugaren aya : yiwen wass deg wussan n uzemmur, tedula ad telqed netta d tnegmatin, nettat tazmert tesxa, imi ur turiw teqqim-as akken temmed, teżwer d ccittara d ayla-s, anda tella kra n tciąa tewwed-itt, maca ayen yuran di twenza, yiwen ur t-iseffed. Tuli tazemmurt akken tennum, seg tewwed yer tciąa, tukel yiwen ufurek yerkan, iclex-d tedda-d yid-s, infed-itt-id. Teċċa tiyita deg wammas-is, seg yimir-nni yetṭef-itt karaf ur ntejji. Tuy tasga, tuy lweħċ d teyzi n wuđan. Tezga tqummeč gar yimerżan, yal yiwen tewwi-as tuccda-s, yal yiwen tewwi-as teqseħi i t-izedyen.

Di tesga-nni, tuęa tismin n tnuđin, kra yellan yef tit-is, twala atmaten amek semsawayen s yiles akken ad fren asmenteg n tlawin-nsen. Tessen-iten akk mi llan mezziyit, twala-ten akk amek uyalen seg reclen, yal yiwen amek ixerrez tarkasin i bettu.

Nekk yid-s needel tamkant, amzun d ieiniđen di twacult. Nettat di tesga tezga tettgani, tetteenni, tezga tekna-asent ad eeddint ama d tid tsell tmezzuŷt, ama d tid tettwali tit. Win i teṭṭef tesga aħħil, yezga ittayes, ur iħeyyu ara aeebber d usenjel, deg wussan imegger isennanen, uđan yur-s d imraren, d acu n tmeddurt ? Maca ula d nekk ur yi-izgil wara. Gar yimeżyanen nniđen i tsugar kan umi lliy, i feekmin kan umi lhiy. Gemmuy gar-asen d akli fell-asen. ulac tiremt ur tessażey tselqebt, ulac

⁵ Plage

naddam ur yezwar usenqed n wayen i d-thawec tmeżżeuyt. Ass ideg ttuquerħey ugar, ad as-ylī i Nna n tesga yer yirebbi, ad tħellilej deg-s ad iyi-d-tessiwed tidet. Akken yal tikkelt. Yiwen wass yewwed-iyi wurrif yer yixef dya saggdey-tt :

- Tikkelt-agħi ggħalley a Nna ar yi-d-tinid tidet ney ur teqqileq ad twaliq udem-iw, ur iyi-d-teggri ara tmeddurt deg uxram am wagi, eċċiy si tselqab.

Nna n tesga ur tezmir ad tefk afus fell-i, fell-as kan ad yi-teddu di lebji, ad yi-d-tmex tidet yellan. Thennec-iyi yer yidmarex-is, teslef-iyi akken ad ħulfu i ciżi n leħnana, aħat yis-s ad ckentdey deg usirem ? Ssyin yal yiwen deg-ney d acu n teewint n yimeti i issendeh, acku yal yiwen deg-ney d acu n tyita i yeċċa. Mi nhulfa tennefsusi ciżi fell-aney, yal yiwen deg-ney yecrew imeti i wayed.

- Zriy a mmi, fell-i ad k-id-siwdxey akk tidet yellan, ma ur tt-esliż deg yimi-w, ur tt-tselleq deg yimi nniżen. Nniy kan ad k-rnuy ciżi aħat ad tettumled i temzi, ad tettumled i tmelsa.

- La tettwaliq a Nna, akken llan yunfan-iyi, akken llan yunzaniyi, ur zriy d acu i asen-giyi.

- Ad tlemedd a mmi amek wid iteddun s nneyya rran tama, amek at tiddas d tkerkas rran tayed. At txidas seqdacen kra yellan zdat n nneyya akken ad tt-yedren. Nniy-ak-t-id achal n tikkal, yemma-k d nneyya i tt-iyedren. Llan kra n yimdanen ugaren izerman ssem. Yemma-k fell-as leefu d rreħma, d leemum i isewqen fell-as. Baba-s yella amzun ur yelli, ur yettag ur yettag. Yerna qqaren : «Leemum tasga n leħmum». Yedha-d d tidet, ihi wissen d acu n tħallab i yellan gar eemmi-s n yemma-k d jeddi-k Meqrān. Jeddi-k ur yessawed ara ad yerr tħallab-nni. Winna d acu i s-d-yufa d tifrat ? Ad as-d-yefk yelli-s n għma-s i mmi-s, fiħel ma ixelles-as tuċċit d wayen akk issefken, dayen ad isemmeh di tħallab-nni. Jeddi-k yeqbel yas akken mmi-s d amjaħ, ur ishil ara fell-as akken ad t-id-yeqqen yer tmurt, yenna : «Fell-i kan ad knuy, awi-d kan ur yi-d-ittefdaħ ara yal tikkelt di tejmaet, ur ittihi ara yis-i gar medden».

Lemmer yesei mmi-s d aneemar, s wallen-is ad ireffed ula t-issiwden ad irettel. Imi d amjaħ i yella, ula d netta yundi-as-tt, yenwa d tamaqqant iss ara t-id-iqqen i lebda. Ttuy-ak deg wawal, eemmi-s n yemma-k i ibyan ad issented yelli-s n għma-s

i win yufa, netta lebyi-s akken kan ad tt-yekkes gar wallen n mmi-s i ismentagen deg-s yal ass akken ad as-tt-yay. Mmi-s si tama tameṭṭut-is si tayed, teggul ur tuy yelli-s n tnuđt.

Tuyal d aċeqqa di tsirt, gar yiżuraf mi tewqeet tettgani kan izid. Ass-nni ideg i tt-fkan, tfaaq s tebrek i d-iteddun. Baba-k, s thilet d tkerkas sawden-t ad ismundel jjiḥ, yezzi-d yer tmurt ur ismeedel, awi-d kan ad d-ilheq tarwiħt n baba-s am wakken i t-yewwed deg yizen. Mi d-yelheq, yaf-d hegħġan akk ayen issefken i udruz, yegħra-d kan ad imekken afus ad as-selyen lhenni. D acu i yezmer ad yeg seg yiżil ad d-yaf baba-s di tesga yezzel, yesselqaf, fell-as kan ad yanez i bab-is imi t-id-yufa s tezmert-is, amek ead ara t-yesnuyni, ney ara s-iġegħeħ ssuq i yefra ?

Ass-nni n tħemxra, cfiy am yimir-a, ass-nni meqqar suffyen-iyi si teħnact-agħi fkan-iyi tiymert di tzeqqa, walay medden walaniyi. Safessey ciṭ yef wul-iw, ttekkay ula di tbuyarin anda i d-ncekkir irgazen n twacult s wid yuklalen s wid ur nukħħal, maca acekkir d awal kan i d-ireqqiee yiles, di tuget ibeed aħas yef tidet.

Walay-tt mi d-tbedd yef uyaref n tsirt, mudden-as abuqal n waman d tyerbalt n tgella, imiren kan ħulfay i tasa-w tezza. Ssney wid ukkud d-tevli, zriy maċċi d ayen tessarem i as-hegħġan. Zrin wussan, tekfa tmeżġunt, amjaħ yezzi yer wanda ur d-yetteżzi, nettat tegħgra-d am tsekkurt i turez tqerract, terna tadist n nneqma. Fiħel ma nebder-d tiryi d ugris i tt-inulen, tiddas d tneggas i as-yezzin, maca kra yellan tewwi-as acku temži d tamelsa, tezzuzun, tettay afus i zaylal.

Yecfa fell-as ubrid n tala, agem kan ad swen yiेberman. Yecfa fell-as yiżer, si tarda zgan nešlen waccaren-is, maca di tin n leqdic ur telli ara d tamxaleft, gar cwiż d waṭas kan, wamma tameṭṭut si zik neqqden fell-as s tid tt-izwaren, s tid i d-yernan fell-as.

Di tallit-nni ttqissin tirrugza s jjiḥ, win isemden deg wagħġuren ur d-inneqlab ara s axxam, imawlan-is yis-s ad zuxxen. Ula d tamkant-nsen di tlemmast ideg teddren turez yer jjiḥ-nni, d wayen akk d-ittazen i yimawlan-is, ama d isufar n tgella, d iselsa ney d ayen nniżen, maca ur yelli d jjiḥ n win izegren tilisa, ur yessefk ad as-nsemmi jjiḥ di tilawt, acku win yeffyen

taddart, d lhif d laž i t-idehmen, iswi-s ad ireqqes di tmeddurt n twacult-is, yas ad isenħaf iman-is yas ad ittumermed netta. Awi-d kan ass-nni ideg ara d-yerzu, s tmendit ad d-yegħlu, yal aferdis di twacult ad t-id-yemmekti s tħawsa. Yegħra-d kan lemmer imawlan ttarran tajmilt i waya.

Qqaren «ur seyrat ur kkat llir ad yimyur ad ibin». Meżyan Umuħ wulment-as teyratin seg i d-yejba d aneħmar, maca tajmilt i as-issefken kkant nnig-s tismin tideryalin, allarmi ttint tegnatin amzun d iftiwej mi yekcem atemmu. Tikkelt-nni dya seddis n wagħġuren i n-yekka, si yennayer ur d-yezzi ara armi d smayem n unebdu. Yenwa yer lferħ i d-iteddu. Mi d-yelheq yufa-ten-id ċċan sefden imawen, win ur nebyi iyeż tamrart. Mi yekcem isres tiegħek minn, yal yiwen yekcem wayla-s di tiegħek minn-ni. Immekta-d yal yiwen, ur yeqgil yiwen. Ibda la iferreq di tunṭicin, dya ikcем-d għma-s amażuż. Yegħha-t akken kan ittdaddac, yufa-t-id innerha, ameslay iserreh deg yiles-is. Di tazwara, ikukra ad yaz yur-s, iruħ yettu-t, dya d netta i t-yeenān, irfed-it yer yirebbi issenser-as-d ayen i as-d-yewwi. Winna si lferħ-nni dayen yekkes-as ukukru. Ula d iles-is yuyal iserreh, iħar ad d-yenħeq q-s wayen yeħdran di tiba-s uqbel ad t-zwiren wixad :

- Nekni nexdem tameyra, Nna Tasa tedda d tislit.
Yetti wudem-is yef tikkelt. Imuquel yemma-s s wurrif, tin tsader aqerru.

- D tidet i la d-yeqqar ?

Teqques-it tsusmi n yemma-s, tessenquqel-it tidet i d-yeffyen deg yimi n win mezzien. Ur yebyi ara ad t-walin immermey d imet替 dya isres għma-s seg yirebbi, yekker yesfezwi wissen sani? Yezzi-d s wurrif, ur iluza yiwen, iż-żunza yal yiwen. Immey yer yiwen seg yiqa'ban i d-yewwi, isferfed deg-s. Yessenser-d kra, īger-it di l-ġib. Nitni akk deg-s smuqulen netta yiwen ur t-imuquel, yesfezwi i tikkelt nnidjen. Awwah ! Meskud ur d-issekfel ara win i tent-icudden i tent-ikersen, ur irekked ara wallay-is. Iruħ srid yer uxxam n eemmi-s Lunas. Yufa-n tameħħut eemmi-s (Nanna-s Malha) tferren irden, tezzuzun iman-is s yicewwiqen, thulfa s yilem meqqren seg teffey yelli-s tamenzut. Niqal kra yellan terra-t fell-as, ula d tannant n yimeżyanen, wamma leqdic n uxxam armi tettu ansi ara as-

tekk. Gar teswiet d tayed cleqfen-as-tt s zzur. Immey issuden-as aqerru, isteqsa-tt akk yef at wexxam amek llan. Nettat si tama-s teħmed-as imi d-yufa imawlan-is ur ten-yuy wara.

- Ttxilem a Nanna ma ur yi-tennid anwa yuġwen ? Anwa ineqfien di ɻray-ag, di cyel-ag ?

Nettat srid tegza d acu yenwa :

- A mmi yak tezriż eemmi-k Lwen ittwakkes-as wawal alarmi yuval ur ittqeċċie ara izan yef wallen-is. Ula yef tarwa-s ur ittaġew ara aluf. Baba-k a mmi yuken ɻray d wawal i twacult merra. Ma deffir usmendeg wissen anwa ?

- Emh... gziy.

Yewwet deg yifassen-is, yerra deg uqerru-s yeffey. ula d awal-nni n talwit ur t-id-iseggra ara. Iruh yewwi abrid n tala, ur yecqi ma zerrint tnagamin, awi-d kan ad d-yemlil Tasa. Ad as-imekken tunṭict-is, dayen ahat ad tt-yezzem. Maca yef wacu ara tt-izzem ? Nettat ur yelli kra deg ufuś-is; d tađellaet deg ufuś n bu yiyl. Ney ahat ad tt-issegħmei ney ad tt-issegħdu, ad issegħdu iman-is. Ur yezri d acu yebya, d urrif i t-isedduyen, d urrif i t-issegħaqen. Abrid n tala d amecwar yezzifen. din i ttmirint tezmar n tulawin ur ttfaqent, acku, si tama nniżen, yur-sent d tagħnit i tukksa yef wul. Nnig ubrid n tala, yiwei tsawent ideg yella yiwen uzru meqqren, qqaren fell-as d aċċasas. Zgant uyent deg-s teftilin, cċureñ akk yiran-is. Lexyud si yal ini, yal yiwen tanfust deffir-s. Ter uzru-ag, dya i yuli, yeggul ur imbawel ssyin alamma d-tezri. Yuyes seg ugani, yal mi ara iwali agraw tefka-t-id tiyilt, ad yini ahat tedda-d gar-aṣsent. Akken alarmi d tikli ad yekfu wass, yuval armi tt-id-yeftka ubrid-nni. Issenser-itt-d seg ugraw, ula d nettat akken t-twala tuker adar yef terbaet. Tegħra, win išubb-d yur-s, din ciżi d tuzzma, ciżi d alummu, ciżi d asedħu, ciżi d asiyes. Maca taswiet i tbedd yid-s am win ittakren, win igza, dya ur ieħġi ara, imekken-as kan tunṭict-is yenna-as : «Ax amendil-ag, ad am-t-id-ġġej d aktay. Nekk aql-i gulley ur d-rkiđey taddart-ag, alamma sliy twurbed. Nettat tger amendil deg yiciwi, teddem asagħem, tħerher ad teqdeż timeddukal-is. Teċċa-tent yer wul tessusem. Netta immermey, dya issenser uqbel ad t-twali. Iruh srid s axxam, ikmes icettiden-is, yerra-ten deg uqrab, isawel i għma-s-nni amażuż immey fell-as issuden-it, yettru. Hala win i

as-igezmen tasa-s, ibya ad t-iwali mi yettimyur. Wamma wiyan icuheñ-iten maçči d kra, iwala ziy kra issehbibir fell-asen, nitni ur nhherwan ara deg-s, ur cqin ma innuyna ney innejla. Netta di lyerba yerwa amdegger, yerwa agrireb d uqazem n lewhuc, ziy d tagi i d tajmilt ara s-yuyalen. Yesfezwi ula d iq-nni yugi ad t-isceddi gar-asen.

Tasa, seg telheq s axxam, tessers asagem. tessuzel yer tkanna, tga tamrujt di twujrut. Tessenser-d amendil-nni seg yiciwi, tekmes-it di tbeħnuqt, tger-it di temrujt-nni, temdel-it s teblad. Zrin tam (8) wagguren, d lawan ad d-tesers aleqqaq-nni i d-yeylem yer tqaeet n lewhuc, yer tqaeet n tedyanin ideg yella d asentel. Mi zrin rebein wussan yef assen ideg d-terba, issefk-as ad teffey ad d-tagħem. Tessenser-d lfuða i yeddan di sdaq, terna tessenser-d amendil-nni. Teshurrem-it, thulfa amzun terra-as tajmilt i Meżyan, mmi-s eemmi-s, seg wass-agħi i yufraren gar wiyan. Seg wass-agħi ideg tessarem lemmer i as-yelli yer tama.

Teddem asagem, terna akemmīc n yibawen, tetħeff abrid yer tala. Uqbel ad teffey, tessawwel-as i temyart-is, i yellan deg uqwir tesnufrus, akken ad d-teżg i lmendad di leqdil ar d-teżzi si tala. Tin tuli-d seg uqwir, tin tetteddu yer tala. Tessemmla-litent tewwurt n usqif. Tamyart, tređqent wallen-is srid deg umendil-nni. Din yetti wudem-is, acku si tikkelt yer tayed, ad tt-tegg mi teffey tesfedwic-as deg usenduq-is. Teyra akk icettid-tennis tafersust s tayed. Ma d amendil-nni, tecfa akken iwata, ur yelli deg usenduq, ur d-yeddi di terzeft n yemma-s. ANSI i as-d-yekka ? D ayenni i tettnadi ad tessiwed yur-s.

Tkemmel abrid yer tala, telheq tdeqquer akemmīc-nni n yibawen yer waman. Deffir wayenni, lfal ney turda iswi ad testi tarwa am wakken ara fti yibawen ney yirden, acku llant tid yettawin irden. Teċčur-d asagem-is teżzi-d, tufa-d tamyart tetti twenza-s. Weread tesris asagem, weread tgir unfu testeqla : - ANSI i am-d-ikka umendil-nni ?

Tinna tyil d awal kan, yas s tkerkas ad tħeddi, tenna-as : «D yemma i yi-t-id-yefkan». Terra iman-is tumen, tessusem ur asterni awal. Teżzi akken ciż, am win umi yewqes kra. Teggumma ad terked, dya tenna i yiman-is : «Kker a yul-iw ad d-tessiseq tidet !»

Teddem taekkazt-is teffey, srid yer tdeggalt. Telħeq, terra iman-is tejjem-itt. Tin teuzz-it, tessers-as aqedduh n zzit d uqessul n tazart. Ameslay iserreh gar-asent d izumal. ulac tameayt ur d-wwint, ad tweħmed di leħmala-nni i d-iż-żil din teswiet ! Nettat i wakken kan ad as-tessiy laman, ad d-teċċed s tidet ur tetħulfu. Tewwi-as-d asentel yef tluba, yef lefwađi d temleħfin, yef yisura d thħel-sin, alarimi tessawed yer temhermin dya tejbed-as-d amendil-nni :

- Amendil-nni i as-n-tefkid i yelli-m izad, wissen anda i t-id-tuyed ?

Tin di laman-nni ideg i tt-tger tenna-d kan tidet :

- Ur as-in-fkiy ara amendil i yelli !

Tageswaħt-nni, tugad d acaħen i tt-tcuħen, acku ma tefka amendil i yelli-s ilaq ad as-ternu wayed i nettat, ney xersum d timeħreml tafessast. Maca tinna ur yelli d ayagi uyur tezzi l-welha-s.

Deg ubrid n tuyalin, ur teżri amek i tetteddu, tħar ad telħeq, ad tt-fesseddi di tsirt ney ad tt-tger deg yidikel. Mi tewwed, tufa-tt tessutuż mmi-s, tettef iman-is tettgani ad tessers aleqqaq-nni seg yirebbi. Tewwi alemsir yer usqif, tessers iman-is, teddem taruka tettellem. Tettqeħxid deg yisteqsiyen d rregmat di leċčil ad s-taf abrid. Mi d-teffey si tzeqqa, temmey yer teħnayt n usqif ad d-teddem aqettun n tyeddiwt i d-tekkes temyart i tannezayt-nni, tin tsuy-d fell-as :

- Sers ar din a m-yihedman, tyiled ad tkellxexd fell-i. D nekk umi qqaren Ferruġa n Σmer. Seg wasmi d-kkrey, yiwen ur iskeerer fell-i. Tluled-d kemm iddelli... “d yemma-s i as-tifik...” !

Tesxec teqqim, tfaq yef umendil-nni i tt-tuy. Teggugem, ur tufi d acu ara d-tini. Teldi-as abrid i temyart ad d-tesmir ajen i as-yellan di tnafsit.

- D acu ara d-ternud nniżen ? Yemma-m tenna-d ur as-fkiy ara. Ma llant kra n tkerkas nniżen ȳas rnu-d, a tin umi yuza uqadum !

Twala d tasusmi kan i as-d-tewwi. Tugad ad timyur talufts. Nettat tger limin ur d-tebdir isem n Meżyan, win i as-d-ifkan amendil, ȳas ad telħeq yer tmezla. Maca Ferruġa n Σmer ur tecqi ma meqqret talufts, acku mmi-s d amjaħ. Dayen ur yelli

wayen ara t-id-iqnen yer tmurt. Ma d aqrur-nni i d-yegga d taraħt-is, di teswiet tbeddel takti fell-as. Di teswiet terra-t di wissen. Simmal tesseftay, simmal tessiqsih deg yimeslayen d rregmat. Tislit tameybunt teggugem ur tufi ara d-tini; ayen ara d-tesmeħtel merra yexda tidet. Tamart, si tama-s, simmal ikeffu-as wawal yas akken urrif simmal yettzad. Twala ur d-iqqim umeslay d teslit-is yeggra-d kan ad tessiwed aluf i umyar-is.

Yewwed-d umyar si ssuq, la d-yessensar ayen akk i d-yeddan deg ucwari, ur iħulfa ara s tmess ara ilefzen si teswiet yer tayed, timess n ccwal d derdiħ.

Tamart s kra tessusem nettat d areqqee di twinas ara yessenquqlen nnif n umyar-is. Ayen ara t-yeggen ad d-immel tirrugza-s, ur itteemmid i wammus ad d-yelħeq yer yijufar-is. Turġa-t armi yeċċa tasga-s, yezzel. Teqqim-as s yimeslayen. Ur iban acu i as-tenna armi i as-yewwed wurrif ċemrayen.

Yeffey-d si tzeqqa, srid yer tħecċuct n uqwir, yeqra din ara yaf Tasa. Yebda la yettgalla, yettsalla ar das-d-tini tidet ney ar issiwed taluft yer yimawlan-is. Tin teħżeq deg yiman-is. Ulac tikerkas ur d-tjuba, yiwen ur tt-tessedda. Seg ur d-issenser ara tidet, yetħeq abrid srid yer win ukkud isewweq.

Tasa tewqee anda ur tezmir ad tessenser. I wumi ara tcetki ? I yemma-s ? D acu ara s-texdem tura imi tewwed taluft yer yirgazen ? Ma d baba-s, ulac fell-as tkal, ur yelli wayen ara tedmees seg-s.

Fiħel ma tezzi ney tenned. Tedda di l-ġerra n takti i d-yerzan s allay-is. D acu ara texdem imi d-tufa iman-is terra idis n llum, wid ara yezzmen ney ara iregħmen ggħien, wid ara isellken nuqan.

I wakken yiwen ad iqazem tudert akken d-tusa, s yiġilfen-is d yiċekkireñ-is, issefk tabyest meqqren. I wakken yiwen ad yenixerwa ad yerwel yef tudert-agħi, ad ismenyif ad yerr talast i wussan-is issefk tabyest meqqren ugar-is. Tas ulamma wiya d ttwalin ayagi d lex-ħaġaq n tebyest. Akken yebju yili uyilif, ma d ayen ur nennul ara isey ney agemmīr⁶, bab-is yezmer ad yessiwed yer tifrat. Mi ara yili d ayilif ara d-yesseylin yef

⁶ Dignité

umdan tacmat, ad yuval d ifez deg yimawen, iyilifen yecban wagi di tugget ttwellihen yer yir tifrat, tikwal ssawađen mađi yer tunyiman⁷...

Yiwen wass, tanezzayt, mazal itran crurqen, iyuzad uread ddnen, tekker teddem-d mmi-s i d-innezman, tmeukkan-as iff ad yetted, tessed-as deg uyefki armi yeqber, ssyin tezzuzen-it yuval yer yiđes. Tečča-t akken s wallen azal n tsaeet. Akken i t-tessers di dduħi, srid tessenser iman-is s tsusmi. Tewwi tanila⁸ n weqwir tedda armi d anda yella wanu⁹. Tekkes tarkasin i tessuheb, tebbed yef yiri n lbir, tdeqqer iman-is yef uqerru, teblee, teblee tniyma i d-tesseggra. Teġga-d yer deffir timesseereqt. Teġga-d ladya ammus i twacult-is. Achāl kan nitni yuder-asen uqerru. Imdanen fezzen deg wawal eawden, yal yiwen yefka-d turda ney tamentilt syur-s, ma d lħir ur asen-yekkis ara acku tidet temdēl yid-s.

Amuttud-nni yeggra-d yer deffir yerwa tid-is, zzay yef ieeggalen n twacult akken llan. Ur telli tasa ara isseħbibren fell-as d ieiniq kan i d-yeggra gar-asen.

Segmi yesla i tidet, i tilawt qerriħen nezzeh, ad tinid d adrар i d-iylin fell-as. Maca, yefka lemeahda ur issensar ara alamma imdel-as allen i Nna n tesga. Imi d nettat i as-ildin allen. d nettat i yesneħsusuyen fell-as achāl d tikkelt. D nettat dayen i t-yegħġan ad ickented, ad d-iteżzi s axxam yal mi ara d-yeħħi yid, ur itemmey ara di lexlawi.

Uread izemmem useggas yef wasmi yesla tadyant-is tilawt, akken d-yezzi si tmeqberty d wid akk yeddan, dayen yuval wakal yef “Nna n tesga”, inuda yakk taddart, tazniqt s tayed. Yerza yer kra n temdiqt i iħulfa ad tt-yejjem asmi ara yejlu fell-as. Ur inneqlab ara s axxam armi d tikli ad yezgen yid, id-nni dayen d iq n eawaz. Yufa-n ddeqs n yimħawzen i mazal. Yeqqim akken gar-asen, ifuress tagħnit issekles kra n wudmawen di cfawa-s. Acku netta yur-s frant, d win i d id-is aneggaru deg wexxam-nni. Yuy lħal iciddi i t-yeqqnien yur-s achāl aya ideg i t-yeħġi. Kra n tsaeħtin kan, mazal tafat n tziri, yeddem taqrabt-is,

⁷ Suicide

⁸ Direction

⁹ Puit

yessenser iman-is. S wakka i t-titlef metluf. Ma d abrid ara yawi ur iban sani !

Uread izemmem 12 asmi yeffey axxam n lejdud, d leçmer anda amrar ara t-iqbelen yer tizzelgi yeqwa ugar n win ara t-iqbelen yer tweqmi. Tas akken tisawnin i t-id-immugren mačči d tid umi zemren yifadden-is leqqaqen. Tilufa dayen i t-id isuman mačči d tid yewwi wallay-is. Tas akken yerwa amdegger, yerwa hafi d eeryan. Iseggasen i d-irnan, d wid i t-terqan, d wid i t-ismeden akken iwata armi d-yejba d argaz d wawal. Ur yeggi di tħramit, di tneħfit, ney di tnifit. Amecwař i yewwi ass-a, ssebbha-s d tiririt i teyri n wakal n lejdud. Akken yesla s umxix i iħuzan taddart-is, ur ismeedel ara mađi. Gar lmeyreb d leica i t-id-yewwed lexbar yef wayen idran, yef wakken i t-yewwed yisali, tsegħex akk ur yeggħi deg-s wacemma. Dya tanazzaytnni kan, uqbel ad yali wass i yettef abrid, raqen-d yidammen, iherher ad sen-yili yer yidis i widen ukud yejbed izir. Mačči d yiwen ney d sin, kkes-d tameħħut ur yettid si tyemmatin n tħudwin-is. Ayagi merra iħulfa yis-s. Aħul fu-agħi yemla-t-id achal n tikkelt. Mačči abrid ney sin i ten-iyat. Seg wasmi yerfed iman-is, mačči yeypfel fell-asen, yekkat akk s wayen umi yezmer ama d tadrimt ney d ayen nnidien. Nitni, at taddart-is, s kra i ten-yettawden mačči żranki ansi i asen-d-yekka. Wid i asen-issawaġen lamana qqaren-asen kan, d yiwen i yeffyen tamurt seg wachal aya i wen-tt-id-yuznien. Ass-a, d tasa-s i yeqlalħen i t-idehmen ad yerzu, akken ad asen-yili yer yidis i wid idruran. Widen ara d-tessegħri tbaxixt-agħi, asmi ara tizdig akk tegħnit, asmi ara iħiż l-hebb yef walim. Win umi kfan wussan ad yawed amkan-is. Win umi yezzif, ciż-żejjad ad itettu tiqrat. Ssyin ad d-tekkfel tnettix n imsekket-agħi, ad yesfed uyebbar yulin yef uz-mam-in, ur yelli ccek achal d izerrig ara yernun yur-s.

Amgun

Chafia DJAMER

Dawezyi di ddunit-a ! Ass ur yeddi d gma-s, yal ass mačči am wayed, wa ad d-yeglu s ucaqur wayed s ubayur, sennan am uzrar deg umgerd n tlafsa. Talafsa-agı d ddunit : win tsumaq ad k-id-yečč, yerna mbabben wa yef wa, lqerħ netta d lferħ, talalit nettat d lmut, zzwag d beṭṭu, tayri d nnħas, lheq d lbaṭel, lxir d ccer, tatut d ccfawat, tidet d tkerkas... ad d-mqabalen sin sin, d ameebber anwa ara iyelben wayed, netta dya wa ur yezmir ad yili ma ulac wayed, anda ara tafeq yiwen ara tafeq wayed si zzman n zzman. Lħasun yella wayen ara iżer umdan, ad rnunt ula d lmuluka, ma d ccwaṭen fiħel ma nenna-d. Ma d amdan d win ney d wayed asmekti n waṭas, d cckal kan i d-irennu i wallay ! Ma sumay yiwen kan akka deg ussan-agı, ma sslefey-as netta ad iyi-d-ikerrec, nekk ad jebdej, ad rrey adar, ad wexxrey akken ad ttuy, netta ad isumm allay-iw, ad yi-yeqqes s tsuqqas-is am tyirdemt. Byiy ad awen-d-skefley yiwen deg-sen, mennay-awen win n leħrir leggayen d winna i tuklalem, jebdej tasjart-iw, fkiy afus-iw yer umgerd n tlafsa, sujey s tħelq-iw, sulfet-iyi yedda-d yiwen deg ussan widak semmumen, ırzagen, imi d wigi i iż-żuqtien, d ccfawat timerzuga am mernuyet ney am qilu.

D ass n ssemayem unebdu mačči am wixad, d aseggas n uyurar, teffud tmurt mačči ħala aman, teffud ula d laman, teffud arrow-is, iyriben ur d-usspina ara achal-aya, izenqan n

taddart ur zehren ara am zik, d aseggas aberkan gar iseggasen i tesidda tmurt-nney, rrebrab issers-d lxuf d rrehba di yal tiymert. Maca taddart-nney ur tt-iħuza ara s waħas ney ulac mađi, ur sein ara afus yimcumen-nni yer din, şšeħ şšeħ Rabbi kan, lgamee n taddart ħala imyaren i t-iemren yerna d widak-nni kan i tent-yessemyaren, ilmeżyen n taddart Remdān tekksen-as aqerru, cwiż deg-sen i yettużumen, yerna ass n leid d nutni i d imezwura yer lemyafra, d deewesssu tamaynut akka i as-isemma baba.

Cfiy d azal azaylal, itiġi ireqq am usafu, temyumbas, tekuffer tegnawt. Kfiy ccyel-iw, d ussan imuras neħbes-d tayuri ilaq ad xedmey ccyel n uxxam ad yermey akk ayen akken ur qdicey ara deg useggas, ilaq ad eerkey, ad fetley, ih am nekk am tlawin ! I uzekka eni s temruyt ara qabley argaz-iw ney arrawiw, ladya tamyart-iw. Ih ! argaz-iw, iyaḍ-iyi win ara ayeġ, d ssura-w kan ara as-fkey, ma d ul-iw yemmut, iruħ d asfel n zzman, d cfawat.

Assen at uxxam akk sgunfan, ma d nekk lheqq-iw n yiċes rnijas-t i win t-ibyn. Uliy am yal azal yer tyurfet ufella, hemmley ad qqimey din, hemmley azal yesxa rehba ladya deg unebdu, din d tidet ad thulfuq i ukud amek i yettmattat yas ad d-ilal anda nniden, amzun issefsay-it uzyal, ibżaz cennun-asen ney sbuyuren fell-asen. Si teswiet yer tayed, ad d-sukkey aqerru-w si tħaq am tedyarat, ad d-rrey akk taddart seddaw-i, tħulfuq i yiman-iw d tagellidt yefka Rabbi d *Sfunišeba* tina i yef nnuyen igelliden imaziġen, n zik d *Clegħtatra* yas ur ebiħej ara, ney ma Sifaks d Massnsen, idher-awen lħal d ayenni i ten-ixxuṣṣen.

Ħala nekk d Uzru n Tħur i nettemqabal deg uzal, ula d nekk bbyiġ ad ttikkiġi gar ssellaħ igawawen yas d tametħtut, yas ur krifey ara am lalla Xliga, yerna suhdey-ken s Rabbi ur għgi tamurt-a akken tt-ġġan ssellaħ n zik, s lberhan-iw ad tawđem akk yer lebyi-nwen, yas nekk lebyi-w iyreq di temda lqayen.

Tekksey lxiq, ttweħħidey Rabbi amek myenjaðen yixxamen n taddart wa yer wa am yidurar i asen-d-yezzin d inigan n leqrūn kkes-d tawayit i wumi ur d-cfin ara. Nettemyeżdah, nettemyeżma Amer win ara irewlen yef wayed, igġuni-k lħal tħad Tayri d tegmat ladya gar leemum, tettfeqqid ! alarmi win yebyan ad yebnu ur yettaf ansi ara yessejedi aman, yerna d

yiwen seg yidammen-is ara s-d-yesqettieen. Asmi ara yennay d uberrani ad t-id-yeżżeġ tanzarin-is ad d-yekker mgal uedaw n gma-s, *ur hmiley gma ur hmiley win ara t-yewwten*, d gma d nekk kan ara t-yewwten akken ad as-wenneęy tiyita, tagi d deewessu taqburt akka i s-qqarey i baba, tasuta tettagħga-tt i tayed, maċči am tin i wumi isemma netta *deewessu tamaynut*. Cqiy-d si deewessu n tsuta-w, ma zemrey i tagi-inu d aṭas ! i nekk i d-yettalin yer da akken ad essey tħaq n texxamt n Yidir, netta atan di l'esker ur tugar ara deewessu ?! Maca cedhay-t aṭas, yerna ugadey fell-as taswiet-a d yir nettat.

Gas netta ur yesli ara yakk yis-i imi ul-is yekkat i tayed, tewwi-t temrabet, anef d nettat i isean Ibaraka, taggara-agħi tessemjni-d ula d afriwen. Iħekku-iyi-d akk ul-is nekk tħakey-as akk ul-iw, ameybun Rabbi turez-it, am wakken i yi-yurez, yettway, ka d aluđ ka d abelluđ, aybel n rrebrab yerna win n temrabet.

Mi d-yusa tikkelt iseddan, ikcem-d yer Muħend-nney, yegzem tasa-w, yeqelles seg yiṭiġ am tirgit, maca nekk aken yella ad t-waliy yecbeħ. Ifuk-iyi-d akk ul-is, yeslal-d akk allay-is, ma d nekk ċċurey ul-iw, skufftey allay-iw. Ugadey ma yella d isid i t-d-yebdan yef wayen iwala, aṭas i d-yessađen di l'esker ladya tagħnit-a tubrikt. Yenna-d, żriy amek ara teħru yid-i, ma irad fukey-d l'esker, ad fakey ana deħi d irebraben, ad d-uyaley ad ssekrey tħrad d yimrabden.

Nniy-as awi-d kan ad tidireq a Yidir, ma deg wul-iw yenna-d, xarşum d aya xedment yimrabden yelha di tmurt n Leqbayel, ur ttaken ara yessi-tsen i yiqbaylijen, akkka Yidir ur yetta' ara tawrayt-nni tacyenthant m allen n temcict ! Uyaley nneħcamey gar-i d yiman-iw mi yebda Yidir iħekku-iyi-d yef wayen akk i yesseċċda di l'esker. Yenna-k ur għannej uđan, ur ufiy talwit, byiż ad ħkuy ayen żrant wallen-iw, d wayen slan imezzużjen-iw. Yeċċur wul-iw yeqber yebja ad ifelleq, meħna ayen ara m-d-iniy ad yeqqim gar-aney.

Cerwey, si tfednin armi d aqerru.

- Niqal lliy am nekk am yimeddukal-iw, mi nella di Blida yassher sen fell-ay imi teħreş tegniet, ad zerbey deg wawal, żriy ur tfeħmed ara imi ur tesseddaq ara l'esker ur teżriżi ara amek. Nniy-as deg wul-iw, keċċ zreb deg wawal nekk ad kecmey di lebħer n wallen-ik, d tidet ur fehhmey ara timsal-agħi n rrasha

amek ara d-yeffey si zznad, fehmey kan tirşaşin i d-yessufey yimi-k, ikemmel yenna :

- Taqsıqt-iw tebda mi yekka fell-ay waggur, yewwed-d lawan ad ay-rren yer texxamt n tillas ad neqqim di tħlam, akken ad nemeebbar d lxuf i d-yettarew wallay, imi amdan ulac ayen yettagad am yiman-is, di tħlam ney di tillas ara yemmager umdan hala iman-is, nekk maċči d iman-iw i walay.

- D acu i temlaled, d acu i twalad ?

- Ahat ad as-tiniq argaz-agħi yedderwec, d tameṭṭut i walay.

Yal id tettbeddad-iyi-d, d tacyenthant n wudem amzun tuđen, acekkuh-is d awray maca yekkerġetti am tađut.

- Ini d turqimt-nni-inek i tettxayaled, yerna yal id ay uħric !

Yidir yekres unyir-is : nekk mi ara m-d-tmeslayey s tidet, kemm la d-tettawid lweqt yis-i, ma yella ur tebyiż ara ad iyi-d-tesledi ini-d ad ssusmey ?

- Ih ! Tetcabi yer temrabeđt yerna zer kan d acu i la yi-d-teqqared, d ayen yecban awezzi, ma yella d sseħħ ilaq ad teżred tħibib, d Ixiq kan i txaqed.

Yidir yettef-iyi-d si tuyat ihucc-iyi-d, hulfay i yifassen-is am sin yisufa ireqqen, urġin i tt-yexdim akken, ccarwent ula d tifednan-iw. Yenna-ak, yileg kemm ad iyi-d-tfeħmed. Ttwaliyyt, d tidet d tameṭṭut tesxa iferrawen, tebya-yi i yiman-is am wakken ara tebyu tameṭṭut argaz. Temmal-iyi iberdan ma ħeşley, teżriż tagħit-a teħreş fell-ay, gar lminat i nleħħu, d nettat i n-yeqqaren anda ara sersey adar-iw.

Ma zzeffey-tt wwtey-tt s waman akken ad d-truh, tini-iyi mazal-ak kan cwiż ad k-awix yid-i, ad k-seu, yas ma tewwted-iyi-d s waman, aman d laman, ad iyi-d-tecmumeh ad truh.

Teżriż akken walay ayen yecban leeġeb, walay iqerra n yimeddukal-iw mi uſgen zdat-i, jemħej-d leċċam-nsen s yifassen-iw, nettat dinna kan i yi-d-teffey, anda tella lmut tella, ad iyi-d-tecmumeh, tikwal tettak-iyi-d tabyest tayed tessefcal.

A Yidir ammer d ayen kan i twalad, i ak-igan akka ?

Nekk yer daxel-iw tekcem-iyi tergagayt, urġin zriy Yidir akken, udem-is d awray am lmeġġet, yettban uyilif fell-as. Ur uħtamay ara, alarmi d-ylin imetħawen deg wallen-iw d tiregwa, hulfay-asen sseryen imuyag-iw, ur zriy ma d imetħawen n tayri ney n usħissef, ney di sin. Isṭġġġen-iyi wayen iyi-d-yenna, iyaqd-iyi,

yerna ugadey fell-as, nniy-as kan şşber mačči aṭas i k-d-mazal, d ayen ieeddan i aṭas, yef wayen i d-yeqqimen.

Imuquel-iyi-d, tamuylı-s d talqayant ur tt-fħimey ara, yenna-k sulef-iyi a taεzizt, waqila ceybey-kem, sulef-iyi ur uksaney ara, tezrid kemm am weltma ur seiy tin nniđen i wumi ara ḥkuy.

- Ih ula d nekk ttwaliy-k am gma, am Muħend-nney. Wissen dya annex-a ma d tidet ?

D tin i tamuylı taneggarut n Yidir, d imeslayen-is ineggura, tenhezz deg-sen akk ssura-w, id-nni s teyzi-s t̄tsen waman d yisyaren ur yemdl ccfer-iw, s imeslayen n Yidir i yegganey, yis-sen i d-ttakiy, yis-sen ara ddrey ar taggara n wussan-iw.

Deg uzal-nni ħussey-as i wul-iw yebya ad ifelleq, ttmektiy-d kan ayen akk i yi-d yehka Yidir, ttwaliy si t̄taq n texxamt-is, qqarey-as wissen d acu la ixeddem tura. Armi d-sliy i yisuyan :

- Abbuħ a lmumnin cađey, yerya uffad-iw.

Nuzzel-d akken nella, ur d-ɛqiley abrid, d agrireb i d-grarbey.

Ufiy-d Nanna Xliġa, amendil yeyli-as yer lqaċa, teżżeq idarren-is deg useqqif, tekkat deg yirebbi-s :

- Texdeę-iyi tewwi awħid n tasa, akka i yi-tenna am t-awiy d ilemzi. D taqsidt n ttar, d lear d nn̄ger i d-yuyalen, d amezruy i d-yettin fell-ay, d akud i yettsen yuki-d ass-a, d idammen i d-issawlen ad kemmlen i d-yeggrān, annex akk qubley n terwiħin, i gezmey n timiđin ur iga tilas i lmut. Yemmut Yidir-iw, zzewren-asen-d irebraben deg ubrid n taxuxt, zlan eċċra iterrasen, yedda gar-asen, Yidir-iw, yemmut, Yidir-iw d ayen tewwed d ajmam tektal, d ayen teqqed teħya.

Yemmut Yidir, ħulfay i ddunit tezzi yis-i, amek i tesxa tabyest tewwi-d abrid yemma-s, amek i d-yen̄teq yiles-is s wayen yecban aya, yliy kecmey di temda n tillas war tilas, ukiy-d ufiy-d iman-iw deg yirebbi n yemma, tesnektay, teslufi u uqerru-w.

Imet̄ti, axlul ruy-ten-id d iħemmälen, akken urġin i ten-id-ruy seg wasmi i yi-tegzem Nanna Xliġa timiż , ttħuzzu ydi yemma rennu, yliy deg yirebbi-s skecmey aqerru-w deg uċċebbuq-is b̄iy ad uyalej anda i d-kkiy, ad uyalej s aċċebbuq n yemma, ad rewley amzun ur d-luley ara akken ur ħeddrey ara yakk i wannex-a, d ayen i wumi ur zmirey ara, qqarey kan d acu n deewwessu ? D acu n ttar ? B̄iy ad fehmey, ħekku-yi-d, netta d akellex kan i ttikellixey yef yimam-iw, d acu ara yi-d-texdem

teqsiđt n Yidir, d yemma-s, ur iyi-d-tettarra ara Yidir-iw, ih tura mi akka yemmut yuyal inu.

Tet̄tef-iyi-d yemma akked weltma seg uqerru, yettafeg armi d igenni wis ssebea yettuyal-d yer llqaea, ma d allay-iw hulfay-as yuzeg yerkem, tigecrar-iw ttergigint, iles-iw la ixebbed deg uqemmuc-iw, tettali-d deg-i lh̄amu deg uebbud armi d idmaren, hulfay i wul-iw yeba ad d-yeffey. Gar wannect-agı akk i yi-yuyen byiy ad slay i teqsiđt n yidir-iw d lqebla-w, di teqsiđt-a ara temlil tlalit-iw d lmut-iw, lferh-iw d lqerh-iw, tayri-iw d ccum-iw, hulfay i yiman-iw wessrey rniy xemsin n yiseggasen deg yiwen wass ney ead di yiwen n ddqiqa.

Tenna-k yemma, s şşut ixenqen :

- Annay a yelli taħnint annect-a akk i yeffren deg-m, d talqaqt, ur tuksaned !

Nekk zik ur d-refdey allen-iw zdat yemma, rrzent wallen-iw si leħya, yettkaw yimi-w zdat-s, tura d ayen qqley d tameħħut d tacaraf, ad d-iniy akk ayen nedley deg wul-iw, ur lliy d taqcict tameċtuħt d ayen wessrey, d Tametħħut yer Tmetħħut nekk d yemma. Hku-d a yemma eżiżen ad am-n-sley, zzuzen lhif-iw awi-d taqsiđt am ucewwiġ i trefdeq mi yi-tetħuzzuð di dduħ. Dayen tura ffley-d seg uebbud n yemma, luley-d ur faqey i tikkelt tis snat, qbley ad d-ffley seg uebbud-is, ad iyi-terr yer dduħ, awi-d kan ad slay i teqsiđt n Yidir-iw ur neddir, taqsiđt n ttar, n nnher d deewessu, amzun yella kra ara ibeddlen.

D acu ara m-texdem teqsiđt, taqsiđt n leor d nnher, d ttar zik akk d tura maċči yiwen-nsen ? Hku-d a yemma hku-d, ur yelli i ibeddlen, d ayen i y-d-ġġan at zik di tarbut ara nmeċčeħ alamma kfan wussan-nney.

- Nanna-m Xlija terwa lhif d uyilif, tezweġ d tilemżit yef rbaeṭac iseggasen ney ur tewwid ara, tella d tagujilt, ma d şšifa ħekkun kan fell-as di leercac, akk d tamyart twalađ mazal-it t sser-is.

- Ruħħħħħ kan a yemma ruħ, ażar yettaħħa ġie tara, akken yeħli lhiebba ara yemyi.

- Taqsiđt tebda uqbel tagrawla n 54 s waṭas, uqbel tħtrad wis sin gar lalman d urumi, ayen i d-yefka wass ad t-yeċċ yid. Ussan tezzin, tiwwura yelqent. Awal d win n urumi rrax d rray-is.

Zik yal taddart yef ugerru-s yella tħamen. Di taddart-nney, sbedden Hemmuc U Beleid, d argaz maċči am wiyyad, yerna d anifi, d bab n llzem, d aħeqqi, d ahendaz acku yetħul fu s wayen ara d-yedrun uqbel ad d-yedru, amek i ixeddem ad as-yeslufu i ugerru n llufan ma yesxunzer-d fell-as, ad yerr tilisa gar-as d yimawlan n llufan-nni, laman yid-sen ur yelli. Ula d Rebbi yefk-as ssifa d lhiba, annex n ujgu alemmas, d ahrawan n tuyat, d aċċaran.

Ahat d annex-a i yeġġan atas i yettasmen seg-s, maca yekkes-as ayen nniden, d agujil, deg yiwen useggas tfuk twacult-is, ifuk-itt yir lehlak, għgran-as-d ħala sin watmaten-is. Lawan-nni, tella yiwet twacult di taddart-nney qqaren-asen at Σli U Seid, d nettat i d tameqqrant akk di leerc, cħan At Qasi n Temda n Leblad lqiegħad n ddula taħerkit, wid-nni i yekkren i At Jennad. Tiferkiwin n At Σli U Seid tħiffent seg umalu armi d asammer, atas yid-sen d tawacult n yirgazen, yef aya i ttarran ddreß d tuzert yer yiman-nsen, yal yiwen deg-sen yesea snat yer tlata tlawin, yerna si tidak akk icebħen di leerc.

At Σli U Seid-agi ur hemmlen ara win ara d-iċeddin nnig-sen, d aya i ten-yeġġan ur tħiġmien ara Hemmuc-agi U Beleid, imi yetṭeff amkan-is gar at taddart, yerna ur yesei win iyef ara isenned. Yesea yiwet yelli-s ħekkun kan fell-as, tessleb akk ilmeżjen.

Areżqi At Σli U Seid, yesea snat tlawin, yebja ad yernu yelli-s-agi n Hemmuc d tis tlata, yessuter afus-is i baba-s yas akken yeqra ur as-tt-id-yettak ara, yenna-as ma teċċa teċċa, ma ulac meqqar d ssebba ad iyi-d-iwali, ad nemyeqal nekk yid-s. Akken i teħra, asmi i as-yessuter yelli-s, yas akken ur as-d-yerri ara Hemmuc s yir awal, maca yewwet-it-id s lemeun, yenna-as, keċċ a Dda Areżqi aql-ik deg umdiq n għma ameqqran, taqcict-agi d tizya n yelli-k ammer terbiż, ma yebja Rebbi ad tt-yawi win mezziyen, win yessnen Rebbi. Yezzeef, d acu i tebyid ad d-tini? Nekk ur ssiney ara Rebbi, bran cclayem-agi-inu seg wass-agi akin ar anda i teddiż ad iyi-d-taffed d asekkir zdat-k, anda truħed ad teswed ad ak-tt-id-sluyej, azekka-nni ssbeħ yufa-d Hemmuc tafurkect n udmiż zdat n tewwurt n usqif, yefhem Dda Areżqi n At Σli U Seid i as-t-id-ideggren, d ayen yuli ssengaqq n tħixx gar-asen.

Deg überreh n taddart At Σli U Seid ttlin mgal tħamen yas d ss̥wab i d-yenna, seg wassen urġin i ieedda unejmae ur nnuyen ara At Σli U Seid nutni d tħamen.

Yiwen wass uqbel taċacurt, nnejmaen at taddart akken ad d-bezren idrīmen ad xedmen timecret d tiwizi ad fersen iberdan n taddart. At Σli U Seid ugin ad d-fkken idrīmen imi wagi d rray n tħamen, nnan-as ur d-nettak ara, alamma nbuddel tħamen. Inteq yur-sen tħamen, yenna-asen win ur d-nefki ara tabzert ad t-ssufyey si ttuғiq n taddart.

Kkren-d akken ma llan At Σli U Seid yef tikkelt, ffyen-d seg unejmu.

Id-nni s teyzi-s At Σli U Seid nsan yef uqerru n Hemmuc U Beleid, yenqeq Ureżqi :

- D ayen tikkelt-a tewwed tfidi s iyes, mazal kan ad ay-işettel cclayem, tewwed-d yer nnif-nney, Hemmuc U Beleid, yebya ad ay-yessufey si ttuғiq, ad d-iđegger baba timedlin, ur yezri ara d acu i t-yettraġun, asmi ara d-ifaq i wacu imi yekker ad t-ifat lħal.

Azekka-nni d ass n larebba d ssuk n Uqbu, Hemmuc am yal tikkelt, yerkeb aeuđiw-is, yejba akken ad isewweq. Mi d-yuval zzewren-as-d At Σli U Seid yer lejba, kkan-as-d nnig ukeddar, yenqeq Urežqi n Σli U Seid yenna :

- Cehhed a Hemmuc, yusa-d lajel-ik !

Yerra-as-d :

- Di lmut akin d akeddar !!

Fkan-as-d yiwei terħaṣt s aqerru tekcem di tewwurt uqerru tayeffust, teffey-d si tzelmađt imi yugi ad t-yesseknu zdat ueħdaw-is, yeyli-d yef ueħduw-is, yemrarrey di lqaea.

At Σli U Seid rewlen-d għġan-t-in yeyreq di temda n yidammen-is. Idammen teswa lqaea armi d-għarrarreż arroww-is, idammen ssawalen i wiqid, d tagħi i taqsiđt n ttar.

- D acu i texdem tmeħħut-is, ma tešber, ney terna yur-s ?

- Annay a yelli eżiżen amer d tin kan i wumi yemmut urgaz-is terna yer yidis-is, tili teħbes ddunit, ddunit tebna yef tidi n tuggal d tgħejjin.

- Ameħ iħi i texdem ?

Tkemmel ddunit-is akken i as-irad winna i tt-id-ixelqen.

Mi yemmut ḥemmuc yegħġa-tt-id s tadist n uqcic, tsemmu-yaś Mhenna. Niqal ad tt-yerr ulwes-is, ad tt-yay yuval yewwi-waṭṭan amcum, netta d għma-s nniżen, akked d yelli-s n ḥemmuc.

- Tinna i yeserqen lehdur i warrac ?
- Ih d tinna. Tewwi-tt lmut, qquaren-ak awer d-msebaċent ula yer l-xir, ad yetṭef Rebbi leqher-is, mi ara d-msebaċent tin yer tin, lhaṣum, wa tenya-t terċa, wayed yenya-t waṭṭan. Yuval s tin n nnif yuġ-itt yiwen seg udrum-nsen, ijmea-itt-id nettat d igujielen, xas akken yerna-tt d takna.

Ruh a zzman uyal-d a zzman, meqqer Mhenna, temzi-s yesċedda-tt maċċi am wiyađ. D agujil, yuval d argaz uqbel lawan. Yemma-s ur teffir ara fell-as ayen i as-yedran i baba-s, teqqar-as kan l-q�aċċa i耶夫 yeyli baba-k mazal-itt teħma, tugi ad tismid, d idammen kan n yiedawen ara tt-yessisemden. Nettat dya maċċi yef l-q�aċċa i as-tettmeslay i mimi-s, maca d affad-is i ikenfen, d tasa-s d wul-is i yezzan.

Teżra ayen akka i txeddem ur ilaq ara, tessekcam-as tuħsifin i mmi-s, tessibrik ul-is maca d tagi i d tasyart n Mhenna di ddunit, yegħġa-t-id baba-s akken ad d-yerr ttar-is, ma ulac ur yettheni ara deg uzekka-as.

Akka yettimyur yettimyur yid-s usħissef maċċi kan mgal n wid i yenyan baba-s, maca mgal n yirumyen i yettekin di lmut-is, d nutni i yesswayen lbaṭel, leħbus-nsen ċċureن kan d wid heqren, d wid ur asen-yettayen ara awal, ma d iħeqqiyen gan-tien d iedawen-nsen, ssebdaden-asen-d wid ara ten-yekkseñ.

Mhenna yaś temzi-is d taberkant, ieac-itt deg uyilif d iħebbir, maca argaz n yemma-s iħemmel-it am mmi-s netta yeqqar-as jeddi acku iyleb yemma-s s waṭṭas, issker-it-id, yefka-yaś tiferkiwin-is, asmi meqqer izwegħ-as-d. Sin iseggasen seg mi yezweġ, temmut yemma-s, truħ ur tettif mmi-s n mmi-s deg yirebbi-s.

Asmi yekker tħadd wis sin gar lalman d urumi, Mhenna wwin-t yer leesker am netta am yilmeżjen nniżen. Mi eeddan kan tlata wagġuren irwel-d, yuval d azerċar *deserteur*, maca maċċi weħd-s kan i d-yerwel, atas n yilmeżjen n taddart i asen-d-irewlen, ffyen yer umaday nej-żer udrar, ur zmiren ara ad d-kecmen taddart ħala deg yiđ s tuffra, acku ttqelliben-ten

irumyen. Mhenna yettruḥu-d yal iż-żid s tuffra, iż-żid tameṭṭut-is d weltma-s akk d jeddi-s, ma d tameṭṭut n jeddi-s iż-żid kan ideg ur tt-ittwali ara yelha, imi nettat ur t-themmel ara, imi d tieqert ur tesei ara dderya. Yuyal mađi yettruḥu-d s tuffra-s yugad ad t-id-tessenz yer l-eesker.

Yiwen yiđ, iruh-d yer uxxam, am leċċawayed-is yebda kan la d-jejtüşbu tagessert n tbenzert, teħher-as yer zdat uxxam-is tafat iqquerb kan s lemkuṛat, yiwen uđar yer zdat sin yer deffir, yuval yeffer deffir n tzemmurt, d ayen yugad i d-yufa, d l-eesker i d-iruħen ad t-qelben. Amek ara yexdem. Yuzzel yer uxxam n l-mlaq n jeddi-s, yekka-d tħażżeq yeffer deg walim di teerict, yeqqim din azal n snat tsætin. Tewwi-t tnafa... Tssusem yemma.

- Kemmel, ayyer ara tessusmed, tessedhad-iyi ttuy lhemm-iw, s lhemm n wixad.

- Ur żriy ara d acu n lfayda ara d-nesekfel tierurin n zik, ayen ieeddan ieedda, i wacu ara nettużal yer zik ?

- Annay a yemma ḥebbu, ma neżra ansi i d-nekkha, amahat ad nefhem ayen iż-żid d-newwed ass-a, ney ur netteawad i tid xedmen imezwura. Ruħ kan a yemma ruħ, yelli-m ur teqqim ara kan d nneya-nni ur nfekkhem ara.

Tuyal, terna-d, Mhenna mbeid si tnafa yessaki-t-id uqeħqeh n tedsa, yedduqqes-d, niqal iż-żid d targit i yettargu. Yefka tamezzuýt-is, yeeqel ssut n tameṭṭut n jeddi-s. Yessenser-d iman-is am uzrem seddaw walim ifuġ-d yer tyerviert n uxxam, iwala yer teymert udekkan Imešbaħ, yers fell-as ubehnuq azeggay, yuz am acemma, ifuġ yef wayen ur yumin ara, iwexwer-d allen-is s llexfa, d ayen i wumi ur zmirent ara.

Tameṭṭut n jeddi-s nettat d uedaw-is ameqqran Leerbi mmi-s n Ureżqi n Σli U Seid, ttemeebbaren deg usu ! Iwala nnif n urgazz-nni i t-id-yessekren, i yellan deg umdqiq n baba-s-nni urġin yessin, yeqħi yer waluż zdat-s, yexnunes, yernunes.

Di teswiet-nni uyalent-d akk yef tikkelt yer uqerru-yis baba-s, Areżqi, yemma-s, irumyen, nnif, ttar, leaṛ yebja ad isuġ, maca yeqqur am uzeqqur kerfen akk leę̄dam-is, idammen-is rekmen, allay-is yettazeg. Yedduqqes i tikkelt nniden mi yesla i lluħ n uxxam yemdel, d ayen ffyen sin n ccwaṭen, lzen ! Yeqqim, ur iħulfa armi d-zrurgen imetħħawen yef umayeg-is am tregwa, d

acu-t wa ? Ayer ur d-ijleb ara fell-asen ad yekkes iziyer-nsen ? Mačči yef waya i d-yuker zznad si leesker, i wakken ad yemħu wid yecban sin-a ? Yettru inehhet, anwa akka i as-yennan i yuġen irgazen ur ttrun ? Ahat d tidet imi ayen akka i yi-yuġen ur yuy hedd ħala nekk, amzun nyan baba i tikkelt nniden. Ma għgiy-ten, nekk maċċi d mmi-s n Ħemmuc U Beleid, tura d tidet, tewwed tfidi s iyes, di lmut akiñ d akeddar !

Iruħ Mhenna yeżra-d tameṭṭut-is d weltma-s, yensa-n id-nni deg uxxam-is, ayen yekka yiğħi netta yettmeslay yef yemma-s, amzun yebja ad d-isfiq iman-is akken yella wudem nniden n tameṭṭut maċċi ħala winna i iwala yer tameṭṭut n jeddi-s, udem n yemma-s, udem n tameṭṭut-is, d win n weltma-s.

Seg wassen ur d-yuval yer-sen, yezdey kan deg umaday, ħekkun-d yexxem taxxamt deg umezzug, zik tella d tizgi tettqabal-d taddart. Si texxamt-agħi-inas, yettmaqal-d s lbuq, yeżra anwa i yeffyen yeżra anwa i ikecmen, yettqari-d syin iedawen-is. Asmi yeżra iman-is yewjed, iċemmer-d znad-is išubb-d yer taddart. Tameddit n wass yeżra imir-nni i d-tnejmaen medden si lexla.

At Eli U Seid nehhren-d taqdart n yizgaren d tsita-nsen, wwin-tien yer Tgelmumin, d taewit ideg d-tessen lmal. Wwin-d abrid n uyalad n Waemer, Areżqi irkeb-d yef ueudiw-is, yezwar-d. Tezwar deg-s lmut, amezruy iċawed tira, uzzen-d watmaten-is isert-ten Mhenna wa yef wa, wa yehda-t i rruħ n baba-s, wayed i rruħ n yemma-s, wayed i nnif n jeddi-s. Igħelleb-d yef lqermud, yessefk tama n wadda, yedfer abrid n ugħemmad, i tseħħled lmut deg yiwet tmeddit, tenger twacult s lekmal-is.

Seg wassen yiwen ur t-yezri, mi yekker tħarrad, yedda d yimjuhad, yuval yesxa imeddukal, ixdem tarbaet, d wigi i t-ixeddeen.

D tislit n Ureżqi i ten-ixellṣen, sseċċen-as ssem, sersen-as ijerbuben eelqen-t-id di Semħa yef ufurek n tzemmurt, amzun d netta i yenyan iman-is.

- S tidet tessethad-iyi, maca ur fhimey ara, anda tella Nna Xliġa d Yidir di teqsi dt-a ?

- D Nna Xliġa i d tagħġalt n Mhenna. Asmi yemmut urgaz-is yeġġa-tt-id ur tesxi ara dderya. Ur teawed ara zżwaġ armi

iċedda eecrin iseggasen, tugi ad tezweġ, yas tesea aṭas inexdaben. Yuyal yuy-itt ḥend n Waeli, baba-s n Yidir.

- Għef waya i-s-neqqar i-Yidir, mmi-s n yimyaren, maca mazal ur fhimey ara.

- Asmi i d-tesea Yidir niqal ad tqed, iċedda fell-as i yecban tikerkas. Tezga tettadded-as-d tmettut ackuh-is am tuga, d tawrayt d timerqiqt ad as-tinid d yelli-s n teryel. Teqqaṛ-as-d tadist-agħi maċċi inem, inu. Tbedd akk yef lecyux d iċessasen, kkes-d lebxur ur texdim, rnu imyi ur tečċi, yiwen-is kan, yenna-as-d ccix, ma tuyaled d lqabla deg mi ara d-terbu, tirwiħin ara d-tawid yer ddunit aħat ad d-fdunt tarwiħt n Yidir, texdem akken tuyal d lqabla n taddart, d netta i yi-uqeblen, asmi i kem-id-seiy.

- Ih a yemma, ula d nekk ur d-fdiy tarwiħt n Yidir, ziy akka luley-d kan tarwiħt-iw tcudd yer tin n Yidir.

Asmi i d-terba, niqal i tċedda deg ufuś n Nna Σidhi, d nettat i d lqabla n taddart imiren. Tennak, tbedd-d yur-i tewkilt-nni, tenna-iyi :

- Ma ur iyi-tefhimed ara, nekk usiy-d ad fruy taluft, ad gezmey ayen yettwaeellqen, ad ssizedgey idammen. Ayyer i tzewġed, tessakid-d idammen yettsen deg uzebbu d-im eecrin iseggasen, tessakid-d zzman d wakud yettsen zer fell-am kan ara d-zzin. Xtir ad t-awiy tura ney mi ara yeqqel d illemzi. Tenna-yas : egg-yi ad t-tħfexx deg yirebbi-w d netta kan i yi-d-yeggran d rrīħa n Mhenna.

A win i yi-d-yewwten s tersaṣṭ, mmektay-d ayen i yi-d-yehka Yidir, yef tmettut-nni i s-d-yettebdaden mi yella di leesker, nekk yileyt-d tamrabet i t-imelken, d tayri i t-yesderwcen.

Nniy-as i yemma, annect-a yecba yer uwezji, yella ula di tussna, tamettut mi ara d-tarew, seg uqraħ-nni tettwali lexyalat, tametット mi ara d-tarew a yemma yas maċċi d nekk ara m-yinin, teqreb s waṭas yer at laxert, wala yer at ddunit.

- Nanna Xliga teħka-ji sser-is, uqbel ad d-terbu, tenna-k i tikkelt taneggarut mi zriy Mhenna i refdej s tadist, yegħma tlata wagħġuren, yuyal yetṫes, yuki-d asmi i tċawed zżwaġ, Yidir a yelli d Amġun, d axalaf n nnger.

- Awah a yemma, urġin yesċa nn̄ger ney ttar axalaf, nn̄ger d deewessu, d aderfi i tettderfi s ixxamen, gellun s uzegzaw, rennun aquran.

Annect-agħi yakki i d-sliy, d ayen ur yettwali wallay-iw, amek ara igen llufan deg uċċebbu d yemma-s, sakın ad d-yekker d ayen ur tqebbel tußna.

Si zzman n zzman ttamnen s wannect-a, i tmeṭṭut-nni i yettwali Yidir, d tin i tettwali yemma-s d yiwet-nsent, amek ara t-id-tessefhem tußna, haca ma uđnen yiwen waṭan.

Nekk byiy kan ammer yedder ad neic akken, ammer i yi-ihemmel akken i t-ħemmley, ammer iħulfa s wayen umi ħulfay.

D ayen tura yuwał d amgun n lebda, nekk yur-i d tayri-w ara yegnen i lebda, deggħej aqerru-w yer uċċebbu d yemma akken ad għnejn ula d nekk dinna.

Ziġ akka tayri-w d lmut, d amgun yegnen seocrin iseggasen deg uċċebbu d tmeṭṭut am nekk !

Timedlin

Djamila MIMECHE

Ayilas, d wagi i d isem-iw. Isem-agı, aṭas i t-yettawin s zzux : d mmi-s n yizem d tsedda... Achal i ferħen igerdan mi ara d-inin baba d izem, yemma d tasedda, am rrezg-nsen ! Nekk cukkey yemma tsemmha-yi akka acku tessaram ad tili d tasedda maca ur tessawed ara ! Nnan-iyi tasedda yur-s i yetteṭṭed uyilas tabyest, tasedda ad thareb yef umecṭuh-is alamma d lmut... Aṭas n wayen yelhan i d-nnan yef tsedda, yef tyemmat, ma d nekk maca akka iwalay yemma ! Suleft-iyi, d awal kan i yi-d-icċden ! Acku urġin tt-walay, tesxa-yi-d kan tegħga-yi di sbiṭar, ulac i yitefka hala isem-agı : Ayilas, wagi amek ?!

Wwtey krađ iseggasen ttmendarey gar yimterħen n sbiṭar, gar yiżdarren n tħebat d yimuđan... Gef akken i yi-d-ħkan zgiy s yijerbuben, ħafi, imetṛi, yef waya ulac win d-isteqsan fell-i akken ad yi-yawi s axxam-is ney ad yi-yerr am mmi-s...

Yiwen wass, tusa-d yemma Deħbiyya ad d-testeqsi yef yigerdan-agı n sbiṭar ! d tameṭṭut yelħan di leemer, war dderya, teċċa di tinsufin... tebya ad tawi ttwab di sin n llufanat ad ten-id-trebbi amzun ines. Adrim yella, awi-d kan win ara t-yeċčen ! Mi tekcem yer texxamt n llufanat, walay-tt, defrey-tt. Tebda la tferren gar-asen, tasa-s tebda akk fell-asen acukan ilaq ad textir sin kan. Amzun yella win i yi-d-yennan ! Netdey s ijifer-is, ggummay ad as-serrħey, ansi tekka kkiy... Imi teżra d acu-tt tmietti-nney, tebya ad tawi kan arrac, tiħdayin ur tezmir ara, wissen ayen !? Imir tewwi-d Yasin d Σli, yur-sen kra n

wagguren kan. Akken i tt-id-walay teffey-d, odefrey-tt-id s yimeṭṭawen d leċċaq : Ad dduy yid-m ! Awi-yi ! Awi-yi !... Lhaṣun ruy imetti d ahmayan, yaċċey-tt d ayen kan, tru ula d nettat, tenna-asen : Ad rnuw wagi !

Ttnerniy d watmaten-iw Yasin d Əli. Yal Ixir texdem-ay-t yemma Deħbiyya, teħseb-ay am arrayaw-is n şšeħ ! Tagi yas init-d fell-as d tasedda, ih ! D tasedda d wawal !

Mi kecmey s ayerbaz i ɿriy akken taddart-nney d taddart n wuccanen, rnu uccanen mi twesser tsedda ad ylin fell-as, ur s-ttaġġan acemma !

Imi i yi-yefka Rebbi tazmert d lqedd, uyalej d nekk i d aqerru n uyerbaz. Ttagadent-iyi tizya-w, ayen d-nniy ad yedru ma ulac bab-is yezra taggara-s ! Ma yella win i t-iwwten ur t-id-tħammiy ara, ad dsejy fell-as... atg. Zerben iseggasen akka...

Yiwen wass, imir deg tesmilt tis ukkuz i lliy. Yusa-d Əli-nney (Netta maċči am nekk di tfekka, taqemmuct tessebla, ʃsura tessebla ! Nessawal-as : Σεζζι I) Qrib i t-xniqen imetṭawen.

- D acu i k-yuyen ? hħer !

- Yewwet-iyi Muħend, yessexnunes-iyi deg walud.

Lhaṣun ur ssawdey ara ad fehmey d acu i d-yeqqar armi i d-yessuli ijeebuben-iw ! Taqsidt-is għġi-t iħekku-tt i waḍu !

Uzzley yur Muħend, mazal wwidex yur-s mi s-ceggex yiwet n lbunya s-aqemmuc, din din yetterdeq d idammen... yas akken ur teqqid tasa-w armi i t-riy d acetṭid.

Azakka-nni, la d-tettazzal Nna Drifa (Yemma-s n Muħend), tettmeġgid Rebbi i tt-id-ixelqen :

- Anda-t mmi-s-nni n leħram ? Yenja-ji aqċċic ! Jemċent-id si sbiżże̼ar, yuval ifuk leamma !

Wissen anwa i yi-yemlan ? Tusa-d yur-i, tebda imir :

- Ay ahdiż afuħan ! Asmi ara tezred anwi i d imawlan-ik, imir ad tettferċineq yef yimectaħ ! Nenwa d Ixir i texdem Nna Deħbiyya mi k-id-tewwi, acukan, ħala lebla i y-d-tewwi...

Lhaṣun tekfa-d awal-is, imir tecċel-iyi-d s ubeqqa, ylvania yer lqaċċa ur kkirey azal n tsaet.

Đsan warrac i yi-d-izzin, anef ! Rran-d ttar-nsen !

Awal-is izza-ji, iqreħ-iyi ugar n ubeqqa-nni. Amek zaema ? Mmi-s n leħram ?! Imawlan-ik ?!... Uzzley srid yur yemma, mazal kcimey si tewwut, nniy-as :

- D şşeh a yemma ? Nekk d mmi-s n leħram ?

Terra-yi gar yiylanen-is, tenna-yi :

- D acu-ten imeslayen-agı ? Anda i ten-id-tewwid ?

Ḥkiy-as tamacahut akken tella, teħmeż-iyi yur-s, teslufuy i ucebbub-iw armi i ssusmey d ayen...

Ttimyurey, yettiżif yiles n medden, iħudan ttweħħin kan yur-i. Anda eedday ad sley i terşaġin-agı : Mmi-s n leħram, ur yessin la baba-s, la yemma-s... atg, imir nekk ad furey, ad rekkmey, ad tt-rrey i umceċċew alamma fran-ay medden.

Asmi eyi deg umceċċew, ruħej yur yemma, eawedey-as :

- D mmi-m nekk ney ala ?

- A mmi nniy-ak d acu-ten imeslayen-agı ?

- Ur meċtuħej ara ! Fehmey timsal ! Ur iyi-tettkellixed ara !

- Nniy-ak yekfa wawal !

Qerrbey yur-s, rniy-as :

- Yal mi kem-id-steqsay allen-im ttrunt, hşıy yakan kra d-qqaren fell-i d tidet !

Rriy urfan-iw yef tewwurt, ffyej-d.

Σiyi di leħdur n medden d taħsa-nsen, użalej d taluft n yal yiwen. Ttaxrey-d seg uyerbaz. Imir kkes-d ticebburda ur xdimey, seqqay-tt-id i yemma : tissit, duxxan, yir awal, takerqa... atg, armi tuval teċċa deg-i, hđer ney qim, nekk d timenqas i d tafellaħt-iw !

- A mmi d acu-t ubrid-agı i d-tewwid ?

- Ccaħ ! Rnu kemm mačči d yemma, nekk mačči d mmi-m !

Σerqen-as wawalen, terra-yi-d :

- D ayen ! A d ta tcacit-iw ! Ur k-zmirey ara !

Rniy kra n wussan, tusa-d tkerrust d tacebħant, ffyen-d seg-s sin yergazen, fkan-as attafttar i yemma, ulac d acu fehmey, armi d-usan yur-i srekben-iyi s ddreż. Ur sen-ġġiy ddin n baba-tsen wala yemma-tsen, baqi wwin-iyi !

Abrid iħul, wwin-t-iyi lweħmat... Ur faqey amek i yi-tewwi tħnafa, gnej.

- Ayilas ! Ayilas ! Kker, newwed-d.

Ldiy-d allen-iw s tmara, walay-d amkan icuba s ayerbaz n taddart-nnay, wagi yura fell-as : Axxam n tħebga.

D aleqqaq iyi-tewwet ddunit yir tiyita, የወያለም ሊመከተል. Acimi ? Acku yal lhaġa tesmektay-iyi-d d anwa-yi ? Ansi d-kkiy ?

Wamma sani i tedduy ur seiý ara azref ad xemmey fell-as ! Amek ara tebnuð azekka ma ur teseid idelli ? Atan wayen i yi-icerken d warrac nniðen i ufiy din. Ula d nutni yal yiwen s tmacamahut-is, ziy win umi teþkið ad ak-d-iþku kter.

Sedday imuras n unebdu am umehbus. Nekk yuyen tannumi deg yiyezran d yisaffen, d walluy d usubbu, ufiy-d iman-iw gar leþwar, deg umkan i yesan inigan d tilas, win ten-ieddan ad ixelles ! Uyaley nnumey axxam-agı, xerum dinna kifkif-ay akk, wa ur yettqejjim wa, tella tegmat d tdukli gar-aney.

Nesa rrezg, imi yiwen yerbaz iqbel ad nelmed deg-s, ya ur nesei azref-agı. Ahat ad nay tannumi d warraw n lelal, ad neggem tikli-nney ! Maca ula dagi, riy ayen ur riy di taddart-nney tamenhust ! Ula d iselmaden mi tera twayit di tesmilt ad as-inin : D arraw n *le centre* ! Akka i -semman. Inelmaden, drus mai wid d-yettqesiren yid-ney : wa yettagad imawlan-is, wa yettagad-ay nekni, ad as-tini nesa yir atan ! Deg wussan n usgunfu, sselmaden-ay deg uxxam n ttrebga lhrfat n ufus. Ttafe iman-iw dagi xir n unelmud ! Xeddmey tiqbucin, afexxar, ttreqqimey tiyawsiwin... ula d ccix-nney isemma-yi : anaur-nney ! Yiwen wass, iedda-d Dda Reqi, yewwi-ay-d kra n yicetiden, yufa-yi-d caxey deg teqbucin-iw. egbent-as maci d kra, yu yiet yerna icekker-iyi-d aas :

- Ma yella d acu tewaed, am ass-a am uzekka, aql-i zedyey di taddart ufella, steqsi-d kan fell-i ay uhric !

Lfer n wass-nni wed-s ! Urin i yi-d-yeher yiwen s lehnana-nni, urin sliy i yiwen yenna-yi "uhric" hala yemma Dehbiyya. Taxxrey-d seg yerbaz, aqerru yeqqur yeqqur, i wacu lectab ?! Rriy-tt i tzuri, ssuffyey-d ayen i yi-rzan di teqbucin... Mi wwdey d argaz, ffey-d seg uxxam n ttrebga. Anda akka ara -tenher ddunit ? Sedday-d akk yef yimukan ula yiwen ur yi-isserked... Achal-aya ssaramay tilelli, tura ur riy i wacu-tt ? Uyaley yer tidak-iw ! Tissit, duxxan, takera, zzuyurey deg wussan-iw, cbiy idan... Ayilas yef terutz-nni kan, afus yef umayeg-is, cbiy yiet gar teqbucin-iw n zzman, wamma tura gant-iyi giy-tent !

- D acu akka i k-yuyen a mmi ? D lxi kan imi tneed yef teblat-nni ?

Ur s-riy ara awal, amzun maci d nekk i tena temsalt.

- Waqila tettud-iyi ! Nekk d Dda Reżqi !

- Sulef-iyi ! Wellah ma eeqley-k-in !

Hkiy-as anda d-ggriy, yesmekta-yi-d awal-is ma yella kra i uħwaġey ad t-afey. Yezzuyer-iyi s axxam-is, nniy-as anda yebyu yawi-yi ur d-cligey ara ! Truh, truh !

Ziġen Dda Reżqi yesċa taħanut tameqqrant, yenna-iyi :

- Xdem tiqbucin, tezzezed-tent. Nekk ad ttessay tama tayeffust, keċċ tazelmađt. Xdem yef laž-ik a mmi... .

Ur yi-d-yuli wawal, qebley i yi-yenna, wamma ad rnuv ?! Ufiy akka ugiy ?!

Σeddan krađ n wagġuren, tuyal tħanut-nney teġġuġġeg, kcem ffey, ula d Dda Reżqi yefreh yis-i. Ma d nekk ħulfay i tikkelt tamezwarut s yiman-iw d amadan !(Ur żriy ara d acu lliy uqbel). Tħellix-d s tidi n leħlal ayrum-iw, d ayen urġin urgħay ! Cfij am ass-a, d lhedd, tekcem-d yiwen n teqcict ad tay taqbuct ad tt-teg d arraz. Achal tecbeħ ! Ula di leħdur, di leħdaqa ur txussé ara ! Weħmey deg yiman-iw, nekk leżemer yesein tameddakelt acku d mmi-s n *le centre*, amek i s-ċsiy ! Amek i s-hedrey ! Amek i s-nniy ncallah ad tuyaled tikkelt nnidien !

Assen diy ur zmirey ara ad t-ttuy ! Ur żriy d acu i yi-idran ?! Id kamel ur giney, taqcict (Ur żriy ula d isem-is !) tetteeddi-d gar wallen-iw. Rniy kra n wussan, tusa-d. Tikkelt-a maċċi yer teqbucin-iw maca akken ad tay iceffid idher yur Dda Reżqi. Mi d-teffey ddiy-d yid-s, wwiy-d nnekwa-s, maċċi ħala aya ! Rniy timlilit yid-s : ass n larebba tameddit. Ur d-yewwid wass-nni armi cabey ! Cebbhęy, ruħey s amkan uqbel lawan. Cwiż-nni i rgiy maċċi yiwen n tekti i d-icċeddan : ahat ur d-tettas ara, ahat d-akellex... Ahat... Aħat... Achal ferħey mi tt-żriy teteddu-d.

Nelha-d akken aseggas. Tafat (Wagi i d isem-is) tewwi-d tafat i wussan-iw, d tamejt-tut d wawal ! Tesselmed-iyi cċbahā n tudert, amek tayri tif iniy d usegged d wayen n dir i ssnej. yur-s ufiy talwit, tuyal-iyi d taselmađt acukan txulef tiyad : tagi hemmley ad ȳrey yur-s ! Teżra tameċtuħ, teżra tameqqrant fell-i, smarey-as-d akk taæebbuđt-iw. Teqbel-iyi akken lliy, tenna-k : Keċċ maċċi kan d ayilas maca d izem !

Tafat tuyal d asirem-iw, d azekka-w. nekk i yeżyan di ddunit-iw yef zik lħal, ammer ufiy ad d-rrey iseggasen yezrin i wid i d-itieddun ad ten-idirey yid-s.

I tikkelt tamezwarut i kesbey tayri, ugadey ad iyi-truh, steqsay
Dda Reżqi amek ara tt-herzey ?

- Yeshel mađi ! Ad nruh ad k-tt-id-nexđeb. Ttkel fell-i. ma
tebviđ lgemea-ya ad nruh ?

Ma bŷiy ?! Alukan ur ssedħay ara, ad k-id-iniy tura !

Mi nerza s axxam n Tafat s tmeqqunt n yiġieggen, qublen-ay-
d s ucmumeh. Ferhen yis-ney. Uk ! D ayen ! D nnuba-k ay
Ayilas ad tezhud !

Assen i ilaq ad ay-d-rren awal, ruħey akk d Dda Reżqi.
Skecmen-ay. Tikkelt-a ulac acmumeh, anyir yekres, yewwet
wul-iw, hsiy yella kra i d-innulfan.

Wwin Dda Reżqi iman-is azal n tsæet. Nwiġ-as ad yafeg rruh-
iw uqbel ad d-uyalen.

- Qqimet di lehna, i sen-yenna s tmara kan.

Deg uxxam, yettel yiles-is, ċerqent-as. Aħeddad n wawal am
netta ur yezri amek ara yebdu awal-is ? D lewhayem !

Iserreħ imir, ameslay yessawal i gma-s armi i yekfa. Imi
ihedder, mennay alukan tceqeq lqaċa ad iyi-tesseblee, alukan
ur ssiney ara Tafat, wamma umney ad tbeddel fell-i yiwen
wass! Imawlan n Tafat żran d anwa-yi, ur zmiren ara ad tt-
fken i yiwen ur nessin la baba-s la yemma-s, i yiwen i d-ikkren
gar yiberdan d yixxamen n ttrebgħa. Tafat ur tuklal ara mmi-s n
leħram !

Teseam akk lheqq ḥala nekk ! Acimi i d-luley ? Imi tezram
amek tga tmurt-a, acimi ur yi-tenyim ara d llufan ? Acimi i
tesyezfem leξmer-iw ?

Aħas i ieħba wul, yeċčur, ula i t-id-išaħen : la tazmert, la
axxam, la imeddukal, la tayri... D acu i d-yeqqimen ? Tewwed
tfidi s iyes.

Kra rennuy akk d ayilif, d ażuyer, rgu meqqar ad ggħej li se
wiyađ, tudert n win tebya. Akken qqaren yimyaren n taddart-
nnej : Ma texyid af-tt ! Cudd tamart ad tertihed !?

Xalti tabuclaymit

Meziane BOULARIAH

Hmed Wacli d agujil ! La baba-s la yemma-s. Ur yesei leemum wala lexwal. Asmi mezzi mađi d lgiran i s-igan ccan ! Di lweqt-nni Leqbayel ttemawanen akk, mačči am tura ! Di teswiet-nni, xas ur isei ara yiwen, ur yezmir ara ad yeğ wayed. Ittawi-ten akk nnif. Ma mačči d nnif d tasa. Tura kan i ibeddel zzman, ittnuzu wemdan. S usurdi leebed ad yezzenz ula d yemma-s... Ihi, asmi d-immed ciṭ weqcic, ssendahen-t akk, wa iceggee-it wa yeksayas. Asmi meqquer ciṭ dayen ixeddem d amestajer. Leetab-is werġin illa win i t-yeċčan. Imaren, ttemyerfaden akk medden ! D leib yur-sen ad yeyleyiwen deg-sen. Ass-a kan i tuyal i wemdan d tirrugza mi ara iwali yiwen yewwed yer tmurt. Ula ma ibedd ad t-sseylin. Tuyal d lemeanda yur lyaci anwa ara iqedlen gma-s ! Tuqqda n wul n bnadhem, mi ara yexnunes win- is ! Ma ur izmir ara ad s-d-isym ! Yak ula di lemtel yella : Tixsi d idammen-is i tt-inyan !»

Asmi yewwed d ilemzi, ibya ad isbedd axxam am netta am at taddart akk. Inuda armi d-yufa lem tel-is. D tagujilt am netta. Ur tesei hedd : la baba-s la yemma-s, la gma-s la weltma-s. Lexwal ney leemum akken nniđen. Amzun kan seg yigenni i d-teyli ney si tmurt iseg d-teffey ! Wi żran ?... Myezwaġen. Σacen di taddart, ur rezzfen yur hedd ur d irezzef hedd yur-sen. Bexlaf lgiran d at taddart ukud ttemyekcamen. Ruħ ruħ, iedda useggas ney sin, yuval thedder-as-d yef xalti-s izedyen di taddart agemmađ. Acu ur tettruhu ara yur-s imi nettat werġin d-truħ testeqla-d fell-as mi mezziyet.

Xas akken asmi myezwaġen tenna-yas ur tesei hedd d lwal, ur iban d tatut i yettu ney ur d-iwwi ara kan s lexbar, armi ssya yer da ad s-d-temmeslay fell-as, yiwen wass yenna-yas :

- Ayyer ur tettruħuð ara ad trezfed yur xalti-m yiwen wass ?

Tenna yas :

- Ur tħruħu yara nekk yur-s !

Yenna yas :

- Amek ur tettruħuð ara yur-s kemm ? Ney tenwiq-am d nekk ara yekkren ad s-beddej yef tewwurt, ur tt-ssiney ur iyi-tessin !

Tenna yas :

- Ur ak-nniy ara d keċč ara iruħen yur s ! D nettat i ilaq ad d-tas d tamezwarut. D imawlan i yettbeddan yef twelliyyin ! U yernu, d nettat i imeqqren tezmer ad telħu weħd-s, maċċi d nekk ara iruħen ad beddej yef taddart n medden !

Yenna yas :

- I ma meqqret di leξmer ur tezmir ara ad telħu atas !

Tenna yas :

- Xas kkes ugur i wul-ik ! Tegħed am tileft !

Yiwen wass, mi d-yeckem si berra, yufa-d tametħħut taberranit deg uxxam. Mazal-it yef umnar n tewwurt mi tekker tmetħħut-is seg wagens temmuger-it s wecmumeh. Tenna yas :

- Attan ihi xalti-nni iyef k-d-tħmeslayey dayem ! Yuyal ihda-tt-id Rebbi tusa-d ! Ur iban ansi i s-d-yaæreq ubrid !

Yenna-yas urgaz-is : Atan ihwa-yam kan tettu yuð ayagi ieeddan ! Tenwiq tettu-kem ! Attan ihi tusa-d !

Argaz yuža ad isellem fell-as. Issuden-itt-id seg wenfir. Mi yettanez akken yef uqerru-s, dehren-as cclayem yettwasettlen. Acu ur icukk acemma ! Inwa kan d tametħħut ittsejtien am wakken xeddmien kra.

Mi d-yewwied yið, iħder-d lawan ideg ara tħsen, tenxeq tmetħħut yer urgaz-is tenna yas :

- Ma ulac uyilif ay argaz, ad tħsej akk d xalti id-agħi ! A nemfaras cwiżi imi achħal ayagi ur nemmżer ! Abaeda imi azekka ad truħ ! Sal melmi dayen ara d-tuyal !

Argaz iqbel. Ur iwala ara lexxara deg waya. Netta iż-żejjet weħd-s deg wagens n tzeqqa, nettat d «xalti-s» tħsen di taerict.

Iđ kamel mačči qqnent wallen-«nsent» ! Melmi d-yendekwal Hmed Waeli si tnafa ad «tent»-id-yaf ttmeslayent. Acu, s ttawil kan akken ur ifehhem ara.

Azekka-nni şşbeh mi «tekker tnebgiwt ad truh», tenṭeq tmeṭṭut yur urgaz-is tenna yas :

- Xalti tettagad aman ! Ma yella ur taedized ara ay argaz, ruh ad tedduđ yid-s alamma d asif akken ad tt-tezzegred agemmad! Yenna-yas urgaz-is :

- Ula lemmer d aya eedzey mačči d ara tt-ğgey ad truh ney ad tezger asif weħd-s bla ma wansey-tt ! Abaeda dya imi tettaggad aman !

Nitni refden iman-nsen di sin ruhen, tameṭṭut teqqim deg uxxam tqeddec. Tettraġu melmi ara d-yuval urgaz is.

Mi wwden sin-nni yer wasif, Hmed Waeli iqquummec akken ad ibib «tameṭṭut» yef uerur-is ad tt-yezzger. Lħan armi neşşen asif, winna imderkal yef użru, «tin» truh ad d-teyli seg we'erur-is. Akken iđegger Hmed ifassen-is yer deffir ad tt-id-iħerr si teqsebyaq-is i wakken ur tyelli ara, imlal-d d iwetmen-is ! Ibrayas di tlemmast n wasif yuval-d d tazzla s axxam !

Mi d-yewwed, yerra qbala yer tesga iqqim. Anyir-is ikres. Aqerru-s gar yifassen-is. Iqqim tettayzag kan deg-s tyita. Awal mačči yenna-t-id.

Tameṭṭut yuy lħal tferru timžin yef umnar n tewwurt. Mi twala argaz-is di liħala-nni, tefhem ansi i s-d-tekka tyita. Teċċecmumuh kan weħd-s weħd-s. Ciṭ akka tewwed-d tyaziđt tneqqeb di nnaeħma-nni tferru. Mi tt-teżżeġas ad d-tuval, mi tt-teżżeġas ad d-tuval, akken achal d abrid. Tikkelt-nni tdeğger-as tidikelt tenna yas :

- Eċċ gerfayen !

Ul n urgaz-nney iċčur d leybayen,
Gef xalti tabuclaymit, ffyen-as-d yeglalen,
Ney mi tezger i waman ad as-kksen !

Hmed Waeli iger-d nnehta. Am wakken tuval-it-id terwiħt. Takurt-nni iberrnen deg yidmaren-is tħubb. Inṭeq yer tmeṭṭut-is yenna-yas :

- Ad am-ikkes Rabbi ugur akka i yi-t-tekksed ! Wellah ar segmi d-bdiy abrid ar ccek mačči yettaxxer-iyi ula d ddqiqa !

Tameṭṭut tesmaæreq terra iman-is am tin yetturegmen. Tenna-yas :

- Annay ay argaz, dir-it waya ! D leib fell-ak ! Xalti ur tseħħha ara ! Seg wasmi mezziyet i tt-wwten iruhaniyen ! Ihi mi tezger i waman tikkelt ad s-d-ffyen yegħalen ! Alamma tezger dayen abrid wis sin d wamek ara s kksen !

Yenna-yas :

- Ihi a tameṭṭut semmeħ-iyi ! Ur żriy belli xalti-m tuy-itent di sseħħat-is !

Tameṭṭut tessamen argaz-is. «Tabuclaymit» tettuyal-d melmi tt-id-tersel tegħġan d tameṭṭut. U yal tikkelt ideg ara d-«tas», mi ara d-yeħħeder ad «tuyal» azekka-nni, d Hmed ara yeddun yid-s ad «tt»-izzger i wasif. Yal tikkelt ideg ara «tt»-ibibb ad d-issemħilleq i yiwetmen-is u netta maċċi yewwi-d s lexbar belli Tabuclaymit d argaz !

Mi ara yemmet wul

Lydia GUERCHOUH

Aṭtan yiwen maca yal wa amek i as-iħulfa, yal wa amek i as-d-yesseggħra ussan. Mi ara y-d-teđru twayit, neqqar-as tenger, tekreh-ay ddunit, iħqeray Rebbi, ziy win umi teħkiđ ad ak-d-yeħku kteb. Ula d win yettien imi-s, yeqqar-as kan tgerrez ħsu-k ar daxel yexneż, yiwen wass ad d-yetterdeq s yimetti.

Anwa deg-ney ur njerreb ara teqseħ n waṭṭan n tayri ? Anwa illemzi ney tilemżit iħemmien ur as-ffiyent ara tirga mxalha ? Drus mađi. Taqsidt n Damya tecba yakk tiqsidin n tayri maca akken ibju mcubant, akken ibju nefhem-itt, ay iħulfañ ala win yettewten, wannag win yewwten yas ma ijerreb ur yezmir ad iħuss i tyita.

Asmi tella Damya d tanubit, ur tecbi ara timeddukal-is, temgarad yef tezzya-s. Tas themmel tadsa d uqesher maca teċčur d nniya, ahat aħas n wid i tt-yettkellixen ! Telha-d kan d leqraya-s, tufrar-d yef tezzya-s maċċi s kra. Aħat d aya i tt-yegħġan tezgel tayri ney aħat d tayri i tt-izieglen segmi teħsha belli baba-s yewweer maċċi d kra, yezmer ad tt-yezlu lemmer ad tt-yaf thedder d uqcic ulamma deg uyerbaz. Achal d abrid i tettergħi mi ara tekcem s axxam, teqqar-as : cukkey iwala-yi-d mi heddrey d flan ney aħat yellā win i s-yennan. Lhaṣun ula mi ara teddu yid-s tettaggad ad tt-yezlu deg ubrid yiwen ur izerr. Yuyal-as baba-s d lweħċi !

Asmi tekcem tasnawit, tebda tettfiqi, tettwali tizzya-s akk seant imeddukal maca ur teħsi ara d acu-ten wafrayen n tayri d

lehnana i yettilin gar urgaz d tmeṭṭut. Mi ara s-d-teḥku tgaret-is tettwehhim kan d acu-t waya, maca teḥṣa d ayen yelhan i d-irennun afud.

Teşber almi d aseggas wis sin, tuyal tekcem-itt tekti s allay, tebya ad tjerreb, ad themmel, ad telħu am nettat am tiyad. Nay ula d nettat d taqcict ! Maca aya d amaynut fell-as, ur tezri ara amek i tezmer ad d-tejbed aqcic i s-ięeġben yur-s, yerna tetsethi aṭas, wergin i d-tenni ala ula deg wayen ara tt-idurren. Tuyal tettezzi-as i yiwen weqcic ieġeb-as aṭas. Tettqessir yid-s maca deg wakken ur tessin ara d acu i d tayri, yuval ireggel fell-as, yettnadi tin ara s-yeċċaren ul-is, ara yesseħmun tafekka-s. Damya ur teħzin ur terfi, amzun ur d-yedri wara. Teqqaṛ i yiman-is : yaś yeğga-yi xersum lemdey-d kra seg udrar-agħi umi qqaren tayri, tikkelt nniżen ad lemdey ugar, akka asmi ara yimyurey ad iħġamley s tidet yerna ad ayej win i bixx. Deg uqerru-s frant akk, teddez tebrez, mazal kan ad timyur, teḥṣa akk abrid ara tay, tezra amek ara tfak teqsidt-is n tayri.

Asmi d-tewwi lbak, tekcem tasdawit, tebda tettfiqi ugar, tuyal telħa d Σmer i tt-iħemmlen aṭas, yessarem-itt i zzwag. Maca nettat mazal ur s-tuki ara i tayri wannag tizzya-s ttwaxedbent yakan, qrib ad gent ixxamen. Nettat yef 20 iseggasen i tettidir tudert i ilaq ad tt-tidir yef 14. Tas ma tura twala, tjerreb s timmad-is maca iruħ am wakken ur s-yeęgħib wara di tayri-agħi iyef yezga wawal ney aħat ifat-itt lħal. Tuyal tesserked iman-is, teğġa timsal ad ddunt akken i tent-irad win i tent-id-ixelqen.

Yiwen wass, mi d-tuyal seg tesdawit teylī di tedrujin n wexxam terreż deg ufuś azelma. Mi sejjan 20 wussan, tuyal tettruħu yer yiwen n umejjay (Nasim) yesseħeħab afus-is akken ad yuval am zik imi aṭas i yeqqim ur iħerrekk ara. Tuyal Damya tetħħiri melmi ara t-tzer imi yettqessir yid-s, yettekkes-as yef wul-is, ula d nettat tettekkes-as lxiq. Thékku-as akk iyeblan-is, ulac d acu i tetteffer fell-as. Netta dayen yehka-yas-d akk tudert-is, yettaf iman-is yid-s.

Seddan wussan, Damya tfaq d yiman-is tetħuzzu-tt tayri-nni i wergin tefhim, teḥṣa d wagħi i tetraju achal-aya, maca ur tezri ara ansi ara s-tekk, ur tezri ara ma iħulfa ula d netta s ujajih yecban win yekkren deg wul-is nettat. Rnan kra n wussan

yuyal Nasim yessawal-as yal ass, tetteedday yur-s, ttidiren kra n lewqat deg yirebbi n tayri d lhamu-s. Damya tefreh atas mi t-tessen, ar yur-s ihemmel-itt ula d netta tili ur telli tmara i t-yerran ad yili yid-s, maca... ulac lebher ur nesei lmujat.

Yiwen wass, teffey-d Damya zik seg tesdawit, teteddu ad tzer Nasim akken ad teqqim ugar n wakud yid-s. Deg wayen akk ieeddan d netta i as-d-yessawalen melmi i yestufa, tikkelt-a ur as-tessawel nettat ur as-teeggen, tebya ad t-tessefreh, ad terzu yur-s melba ma yebna fell-as, ahat ad tt-ihemmel ugar. Teteddu ur tezri amek ieedda ubrid ur tehsî anwa abrid iseg tekka. Tettwali kan udem n Nasim amek ara yuyal mi ara tt-id-iwali ur yebni fell-as. Tettwali amek ara yazzel yur-s ad tt-iħennec yer yedmaren-is.

Mi tewwed ar wanda ixeddem, tekcem yur-s tufa yiwit n tmeħħut d tayezfant, tbedd atas yer yiman-is maca tħan-as-d tšeħha, ur tt-yuy wara, yef wacu ihi i d-tusa s amejjay ?

Damya tebda keċċment-tt tesmin, ur tuksan ara. Ur tehsî ara anta-tt ney d acu i tt-id-yewwin yer Nasim maca terra-d aðar yer deffir, tesmenyaf ad ten-teggad kfun ameslay.

Mi la t-tettraju tkuffer, iereq-as wayen i tebya ad t-texdem, di dqiqa-nni tettu belli tusa-d akken ad t-tessefreh. Atas n tektiwin i d-yerzan s aqerru-s, ttinayent deg wallay-is anta i išeħħan, anta ara textir Damya... Cwiż akka teffey-d tmeħħut-nni, tselleм yef Nasim, tekka abrid n tewwurt tettecmumuh. Tweħħha-yaś i Damya ad tekcem terna teda-yaś s tuijja.

Damya yuli-tt lhamu s aqerru maca tecmumeh-as ula d nettat, tesnemmer-itt s tmara. S lemyawla tekcem yer Nasim s zzeaf. Uqbel ad t-id-yali wawal, tserreh-as-d i snesla n tuttriwin, tin yef tin, ur t-teggi ara ad as-d-yerr : anta-tt tinna ? D acu i txeddem dagi ? D acu-yak-tt imi tsellmed fell-as ?...

Nasim ur t-yeffi ara leqwel, yerked atas ula di temsal i izemren ad huddent amdan, yezra d acu i ixeddem, ur yettuyal ara yer deffir, ur inekker ara ayen yexdem ufus-is, ahat d aya i yegħġan Damya themmel-it ugar. Nasim yeħsa ad d-yaś wass-a, d ulaqrar yiwen wass ad teħsu s tidet. Yekker-d, iqubel-itt udem s udem, yerfed-d afus-is azelmađ, yesken-as-d taxatent yef uðaq-is, yenna-yaś : mazal ur zwiġey ara maca xedbej-tt-id aggur-agħi. Damya tessusem, teqber, awal ur tt-id-yuli. Tewhem

imi deg wayen iċeddan werġin teżri taxatemu-nni. Tcukk deg yiman-is, ur teħsi ara ma itekk-itt ney d nettat i yedreylen s leħmala, ġerqent-as akk.

Yēred ad as-yessefhem tamsalt maca tya, truħ deg-sent. Ayen akk i teseedda yid-s iċedda-d gar wallen-is, ur tesli i wawal seg wayen i d-yerna. Yuyal yenna-ya : hemmley atas Liza, d nettat i d tayri n tudert-iw, d awezyi ad tt-ġġey ney ad tt-beddley s tayed, d nettat i yellan yer tama-w ama di lferħ ama di lquerħ, maca ur s-qvar ara dir-iyi, ur iyi-tezzem ara, fhem-iyi-d akken i kem-fehmey deg wayen yezrin.

Mi d-yeċfa imeslayen-is, Damya ċċurrent-d wallen-is d imet̄ti, thuss i wul-is yeqli-d, tafekka-s tecrew. S tmara, amzun yella win i tt-ixenqen tenna-ya : ifut-iyi lħal tura, hemmley-k.

Tusa-d akken ad t-tessefreħ, ad tefreħ mi ara t-twali yefreħ, tagħġara tuyal s wul-is yettquddur. Ur yezmir hedd ad iżer d acu i t-yettrajun yer zdat, ayen akk umi nesseħsab d ilem.

Teffey-d Damya, tettef iman-is, terra imet̄tawen yer daxel. Mi tewwed s axxam, teezel iman-is di texxamt, tebda tessalay leħsabat i tqoqqiż-is. Yemlal lkerħ d leħmala deg wul-is. Ur tumin ara kullec yekfa gar-as d Nasim, tedra-ya am lmut iyef ur tebni. Ayen akk yekka yid nettat d imet̄ti, cuffent wallen-is. Azekka-nni ur teżri amek i d-teseedda ass di tesdawit. Zik, tettraju kan tameddit akken ad tħeddi ad tżer Nasim, tura xerben-as leċyal, tettawi tettarra.

Tameddit mi d-tħeddu s axxam, teħred akk ad tettef iman-is maca ur tešbir ara. Teeħda ad tżer Nasim. Mi tewwed yur-s, iban-as-d am wakken d ayen yettu kra i d-yeħran, amzun ur teseid i d-yellan.

Teħred Damya ad as-tessefhem lijalha ideg tella d waqtan i s-d-yesseggra, tettħellil-it ur tfaq d yiman-is amzun tebja ad tili yid-s ulamma yeqweġ. Xerbent-as akk. Xeldent-as akk, tuyal thedder kan, tettserriħ-d kan...

Ma d netta yewhem amek i tezmer ad teqqim yid-s netta iħemmell tayed. Yessen-itt d taqcict yetturebban. Tas ma yehħa yakan uqbel Liza d acu i d azal n tayri d waqtan i as-d-tesseggra tayri-s tamezwarut maca d awezyi ad ihuss i wayen umi thuss Damya ass-nni. S tazeyt d teqseħ, yessayes-itt, yuyal am wakken yeċxa deg-s, iweħha-ya ar tewwurt, yenna-ya : nekk

zewgey, hewwes yef tezzya-m, ur am-byiy ara lexşara, amkan-im yella deg wul-iw ma tebyid ad neqqim d imeddukal n lebda. Lemmer teldi lqaşa tili tt-tesseblee.

Ur tumin ara yezmer ad as-d-yini awalen am wigi. Asmi llan akken yella hñin aşas yur-s, ur as-teqqared ara akk d win. Tettef-d ul-is, terra-d s axxam. Tikkelt-a tuyes, teħsha yekfa yakk wayen i tessaram d Nasim. Temdel-it deg wul-is akken ad yeqqim lebda.

Ieедда waggar, sin,... aseggas, Damya mazal ur tesskew ara imetawen-is. Nasim yezweġ, nettat yedda-d wul-is, tenzef, teggumma ad t-tettu. Teħred ad tiħmil wayed, ulac. Tetteedday seg uqcic yer wayed akken kan ad tettu Nasim imi tezra ur tezmir ara ad themmel wayed am netta. S kra n win i tt-yebyan, yas ur t-ixuṣṣ wara, ad teseeđi yid-s aggur ney sin ad t-tbeddel s wayed. Tuyal tewwi abrid n lexşara.

Ieедда useggas d wezgen yef teqsiđl-is d Nasim maca ur t-tettu ara, ur tenyis ara tayri-s yur-s, ur iħerrekk ara wul-is yer wid-nni i tt-yebyan. Mi ara temlil yid-s, yas tħyimin am yimeddukal, mazal thékku-yaś iyeblan-is ladja wid n twacult-is maca ul-is yer daxel yeħreq. Mi ara teetħel ur t-twala ara, tettergħi mi ara t-tqabel, tteħraqen-as lehdur, amer tufi ad tt-yetħef gar yifassen-is...

Aħas n wid d tid i s-yeqqaren tzemred ad tettuż tayri tamezwarut ma yella telliż d wayed umi ara teliż ul-ik maca cukkey d awezzi ad tettu Damya Nasim akken ibju yili win ara yetħfen amkar-is. Aħat ad tt-yesserked maca ur t-tettu ara.

Zrin sin yiseggasen yef Nasim, Damya tessen Rayan, d ilemzi yecbeħ aşas. Ihemmel-itt seg wass amezwaru mi tt-iwala. Ula d netta tħedda fell-as. Yella ihemmel yiħet teqċict n taddart-is, yelha yid-s 4 iseggasen, yedmeż ad tecrek yid-s tudert-is maca textar ad tidir d umigri ara s-yeħġi ugar n ttawilat yas ma ad tħażiż di tayri. Rayan yeqqim d awħid azal n 4 iseggasen nnidēn almi d asmi i iwala Damya deg yiħet rrreħba n yisaragen. Ur yeħsi amek i tekċem s ul-is, ur ifaq ansi i tħedda. Ad as-tiniż d Rebbi i ten-yessemlalen. Lhaşun iċċeq-itt seg wul, yessarem ad tt-yexxeb akken ur as-tderru ara am tħażżeżwarut.

Damya teqbel ad tili yid-s. Tikkelt-a d tikkelt taneggarut i teħred ad tettu Nasim yerna tessarem seg wul ad taf iman-is

yid-s yas ma tezra ur t-tettihmil ara am wakken themmel Nasim. Mbeed sin wagguren ideg ttemlilin yiwt ar snat n tikkal i yimalas, Damya thuss i yiman-is texneq, tegguma ad tettu Nasim, ahat tettihmil-it ugar, yerna tzerr-it atas n tikkal. Ur tettaf ara iman-is mi ara tili d wergaz. Ur ten-tekrif ara maca tehşa ur tezmir ara ad tiħmil wayed. Tas ma twala tiyad ċawdent assay d yergazen nniden, hemmlent-ten maca yal wa amek iga, nettat almi d tura i tfaq yemmut wul-is.

Teered ad as-tessefhem i Rayan maca ifut-it lhal ula d netta, ihemmel-itt seg wul, ur işebber ara fell-as aken ur teşbir ara yef Nasim. Ifhem-itt akken ur tt-ifehhem yiwen maca tejreħ-it akken i tettwajreh nettat. Wissen kan anta ara ijreħ netta imi ddunit-agħi d snesla, win yewwten ad yettwet, win yettewten ad yewwet.

Teqqim-d Damya i yiman-is, tefka lweqt i lgerħ-is amer ahat ad d-yawed wass ad yeħlu ney xersum ad yeqqar. Tebya ad tekreh Nasim akken ad d-teiwed talalit, ad d-yilqiż wul-is yer Rayan maca ur tuksan ara, themmel-it nnig lebyi-s yerna ur tesid i s-yexdem n ccer, yezga yer tama-s ama uqbel ney mbeed mi tehşa yef Liza. Ihseb-itt am weltma-s maca ulac i yesseqraħen am win ihemmien ur yettwahmel ney yettwahmel akken nniden.

Tayri tamezwarut

Said CHEMAKH

*Tullist-agî tamezwarut ad tt-hduy i
Saida Matoub, seg wul.*

Lyes. Akka i d isem n tayri-w tamezwarut. Ahat diyen d tayri-w taneggarut acku yezmer lhal ur tteawadey ara ad hemmley yiwen nniden akken hemmley Lyes. Yal tikkelt ma nnuyniy, yer-s kan i ttxemmimay. Qqarey-as deg wul-iw : limer yella Lyes atih ad iyi-d-yessenser seg unuyni, ad iyi-yeddem yid-s s ill n lferh. Yerna yessen amek ara yi-yeddem ! Anef-iyi ad zedrey di ccfayat-iw, ad idirey target-nni anda mazal-iyi lliy nekk d Lyes.

Rziy-d si Lpari ad seiddiy ussan n ustesfu di taddart ideg luley. D taddart hemmley : tqubel Čerger, tekka-d nnig wasif n Şşumam acku din i seeday iseggasen ezizen fell-i : wid n temzi. Ssikidey d acu i ibedden, tizenqatin anda tturarey yella wazal n 15 iseggasen aya. Yettili-d cwiş n lferh ack-it ma tezzid yer imukan teggid yas akken tiswiein-nni n zzhu jbant, yezzuyer-ident zzman di tikli-s. Tiqernit inna n webrid, axxam n baba-ameqqran, likul n taddart... Yalci yezga-d gar wallen-iw akken ad iyi-d-yesmekti ayen yezrin, akken dayen ad iyi-mekken ad idirey. Ad idirey, ad qazmey tiza.

Deg wexxam n yiwt thannatin-iw i d-mlaley Lyes. Seg wasmi i nemyuussan, nuyal ur nettemfaraq ara : kra yellan nebda-t garaney. Ufiy-d ssebba d akken byiy ad seiddiy kra n wussan yur Nanna di Bgayet. Tifawt, ddiy yer temdint-a s wul yettfeggiden d lferh imi i yi-yettunefk ad idirey kra n wussan d win ezizen fell-i.

Lyes, skedd acu n temsal ur yesei ara, ur iban ladya ansi i d-rzan yer-s. Maca, ula akken, yetruzu aqerruy-is akken ad yefru temsal n wiyađ, ney akken ad asen-yekkes iyeblan. Tef annect-a i yebda la yi-ikeċċem s ul. Yessen ad isel i wayen ara s-yini walbađ, ifehhem lecyal amek llan. Yessen ad iweSSI akken yessen ad yesslef i teksumt-iw armi hulfay d akken hala gar ifassen-is i ttafey laman. Mi ara yi-d-yessru yir asmekti ney yir awal, yef tayet n Lyes i yettazzal imetti-w, gar iyallen-is i teffrey, d asuden-is iteqqden i d-yeslalayen si tfekka-w iziren imenza n tayri i yi-yettheddinen.

Kra n tmeddit akken, nuli s ufella n wexxam ad neqqim ciṭ i ubehri acku kra yekka wass d azyal. Alma, taddart-nney, teqqel amzun d uyud. Abehleri i d-yekkan seg yill Agrakal yejba-d isaffen d tyaltin armi d lesmađ n Ĝerger, yessawed-d yer-ney. Tameddit-nni, ur llin ara wayetma deg wexxam. Dya, neqqim nettqessir akken i y-yehwa. Ur ȝriy ara acu i yi-yewwin ssersey aqerruy-iw yef tayet n Lyes ney i yi-d-yenned ifassen-is. Briy i yiman-iw imiren. Amek zemrey ad şebrey. Akken lliy d tamezyant, hulfay i kra i yi-yettmekkin yer-s. Hulfay i tcenfirin-is mi d-nnulen tid-iw. Hulfay-asent mi yi-ċerdent yer bettu n tayri. Nekk yellan ffudey tayri, ddiy. Di sin i nezder deg yill n zzhu. Wa yessluf i wa, tifekkiwin neṭdent. Neġġa tameddurt nekkem fayed. Nettu iman-nney akken nettu yezmer win ara y-d-yafen. A tawayit, limer ad iżer gma ameqqranc. Awi-d kan imi ur tufid i d-yellan. Nkemmel deg wemsuden-nney. D tagi i tayri, ney d tazwara-s.

Di Bgayet, nufa iman-nney : ur ȝriy ara amek fukent livakans-nni. Tayri d-ilulen gar-i d Lyes tewwi-yi, tegla yis-i. Ussan nessedda di ttemriħ di temdint, tama n lmersa, rrif n lebher... d wid ur zmirey ad ttuy. Amek ara ttuy aftis n Ticci ! Achal d abrid i nemyeħmal deg yijdi-s yeryan, ddaw igenni azegzaw, tama n lemwaji i y-d-yettwalin.

Ass aneggaru, d awezyi ad t-ttuy. Yeṭṭef-iyi Lyes gar yifassen-is, yebda la yi-d-icennu tayect-nni n Jeane Manson, *Faisons l'amour*:

*Faisons l'amour,
une dernière fois avant de nous dire adieu,
puisque c'est fini entre nous deux...*

Acuyer d tayect yesseħzanen am ta i yi-d-yettawi ? Ahat iżil ad t-ttuy mi ara uyalej yer Lpari ?

Nemreggam ad nemyaru, nemyura tibratin. Yal wa yesmar-d ayen i wumi ihulfa di lkayed. Nedder di lferħ imi ყas kkan gar-aney aħħal d kilumitr maca amzun nemqarab.

Qqimey azal n sin wagguren ur d-ṭtifex ara tabrat syur Lyes. Ulac tiririt i tebratin-iw. Steqsay yambaba, tenna-yi : Dayen Lyes ur yetteawad ad am-d-yaru... Hetcey-tt akken ad զrey acuyer. Ma ihemmel taqcict nnidjen ?... Steqsay-tt amek i tezra d akken ur yetteawad ara ad iyi-d-yaru. Tenna : Lyes yemmut... Yenya iman-is s lkaci.

Amzun trab ddunit. Byiy ad rnuy ula d nekk, ad mmtey... Azal n sin iseggasen aya mi yi-teħdra akka. Ur seiy ara zzher. Mi ssawdey tmanyia iseggasen, temmut yemma. Tura, terna tayri-w tamezwarut.

D aseklu i d-yennan

Ramdane ABDENBI

Tas d tameddit, ittij yeysi deffir yixxamen, yas tesself tili i kra n tamiwin n temdint, maca d azyal. Abeħri yehman yesskar tikwal ayebar i d-yettrusun yef wudem n U Mezyan yeccercuren s tidi. S tgħiart gar yifassan, isenned yef yiwen l-ħid n lqahwa, i tili, yettraġu Muħend U Yidir ad d-yawed seg uxedd-dim-is. Yella yettawi-d kra icewwiqen mi d-idha umeddakel-is deffir uxxam-nni i t-id-iqbien :

- Azul a Uyidir !
- Azul a Umiz ! Acuyer i teqqimed akka di berra i uyamac-aghi ?
- Amzun ur tessined ara lqahwa-aghi, qerreb terred-iyi-d axbir !
- D tidet, tzad rriha n tesmem n widen la yegganen deg-s azyal am wa...

Uyidir d Umiz, akka i ttemsawalen gar-asen, nnumen yal tameddit, lawan-nni ideg ikeffu ixeddim, ddukulen yer yiwen umkan yef icuadha n temdint ideg yella yiwen useklu annect-ilat, ahat d leqrun i yebbed akkenni. Yedduri tawrirt, ur t-yetħażza ara yiżżejj n tmeddit d ayen iyef yebbużha l-ħal seddaw-as. D amkan zeddigen imi ilemziyen n temdint ssenyafen tiyimit n leqhawi akked yisura ttwaliex di tilizri wala amerreħ deg ugama yellan berra n temdint. Azyal am wa, ħala win yewwin daewwessu ara yelħun deg yiberdan, akka i d-qqaren widen yettarran aħdar yef wayed di leqhawi n temdint...

Leħħun di sin, yal yiwen d acu i s-yellan di lbal armi wwden s aseklu, qqimen. Amecwar, simi steeħfan, mmesmuqalen, Uyidir yenna :

- Tiyimit-nni berra n lqahwa akked ubehri-nni yeħman ċeni ssefsin allay-ik !

- Ur yelli d abehri ur yelli...

- Ihi d acu-t ? Segmi d-nebda tikli, awal ur k-id-yuli. D nekk i yennumen qqarey-ak susem seg wakken tettkeftired awal, assa atan...

- Ssawlen-iyi-d ad ruħey yer l'esker...

Ters-d tsusmi i tikkelt tis snat. Subben iqerra-nsen di sin, ttxemminen. Zran belli taswięt ur twulem ara i rrwaħ yer lkazirna. Ugaden di sin maca yiwen deg-sen ur yebyi ad yezziken i wayed belli yeżmek wul-is zdaxel. Uyidir ikukra rrwaħ n umeddakel-is akken ikukra Umiz ula d netta rrwaħ-agħi-ines yer lkazirna. Yeħtef aqjeru-s gar yifassen-is, am win yebyan ad iru, yugal yenna i Umiz :

- I yi-iyađen d iman-iw... ad truħed ad iyi-tegħed weħd-i...

- Aha kan, ula d nekk akkenni ! Teżriż hala keċċ i d ameddakel n tidet, ttafey iman-iw yid-k ulamma tikwal tesserfayed-iyi maca...

- Maċċi d lawan n lehdur-agħi...

- Uma keċċ teseid Zelgum... d taqcict taxlaft... llan dayen imeddrukal-ik deg yixeddim, widen n lħuma... ma d nekk yessefk ad d-afey imeddrukal ijidien, ur ssiney ara... akka di l'esker... sin iseggasen ur teżriż andā ney akked wumi... aha kan, ad k-d-aruy vibrat in !

- D tidet, tayri n Zelgum... weħd-s ! Tikwal tettuy-k ula d keċċ, suref-iy... maca...

Dħan di sin. Tas d tađsha n nnig wul maca dħan. Lihala-nni n tugħi, atqelleq d ukukru i d-yersen fell-asen tekkes yef wudmawen, maca Uyidir yer daxel mazal yeqber imi yezra belli yiwen umeddakel-is n tidet i yellan, atan ad iruħ yer l'esker wamma widen yessen, ladya deg yixeddim-is, d imcumen, zgan ttinqaqmen-t, tħlaqaben-t imi wezzil cwiċċ di lqedd. Yerra-d nneħta yenna i umeddakel-is :

- Awi-yay-d a Umiz kra n lmusiqa ara yesnefsusin fell-ay...

Mazal i d-yekfi Uyidir awal-is, Umiz yebda ccna, yewwi-d Amzari*ñ*, tizlit-nni n Ferhat, maca ibeddel-as cwi*ñ*.

- *A widak i y-ihekkmen*

a wen-in-cnuy tizlit

wis ma s-teslem ahat

ma testufam mulac dayen

Ttfey-d lekwayed-nni

Ad i-yawin d asekriw

Ad mmtey yef tmurt-iw

Rran-ay-d Igirra-nni

- Tgezred-*tt* akk a winnat, awi-d ayen nni*ñ*den aggad Rebbi... amdan yewwed yer lqa*ñ* kec*ç* la t-teddehhimed ad yeblee... ad yekcem seddaw tmurt... Aw*i*-d yef tayri... yef teqcicin... yef wayen nhemmel... ney tezri*ð*... efk-ay cwi*ñ* n tsusmi... ad nsel i ugama...

Uyidir yuy-iten. Ihulfa i rrwa*ñ* n umeddakel yer l'esker amzun d tarewla i yerwel fell-as. Yers-d fell-as lxiq akked zzeaf. Yezzel, yeqqen allen-is. Amecwar yuyal yesfezwi yekker yenna i Umiz :

- Kker ad nruh... atan yet*tef*-iyi facal... ma*ç*ci bxir i lliy !

- Sin iseggasen ad ceddin am sin wagiguren !... Yya ad teqqimed... tizlit i k-yehwan ad k-*tt*-id-awiy... ma yehwa-yak ad tt-necnu di sin.

- Semmed wul, yesbek wallay, yenned yiles... Ccna ad s-nbeddel taswiet ma yehwa-yak.

Yekker Umiz yerra tagitart yef tayet-is yezwar, yedfer-it umeddakel-is, t*ffen*-d abrid di sin yer temdint. Leh*ñ*un ddac ddac ttixemmimen yef wayen i ten-iceyben... yiwen ur yetmeslay i wayed.

Aqerru n Uyidir yettawel ; ayen yezrin d wayen i d-iteddu n la ttemderkalen, la ttmidhamen, la ttmiwwaten deg wallay-is. D tiddukla n Umiz akked tayri n Zelgum iss yedder gar lewhuc n tezgi i s-d-yezzin. Gar Umiz d Zelgum i tezzint tektiwin-is ; yiwen d ah*bb*ib n temzi, n lebda, di sin i ssnen tizidanin d tqerhanin, dduklen di lfer*ñ* akken dduklen di lfer*ñ*, tayed d asirem, yis-s i yettwali immal-ines d tudert-ines.

Am win yettargun deg uzal, netta ileħħu... armi d-tuċċaq tkerrust i d-yendekwi, yeħġes yuki-d, yufa-d iman-is di tlemlas n ubrid. Yezzi-d yer-s Umiz yenna-yas :

- Σni tebyid ad temmied ?! Ur tt-twalað ara zdat-k ?!

Tieedda tkerrust, ters-d tsusmi. Uyidir yuż yer rrif n ubrid ur d-yenni awal, isuma-d Umiz, ileħħu-d tama-s armi d-kecmen tamdint. Dinna mfaraqen, yal yiwen iruħ s axxam-is. Seg wassen dya ur mlalen imi Umiz iqelles yer lkazirna. Ur mrafaqen ara ula yer lkar tašeħbiż-nni ideg iruħ Umiz.

Segmi i iruħ Umiz yer lkazirna, Uyidir yezga di tudert-nni n yal ass ; seg uxeddimm s axxam seg uxxam s ixeddim. Tikwal yettemilil Zelgum, yelli-s n bu thianut n lħuma, tin yessarem d zżwaġ-is maca baba-s d ugur : yebya i yelli-s win yifen illemziyen merra, win yesean cci, amarkanti... Tikwal yettruħu weħd-s s aseklu, yetħebbir, yettxemmim amek ara yejmeё adrim i wakken ad d-yawi Zelgum s axxam-is. Tikwal iteżżeż-d i leqhawi yellan war ma yeswa lħaġa. Tikwal ur d-itteffey ara seg uxxam... Tikwal... ċerqent-as ur tent-yufi.

Akka i tedda tudert n Uyidir armi d yiwen wass mi iteddu s aseklu, yufa-n deg ubrid tlata yilemziyen ttemderkalen, ttqidhamen ur s-d-iban ara d acu i la xeddmien. Iqerreb yer-sen yenna :

- Yaw ! D acu akka i ken-yuyen ?

Zzin-d yer-s, walant-t, dya sin deg-sen serrħen i wis flata yer lqaċċa, għġan-t ruħen. Uyidir iqerreb yer-s akken ad t-iċiwen ad d-yekker, winna yugi, yezzeef-d fell-as. Uyidir iwexxer yer deffir, yegħha-t, ikemm abrid-is s aseklu. Azekka-nni mi d-yuyal Uyidir s aseklu, yufa-n illemzi n yidelli-nni yettraġu-t seddaw useklu yenna-yas :

- D acu i la txeddmied dagi ?

- Nekk isem-iw Uħend, suref-iyi yef yiċċelli ur lliy ara di liħala igerrzen, keċċ tebyid ad iyi-tċawned, nekk rriy-ak-d akkenni, suref-iyi di leenaya-k !

- Ur yelli uyilif, imi labas i tellid...

- Aseklu-agħi d ayen ur ssiney, d amkan izaden mađi, abehri, tili lemmer llin waman...

- Keċċ d widen i k-yeċċban ħala leqhawi i tessnem...

Uyidir yufa ameddakel ajdid ! Tlul-d tdukli gar-asen, mačči am tin yellan gar-as d Umiz maca d tadukli, yella wayen i ten-yeccerken, ddwa n yiwen yella yur wayed... Uyalen ttemlilin, ttqessiren seddaw useklu, tikwal ttawin ula d aewin mi ara sewwlen ad eetlen dinna akken ad kksen yef lxaṭer-nsen...

Yiwen wass, mi d-yuyal seg uxeddimm, yeqqim la ites lqahwa mi s-tenna yemma-s belli Zelgum ruhen-d yur-s inexħabien d imarkantiyen ssbeh-nni, ssutren-tt i bu thanut, yeqbel nnesba... slalwent tulawin... myefken ttiead taggara n waggr ad s-d-awin taxatent...

Uyidir tecreq-as lqahwa qrib yemmut. Simi d-yerra nnefs, yuyal-it-id rruh, serrħent turin-is, yekker yeffey yegga yemma-s la tettru.

Sani ara iruh... ? D acu ara yexdem... ? Amek ara t-yexdem... ? Geddac d asteqsi ur nesei tiririt deg wallay n Uyidir. Xerbent-as tirga, iruh-as usirem, imenna-d lmut... inuda-tt... wissen ma ad tt-yaf... Yezra belli ur yesei ara amkan-is zdat n mmi-s n umarkanti. Ur yezmir ara ad yefk i Zelgum ayen ara s-yefk mmi-s n umarkanti. Tayri-s truħ yewwi-tt win yesean adrim. Tekfa fell-as ddunit ; yekreh tudert-is, yekreh ixeddim, yekreh tamdint-nni... yekreh iman-is, yekreh igellilen...

Yuzzel Uyidir s aseklu. Ur yezzi ara amek i yewwed yer din di tuqqna n ti. Ul-is ihebbek yēbya ad d-ineggez seg yidmaren-is... tidiwin ccercurent... icetteden-is bezgen... la ileħħet... ttergiggin ifassen-is... yeyli am uqejmur seddaw useklu...

Mi yezzel Uyidir seddaw useklu, yettargu, Uħend yella yettnadi fell-as. Imi ur t-yufi ara di temdint yezra anida yettili. Yeħżeġ abrid n useklu. Mi yewwed yufa-t-in yezzel, icukk belli d taguni, iruh s leħħder isuma-t-id, yezzel d tama-s ula d netta. Amecwar, Uyidir yebda yesħerif, yesxertim, yeqqar-d kra n yimeslayen ur ttwafhamen ara. Yecmumeh Uħend imi iyil d alejlej i yettlejlij. Iqerreb s ameżżuż-is yenna-yaś s tin uqesser : - Ur fhimey ara ayen i d-tenniż, eiwed-iyi-d !

Uyidir yerra-yaś-d s usxertem :

- Iruh-d ad tt-yawi ! Iruh-d !

Yewhem Uħend si tririt n Uyidir amzun akken yesla, yefhem asteqsi, yerra-d fell-as netta di tnafa. Am win yebjan ad yurar, ieawed yenna-yaś :

- Tebra yemma-k !
- Aha kan ad d-tuyal...
- Yemma-k attan la tcetṭeh deg ubrid ameqqrان !
- Ruḥ wwet-as afus, d tameyra...

Tas ma yella tiririt ur tettwafham ara akken iwata lħal, maca d tiririt yef yesteqsiyen, maċċi d targit maċċi d alejlej. Uħend imeyyez, yefhem ayen i t-yuyen, yuval ihucc-it akken ad t-id-yessaki. Mi d-yuki Uyidir, allen-is zennqent, yesludduy, tafekka-s d tasellawt. Isenned yef Uħend ulin-d di sin s abrid dya, ad s-tiniż yella win t-inebcen, yedduqqes-d Uyidir, yufa-d ameddakel-is zdat-s yenna-yas :

- Tuyal-d yemma si ccdeħ ney mazal ?

Uħend yewhem deg wayen yesla. Ur ieudd ara ad yecfu Uyidir yef wayen i s-yenna. Yessusem. Mi la d-leħħun s axxam, Uħend yettu ameddakel-is yettu liħala-s, yettweħħim deg wayen umi yesla. Tecyeb-it ccfaya n Uyidir. Illeħħu yettxemmim amek akka ur t-id-yeżqil ur d-yeżqil ssut-is, yecfa yef wayen i s-yenna maca ur yeżri ara belli d netta i t-id-yennan. Yessawed-it Uħend s axxam yufan yemma-s tetqelleq. Uyidir yerra srid s usu, yemma-s tenced-d Uħend s imensi maca yugi ad yeqqim. Yeffey-d.

Uyidir tuyal-as d tannumi. Mi yewwed s aseklu, ad yezzel seddaw-as, ad yeqqen allen-is, amecwar ad yebdu lehdur. La d-yeqqar ayen iceyben ul-is, ayen akken ur yezmir ad t-yini i medden, ula d ameddakel-is ur yeżri ara ayen yefferdaxel-is.

Yiwen wass, taggara n ddurt, yeffey ssbeħ seg uxxam, yewwi cwiż n uewin iruħ s aseklu ad yesseddi ass dinna alamma yeyli yiħiġi. Akken yennum, mi yewwed, inuda amkan n tili yezzel, akken kan medlent wallen-is, yebda imiren aqesser akked yiman-is. Amecwar yesla i ssut yeqqar :

- Zelgum tenna-d « IH » i umcum mmi-s n umcum-nni bu yedrimen !... Teqbel ad teddu d tislit yer ssraya m tebħirin d yiceċċureñ n waman !...

Tafekka n Uyidir tetruħ seg yidis yer wayed, ifassen zzayit, allen medlent. Ssut mazal-it.

- Ass-a ad yren lfattihha n Zelgum... azekka ad s-tt-awin i win ara d-yelħun yid-s...

U1 n Uyidir iħebbek am win i d-yulin asawen s tazzla. Icejtiden yelsa bezgen si tidi. Tejṫef-it tırgigit, yeqnajjer, mi ibeddèl idis iħuza azru s uqerru-s yuyal yuki-d. Allen ldint d azgen, udem-is yesxenfer, yeṫtef aqerru-s, iqseid iman-is maca yeggumma ad yebbed, am akken ibubb aqenṭar. Yemħahħed yuli-d s abrid dya yufa-n. Uhend yebbed yettraġu-t. Leesqel itezzi, tafekka zzayet, Uyidir isenned yef umeddakel-is yenna :

- Tegħga-ji Zelgum, teqbel amcum. Ma yrān lfattiha dayen...
Mrafaqen di sin, Uhend yessawed ameddakel-is s axxam di yir liħala-nni ideg yella. Mi t-twala yemma-s qrib texċawet ula d nettat. Tuzzel teddem-d aman isemmadaen trucc-it, tesself i wudem-is s ubehnuq ibezgen.

- D acu i t-yuyen ? D acu yuyen mmi ?
- Ahat yeċča kra ixešren, ħamu-agħi ulac...
- Ulac ħamu ! mmi yezmer-as ! ala, ala mmi yella wayen t-yuyen !

Uhend yessawed Uyidir s usu, iżawen-it yeqżel, yessers-as tasummta, yezzi-d yer yemma-s yenna-ya :

- Ma tebyiq ad t-awiy yur tħib ?

Uyidir irfed-d aqerru-s yenna :

- Ulayyer... D cwiż n uqraħ n uqerru, d ayagi... Cwiż n latizan ad i-yekkes. Ruħ ad truħed a Uhend, azekka ad nemlil.

Azekka-nni mi d-yekker, temla-ya yemma-s lexbar :

- Idelli cwiż mbeed mi teffyed i d-ussan yrān lfattiha n Zelgum. Tas akken d yir tanekra si yir tanafa, maca yemmekta-d ajen umi yesla seddaw useklu. Ur yefhim ara d acu i s-yedran, yenna :

- Aha kan zriy.

- Anwa i k-yennan ? Ahat d aya iż-żejjix tuyaled akka d acejtid !

- Yezmer l-ħal ! Ahat ! Wissen...

Mi d-iban wayen umi yesla d tidet, iżewwel ad yuyal akken ad d-yawi lexbarat nniżien imi icukk belli la teffren fell-as tidet. Am tikkelt-nni iżeddan, tagħġara n ddurt tašeħbiż yeṫtef abrid n useklu. Yebya ad iż-żikkiekk aq-żorrha ma yella Zelgum themmel amarkanti ney d adrim kan i tt-iceyben ney aħħad d ajen iceyben baba-s. Akken kan yebda yessufuż-d ajen yeċċuren ul-is, atan şşut-nni yenṭeq-d :

- Ay irgazen a tifeywa, ad ak-awin tameṭṭut keċč ggan i tili ddaw useklu n temži. Irgazen n tidet ad seeddin uđan leali akked tmeċcuqin-nsen ma d igerdan ad ttalafen tiyemmar... Lemmer d argaz i tellid dya d tidet, ad truhed ad tharbed yef nnif-ik ; ad d-terred ttar-ik si mmi-s n ccmata yerna yessufey awal belli d netta i d argaz i themmel... maca nettat ur t-tebvi ara, d aħettem i hettmen fell-as zzwaġ... d keċč i themmel...

Lehdur yesla qerrihit. Am win umi yers usafu yef uglim, Idint-d wallen-is, berrant d tizeggayin, tidi tetcercur, yeskerker-d iman-is s abrid dya yufa-d ameddakel-is Uhend yettraġu-t.

- Ziy d nekk i themmel... ziy d nekk i themmel... Zelgum inu... seiy tħbut... medden akk ad zren belli d nekk i themmel...

Am tikkelt-nni iċeddan, Uhend yessawed-d Uyidir s axxam, maca yegħga-t yef umnar n tewwurt iruħ ur iban sani... D tarewla i yerwel...! yewwed s ayen yebya...! iġuba-d aedaw i umæellem-is aqdim... ad d-yerr ttar-is seg win i t-yegħġan gar yiberdan.

Mi yekcem Uyidir s axxam tenna-yas yemma-s belli tameyra ur ead tekfi. Yesxatel-itt mi s-d-tezzi s uzagur-is, yemmey yef ujenwi yeffey. Yuzzel inuda yef yisli... mi t-yemmal yewwet-it s asebbu yenza-t.

Nnejmaen-d lyaci cekklen Uyidir, kksen-as ajenwi seg ufuś-is, fkan-as kra n teyrīt qbel ad d-awđen yiġadarmiyan. Mi t-nudan ufan legyub-is ċċuren d tieqqacın mkul nnber d kra n igerra n lkif.

Mi t-steqsan acuyer yenza argaz di lbaṭel yenna-yasen :

- D asklu i d-yennan !...

Yekfa laman

Nacera KEDDACHE

Nnif zik d azamul n tudert zeddigen yer umdan aqbayli, win i s-yefkan azal ur itecced ara, yezga yerfed aqerru-s gar yirgazen, ney di taddart wamma win i t-ideggren ad yedħu meħqur gar wixad, ur neħħiġen ara yur-s, ad yidir i lebda i yiman-is. Ass-a taswiet tħbeddel, yuval yettnuzu s udrim, azal n udrim yeyleb win n nnif, amdan yesean adrim ur yettwali ara iħulfan n wixad. Yenna-yas unażur Lwenna Meetub :

*Nnif iyef nesseħbibir
Yebberitax yer daxel n Ibir
Yemmut ney yedder wissen*

Ihi, tadyant-agħi d tadyant n yiwen t-tlemżit tekker-d deg yiwen n taddart tebedd yef tudrin nniżen, mbaeġaden yixxamen amek bnan, yal yiwen weħd-s, taqcict ur tetteffey ara, u teyri ara acku ażerbaz yebbed yef tmezduyt-in, tadukli ukud ara teddu ulac. Timyur weħd-s, ur teżri ddunit anda teteddu, ula d tilizri ad twali amek ttidiren di tmura nniżen tezga-yas-d yemma-s mgħal acku tekreh tilizri, therrem-as-tt ula i yelli-s, ma tufa-tt-id yur-s ad tay tadriħt.

Ihi akka, teddun yiseggasen, taswiet tennerna, nnulfan-d aħas n wallalen imaynuten, ama d wid n usiwed ġara d wid n usiwel, tennulfa-d diyen leqraya i wid ur neyri ara yas ddan di leemer (maħw 1 umiyya).

Masiba tesla s leqraya-agı, tenna-yas i yemma-s i waken ad truh yer uyerbaz maca tugi. Masiba thar amek ara tqenuee yemma-s, tenna-yas : Meqqar ad issiney ad d-sneṭqey awal n Rebbi, ad am-ṛeggmey ur teffyey ara i ubrid.

Yemma-s tuyal teqbel, d nettat i s-yettakken adrim acku baba-s yemmut asmi telheq 15 n yiseggasen di tudert-is. Masiba ur tennen Ara tetteffey, ussan imenza iteddu yid-s gma-s amezyan. Mi tessen abrid yer uyerbaz-nni, tessen dayen ansi i d-rekben akken ad d-tuyal s axxam, tuyal tettruḥu weħd-s.

Mi tebda tetteffey weħd-s tettaṭṭaf-itt tugdi, ula d tikli s leħya ladya mi ara d-teddi anda llan yirgazen, tleħħu tettukru, icebba-yas-d Rebbi medden akk yur-s i ttmuqulen.

Tebda tayuri deg uyerbaz ul-is yefreh, tuy-d aqqrab d tyawsilin iyef ara taru, ma d adlis mudden-as seg uyerbaz.

Masiba tebda tettissin ddunit tamaynut, tebda tettemyußan d teqcicin ukud teyyar. Farida d taqciet tamezwarut ukud temmeslay deg uyerbaz-nni, d tin ukud tettyimi deg tneyrit, mseqrabent amek zedyent, yessemal-litent umkan ansi i rekben. Masiba d nniyya, win i s-d-yefkan iles ad as-tmudd ul-is, tenwa medden akk am nettat.

Yekfa useggas, Masiba d Farida eeddant yer uswir wis sin. Kfant lferħ bdant la ttissinent amek ara arunt, amek ara sneṭqent awalen seg udlis. D lawan ad ffyent imuras n usgunfu n unebdu, uqbel ad ffyent msefhament ass ideg ara d-uyalent ad d-asent zik i wakken ad qeşşrent acku achal d ass ur ttemyeżrant ara.

Kfan wussan n usteefu ilheq-d lawan n tuqalin yer uyerbaz. Masiba tumer, rnu txaq achal aya ur teffiy seg uxxam, tcedha tameddakelt-is. D tašeħbiż n wass n arim truh yer lbiläg. Akken ters seg ufurgu terra abrid gar wallen, ha-t-a yiwen s tkerrust la tt-id-yetṭafar, ihder-as-d, maca nettat ur terfid ara allen-is, yuyal yeħbes takerrust-is yers-d nettat tleħħu netta yettmeslay-as, yeqqar-as : Azul, ma ulac uylif ad d-mmeslayey yid-m ? Teeġbed-iyi.

Masiba tugad ur tennen Ara tettmeslay d yirgazen teqkar-as kan : Acu tebvid yur-i ? Ruħ beċċed-iyi.

Yerra-yas : Amek ? Achal aya la ttnadiy yef zzin yecban wagi inem, yef lqedd ibedd am usalas icuban wagi inem ! Amek tebŷid ad am-anfey kan akka ?

Masiba tyes̄seb tikli almi telheq yer uyerbaz-nni din tufa Farida tettragu-*tt*. Ilemzi-nni mi tt-iwala d tmeddakelt-is yenna-yas : Xdem di lehsab-im mazal ad iyi-twaliq tikkelt nnidēn.

Acu n wuzyin inna i la m-d-ihedden ? I s-tenna Farida. Susem kan. Ur ȝriy ara ansi i d-yeyle, segmi i d-rsey seg ufurgu netta d adfar deg-i, rnu yekker ad iruh yenna-yi-d mazal ad d-uyaley. I s-terra Masiba.

Tenna-yas Farida : Ma yelha d mmi-s n tfamilt ayyer ur t-tettissined ara balak d lmektab-im.

Terra-yas Masiba : Amek ? Ad t-issiney ? Ur tettu ara euhdey yemma asmi bdiy leqraya d akken ur teffyeq ara i ubrid.

Tenna-yas Farida : Ma yella d lehlal i yebya, ar melmi ur tettissined ara, zzwag yerqa-kem yerqa-kem meqqar issin-it.

Terra-yas Masiba : Aha tura ttu. Yezmer lhal ur tteawadey ara ad t-id-mliley, ales-iyi-d tura amek tesseddaq ussan imuras deg uxxam. Cedhay-kem, cedhay ad d-qqimay deg usyim n tgida ad ttwaliq yer tfelwit, yer tselmadt-nni mi d-txeddem timsirin. I s-terra Farida.

Mi d-kfant akk tiqdimin tenna-yas Masiba : Lhu tura ad nhewwes cwiyya ad d-neċċ pizza, cedhay-*tt* ula d nettat. Teżriq segmi ara nekcem yef lweħda ur d-netteffey ara alamma d lxemsa n tmredit.

Ussan n Masiba teddun akken tebya, ma d ilemzi-nni yal arim d amhad ccyel-is d lari-nni anda i d-tettrusu Masiba. Yal mi ara d-iruh ad as-immeslay, nettat ur as-d-tettarra ara, tyes̄seb di tikli, yiwen wass am yal ass ters-d seg ufurgu nettat tleħlu netta yeqqar-as : ȝriy tessethaq ad d-terred awal, tettbinid d yelli-s n tfamilt maca ħess-iyi-d d nekk ara m-nihedren. Nekk isem-iw Qeddur, ssawalen-iyi cezrayen acku weġrey, ur tsemmihey ara i win ara yi-ixedmen ajen n dir, seiy 33 n yiseggasen di tudert-iw, yriy kan 6 iseggasen deg uyerbaz amezwaru dya hebsej bdiy xeddmey lkumirs d baba, d nekk i d amazuż deg uxxam, atmaten-iw akk zewġen. Ttidirey hala nekk d yemma d baba, maca seiy axxam i yiman-iw, mazal kan

ad d-afey yelli-s n leħħal ideg ara kemmley tudert-iw. Waqila ufiy-tt-id ha-tt-a zdat n wallen-iw.

Nettat tleħħu netta ihedder armi telħeq yer uyerbaz anda ara d-temlal Farida. Din netta ad yuval nettat ad as-tales ayen i s-d-yenna. Tkemmel akken yal arim, yal amhad ad tt-yerġu xas wamma yewxeer akken ad tt-id-işşenċeq, maca yexdem asirem deg wallay-is ad d-yaś wass ad iyi-tennam ad tuyal d nettat ara iheddren nekk ad ssusmey.

D ayen yebna deg uqerru-s ara idrun, Masiba tuyal, tennum Qeddur tettentaq yur-s, tettaqsa-yaś, tebda merra merra itteeddi-d gar wallen-is mi ara teqqim deg uxxam, tufad iman-is tetħħiri melmi ara d-yelħeq wass ideg ara truħ yer lbiläg akken ad t-twali. Masiba ur tegzi ara acu ara idrun yid-s, ayen akken tetħħul fu d amaynut, testeqsay kan acuyer akka i t-id-tettmektay.

Masiba tebda tettarra l-welha-ines yer yiman-is ama deg yiselsa ama deg ucebbub-is. Ass amezwaru mi truħ yer theffaft texdem-d la coupe mi tekcem yer uxxam twala-tt-id yemma-s tewhem, tewwet deg udem-is, tenna-yaś : A l-wexda iżżeġ, acu txedmed akka deg yiman-im ? Seg melmi akka i tessned abrid yer theffaft ?

Terra-yaś-d : S ttawil-im, ur kem-iteffey ara leeqel, semmeħ-iyi imi ur kem-id-cawrey ara, rnu di lweqt-agħi ideg nella d leib tilemżit ad tebru i yiman-is, ttwalin-tt medden s yir tamuły ney ttħġabin-tt yer temyarın-nni n zik, nekkini a yemma adrim yella yeğġa-yay-d baba ad t-irħem Rebbi, ayen iss ara nidir akken yelha ad nels ad neċċ i wacu ara nesfillet i wayen n dir ? Armi aql-ay di lqern wis 21.

- Ur d-ttalsey ara i wawal, aql-ikem tura 25 iseggasen ad d-ini meqqred tessned ayen yelhan d wayen n dir, ladya nnif-im, irgazen yeffey-it ħekk, ttnadin kan anta ara kellxen. I stenna yemma-s.

Terra-yaś Masiba : Aha tura a yemma maċċi mi yi-twalađ akka ad ttcebbiħey cituħ dya tenwid-as d ayen kecmey di leħram, d yir iberdan. Tezriż acu trebbad fiħel tugħi. Rnu tessned-iyi xdiy i yir abrid, ttżallay xdiy i wayen yettagħi Rebbi, xas tħtes thenni.

Mi d-ilħeq arim tekker tanazzayt tcebbbeh, teżra ad taf Qeddur ad tt-yettraġu di lari. Mi telħeq yur-s tefka-yaś afus-is

akken nnumen xeddmən deg wussan-nni ineggura, yejbed-itt yur-s isellem fell-as. Masiba tuyal d tazeggayt, tenna-yas : Acuyer txedmed akka ?

Yerra-yas : Seg wass n amhad yer wass-a ur iyi-tejjiimed ara ? Nekk wellah ar kem-jjmey, rnu la ttwaliy yella wacu i ibeddlen deg-m. Ass-a ternid di zzin. Masiba tegugem kan segmi i disellem fell-as, leħħun s kra yekka ubrid nettat tessusem alarmi i s-yenna : Ur ȝriy ara ad kem-iyað lħal akk annex-a tili ur d-tsellimay ara fell-am, d ayen suref-iyi ur as-ttalsey ara.

Almi i d-yekfa awal-is, tmuquel-it tenna-yas : Imi tezriq iman-ik yelha !

Yerra-yas : Imi i d-tneħqed ihi yekkes-am reffu, lhun ihi ad am-xellșey kra ad t-teċċed.

Tenna-yas : Ala, tanemmirt-ik, fiħel.

Yerra-yas : Wellah ad am-xellșey, idrimen llan, rnu ggulley-d wellah, dagi kan tella yiwen n pizzeria txeddem pizza telha nnumey deg-s i tettey. Yya kan ȝriy ula d kemm ad am-teegeb. Masiba tesnezgem cwiya tuyal tedda.

Ussan tteddin Masiba d Qeddur ttemlilin yal arim, yal amhad, msayen tannumi. Masiba tekkes-as leħxa, tekkes-as tugdi tuyal ula d nettat tetħħiri melmi ara d-yawed wass ideg ara t-templi acku imeslayen i s-d-yeqqar di leemer i sen-tesla, rennun-as deg wazal, tetħħul fu s lferħ n ddunit akk tiwed- it, ur as-yettaġġa : A tuzyint, a leemer, d kemm i d ddunit-iw, d kemm i d tafat s wayes ttwaliy, mebla kemm ula umi ddunit... Ar tagħġara n wawalen icebħen yeċċureن d leħnana, wamma ayen nniden ur tt-isxuš di walu, adrim yal mi ara mlilen ad as-imudd, yeqqar-as : Ay-d ayen twalaq ieġeb-am ama d iselsa, ama d tagħġi, nettat tettagi ad ten-tetħef. Yeggar-as-ten deg uqrab-is yeqqar-as ma ur şerrfey ara fell-am yef umi ara şerrfey ?

D tanzayt n wass n arim Masiba tekker, yemma-s tewhem aniwer i tbekker akka. Mi tekker ad teffey, tenna-yas: Acu-t akka wass-agħi mi ara teffyed akka zik ? Yak tenu med tettruħu yef 10 ney 11 n ššbeħ ?

Tezzi-d yer deffir akken ad as-d-terr awal, twala-tt yemma-s yer wudem tsuġ, tenna-yas : A nnher-im ! Acu txedmed akka deg wudem-im ? Az-d kan yur-i. Acu-t uberkān-agħi yellan deg

wallen-im ? Acu-t uzeggay-agı n yicenfiren-im d lehnak-im ? A tawayit-im ! Rnu tekksed ulə d timmiwin-im ? Aaaaala!!! Xaṭi ! Annect-a d awezyi ad t-qebley. Tgezmed acekkuḥ-im, niy ulac deg-s. Ziy seg ucrured yer tikli ad tarwed leegeb ay akli. Ruḥ kan tura tameddit ad am-d-rrey s lexbar, ma ulac baba-m ad kem-iḥkem lili nekkini, ruḥ kan.

Masiba tebra kan i wallen-is, mi tfukk yemma-s ameslay teffeyd. Mi d-telheq yur Qeddur tufa-t-id la tt-yettrağu, yenna-yas : Acu n zzin-agı n wass-a ? Akka i kem-byıy ad tiliq d tidet tcebhęd kan akka maca ass-a tzadəq, waqil tebyiq ad iyitessufyęd si leeqel-iw. Ass-a ad as-newwet yiwt n ttehwisa s tkerrust ad kem-yeεgeb lhal.

Terra-yas : Amek ? Di tkerrust ala ! Ad neqqim kan dagi.

Yenna-yas : Aha tura ad teffyed cwiya, nekk εyiż deg umkanagi, rnu byıy ad tissined ciṭ tamurt-im, yak tennid di leemer teffiyęd ? Ney ur iyi-tumined ara?

- Xaṭi umney-k lukan ur k-uminey ara ur ttmeslayey ara yid-k maca tezriq yef lweħda ad yrey. I as-terra.

Yenna-yas : Yya-n tura annect-a mačči d aýbel, ssney taselmadt-nni, tameddit ad mmeslayey yid-s, lħu tura ur sruħu ara akud.

Masiba mi tuli yer tkerrust thedder d yiman-is : Aya dya ayen akka xeddmey ma yelha ney ala. Lukan ad yexdem laksida deg ubrid amek ara qabley yemma ma ddrey ? Ney Rabbi ma mmutey ? Maca iħemmamel-iyi ! Zriy ad yili d argaz-iw uzekka. Argaz am wagi ħala tin umi telha twenza ara d-iṣah.

Qeddur yessers afus-is yef tayet-is yenna-yas : Ur ttaggad ara ad neseeddi ass yelhan fiħel ma tugadeq ad tyiled yeolem s wacu tettxemmin.

Ruhen, qesan, zhan, mi d lawan ideg ilaq ad d-teffey seg uyerbaz, uyalen-d. Yenna-yas : Ha-t-in tura nuyal-d. yella wacu yedran ? La kem-ttwaliy tumred. Seg wass mi i kem-ssney ur walay udem-im am wass-a ? Iħaṣun ulə d nekk umrey, ssaramey ad kemmlen wussan-nney akka. Ruḥ tura yer uxxam, kkes axemmey yef tselmadt-im, ħader iman-im, hemmley-kem. Ussan-agı ur nettemżer ara seiy ccyl akka 20 wussan, ad nemzer, tanemmirt-im mi teddiq yid-i.

Mi d-tuyal yer wexxam tufa-d yemma-s la tt-tettragu tessers-as ayen iyef ara tehzen, tessegra-yas-d imeslayen-agı : Tikli-agı i d-tewwid ur tessefrah ara, ddwa-inem ad d-thebsed seg leqraya-agı.

Deg wawal-agı, tenęeq yur-s tenna-yas : Amek akka ad iyi-thebsed si leqraya, tullas akk ad qqarent nekk ad qqimey deg uxxam ? Aṭas i qqimey, ur ḡgiy iżedwa ur ḡgiy aneqqel n waman, ur ḡgiy lexla, ama d alqađ uzemmur ama d leħċic n uhicur, imyurey mebyir lawan si leetab d unezgum. Ass-a mi y-d-temmekta ddewla tebya ad ay-d-tessufey seg tħallam, ad d-tezged deg ubrid-iw. Ala a yemma, abrid i bdiy ad as-kemmley maċċi yef ciṭ-agı n ucebbeh ad iyi-d-thebsed. Ma yef waya yeshel, ad t-hebsey, eġġ-iyi kan ad kemmley.

S tidet, teğġa-tt tkemmel maca tebda tessexdam lekdeb; seg uxxam ad tefsey mebla acebbeh, mi telħeq yer lbiläg ad truh yer theffaft ad temced, ad tcebbel ssyin ad truh yer uyerbaz. Mi d lawan ad d-tezzi s axxam ad teṭṭef acebbub-is ad tekkes ayen tga deg udem-is. Masiba txaq achal-aya ur tezri Qeddur, tcedha-t acku tennum-it, tufa ħala temeddakelt-is tessufuy-as-d i tt-yerħan, tessenyas-as-d yef wul-is. Ha-t-a ilħeq-d yiñ n acer azekka-nni d arim, tettxemmir acu ara tels. Amek ara temced yer theffaft i wakken ad as-teeġeb kteb i Qeddur. Ma d netta si tama-s yeqqar-as : Achal-aya ur iyi-tezri ara ahat tcedha-yi, d ayen themmel-iyi seg wul. Wissen amek ara tedru azekka. Ilaq ad farsay tagħni.

Azekka-nni telħeq-d zik akken tennum tettawed deg wussan ideg t-tettemlili, mi d-iqerreb yur-s mbaddalen azul, yenna-yas : Lħu ass-agı heggay-am-d yiwt n takunt, ad kem-awiy yer yiwen wadeg yif winna n tikkelt-nni yezrin. Yak ass-nni ieġeb-am amek i t-neseedda.

Terra-yas : Ieġeb-iyi aṭas ur cukkey ara yella kteb n wayen.

Yenna-yas : Lħu kan ulac d acu teddred, rnu ħala win i kem-ihemmien ara m-ixedmen akka, yak tcedhad-iyi ?

Terra-yas : Nezzeh.

Yenna-yas : Ass-a wahħed-nney, ulac acu ara nagad, ula d nekk cedhay-kem.

Masiba tetta melba ma testeqla aniwer, tetta diyen di lebyi i wul-is d yiħulfañ-is melba akukru, tayri tesderyel allen-is, ma d

leeqel-is terra-t deg ucekkar tdegger-it yer wasif. Mi lehqen, şubben si tkerrust, yenna-yas : ZWir tura kemm, ulamek ara nedduukkel acku nemyussan akk gar-aney. Ali tirekkabin mi tlehqed yer litaj wis tlata, rgu-yi din.

Masiba tettali tirekkabin, tettwali akin d wakka ul-is yekkat yebya ad d-yeffey, maca tefka laman deg Qeddur, ma yenna-yas ddu yid-i yer lqaε n yillel ad teddu melba ma txemmem yer taggara. Mi kecmen tufa ihegga tagella, ihegga lgazuz d lgaṭu, qessren, ččan, swan, mi kfan, yerra-yas-d yiwen usaru deg ubidyu uqbel ad yecceel yenna-yas : Tura ad twaliq amek ara nidir asmi ara nezweġ. Asaru-agı yemmal-d amek yettidir wergaz d tmelħut-is, acu xeddmens deg uzal, acu xeddmens deg yid. Masiba i tikkelt tamezwarut ara twali ayen akken tettwali, tegzem awal, uddint wallen-is, acu tettwali akka teqqim akken, mi s-ifaq ukin-d yiħulfan-is, yewwi-tt srid yer wussu yexdem ayen yexdem, ur tfaq amek. Almi i d-tufa ayen akken teħrez i yiman-is aħħal d aseggas iruh, mi d-tfaq deg yiman-is tebda imet̊ti d usuyu, teqqar-as : Txedeqd-iyi ! I tura amek ara kemmley tudert-iw ? Anda ara grey iman-iw ?

Yuz yur-s Qeddur yenna-yas : Ur ttizzif ara anwa i d-isellen, ur ttagad ara ur kem-ttagħġay ara. Yenna i yiman-is : Akka melmi i kem-hwaġej ad d-truħed, ur tezmireq ara ad d-teħkuđ. Ikemmell deg wayen i as-yeqqar : Teżriżi hemmley-kem, limer maċċi d tayri ur m-xeddmey ara akka.

Izri-s yenger tiregwa, teqqar-as : Beexed fell-i, xdu-yi, kerheyk, maċċi d lehmala i yi-themmlid. Txedmed-iyi ayen ara iyi-iettben di tudert-iw i d-yeqqimen, ayyer ? Anda yeltey yid-k ? Ini-yi-d ay axedda, tewwted-iyi s laman, tufid-iyi d nniyya, umney-k...

Igzem-as awal, yenna-yas : Berka tura imet̊ti, ayen iruhen iruh, lhu d lawan ad d-ffyent teħdayin-nni.

Yewwi-tt-id ifadden kkawen, temmut tedsa n wudem-is i lebda. Mi telħeq yer uxxam twala-tt-id yemma-yas, tenna-yas: Acuyer akka udem-im d awray ? Ur teċċid ara imekli ? Ney acu i kem-iqerħen ?

Terra-yas-d : Helkey cwiyya, ad ruħey ad tħsej, ur iyi-d-ssakay ara.

Seg wass-nni yeddukel yið d wass fell-as, tekfa teðsa, yekfa ucebbeh, yekfa usirem, tezga d imetçi am yið am wass, tagella ulac, tettet ayen kan ara yetþfen rruh. Tarwiht tebda tettdubu, tehbes-d leqraya, tiyimit ass wehð-s, tuyal ur tnetþeq ara hala di llzem. Yemma-s terra-yas tamawt tenwa d aþtan i tuðen, yal ass teqqar-as : A yelli adubu-agı i la tettdubud acu yellan, ruh ad twalið amejjay, balak acu n waþtan, kemm ur s-tfaqed ara, ruh ma d adrim ur ttexemmim ara, tezwar tezmert-im.

Masiba segmi tettwali akken yemma-s, tettezzem deg yiman-is, tettru teqqar : A yemma ezipen, xedœy-kem, xedœy iman-iw, a yemma stahelley ajenwi maçci d amejjay.

Mi twala yemma-s akken tugad ad tessehres fell-as rrwah yer umejjay, tenna-yas : Ass n arim ad ruhey yer uyerbaz ad kemmley ad d-eeddiy kkes aþbel.

Mi d-yelheq wass-nni teffey-d seg uxxam akken i tetteffey ass amezwaru, d tafellaht kan, amgarad yellan ass amezwaru yefreh wul-is, tella s nnif-is tleþhu s isurrifen, allen-is di lqaæa. mi telheq, twala-tt-id Farida, tuzzel-d yur-s, tenna-yas : Hemdullah mi d-tbaned. Acu i kem-yuyen akka ad tyiled tenger fell-am ddunit ! Gef lehsab n lhäl-agı ! Wissen ma ad am-d-kemmley lhemm nniðen.

Terra-yas Masiba : Ini-d kan lhemm ideg lliy yeyleb akk lehmum n ddunit, rnu ur yesëi ara tifrat. Ini-d kan ddunit-iw truh, thudd yef lsas, ur d-yeggri usirem, ney ayen ara ieawden lebni.

Tenna-yas : D lxir kan ! Yella wacu yedran deg uxxam-nwen? Ney anwa i yemmuten ? Iban ayen i kem-yuyen d ayen qerrihen mlih.

Terra-yas : aha tura ini-d d acu yellan mbaed ad am-d-hkuy aha mmeslay.

Tenna-yas : Idelli tuy-iyi dagi, amexluq-nni i þemmed akken waqil yezweg. Walay-t idelli ieedda s tkerrust-nni tedda-d tmettut-is yid-s yer zdat d sin igerdan yer deffir nekk cukkey d aymı i m-d-nniy.

Masiba cçurent-d wallen-is d imetþawen tenna-yas : Themmed-iyi ney ala ?

Terra-yas Farida : d ayen ibanen, hemmley-kem, qrib ñamayen tura mi neddukul akken, ad iyi-d-testeqsayed ?

Tenna-yas Masiba : Lħu ihi ad tedduð yid-i ad nruħ ad steqsiy ma d tidet yezwiegħ.

Terra-yas : Zwar leeqel ! Acu tessned kemmini ad truhed ad testeqlid ney anwa ? Ney anda ?

Tenna-yas : Lħu kan isselmed-iyi timeqqatin. Lħu tura ma ad d-tedduð ney ad ruħey weħd-i.

Masiba tleħħu Farida tetta yid-s, truh yer uxxam-nni anda i d-tegħġa nnif-is, mi leħqent tenċeq Masiba yer uxedd-dam-nni yella yef tewwurt n lbaṭima testeqla-t yef Qeddur, yenna-yas: Amek a yessi ? Qeddur yezwiegħ achal-aya, la yettrebbi sin warrac d teqcict yesċan sin wagġuren, imi baba-s yesċa adrim yezwiegħ-as zik, rnu ad kent-wessiż ħadremt iman-nkent seg-s, amdan-nni yeşşeq s udri, yas akken s dderya yettawi-d tiħdayin yer uxxam-agħi ttħnusunt yur-s, yettak-äsent adrim, tfeħmemt ? Yekfa laman, ħadremt.

Masiba tewwet deg uqerru-s teyli deg yimetti, Farida s kra yekka ubrid teqqar-as ini-yi-d acu yellan ahat yella wayen ideg ara kem-ċawney. Masiba tettru kan teqqar : Anda ara kem-rrey a tarwiħ ! Acu n deewessu i xedmey mi d-mlaley mmi-s n leħram icuban wagi ? Yak seg wasmi d-kkrey d lħif, nwiy d tidet ffley yer tafat. Ha-t-in tura wergaz i yumney ! Ha-t-in wergaz i hemmley ! Tenna-ji yemma abrid-agħi ur yelhi ara ! Ad tkallixey yef yiman-iw nwiy d ayen yelhan !

Masiba d ayen teħbes Imakla, terra-tt ħala i uxemmem, mi d-yewwied amhad truh am leewayed-is yer uyerbaz maca tikkelt-a abrid-is srid yer uxxam n Qeddur. Teqqim yef tewwurt, teddem-d taqrebet-nni n ddwa, tewwi-tt-id yid-s teswa-tt yef tikkelt, ur tteftel ara tessufey rruħ acku lištuma-ines d tilemt. Yuli-d lgar n Qeddur, yufa-tt-id, yuval iruħ yur-s maca yezra anda yettili. Mi d-yelheq irfed-itt, yeqqar-as: Ulac akk anda ara tenyed iman-im almi i d-tusiż yer tewwurt-iw, yak ur d-ttifexx ara aċekkaz yur-m.teddiż-d s lebyi-m. yelli-s n tfamilt ur tettak ara laman deg urgaz alamma tetta-d d tislit yur-s, nekk ggulley ayen texdem deg-i tmezwarut i yi-ixeddeen s laman anda i d-ufiy tin isħlēn i ukellex ad as-kellxey akken i ttwakellxey, aql-ay deg zzman ur d-yeqqim wara tayri yeyli wazal-is. Tamejt-tut-iw d baba i yi-tt-id-yewwin ma ulac ur iyi-

yettak ara ddubiz d tkerrust wamma ur zeww̑gey ara. Ihi win iqeddrēn taseṭṭa ad tt-yezzuŷer.

Yewwi-tt yer sbiṭar akken ad cięen yer yimawlan-is, mi yewwed, iruḥ yer unemhal n sbiṭar yenna-yas : Wwiy-d yiwt teqcict tuy-itt tetteffey d umddakel-iw ikellex-itt, tenya iman-is, tura b̑iy ad tefrem yef yimawlan-is tamsalt-ag̑i, ad asen-tinid belli yewwed-d lajel-is yeħbes wul-is. Nettat tura temmut, fihel ma z̑ran d timenyiwt i tenya iman-is ma ulac ad cukken yella wayen i texdem.

Di tazwara yugi unemhal-nni, mi s-yenna Qeddur, muqel, achal tebyiḍ akken ad txedmed ayen i k-d-nniy ? Yelha i yimawlan-is, yelha i keċċ, yuval yeqbel, yenna-yas : Teseiḍ lheqq nettat truḥ fihel ma uđnen yimawlan-is.

Yegħga-tt-in di sbiṭar, iruḥ-d.

TAMACAHUT

Lxir uxellaq

Saadie BOUNADI

Lħif d iyeblan ylin-d yef twacult n Șifaks. Maca yellha gar imenza igelliden di taddart. Ssebba n leflas-is, d għma-s Maħyas i yettasmen fell-as. Yettawi-yas-d tħallabu d imenjul. Seg wakken Șifaks d uhnin, ur yezmir ara ad iwali, għma-s yesxa aybel, netta ad yettwali. Tedda akka temsalta uxelles n wedrim n mmi-s n baba-s d yemma-s, almi uyalen leġyub n Șifaks ttseffire.

Maħyas, yezga d aqemmer. Tamejt-tut-is, Tira, am netta. D acu teħrec, tetteffer adrim i ccedda. Ma d Șifaks meskin, yuqal yesnużu l-kedra di leswaq. Tamejt-tut-is Tamazya, yas akka tettidir di lehlak, meen tettak afus n lemeawna i wergaz-is di lecyal n tfellaht. Ad texdem di lexla ad ternu axxam.

Yiwen wass, yekcem-d Șifaks, seggħi yettban-d yef wudem-is. Temmugger-it Tamazya :

- Læslama a Șifaks.
- Yesselmek, yesselmek. (netta yeċċa)
- Amek tesċeddaq ass-ik ?
- Am wussan-nniđen kan.
- Tixer, ncallah, ussan i d-iteddun ad ilin xir n wid iżruħen.
- Ncallah.
- Yya-d tura ad teċċed imensi.
- Ad ruħey ad żalley qbel. Kemm ruħ siwel i warraq.
- Yerbeh.

Teqqim twacult, la tetten akk imensi. Tenteq yelli-s n Șifaks, Tiziri :

- A baba !
- Anəam a yelli.
- Ineem-ak lxir. Byiy a k-d-fkey asteqsi, umaenä, ugadey a d-tzeñfed fell-i.
- D lmuhal ad zeñfey fell-am a taæzizt.
- Ussan-agı, ttwaliy əemmi Maşyas, yettreqqiç axxam-is. Yerna sliy ad yelli tahanut di tlemmast n taddart, akken a s-d-tawi rrbeñ.
- D acu i tebyid a d-tiniq si lhedra-yagi ?
- Byiy ak-d-iniy : ansi i d-yiwi əemmi idrimen-agı merra, yak d keçç i s-yettxellişen tħħala-s.

Yerna-d deg wawal-is Zulasen :

- I balak yeskiddib. Tħħala, ur telħiq ara imelyan i d-yetħtalab yur-k a baba.

Şifaks, yerra-yas i Zulasen.

- D leib fell-ak, ad theddred yef əemmi-k akka. Dayen tuyalem a yi-tetħasabem. Ayen ? Maçi akka i tellam. D idrimen i yettbeddilen amdan, ma zaden fell-as, ad yessali aqamum-is, kra kan ah. Ma ixuṣ, tabeż ad yetħasab wiyaḍ deg waylay-nsen.

Tiziri : Ih a baba, suref-ay.

Tamazya : Dayen ay argaz, čċet ameic-nni, yuval semmed.

Şifaks : Mazal awal-nniñden : hşur a tarwa belli aşurdi weħd-s ur yesserway ara amdan, yella dayen Ixuluq-ines, leħnana n twacult. Əemmi-twien-agı a s-issuref Rebbi, mi yerwa ad yemmekti akk tigi. Maca, ur tent-yettaf ara deg wexxam-is. Čċet tura.

Tamazya : Tura semmed wemēic, ilaq a t-id-sseħlmu.

Şifaks : Yyah ! lina yerya, tura yehma. Nezmer a t-neċċ. Čċet !

Tiziri : D şseħl a baba. (dħan merra)

Tamazya : Stezmert-nwen.

Di lawan-a, Maşyas yeqqim netta d tmieħħut-is d yelli-s la tetten imensi. Dya yenqeñ, yenna :

- Azekka ad lliy tahanut-iw di tlemmast n taddart.
- Tenqeq yelli-s Tilelli :
- Yyah ! Ur zriy ara n wacu-tt tħanut-agı ?
- N lkettan tebyid, leħrir, cawlala tedduq : Ifuḍat, tiqendyar n leqbbayel, tisfifin.

- Ansi i d-tiwiq merra aşurdi-yagi a baba ?
- Aywah ! Tagi d tamaynut ! Kemm tessned ad teċċed, txidęq imi-m. (yerfa)
- Twalad ttrabga-m sani tessawad, tuyal tlemżit tetħhasab baba-s. telha tagi ! (i s-yenna i tmettut-is)
- Haca a baba. Byiż kan...
- Susem.

Tira :

- S leseqel-ik a Maşyas.

Tekker Tilelli, truḥ tettru di texxamt-is.

Tira :

- I tiniq-as, d idrimen n εemmi-s i tessexdamed.
- Teddrewced ? Ad truḥ a s-tini.
- Mbeed a d-ibanlear-ik. Uyerna at taddart merra, ad wehmen ansi i d-tiwiq idrimen n thanut, keċċ tezgiq d aqemmar.
- Σni tura tneddmed ! Atan waqila yukli-d wul-im.
- Ah ! Berka-k asmesxer.
- Ih. Yak zik, teqqared : “ay amyar, a luka ad twaliq taqendurt telsa Tmazyja, d acu teqqen d ddheb, lfeṭṭa, yas maċi daya”. Tura waqila tbeddled ḥray-im.
- Ur beddley ara. Akken lliy i lliy. Wehmey kan, d acu ara skidbey i wat taddart.
- Tettuq nesea yiwen mmi-tney, a t-an di lyerba. A sen-nini, d netta i γ-d-icegeen idrimen, ladya netta, asteqsi ur d-yesteqsay ara ma nemmut ney nedder.wellah ma yectayel deg yiwen. Meenä, “eni ad ixalef mejjir azar”, akken i qqaren at zik, yecba yer εemmi-s. rnu yur-s, weltma-s.

- Anef-as. A wi-d kan ad yili, a t-waliy d argaz. (tettru)
- Susem kan, truhed yer yelli-m yettrun di texxamt. Sehlen imetṭaen yur-kent.

Azekka-nni ssbeh, yekker Maşyas, dya yesla i tewwurt. Yuzzel, iwala d Tilelli i yeffyen, yessawel-as :

- Tilelli !

Tehbes, tenna :

- Anəam, şbeh lxis a baba.
- Şbeh lxis a yelli. Tura, fihel ma sfehmey-am. Win i m-d-yennan yef yedrimen n thanut, ini-as d gma-m i d-yettceggiex idrimen.

- Yerbeh.
- Akken ! Ax tura şşerf-agı.
- Fiħel.
- Tħef.
- Şahit.
- Hrec yelli.

Deg uyerbaz, Tileli nettat d Tziri, qqiment akken. Tenna Tziri :

- A tilelli, sliy baba-m ad yelli taħanut di tlemmast n taddart.
- D şseħ, ass-a ncallah.
- Yelha ! Akka walay ad tuyalem d igelliden n taddart.
- Ur ctayley ara neck. Iswi-w d leqraya-w, d aya.
- Byiy a kemm-steqsiy, meenä balak ad tzeħed.
- Ur ttzeġġisfej ara yef weltma taεzizt.
- Ula d kemm εżiżed fell-i a Tilelli.
- Muqel ! Ansi i d-yiwi baba-m idrimen-agı, merra ?
- Ur tkemmil ara i umeslay. Idrimen n għma “Imyur” yellan di l-yerba.
- Tezriżttu akk sej̧ mmi-s n εemmi di l-yerba, suref-iyi a weltma.
- Ulac deg-s.

Mi akken heddrent, yekcem-d uselmad-nsen. Tenċeq Tlelli :

- Aselmad-agı d amaynut.
- Mender ma yessen ad yesyer, ney am win iżeddjan. (dšant)

Yenna uselmad :

- Azul fell-awen.

Rran-as warrac : “Azul”.

Aselmad :

- Wi ara y-d-yinin azemz n wass-a ?

Şifaks, yuy-it īħal iteddu deg webrid, yemħal tamattart teddem mmi-s amecťu. iwala-tt, tħad-dit, yebja a s-iseddeq meenä ur yesei ara adrim. Yenna-ya :

- Suref-iyi, l-xedra-w, teqqim akken. Ur tenzi ara.
- Ruħ, a k-d-yefk Rebbi.
- Ağħmaein.

Yekker, yerza Şifaks yer texxamt n lexzin, iwala l-Xedra-yis akk, teffyen-d deg-s iwekkien, yeqqim ar lqaşa, yerkez, yenna :

- A Rebbi, d acu i xedmey d ssiyya ?

Tamazya, tejba-d dayen twala kra din yerka, tenna-ya :

- A Şifaks, akka Rebbi yettjerrib amdan di lemhan, ma nettef deg-s ney a nekfer. Wagi d cci n Rebbi, a t-nqabel akken i d-yusa.

- Subħanu ! Ihi aql-i ffley ar tebhirt, ma yella d acu ara d-kksey.

Yiwed Şifaks yer tebhirt-is, iwala teemmer d lxedra d lfakiyya, yemmekta-d amek i tt-yegħha idelli-nni : lxedra, kra kan i yellan, ma d ttjur n lfakiyya, qquarent. Dya yemmeslay iman-is :

- Amek akka idelli, għixi drus i yellan n lyella, ass-a teemmer. Awwah ! Tagħi ala amyar azemni ara tt-id-yesfeħmen.

Iruħ yur-s, mi yiwed, yenna-yas-d :

- L-İeslama a mmis n l-xir. Keċċ d argaz d wawal.

- Azul a baba amyar.

- Azul a mmi. Ger wacu i yer i d-tqed qed amyar-agħi amekfuf ?

- Ala a baba amyar. Amekfuf deg wallen kan, wama ayen-nni den d cci n Rebbi. (Amyar-agħi d aderyal)

- Subħanu ! A mmi d tidet i d-tenniż. i tura mmeslay-iyi-d yef wacu i k-id-yecqan akka.

- Aql-i tewwet-iyi lweħma a baba amyar. Ayla-w idelli għixi-t lxedra d timexda kan. Wama lfakiyya, qquarent tħġir-is. Asmi rziy ass-a fell-as, ufiy tibħirt-iw tuyal d lgħennet. D acu ara d-tiniż ?

- Tesliż mi k-d-nniy di tazwara, keċċ d argaz leali. Taddart akk teżra ssebba n leħħas-ik, d għadha, yerna tiħila sufellha. Nniy-ak a mmi, Rebbi yettjerrib amdan-is, ma yezmer ad yettef deg-s ney ad yekfer. Keċċ achħal iyeblan i ieeddan fell-ak, meen tħalli qeddi di Rebbi. Lyella-yagi a mmi, inek. d Rebbi i yebyan ad yuval l-xir s ayla-k. Eċċ deg-s, tħallix qed. Lameen mi d-yuval rrbeħ s axxam-ik kullec ad iruħi.

Akka myal ass, irezzu Şifaks d Tmazy tekksen-d lyella. D lewhayem : amdiq i deg ara d-kkien lyella, azekka-nni a tt-in-afen tuyal-d akken tella. Kemmlen wussan, mazal argaz leali ixeddem akken i s-d-yenna wemyar azemni.

Σeddan leewam, Şifaks, yuval maċi kan yer wamek yella zik. D netta i d agellid ameqqran n taddart. Tehbes lyella di tebhirt-is, yuval yexdem-itt s ufuś-is, s lemeawna n wid yessexdam yid-s. Ma d Maşyas, taħanut-is, simmal tettuyal yer deffir.

Yiwen wass, iruh Maşyas yer Şifaks, yufa-t-in yettmeslay i ixeddamen-is yef lecyal n tfellaht. winna, akken i yuea gma-s, yettemsesay : “D acu i d-yiwin Maşyas yer dagi ?”, yuyal yenna-yas :

- Kul wa ad yeenu ccyel-is.

Isedda yer Masyas, yenna-yas :

- Azul ! D lxir ncallah.

- Usiy-d ad ssutrey yur-k leefu. Rgu, zriy d ayen meqqren i k-d-ssutrey, meena nedmey yef wayen xedmey deg-k. cciyan iyurr-iyi a gma ezizen. Anda rrey udem-iw si lehya.

Şifaks, iyaq-it gma-s, yewhem d acu ara s-yini. Yerra-yas :

- Ur zmirey ara ad waliy gma yettru, meena ad tegred di lehsab-ik, neck ur eeffuy ara yal tikelt ma tuyaled yer leewayed-ik. Ttu teseid gma-k, isem-is Şifaks.

- Teseid lheqq ad tcukked deg-i a Şifaks. Ataş i gezrey deg-k, meena dayen atas i d-lemdey seg wayen sedday d wayen walay seg-k. timital-ik, qlilit lweqt-agı.

Yekna Maşyas ad yessuden afus n Şifaks, d acu yugi-yas :

- Ala a gma. Idrimen akken i d-ttasen i ttruhun. Adrim ma yella iruh, a d-yuyal; meena tagmat, ma yella wi yejmee degney Rebbi, ur d-yettuyal ara, ihi i yelhan d leefu.

- Lehdur-ik, ur ten-regguyara. Tanmirt-ik a Şifaks.

S waya, ters-d talwit gar twaculin, tuyal-d tegmat n zik-nni. Maşyas d tmettut-is, xedmen tamurt-nsen. U yerna mmi-tsen yunagen, yuyal-d yer tmurt. S wakka temlal tasa d way turew. Uyalent snat twaculin d yiwit twacult. Taddart merra tettmeslay fell-asen.

Yezzi-d useggas, sin watmaten xedmen zzerda, slant yes-s akk tuddar i d-yezzin i taddart-nsen.

TAMEDYAZT

Ayerbaz n tayri

Nizar QEBBANI

Madraset al-ḥubb
Tasuqelt : Nora MAHI

Teslemd-i, teslemd-i, teslemd-i
Teslemd-i tayri-m leḥzen
D nekk, achal aya ḥwagey
I tmeṭṭut ad iyi-rren ḥezney
Tameṭṭut, ad ruy gar yiżallen-is, am ufrux
Tameṭṭut, ad iyi-jemseen am iceqqfan n tbaqit.

Teslemd-i tayri-m yir amsayen
Teslemd-i tissit n lqahwa di ttħażfa n wuđan
Ad eerdey tiċeqqacin n yimejjayen
Ney ad beddey yef umnar n yiderwicen
Selmed-i tuffya seg uxxam, ad ggarey azetṭa deg yiberdan
Ad slufey deg wallen-im, i wachal n yitran
A tin icebblen tudert, ay agejdur, ay agejdur d uqrīḥ

Tessekcem-i tayri-m timura n leḥzen
Nekk uqbel-im, ur ssiney timura n leḥzen
D awezyi ẓriy, imetṭi d amdan
D amdan mebla leḥzen, d asmekti n umdan.

Teslemd-i tayri-m, lexdayem n yigerdan
Ad resmey udem-im s tbuxim
A tin isseerqen amezruy-im

Aql-i mmezley seg-m deg użar ar użar
Teslemd-i, mi ara hemmley thebbes tmurt yef tuzzya
Teslemd-i tiğawsiwin ur llint ara deg wallay.

Rriy timucuha n yigerdan, kecmey tiyerma n yigelliden
Urgay ad ayej yelli-s n ugellid
Allen-nni zeddigén ugar adfel n udar
Ticenfirin-nni ziden ugar ajeggig n rremman
Urgay megrey-tt-id am yimnayen
Urgay qqney-as izurar n ssxab d umerğan
Teslemd-i tayri-m d acu i d ashetref
Teslemd-i amek i ttazzalen wussan
Ur d-ttas yelli-s n ugellid.

Amezruy

Mohamed MEDJDOUB

Anwa i ay-yedean
Akken ur nettili
D widak i as-yennan
Timmuzya teyli
Amezruy ad yeched, ad yer idelli
Ad twalim tidet n wegdud-agi
Ass-nni mi ara d-nezzi
I tebnam yeysi
Ass-nni ad nwali
D acu i d tilelli
Ayen yeddruklen, ur tbettum ara
Lgehd i nesea, ur as-tezmirem ara
T̄erk d Rruman
Ney Abizent̄i
I tekka Ufinqi
Σcan-t akk ḥafi
Ad nidir yiwen n wass s timmad-nney
Wala yal ass d ddel ar yer-ney.

Tħlam

Awal yewzen
Imi izemmem
Tebreq tereed
Flin-d yimettawen
Yewwet-d wedfel
Qebren wulawen
Ikemmell-as wađu
Yeskaw ifadden
D it̄ij i iffren
Ddreylent wallen
Asigna i išubben
D tisiswa i ijerhen
D nnad i d-yewten
Iżur an qquren
Wali-t a medden
I yexdem yendem

Lbaṭel

Ayyer a ddunit, mazal mezziyit
Ayyer a ddunit i ay-tqid akka

Akken i ay-d-ġġan	akk yimezwura
Akka i ay-d-ufan	widak n wass-a
Aħchal i iċeddan d leqrun aya	
I tmaziyt-nni	ar melmi tura
Thekmed fellej-ay	Tugid ad d-neffey

Ass-a ad nehder	bezzaf i neşber
Ma ulac ay-terred	ansi akken i d-nekka
Tserħed-asen	yur-nney ad d-kecmen
Nekni nefred-iten	yiwen deffir wa
Ineggura-ya	bezzaf i teetħied
Yerna tegħid-ten	bjan ay-ċċen

Lemmer ttafen	ur nettili ara
Iban ttasmen	s yisem n tmazyä
Ma d nekni	nedder
Idelli	d wass-a
Ass-a	ney azekka
Ney	ass-nniđen

Targit n yiminig

Urgay am wakken d şşeh
Urgay alarmi d şşbeh
Beddey yef yiwei tezrüt
Lewhi n Čerger i zziy
Ul-iw immekta-d tamurt
D wakal ideg luley
Ar tama-w zzin-d irkelli
Imdanen widen ctaqey
Hşiy di targit i lliy
Targit-nni ssaramay
D igider s ufella n tezrüt
Zriy fell-as ara mmtey
D tirect i d-ğğan lejdud
D abernus ad t-sburrey
Deg wallay tenger taddart-iw
D izenqan ideg urarey
Mmektay-d imawlan-iw
D yimeddukal i hemmley
Mmektay-d lexlawi
S yifrax-is d yiwersiwen
Leewanşer ttregrugen
Aman di leħċic ruħen
Walay akk ifellaħen
Deg wennar sserwaten
Ass-agħi merħent wallen
Rriy-d kra n yimdanen
Mmuġġey-d ula d tulawin

Tasyunt s Tamaziyt n Usqamu Unnig n Timmuzya

S tzedmin n yisyaren
Azemmur deg yixxamen
Idda-d akk deg yipecwalen
D tagi d targit n wulawen
D tudert n yiqbayliyen
Fas ur byiy iyerbiyen
Mi i d-ukiy cudden idarren

Innan

Abdelhafid CHENANE

Win umi yelha yiles-is
Yezga yesyerbil awal-is

Yella wawal d ajeggig
Rran-t ur zeddig

Ma yella wamek i wawal yelha wawal
Ma yeqdəs wamek i wawal dir-it wawal

Win ixeddmən lemtul
Allay-is yecba llakul

Mi εyiy nekk ad t̄tsey
Di target ttkemmiley

Anda akken ilaq ad nyiwel
Ur qqaret tazzla fil̄el

Awal n bab n wawal
Amek ara s-tefked̄ awal
I win ur nessin awal

Yusa-d wass ideg qed̄eey layas
Lehlak yellan ufiy-as-d ddwa-s

Anda akken iđelli i nella
Ass-ag dinna i d-neggra

Ttwaliy ur ddreyley
Mi tufeg ur s-faqey

Ddreyley nekk εuddey ttwaliy
Ayen mennay ur t-wwidey

Amdan i tetbeε tatus
D ameħbus deffir tewwurt

Win yettaṭṭafen lmizan s tiṭ
Yezga iruħ-as cwiṭ

Ayen iħman ikeccem-it rruħ
Ayen semṁden kulci deg-s iruħ

Afennan għġan yisefra
Am win yetṭsen di tesga

Nnan-d akk tcudd yer-sen
Tiġersi anda nniđen

S kra n win yetcawaren uccanen
Ad yefreq d watmaten

Yir tawenza
Teyyaz tiyezza

Ma yeqqim d awal
Ma iruħ d ajeylal

Tidet tferru-tent
Ma d lekdeb ixenneq-itent

Ma tsemmħem imi yeldén
Azekka ad d-uyalen

Wid yettarun
Zgan ttrun

Telha tħawsa, yelha umgud
Lemmer ur neffud
Ulac win ara t-id-ibedren

Yelha lhxux, yelha rremman
Xas akken iċedda lawan

Armi neżra yelha
I d-nċedda ssya

Wid akken yukin d šseħi laqen
Ma d widak yettsen
Wellah ur xuşżeen

Xas akken l-ġib-iw yeqqur
Ma d allay-iw yeċčur

Ma nenna-d awal cfut
Ma ulac ad y-texdeß imut

I tura

Youcef MERAHI

Tasuqelt : Mohand OUANECHE

I Lyès ABOULAICHE

ula d nekk ur d-cligey
ma yella waḍu yezzeyzev
ma yella useklu yekna
si teqrıḥt n wussan

ula d nekk ur d-cligey
ma yella tafat
teğga amdq i tebrek
ma yella tafukt tensa
tagnawt tcerreg
ney itran lsan leḥzen

ula d nekk ur d-cligey
ma yella rr̩eud yebda ul-iw
ma yella rruh-iw yuyal
d tarfaṭ i taslubi

ur d-cligey seg wacemma
a k-n-heḍrey sell-iyi-d
ayen i s-yehwan ad yedru
ayen i s-yehwan ad yejbu

tura

IDRISEN

Tawet̄tuft d wergeggi

Djaffar MESSAOUDI

Amacahu, yef twet̄tuft d wergeggi. Kra yekka unebdu bu uchayli, tawet̄tuft la teteddu la tetttnadi, la treffed la tettseebbi, la tgerrew la tettawi ayen ara theggi i wussan n urgigi.

Ma d wergeggi azehwani, kra yekka wass la yekkat agumbri, la iceṭṭeh la yettyenni iman-is ddaw tili. Tikwal ma sdat-s ad d-teeddi tuḥrict n twet̄tuft-nni, aseqqa n yirden deg yimi, netta ad yesteemel ur tt-yeżri, ur yessusum ad tt-ilaei, ur tt-yettseawan deg uşubbu wala asali.

Asmi ay d-tewwed cċetwa, s usemmid yesserkaben tawla, d waḍu yetthubbun si yal tama, d udfel iregglen tiwwura, tawet̄tuft-nni dya tekna, yer uxemmuj-is ay teċčur d-tameċċa. Nettat tuyal testufa; ala i yiċċes ay tt-tettarra, yerna deg wusu tezga tehma. Ma d wergeggi-nni ameċċazu, yejjawnen deg unebdu zzhu, ur yufi s wayes ara yessedhu, takerciwt-is yecban amnitru, yerna asemmiq la deg-s yettazu.

Mi yebda laz la t-yettdurru, yemmeka-d taxeddamt-nni n unebdu. Dya yenna deg yiman-is s usirem yezzifen am ujgu : “Heqqa tella tmexluqt-nni igan s yirden atemmu”.

Sakin yessuyel yer tinna ideg yedmez ḣegħġi.

Mi yewwed lewhi lmeyreb, yef tewwurt n lalla yesseqqreb. Tawet̄tuft mi d-teldi tawwurt tettseggib. “Acu akka eni ay k-id-isrezfen yur-i ay-imjeddeb ?! Tiley werġin Iliy deg wallay-ik imgelleb !” Ay das-tenna mi yer-s tjerrebb, ammar yer ugensi ad d-igelleb.

Dya yenteq wergeggi umi ddunit texreb, yenna i tweṭṭuft s wawal icebbeħ s lekteb : “ Ah a nna taneemart, teswiḍ ddheb ! Aniwa wergin yurga ad kem-yekseb ? ”

Teedda tweṭṭuft yer wawal n tidet tezreb : “ Ah, tuyaled ass-a d imqeżżeb ! Amer twenneqd idelli aseħseb, tali ass-a afus-ik si yal lxisir ad d-yenqeb. Win deg użyāl yecna u ddaw tili yeljeb, dulaqrar ad yecdeħ di ccetwa u deg usemmiḍ ad yeħteb ”.

Tuyal tweṭṭuft yer way temlek, lafey seg waudu ad tehlek. Mi yesla wergeggi i tewwurt teşserbek, tberreq tkerciwt-is zun s ujenwi teftek. Yezra ur yettaf yiwen ad t-isellek.

Rebbi ur ittettu

Qqaren at zik, llan tikkelt sin watmaten ; yiwen isem-is Wanneggkan, wayed isem-is Wanawidkan.

Wanneggkan d nneyya, ixeddem yef twacult merra. Ma d Wanawidkan d bu thila, ittxemmim kan i uzekka. Asmi yemmut baba-tsen, yegħha-d si yal lxisir atmunen. Wanneggkan yur-s tiki, yenna i gma-s ahwawi : ad yerħem Rabbi baba-tnej leali, i y-d-yegħġan akk ayagi. Deg-ney tajmilt yuksan-itt, ad ast-nerr ma tadrımt-is nessefti-tt. Inegħez Wanawidkan s wurrif, jmaeliman afus-ik ur ten-yeşrif. Wa d baba-inu, ayla-s inu, keċċ ur telliq d gma-inu. Wanneggkan ibat seg wayen la isell, yugad idim ad yazzel, yetṭef abrid-is iyawel, yer at Rabbi issuyel, ad as-d-ciren yef win s-isswen aybel. Deg ubrid-is yemlal-d win yer-s Rabbi yuzen-d. Iseqsa-t d yimeṭṭi itturug-d : a keċċ umi zeddig wudem am lmelk, talwit melmi ara yi-d-tettunefk ? Ma mazal gma ad idder, tuyalin ur tt-id-bedder. Inteq umexluq yini-as, tlatin isegħasen i s-d-mazal. Tyad-it twacult-is n-yegħha i udeyli. Immuqel Wanneggkan yer igenni, yini wekkley-ak a gma Rabbi. Sakin yer uxxam yebda-d tikli. Ger tewwurt temmuger-it-id tmettut-is, seg yimeṭṭi yejreħ yizri-s, melmi ara ifak Rabbi si zzur ? Szber kan d aya i y-d-išaħen d amur, tlatin isegħasen weread bdin, s igenni terfed tmettut izri-s ineggin, wekkley-ak Rabbi a win yeċčan gma-s d amuddir, nekni neshel-ak Rabbi d uweir. Sakin yer tyeryert

temmuger-it-id yell-i-s, tettel tyersi di tgerjumt-is, a baba melmi ara d-fell-ay teflali? Şşber kan a taezizt-iw a yell-i, akka tlatin iseggasen ur d-icerreq ur tt-nettwali. Ger igenni terfed teqcict izri-s ismeqqin, wekkley-ak Rebbi a εemmi wer yellin d ahnin. Azekka-nni kan isselqef Wanawidkan, tbat twacult n Wanneggkan. Σni skiddiben at Rebbi ? İt̄ef abrid yur-sen ad ten-isseqsi. Di ttñaşfa n webrid immuger-it-id lmelk-nni. A mazal-ik themmleq ula d ass-a, yax kfan fell-ak iyeblan tura ! Usiy-d ad iyi-d-tessefrud adrug-ik. Yax tennid tlatin iseggasen i d-yeggran, akken ad faken fell-i inezman. Smuzget ihi ml̄ih akken ad tfehmađ : aql-aken di twacult-ik di tlata, yal ma yiwen deg-wen iwekkel Rebbi i winna, nekzen-d εecra iseggasen dinna. Rebbi ur ittettu ara, win deg-s issutren kra.

Tamekrust

Hacène HALOUANE

Rebea iseggasen-aya ur sen-uriy ur steqsay fell-asen. Win yekkren yer wayed yinas «Ad k-yeg Rebbi am twaffya uberriq seg uhriq». Neqqar-it d awal, nekk ass-ag i zriy d acu-t.

Nadin tesea inebgawen. Tesnejmae-d imeddukal-is : wid n zik, wid n temzi, wid n tirga, d wid n wass-a. Mi d-kecmey s axxam, s axxam-iw, ufiy-t-id yaemmer. Ččan, swan, wa içetħeħ, wa ittaħdha kan weħd-s ur yehħi yef wacu.

Uma eeggney-as. Nukni maċċi akka i nga. Mi ara d-nawi inebgi s lherma-s : ad yeċč, ad isew, ad ikker ad fell-as isahel Rebbi. Yal yiwen ad t-ihenni Rebbi deg uxxam-is.

Uma nniy-as : nekni yur-ney d irgazen i yesnubguten irgazen. Si zik akka. Uma nniy-as ur qebbley ara akken nniđen. Tedħa-yi-d, tedħa fell-i, tenna-yi-d : “Lemmer i tebyid akka talla akka ad n-teqqimed deg yifri-k, deg udaynin-ik ula i k-id-yewwin yer Lpari”.

Annect-a yakk ikgħid-iyi-d am tidi, ttmuqley deg yinebgawen-is deg wagu n wabbu n dduxan. Bbiy iman-iw ad zrey ma maċċi d targit. Twala-yi-d Nadin, tga-d i yiman-is abrid gar imeddukal-is amzun di teżgi ; yas akken ula d nettat teswa mazal-itt tqeħħeb.

- Aniy tettud, mon petit Akli, ass-a d amulli-w ?
- Ih ttuy, tezriq tezdex deg-i tatut : ttuy baba d wayen regħmey, ttuy yemma, ttuy taddart, ttuy tamurt... tikwal qqarey-as wis-

ma s tidet nekk d Akli, Akli n Yidir d Tsædit ney myiç-d kan akka weħd-i gar iberdan, ur ʐriy d acu i yi-d-yewwin ur ʐriy d acu ttinadiy.

- Sew, sew ad k-ikkes eeggu.

Swiż. Yiwen lkas, sin lkisan, tlata... yeereq-iyi leħsab. Hulfay i yidmaren-iw byan ad tħredqen, ttaqqfey. Muqley akka, yiwen ur d-ilhi yid-i, yiwen ur iyi-d-iwala cettħen, tessen. Ffyey.

Ruhej ad nadīy cwiż ubehri i turin-iw, ufiy-n acelyad. Din din ikkes-iyi udubbez-nni lliy ddubbbzey. Tafat n yið werrayet, aðu yetsuðu, aqjun yessegħaf... muqley akin, anga tenneqda tmuyl walay yemma, d lexyal kan, maca d yemma tessawal-d s lqedd ugerjum-is imi tiyri-s ittwati-waðu, sliv-as teqqa : "Ay Akli a mmi !!! Gurek tamekrust ad ak-tefsi !"

Żriy yemma di tmurt, acu ara tt-id-yawin ? Ur tesei s wacu, ur tessin abrid, u lemmer tesea, lemmer tessin ur as-tteemmiden. Nettat am tyaziðt m rrebg : seg uxxam, yer tala, yer lexla. Qqaren tbeddel teswiet, yef yemma, d idelli i d ass-a. Tezra u żran akk medden.

Qqimey yef utrottoir, rriy-d ayen swiż d wayen ččiż, ɣliy am uzeqqur. Kemcey iman-iw am llufan, yummey aqerru-w s lkol ubalto, ruhej...

D asemmid, yewwet udfel yef udrar, widen la ileqqden azemmur, zik i şubben yer lexla. S kra n win izemren ad yexdem yedda, neqqim-d deg uxxam nekk d yemma : nettat ad theggi imekli, nekk ad t-awiy.

Fas akken d asemmid, taddart teemer. Wa yewwi-d isyaren, wayed yetħeggi asayur, ta tugħem-d, ta tezdem-d... Mi qrib d lawan imekli, teddem-d yemma tabernust-iw, d tamecħuħt am nekkini. Teħżeef-iyi icuðaq-is deffir temgerdt-iw, tcudd-it en d tamekrust. Tenna-ji : "Hader ad k-fsin icuðaq n tbernu-st-ik, ma ulac ad k-yeddem waðu".

Tiyerist tekres, tcudd-iyi imekli di tyemmust, teħżeef-iyi-d si tuyat tennak : "Ruħ a mmi, yiwel, win ixeddmien yettlaz".

Hemmley aşubbu si taddart, hemmley akessar. Di tmurt-nnay ulac luða : d akessar ney d asawen : asawen d taekumt yas ma d annan, yeqqim-d ukessar hemmlent-t tqejjarin tileqqaqin. Ula d nekk akken. Asawen, mi tegred aðar ad tuyaled d timendeffirt, abrid yettnejbad ur ikeffu. Ma d akessar ijebbed :

yas tbubbed rfed kan adar-ik ad k-issum. Muquel kan anga ara tedduq imi akken teshel tikli i yeweer unayluy. Hemmley akessar imi la tedduy cennuy. Hemmley ad hulfuy i ubehri deg yimezzuyen-iw yas akken iyumm uqerru-w. Akken ara yi-d-walin at uxnam-nney, win yellan yef tzemmurt ad d-yers, win yetffen aeqqa ad t-issers. Ad iyi-d-zzin, ad iyi-kksen tayemmust, ad iyi-fsin tamekrust, ad hulfuy i ucelyad asemmaq yeskawayen tidi n tazzla.

Asemmid ikcem-iyi iyes, nuday icudad n tbernuyst-iw ad yummey yis-sen, nuday, nuday... ldiy allen-iw, usiy-d iman-iw yef utrottoir i t̄sey, zdat uxnam-iw.

Uyaley yer deffir. D amulli n Nadin. Axxam yeččur d inebgawen-is, nekk swiy. Sardey ad sefdey udemi-w, ula s wacu : iduđan-iw dduben. Kkrey, ddiy armi d axxam, stebt̄bey stebt̄bey... ulac. Qqimey yef tewwurt n uxnam-iw... Dinna i yi-d-ufan mi d-kkren şbeh inebgawen n Nadin. Sliy mi s-nnan “muquel wid ur nessin ad swen !”.

Nitni ruhen, nekk kecmey afey-n Nadin tmax. Ddmey-d tabalizt n wasmi d-usiy. Bellay tawwurt n texxamt-iw s tsarut. Ddmey-d abernus-iw, hala winna i yi-d-thettem yemma, tennak : “Timura n medden waerent !”

Ddmey-t-id, zwiyt yettraħ d lkafur i s-d-terra yemma mulac tunet. Lsiy-t. Sbeddey lqedd-iw. Muqley iman-iw di lemri, tekfel-iyi-d yiwt tefyirt neyra-tt asmi nella d arrac imectah : “Akli est un petit kabyle”. Hulfay zzin-iyi-d warrac n taddart deg uheccad n wafir, kkaten-iyi afus, cennun-iyi, ttadşan fell-i amzun yeyli-iyi wagus. Zemdey icudaq n ubernus-iw yef tuyatiw, qqimey yef umetreh, ttruy. Refdey, sersey : Nadin, yemma, lyerba, tamurt, tadrimit, ayrum... yak ttmerzan deg wallay-iw am warrac deg wennar. Dayen : truħ usiy-tt ! Macċi da uyaley s axxam mebla takarrust, mebla l'Euro ! Macċi da qqimey dagi. Dayen ayen iyer d-nettazzal walay-t. Rwiy barka-iyi !

Azekka zik ad kkrey, ad ddmey idrimen si texridt n Nadin, ad qesdey ORLY, dinna ad asen-iniy d yemma i yemmuten ad iyi-żzewren. Ad awdey yer tmurt : si Lezzayer yer Tizi, si Tizi yer Tizi. Iwsawen, Tizi uqellal, anga i mlalen idurar, dinna i tella tewwurt b ađu. Ansi d-illul cwiżt uzemehrir ad t-iccu, ad t-yerr d tabuciđant. Ahlil a win ara d-yaf dinna ccetwa. Ad kebley

iman-iw di tbernuſt-iw, ad cuđad-ıs zdat-i ssyin akin d tawazya kan ara tezziy. Ad qqimey dinna.

Di ccetwa abrid-nni yezga yergel seg udfel, tfkukrun medden ad kken ssyinna. Dinna ara qqimey : ur tettey, ur tessey ad teeddi fell-i ccetwa, adfel ad yefsi, imsebriden ad uyalen ad afen agecmuc-iw yettel deg ubernus. Yiwen ur izer ansi d-kkiy, yiwen ur izer wi yi-ilan.

Yemma ad tergu ad tru ad iyi-tayes.

Nadin ddurt ney snat ad iyi-tettu.

Nekkini : akka i ttđerru d win ittagğan tamekrust ad as-tefsi.

Tiyimit akked Djamel Benaouf

Kaci SADI

Iżuran : D anwa i d Ĝamal Beneuf ? (Melmi/ Anda tluled, temzi-inek...)

Ĝamal Beneuf : Tas ulamma yal amdan s wazal-is, maca yettimyur ugar wazal-ines s wayen d-yegga d wayen iga.
Isem n twacult : Beneuf. Azarisem-inu : Ĝamal. Luley ass n sa (7) mayyu 1960 deg Iyil-Ali, aži n At Σebbas (Bgayet). Luley di tefsut iyef nniy deg yiwen usefru :

Nekkni d tarwa n tafukt
Tilelli nteg-as azal
Nekkni d tarwa n tefsut
G irebbi ugama i d-nettlal
Nekkni argaz tameṭṭut
Tayri seg wul nemyeħħmal
Nekkni d tarwa n tmurt
Nettak asfel yef wakal
Nekkni tegguni tatut
Mi nettemyefk afus tikkwal

Ahat irad-iyi ad d-lalej di taddart n yemyura yecban : Lmuħub d Tawes Σemruc d Malek Wari... Wamag nekk n yiwt taddart i wumi qqaren Tiniri (isem-agħi yebya a d-yini : Şehra s tmaziyt, ahat imi d-tezga yef wezrar, yernu d tigellilt nezzeh, maca, di rreżq kan, wamag d tamerkantit si tama n yidles d leewayed, a d-fkey sin imedyaten kan : Qqaren-d “Tiniri-yagi d teryel i tt-išaken (yebnan)”. Tadyant-nniiden dayen, d tin n

yizem : Qqaren-d “izem aneggaru di tmurt n leqbayel yenza-t yiwen umezday n taddart-ag, isem-is Hmed U Muna”... Weread mmidey sdis (6) iseggasen ufiy-d iman-iw deg Wehran, acku Iliy ttidirey di taddart yer jeddi akk d jida, ssyen defrey-d tawacult-inu i yellan yakan di temdint-ag (Wehran). Nekk i d-yeldin allen-iw deg irebbi n tmucuha d leswayed n teqbaylit, din din kan ufiy-d iman-iw di tmettit-nniđen, tameslayt-nniđen, lęeqliya-nniđen... Tedra-yi am weslem-nni i yuyen tannumi d tudert n waman, ur yuhtam meskin alammi d-yufa iman-is yetteqliliđ di tkajut (tasenduqt)!... yas llan kra n leqbayel di lhuma ideg nezdey, maca, di berra ttmeslayen akk taerabt, ula d Imerrukiyen (ladya Icelhiyen) akken dayen, d acu kan, tulawin-nsen (ticelhiyen) ur ttagadent ara, seant tissas ur ttsetħint s tmeslayt-nsent, ttmeslayent-tt εinani si tħaq yer wayed, s isuyen maċči seddaw tinzert kan ! Ahat d ayagi merra i yeqqimen yecređ deg wallay-iw.

Iżuran : Amek almi i tkecmeđ s amadäl/annar n tira ?

Čamal Beneuf : Lemmer maċči d tafrit ney d asefri (prise de conscience)-nni yili d acu ara yi-yawin s amadäl-ag? Imi ur d-ufiy ara kra n temyart ney n leada n tira, la di twacult-inu ney deg wayen i yi-d-yezzin s umata.

Iżuran : Mmeslay-ay-d cwiṭ yef yal aħric/tayult di ddunit-ik n tsekla, amedyaz, amyaru, argaz umezgun (agzul n wayen txedmeđ di yal tayult)

Čamal Beneuf : Di tmedyezt, ssazergey-d yakan yur tezrigin “Harmattant”, yiwen wammud isefra s yezwel: “Tujjma tuzzma”. Deg-s 30 isefra, ma d ayen yerzan asentel-ines nezmer a t-nebdu yef sin : yiwen weħric yewwi-d yef usuter izerfan-nney akk d tyita s leqseħ di lbaħel i d-yeħlin fell-ay, aħric wis sin, yerza tayri d iħulfan. S umata tella tujjma, tella tuzzma. Tujjma n wayen nhemmel d tuzzma deg wayen nugi. Di tsekla, ssazergey-d yer tezrigin i d-yettwabedren yakan, yiwen wungal s yezwel ”Timlilit n tyermiwin”, ma d asentel-ines s tewzel kan d wa : Yewwi-d yef yal idis n tudert i ttidiren

kra imezday n yiwen uyaram (tamdint) iyef yerfed azwel wungal-a. Uriy dayen kra n tullisin, yiwit seg-sent “Taklit n tayri” tzemrem a tt-tafem deg wesmel “imyura.net”, tiyad mazal deg-sent areqqes. Deg umezgun, ar tura uriy kuz (4) tmezgunin, krad (3) turar-itent-id terbaet “Tigawt d wawal” n tiddukla Numidya. Isental-nsent : walit iselyat (les prospectus) i d-yeddan d wedris-agı, ma d taneggarut “Ccix lkanun”, tagi werəad tt-id-nurar, tettawi-d yef kra n yemdanen i d-irewlen si temnadin-nsen, taggara a d-mlilen deg yiwen wexxam yellan di tmurt n Leqbayel, ssyen a sen-d-yeffey Ccix lkanun...

Izuran : Yadra truhed si tmedyazt yer wungal mbeed s amezgun, ney tezqid tetruħuð tetticewwled gar-asen ?

Čamal Beneuf : Temaktað-iyi-d s tedyant-nni “seg usennan yer tmellalt”. Yella wayen yugaren aya, sslemdey tamaziyt ugar n mraw (10) iseggasen deg tiddukla Numidya, lliy d lmendad i waṭas n yelmeżyen akken ad arun tamaziyt, ddeqs n yedlisen i sseytay... Bdiy-tt s tmedyazt, ssyen yer wayen-nnidien. “Yal tafsut s tefsut-is” akka i qqaren.

Izuran : Ayagi akk ahat tkesbed-t/ iruħ-d netta war lebyi-k. I umennuy yef tmaziyt amek ? . (Mmeslay-ay-d cwiż yef tsawnin i k-id-yemmugren, d wamek i tseddaq deg-sent ?)

Čamal Beneuf : Gas hṣu ayagi : Nekk, tedra-yi am tedyant-nni “Amejjay war lebyi” n Mulyar. Kra yellan giy-t s war lebyi, ney giy-t s tin n lwaġeb kan. Lemmer ur lliy ara d ameynas, yili ur ttılıy ara d ayen-nnidien... Maca, maċċi lmeñna-s dayen usiy-d akken ad ssrewtey deg wennar ur ssiney ! Acku alammi hṣiy zemrey a d-għluu s kra, d wamek begsej. Tegra-d di tagi umennuy yef tmaziyt : Zemrey a d-iniy anagar aya i giy s lebyi, imi d nettat i yi-yezzużżeen yer wayen-nnidien (tira d tigawin-nnidien...). Aħlil yef win yesean tafrit (conscience) yeddren ad yerwu lħif, ad iżeddi di tiżi n tsegnit.

Izuran : A d-nuyal s amezgun. Mmeslay-ay-d cwiṭ yef terbaet-nwen ? Amek almi i s-tsemmam “Tigawt d wawal” ?

Čamal Beneuf : “Amezgun” yur-s azal meqqren di tmetti yeddren s yedles imawi, dayen di kra n tmetti yettidiren deg wuguren n yal tawsit, ladya timetti yecban tagi-nney.

Amezgun d yiwen wallal ney ttawil s wayes nezmer ad nesker tagrawla tadelasant, qesdey a d-iniy nezmer yes-s ad nbeddel yir tikta, ad neżżeġ yes-s tikta talsanin, tid n tħelli, tugħid, izerfan n wemdan, leqder d talwit gar yemdanen... Akken i yella deg yiħet tmenna yettwassnien : “Efk-iyi-d amezgun, a k-n-fkey agdud imegzi ney ufhim”. Takti-yagi umezgun s tmaziyt d taqdimit yer yur-nej, di 1985, asmi nella di terbaet “Imnayen n Numidya” i d-nerra l-welha-nney s annect-a, maca, tħuqqten wuguren, ulac anda ara neg allusen-nney, ulac anda ara nurar... Amzun akken amezgun s tmaziyt yella megdul, ney d leħram ! Imiren dya i d-ncawer yiwen weqċic isem-is Lmulud Cibani, yella d amarir, yettwassen nezzeh s leqdic-ines di terbaet n tesnawit “Hemmu Butlilis”, yuy lħal ssulin yiħet tmezgħut isem-is “L-eerbi Sebdelmalek”. At terbaet-agħi llan tgen allusen-nsen deg wexxam n yelmeżjen di “Mirucu”, anda i tteg allusen-ines terbaet-nney n ccna “Tilelli”; yenna-yay-d “Ma tebyam amezgun s tmaziyt, yas kkret yur-s, ur ttraġut tullin syur-i ney syur wayed”. Nenna-yas : Tayult-agħi umezgun teħwaġ tamusni, teħwaġ dayen tirmit, nekkni ur nesei annect-a. Yenna-yay-d : “Amezgun yettwalmad deg wennar, maċċi deg yedlisem d wayen-nniżen... Dya, nemserwi d unemhal n wexxam n yelmeżjen-nni, yessuseq-d ula d tarbaet-nni-nney n ccna. Asmi d-nesnulfa tiddukla Numidya, deg useggas n 1990, nsedda-d amezgun deg yeswiyen-ines. Dya, d għma-tnej Mebruk At Ħami (i wumi ssawađey azul ass-a) i yebdan leqdic-agħi umezgun deg wennar, almi i d-yewwied għma-tnej Kamal Waċi (i wumi ssaramey ħellu, yuy-itent di tezmert-ines meskin) d wamek i nebda leqdic umezgun n tidet, imi netta yur-s tamusni, yur-s dayen tirmet meqqren di tayult-agħi umezgun, yeħra amezgun yur Sayem L-ħaq, ddeqs n tmezgħunin i yurar s-taerabt, yurar ula di kra n isura yettwagen di tilivizy়un n Weħran. Ssyen dya i d-tħkul terbaet-nney

tamezwarut “Tafrara”, tessuli snat tmezgunin, tewwi-d dayen kra n warrazen... Imaririn n terbaet-agı tigti-nsen llan qqaren tamaziyt di Numidya, yas ur sein ara tirmit deg umezgun, maca, ufan-d gma-tney-agı (Kamal Waesi) yer tama-nsen. Almi d aseggas 2002 i teħbes terbaet-agı. Imi kra seg ieggalen-ines unagen yer berra, wiyađ ur stufan ara, wa yebri, wayed yewwi-t ubehri ! Akken qqaren akken : “Wa meqdur, wa d leħeqq-is”. Di taggara useggas 2002 nwala yessefk ad neiwed a d-nerr amezgun yer fiddukla Numidya, acku d ayen yesean azal meqqren di temdint yecban Wehran, maca, bdant tmeckukkal, iqdimen ur zmiren ara, ney ur byin ara ad ttumerrten di leqdic umezgun, acku leqdic umezgun maċči d ayen fessusen, maca, stūqqten anekcum n lekluf, wa yeqqar “Ilaq akka, ma ulac ur tħiliy ara”! Wayed yeqqar “Ilaq waya d waya, ma ulac ur yettili ara umezgun s timmad-is di Numidya”! Lhaṣun tħuqqtent tmenna, newwed-d yer tinna akken “Ur hemmley gma, ur qebbley win ara t-yewwten”! Dya, nesnulfa-d tarbaet tamaynut, s yisem amaynut, s imariren imaynuten... Isem i s-d-nefren i terbaet: “Tigawt d wawal”, ur d-yusi kan akka ?! Isem-agı “Tigawt d wawal”, yur-s aṭas inumak (lmeenat) yesean azal, di tayult umezgun, ney di tin umennuy i yidra n izerfan-nney :
- Amezgun, d tazuri (lfenn) yebnan yef tigawt akk d wawal.
- Amennuy-nney dayen yeħwaġ tigawt, am wakken i yeħwaġ dayen awal. Ihi deg-s ad neqdec s tigawt, deg-s ad nesselħu awal-nney (tameslayt-nney), yef waya i nefren isem-agı, acku iwulem nezzeh i tewsit (şşenf)-agi umezgun amugez (engagé). Asmi i nekker yer leqdic-nney deg umezgun, aṭas i y-d-yettwalin s yir tiṭ, ney s tiṭ n temheqrani, am wakken walan ur nezmir ara ad neg amezgun; kra deg-sen nnan-d aya : “Wagi d ssuq maċči d amezgun i la txeddmem”?! Ass-a, ahat zemren ad afen leġwab di tririt-agı yerzan asteqsi-inek.

Iżuran : Arrazen i d-tewwim ?

Čamal Benċeuf : Attan tririt : Ar tura dren-as-d semmus (5) warrazen i terbaet-nney “Tigawt d wawal”:

- 1~ Tamezungt “Tamurt uεekki” ider-as-d warraz n usensayes amyifi di tezricht tis 6 n wussan umezgun amaziy, Tizi-Wezzu di 2004. Dayen arraz n wedris amyifi di tezricht tis 10 n tfaska tayelnawt Malek Bugermuh, deg Yeyzer Ameqqranc-Uzellagen (Bgayet) di 2004.
 - 2~ Tamezungt “Aneggaru a d-yerr tawwurt, yeččur wesqif n tħmana” dren-as-d kraq (3) warrazen :
 - Arraz n tseqqamut n yenzurfa, di tezricht tis 11 n tfaska tayelnawt Malek Bugermuh, deg Yeyzer Ameqqranc-Uzellagen (Bgayet) di 2005.
 - Arraz uhanay amyifi di tezricht tis 8 n wussan umezgun amaziy, Tizi-Wezzu di 2006.
 - Arraz n tmarirt tamyifit i Kahina Cardwan di tezricht tis 8 n wussan umezgun amaziy, Tizi-Wezzu di 2006.
- * Tamawt : Arrazen-agħi ssebganen-d azal n leqdic-nney, imi maċċi kan yiġiet tayult i rzan. Ugar yef usebbyes i nettaf yur imusnawen di tayult-agħi umezgun.

Iżurani : Ma nger tamawt : Ulac aħas/akk tullas yid-wen. Ayyer?

Għamal Ben-euf : yas ma tuex kra tririt, imi asteqsi-inek lqay nezzeħ. Ahat ula d-tiririt-inu ad thaz kra n yemdanen, acku tidet tjerreh, imi nuy tannumi s-ufuxxu d-uzuxxu ! Tullas ur d-ttasent ara yer leqdic umezgun, imi amezgun deg-s leċtab. Tullas-nney uyent tannumi s-tnejfcic ! Ur d-tmeslayey ara yef tullas i wumi ur ssulfent ara twaculin-nsent akken ad gent amezgun, maca, ttmeslayey yef tid ssney yakan; tigi am wakken xušṣent kra di tefrit, ney rewlext si lwaġeb-nsent. Tullas-nney tura byant ad rzent asalu s-tmuyli kan maċċi s-leċtab, kra seg-sent la qqarent : Fiħel leċtab, fiħel allusen (répétitions), ar d-yawed uhanay (spectacle) a d-nas ad nurar, daya ! Aql-i, rrīy-ak-n s-wezgen n-tririt kan, wamag ur d-yettqam (yettqid) ara weymis-agħi i-tririt lqayen.

Izuran : Amek tettwali tmetti n leqbayel amezgun ? Akken-nniđen, acu n wuguren i tettmagarem ?

Čamal Beneuf : Tamettit taqbaylit ur tuy ara tannumi s umezgun, imi weréad nesei ansayen ney timyarin (leewayed) deg umezgun. Ar tura tigwi n leqbayel ssawalen-as i umezgun “rriwayat”, acku yilen amezgun d tađša kan, d asqecmeš kann !... Ur żrin ara d akken amezgun d yiwen ttawil yesčan azal meqqren deg wesnefli n tmetti, ur żrin ara dayen d akken amezgun yecba lemri, yes-s i tezmer ad twali iman-is yal tametti, ama d ayen yelhan, ney d ayen ur nelhi deg-s. Rnu yer wannect-a iwelliħen n lehkem i yezzan deg iqerray n yemdanen aya : Amezgun = tibbuhlelt, ccdeħ, asfelqed... Uguren mačči d yiwen a t-id-nebder ?!

Izuran : Yedra llan isenfareñ (projets) yer zdat ?

Čamal Beneuf : Isenfareñ tħuqqten, mačči d ayen ixušsen, awi-d kan ad nidir, awi-d kan ad tili tezmert d tebyest, dayen cwiż n wallalen.

Izuran : Amek yettili umezgun n tmaziyt ?

Čamal Beneuf : I umezgun n teerabt amek yettili ?! Asteqsi-agħi i wid-nni yeskeeriren, i y-d-yeqqaren : “amezgun amziy ixuş, ney ur yelli ara mađi ! A sen-d-fkey yiwen umedya kann, deg tezright tis sqis (6) n wussan umezgun amaziy, yedran di Tizi-Wezzu, di 2004, nettekka deg-s nekkni, iđer-ay-d warraz, am wakken i s-d-dren warrazen i terbaet n Larebba n at Iraten. Tarbaet-agħi tettekka di tfaska tayelnawt umezgun i d-iderrun yal aseggas di Mestyanem (a d-nesmekti d akken d tafaska-yagi n Mestyanem i yesčan azal meqqren akk di tmurt-nney, imi d taqdimit nezzeħ), dya dren-as-d sin ney ma krad (3) warrazen i tmezungħu “Takna” i d-turar terbaet-agħi i d-nebder yakan. Sad mačči d ayen ara d-nesserwes (nqaren) si tama n wallalen akk d ttawilat i yesxa umezgun n taerabt yer win n tmaziyt ?! Si tama-nniđen, ur d-qqarey ara tgerrez lħala umezgun amaziy, imi ur yezmir ara ad yidir d amxalaf yef wayen-nniđen akk,

ney yef tayulin-nniđen yakk n tudert ideg tettidir tmurt-nney. Tegra-d kan deg uşennef-agı : “Amezgun amaziy” ur ȝriy ara ma iwulem ney ala ?! Tban-iyi-d ma nsemmma-yas “Amezgun amaziy” yessefk ad yili d amaziy di kra yellan : Tawsit, asnulfu, tameslayt, isental, tikta, allalen i nesseqdac... Maca, ayagi merra ur yelli ara deg-s akken a s-nsemimi “Amezgun amaziy”? Nekk, tban-iyi-d yif ma nsemmma-yas “Amezgun yessawalen s tmaziyt”, acku akk isental d tlufa iyef d-nettawi rzant akk talsa merra, ula d ayen yerzan tamusni d ttawilat i nesseqdac d ayen yellan d imeyraden (universelle); ula d tameslayt, tikkwal d tamelalt-nni yecuren d tifawtin i sseqdacen yemdanen : ama stuqquten di tefransist ney di taerabt ! Dya di temsalt-agı n tmeslayt ur ilaq ara ad nehmel tameslayt-nney, nekk ur mwatay ara d wid-nni yeqqaren ulac fell-as, acku ma ulac, ula d isem-agı “amezgun yessawalen s tmaziyt” ad nernu a t-nekkes, a d-yegri kan yisem “amezgun”?

Izuran : S Anda i d-yewwed ass-a ? Acu uzekka i yesea ?

amal Beneuf : Tesmekta-iyi-d s wawal-nni umedyaz Benmuhemmed (netta yenna-t yef wawal, nekk a t-iniy yef umezgun) : “Ur yuli, ur yudir iban”. Ur d ak-qqarey ara yewwed sanda ara nawed ! Maca, yewwed sanda newwed nekkni. Atan yettmurud, yettragu deg-ney a s-nefk afud akken ad yekker ad yeddu yef idarren-is. Yegra-d deg ifassen-nney nekkni, wissen ma a s-ngerrez azekka-s, ney a s-neyz aekka-s

Izuran : Amek tettilli tmaziyt di Wehran ?

amal Beneuf : Am wakken tella kan anda-nniđen. Yella wanda tua yer zdat, yella wanda tuker cwi taqejjirt, tuyal s kra isurifen yer deffir, yella wanda tekref, teqqim kan din... Ahat a d-tban temgerrad kra tririt-agı, maca, d tagi kan i d tidet qerrien : Si tama uselmed tuyal atas yer deffir imi ula di snat tesnawiyin-nni (Benbadis d Lufi) anda tella tettwalmad, tura teqqur, ulac-itt mai ! Tegra-d kan di cwi uselmed-nni yellan di tiddukla Numidya, ama deg usideg-ines yellan di tlemmast n temdint n Wehran ney deg usideg i tekra di Lhasi.

Ma di tayult unadi, di tegnit yer tayed ttilin inelmaden i ifernen tamaziyt (ama di tayult n tsekla ney tametti...) akken ad tili d asenfar swaydeg ara ssezrin ikayaden-nsen n “lişuns”... War ma nebder-d ayen akk i tqeddec tiddukla Numidya, ama d irmad ney d isenfare... Ma deg wennar usuter d umennuy yef izerfan n tmaziyt, dagi i tuđen icc-is ! Ttbanen-d amzun eyan yemdanen, amzun akken yefsi-yasen wagus ! Ahat ayagi merra d ayen icudden yer lihala ideg ttidiren yemdanen akk d ttwekka n betṭu i ikecmen imeynasen n tmaziyt... Ssaramey kan ad tbeddel fell-ay tallit, wamag ma teqqim akka, yas “ad nekker ad nœzzi tafsut” I yenna Lewnis.

Izuran : S yiwen/kra n wawalen kan d acu i d Tamaziyt ?
Tazuri ? Tamedyazt ? Izuran ?

Gamal Beneuf : Tamaziyt, d tilin-nney, d tudert-nney, ma ulac-itt, amek ara nili nekkni i yeqqaren “nekkni d imaziyen”?! Akken i t-yenna Lwennas : “Ma ulac tamaziyt, ulac, ulac...”! Tazuri (lfenn), d iman (tarwiħ) n tħelli. Tamedyazt, d iman iħulfañ, yes-s i nezmer ad nissin ayen yellan deg wemdan s yimmad-is. Izuran, ma negren nenger yid-sen. Awer d ay-teħru am useklu-nni i wumi qquaren izuran ! Yenna ucennay Si Muħġi :

D ażar iyef ters ttejra
Kra teħwaġ seg-s tewwi-t

Izuran : Tef wacu tebyiq a d-temmeslayed, nekk ur k-steqsay ara fell-as ?

Gamal Beneuf : Skud ur nemmut, kra ur ifut. Mazal tignatin-nniđen ideg ara d-nini ayen-nniđen... Tanemmirt i weymis Izuran i y-d-yeldin iseħbar-inex akken a d-nini kra seg wayen i y-iberken yef wul. Yegħra-yi-d kan ad snemmrey nezzeħ Kra n tin d win i ufiy di tegnatin n izzmek d lħers. A s-iniy dayen i għma-tnej Kamal U Zerrad “ayen akken akk i uru nekkini, d wayen akk i uru imeddrukal-nney yellan dagi deg Weħran, tajmilt a d-tuyal i keċċi, imi d keċċi i d ay-yesslemden, d keċċi i d ay-iwellħen”. War ma ttuy abuddu n tebyest i unelmad

“Σebdelwehhab Σetmani” ugezdu n tsekla d tzuri di tesdawit n Wehran, i ifernen tamezungt-inu “Di tmurt uεekki” akken ad tili d asenfar swayes ara yessezri akayad n lišuns-ines di taggara n waggor n yunu 2007; ma d asentel-ines ad yili s yezwel-a : “Tarmit umezgun amaziy di Dzayer”.

Massa Raġa Σellula i yerran tajmilt i “Tigawt d wawal” ilmend n tejmilt i tga i wergaz-is i yenya rrebrab.

Tidet...

Ramdane ABDENBI

*... akka,
tettak i wawal azal,
tettak-as tameddurt tis snat
ur nettmattat...*

Yal yiwen akken yedder temzi. Yal yiwen akken iwala ayen yedder di teswiet ney di tayed. Yal yiwen akken ihulfa i wayen s-d-yezzin d wayen yettwali. Yal yiwen yettaf deg wannect-a ayen yebya d wayen yugi. Yella win i d-yeqqaren inedruyen yeckențiđen di tudert, akken yella win i ten-iteffren. Llan widen ifernen ad awin “tidet-nsen” yid-sen asmi ara ten-tawi tmarrant ur nzeggel yiwen. Widen i d-yeqqaren, d “nitni” i yettarun amezruy imi d imeslayen-nsen akked tirawin-nsen iyef tsenniden widen yellan deg unnar n tira n umezruy. Gas akken s “tmuyliwin-nsen” maca ayen yedran ur yezmir yiwen ad t-yeffer ney ad as-ibeddel iswi. Tikwal, ayen yedran merriy i tmenna, maca tidet d tidet, yessefk ad tt-id-nini... yessefk ad tt-naru. Akka i tt-id-ggan, akka i tt-id-nufa :

Ttif tidet yessegraḥen wala lekdeb yessefraḥen.

Ddren iyerfan s tidet byan nitni ney s tin i sen-hettmen yimđebbren-nsen. Gas tikwal lekdeb ur yelli maca ula d tidet ur d-ħban ara akken iwata lħal, ad d-inin : ur neskaddeb ur d-nenni tidet merra. Tagi d tidet yebdan yef sin yiħricen :

- Kra iban-d, wagi d ayen nettaf yur widen ur d-neqqar ara tidet merra imi ċemmden ad ffren tidet-nni i ten-iđurren.

- Kra yeffer, wagi d ayen ur d-qqaren ara widen ur neskiddib ara imi ma nnan-d, yessefk ad skiddben.

Tikwal tatut tettban-d i “kra” am tafat di tħlam ; ... *akken s-yeħwu yili wudem n tatut, iswi-s d ayummu n wayen yedran d wekbal n widen yezran... ufan di tatut allal mgħal angar-nsen, mgħal tanekra n tidet...* Gar tidet d tayed, ass ideg ara mqabalen iyerfan-agħi akked tidet yellan, ad tt-walin zdat-sen maċċi d tin i ssnen ney d tin i sen-d-nnan... d tidet nniđen, d aħric nniđen s wudem nniđen... assen, *kulci ad irab yer Ihsas*¹⁰.

Timenna n tidet maċċi yur medden akk i tella. Llan widen yessburren talaba n tugħiġi seg wakken aħas n tebŷest i ilaqen akken ad d-inin kra n tidet i byan wiyađ ad tt-għġien teffer.

Llan widen yessburren talaba n tengef -ney aħat yur-sen d tiħherci- seg wakken tudert yur-sen d azebbuđ d wayen yeqqnej yur-s.

Tidet ddren-tt, ttidireñ-tt ur tt-id-qqaren. Tella yid-sen yal ass. Ttwalinx-tt, tħulfun-as, maca, di tagħġara, tetruħu tettawi yid-s asirem tettaġġa-d ilem.

D ilem ideg yedder yilemzi. D tudert taħerfit war immal i tugħiġi n widen tegħġuni lmut yeffren deffir yal asirem. D tudert s tmagħit ixerben i t-yegħġan yettnemdar gar “uneżruf” d “ugaraw” yettnadi azar yellan di tmurt-is...

Tudert-is d tayri taweqiż, tezga la trewwel fell-as.

D ilem ideg yedder urgaz. D tudert n tmeckukal, lexxaş d maħyaf. Ugur n wexxam yettak-it i win n yixeddim, win i siserrħen ad t-yetħtef wayed, gar-asen yettaf-d iman-is ċeryan. Tudert-is tebda gar umured d uħnunef.

D ilem ideg tedder tmeħħġut. D tudert s tmara seddaw leenaya n widen tt-yettwalin kan d tefekka. Tehreš fell-as anda akken hrawet yef wiyađ.

Tudert-is i leqdic d tuzzuft.

Attan tidet n yimir-a. D tidet taħerfit i y-d-yesmektayen ayen akken ugħint ad walint wallen, ayen ugin ad slen imezzjuen d wayen yugi ad d-yini yimi.

Ugur-agħi n tidet iħuza-yay ul-a d nekni s imaziyen deg wayen ur neddir ara : d ayen yerzan imenza-nney, lejdud-nney d

¹⁰ Slimane Azem, *A taqbaylit a tigejdit.*

wayen yellan d aqbur. Gas ma ccerkent-ay ddeqs n tyawsiwin akked tmura nniden, maca “*ayen yellan n César yessefk ad yuyal i César*” ayen yellan n umaziy yessefk ad yuyal i umaziy. Nekni imira, nebna tamagit-nney yef wayen i y-d-yewwden ama yef lkayed ama yef üzru. Tira n tfinay yef üzru attan tban, d azamul n tilin n yimaziyen anda uzzaren merra yizra-agı.

Ayen yettwarun yef lkayed mačci s tmaziyt i y-d-yewwed. Gas ma uran imaziyen, idlisen-nsen s tlatinit ney s tegrikit i tenuran. Ajas n wayen yerzan imaziyen d tyerma-nsen atan di tmura n lberrani, ffren-t widen d-ikecmen tafriqt ugafa. Asmi ffyen, għġan tidet-nsen akked tilawt-nsen, ad tent-id-afen widen ara d-yawden, ad kksen kra, ad rnun kra, akken xedmen widen i ten-yezwaren, ad ffyen, ad t-id-ġġen i widen ara d-ileħqen... Ffyen ney qqimen, d nitni i uran ayen yellan imira d amezruij n tefriqt ugafa. Uran akken i “sen-yehwa”... ney akken “byan”... ney ahat d “ayen yellan” akken “t-ufan” deg yittafttaren iqబuren n yal tallit i mazal, ahat, imira ħurben fell-asen. Amek ara nexdem nekni, imira, gar wannect-agı n talyut n umezruij ? Imusnawen-nney zemren ad nadin, ad afen ayen yellan akken yella, akken yedra. Ma yella cwiż n ccek yessefk ad t-id-inin, ad t-id-arun i medden akken ad t-yren. Ma nenna-d belli ayen uran “yimnekcamen” ixuṣṣ imi ur y-yeegib ara wayen d-nnan, yessefk ad d-iban waya u ad mmeslayen fell-as alamma tufrar-d tidet. Ayen ara naru yessefk ad yizdig i wakken ur d-yettbeeszaq ara fell-ay azekka mi ara d-iban belli tira texreb...

Di teswiein am tigi i nessaram ad d-nekker si targit, ad d-naki si tħafa i y-d-yewwin s anda akken ur nezmir ad nawed. Nezzuzen iman-nney s lebyi-nney armi ncax deg wayen ur nefriż yas akka targit tesxa amkan-is di tudert-nney. Maca gar targit d tilawt...

D tidet, tikwal asmekti yużeer ladya mi ara naf belli ayen akken iyef nebna, nessuli lebrug, d rrmel iyef ur yettaṭṭaf ara lsas... *Ayen akk la nbennu, neħħder mi la tetħhuddun*¹¹.

¹¹ Slimane Azem, *Zik ay ul-iw*.

Ma tezrid ansi d-tekkid

Abdenour HADJ-SAID

*Ma tezrid ansi d-tekkid,
ad tezred anda i tetedduđ*

Amezruy d ayen d-icudden yer izuran d wayen yezrin. I wakken amdan ad yaz yer zdat, yessefk fell-as ad imuqel yer deffir. Ad imuqel yer deffir i wacu ? I wakken ad izer d acu i ieeddan yef wid-is : ma d ayen n dir, atan ur iyelli ara deg tesrafin ideg ylin yakan imewwura, ad yerwel i tuccđiwin, d wuguren. Ma d ayen yelhan, atan iban, d abrid i yessefk ad t-yedfer. Mačci ala ayagi, ilaq diyen amdan ad imuqel yer deffir, yer umezruy. Amezruy n Lezzayer d alqayan. Imazrayen heddren-d yef imnekcamen d-yusan, maca zgan ttun inaşliyen izedyen tamurt-a. Drus mađi n yidlisen i d-yewwin yef umezruy n Lezzayer. Ass-a azzayri, ilaq ad yissin amezruy-ines, bdu-tt-id seg Ilibiyen, imezday imenza n Tefriqt Ügafa, ar Tgelda n Tahert, ar Lezzayer ddaw n lehkem aterki, armi d amezruy n umnekcam arumi d tegrawla, nezmer ad nawed s umeslay-nney alamma d ayen yeđran melmi kan, ney ayen umi qqaren "Ihistgire rzcente". Maca amezruy n tidet, mačci d win n tkerkas. S tmusni n umezruy n tmurt-is i yezmer uzzayri ad yissin d acu-t, ansi d-yekka, u s wakka ad yissin diyen anida iteddu.

Amezruy n Lezzayer d ayezfan, yella wayen yelhan deg-s am wakken yella wayen n dir. Yessefk yef imazrayen-nney ad ten-id-inin akken llan, akken dran, ur ssenyasen, ur rennun. Ur

tcuffun aqendur, ur sseqcaren mebla lmeəna. Yal tallit deg umezruy s wazal-is. Yal tallit deg umezruy ad s-fken lheqq-is. Ilaq tisuta d-iteddun ad issinent amezruy-nsen akken yella, akken yedra. Annect-a, am akken d-zzwarey deg-s linna, ad ten-iɛiwen i wakken ad bnun azekka-nsen, i wakken ad walin anda teddun mbeed mi zran ansi d-kkar.

Ass-agı di tmurt-nney, ilemziyen-nney ffuden amezruy am akken ffuden idles, ffuden amezruy acku ulac amezruy di lakul, ney ma yella, d amezruy yettuħerrfen, yettucewhen. Di leenaya-nwen, amek anelmad n wass-a, am win n yidelli, yessen Σerruğ d Xeyr Ddin Barbarus i yellan d iberraniyen, mačči d izzayriyen, ameəna ur yessin ara ḥend U Lqadı, Agellid n Kuku i yellan netta d azzayri anaşlı. D ayen yessewhamen u d ayen iss ara yeshisseg umdan. Annect-a ur ilaq ara ad yili. Wagi d yiwen umedya kan d amecṭuh yerna qqwan am wigi.

Ihi, amezruy d netta i d lsas n tudert n yal tamurt. Ma yella umdan ur yessin ara amezruy-ines, atan yas ini-as ulac d acu yessen.

TASUQELT

Tayaṭ n Si Sliman¹²

Alphonse DAUDET

La chèvre de M. Seguin
Tasuqelt : Mohand AIT IGHIL

Si Sliman, yekseb tayaṭ, ur yeġġi ur s-yexdim d lxi. Maca, gar teyremt i s-d-iga deg udaynin, d tlelli ara d-temlil deg tezgi gar wuccanen, textar abrid wis sin. Akka ara teqqimed, a Gaya, wergin ad tbeddled ! Amek ! Ad rzun yur-k a wihin n temdint, ad k-d-ssutren yer uxeddym yugar wa txeddməd da, keċċ, ad tagħid... Wali iman-ik, amek tellid. Lqec d aqdim, sebbad qersen, iyessan wudem-ik qrib ad d-neqren tagħlimt.

Qeddem akkin, qbel axeddim-a amaynuta, ay uzlig ! Zwi yef yiri-k izan. Ad tettu qllaz, netta ad k-yettu.

Tugħid ? Ur tqebbled ? Anda tellid akka i thulfaq s-tlelli ? Sel ad k-d-mley tamacahutt n tayaṭ n Si Sliman.

Wergin yiwen wass, yefreh s-tyetten-is. Tesħed-äsent Imut. Ad syerset iciddi, ad jbunt yer umaday, din ad atent-id-imager wuccen ad tent-yeċċ. Akka, tal tikkelt, ur tent-yeclie kra, la lhenna n Si Sliman, la tugħid deg wuccanen, ma nnant-id kan, ad rzunt yer umaday. Si Sliman yenna : « Ad twalem d tiġetten n lexla, hemlent aṭas tilelli».

Maca yas akken uccanen ċċan-as setta n tyetten, yugi ad yebru i yiżallen. Yehwa yer ssuq yuġ-d tayed; acu kan, tikkelt-a, textar-d tayaṭ d tilemżit, akken ad tay tanumi d wefrag.

¹² In : *Ayamun cyber-tasyunt n tsekla n Tamaziżt* (= ayamun cyber-revue de littérature berbère), N°10, Janvier 2002, 55p. Cf. www.ayamun.com.

Aah ! A Gaya, ay tecbeh tayaṭ n Si Sliman ! Ay melħent, taċċamart-is, tifenza-ines, acciwen-is ijerden, tamulli n thedduft-is yef tgerbuzt am ubalṭun tettiriq ! Tecbeh am tayaṭ-nni n *Gandhi*.

Deffir wexxam, Si Sliman izerreb-d i yiwen ubetṭehħda, yerra-t d tabhirt, iteżżu deg-s izegza. Din i yeqqen tayaṭ. Yextar-as amdiq anda ur tettxussu deg wayra, ula d amrar isayzef-it. Tikkwal yesfiqid-as-d. Am tayaṭ am Si Sliman, ferħen i sin yid-sen.

«Lhemd-ik a Rrebbi, mi ufiy tayaṭ yestaħħlan tiyimit yur-i !» ziġen maċċi akken i yenwa i teħra. Ula d tayaṭ-a terfa.

Tesakked yer wedrar, tenna :

«A win yejban yer dihin, ad yawed armi d tama tangit ! Ad yeddu ad yuyal, ad iniggez yef wexleng. Ah ! Limer maċċi d tamaqqant-a, i yi-ixenqen !... Tlaq i weyyul d wezger izemren ad ksen deg yiwen wemdiq !... Wama tiġietten hemlent iger ahrawan.

Seg yimar, tayaṭ n Si Sliman m-thedduft tamellalt, tettwala ayeċic yellan deg tebjeirt sellaw, ur bnin ara. Din din yerkeb-it unezgum, tugi uċċi; anagar iyessan ttbgħen-d deg-s, ayefki iny়es. Win i tt-yezran, yal ass, tettemeetnay d tmaqqant, ad s-tyid. Ma d nettat asekkud-is werġin yeqcer-d seg wedrar. Ad testibbiek akken teħzen.

Si Sliman, yefhem kra kan yuū tayaṭ-is, maca a win yezran d acu-t... Yiwen wass, yer tafrara, mi yekfa tuzzga, tebren-d yur-s tayaṭ, ula d nettat teżra Si Sliman ur yefhim acu tt-yuqen. Temmeslay-as-d :

Sel-iyi-d a Si Sliman, ilaq ad tawid lexbar, ayen tebyuđ txedmed-ix-id, amdiq-a ur stahlayey deg-s. nekk, amdiq-iw dihin deg wedrar i yella.

- Ah, a tawayit !... Ula d ta terfid!...» I isu y Si Sliman. Ibat, yebra i ufengal gar yifassen-is, iserreh i yiman-is yef weħċic yeqqim zdat tayaṭ :

«Amek akka, a Qerquca, tebjiż ad truhed ad yi-tegħġed ?

Terra-ya-s-d awal :

- Ih, a Si Sliman.

- D aħċic i kem-ixussen, da ?

- Ala, a Si Sliman.

- Wezzil wemrar, tebyid ad t-siyezfey acemma ?
- Ur ttceqqi iman-is, a Si Sliman.
- Ihi, acu ilaqen, acu tebyid ?
Byiy ad ruhey yer wedrar, a Si Sliman.
- A Qerquc, deg wedrar yella wuccen, ma ifaq iman-im i tellid, ad d-ineggez fell-am ad kem-yečč !... Acu ara txedmed ma iwala-kem-d ?
- Ad t-cekkdey, a Si Sliman.
- Ur tt-teserwaled ara s wacciwen-im. Yečča-yi tiyettēn ikesben acciwen ugarent agla-m... Merqua, tayať yellan yur-i ilindi, tezmer i yiman-is tettawed lmal nniđen, tecba aħuli. Id yemmed nettat tettnay d wuccen, armi d tafrara n wass, yeččatt.
- Merqua tameybunt !... Ulac fell-as, a Si Sliman, eġġ-iyi kan ad rzuġ yer wedrar.
- A tawayit, acu akka i sent-xedmey n diri i tyetten-a ? Tayi dayen ad yi-tt-yečč wuccen... Ur qebbley... yas kem, tqebled, nekk ad kem-d-selkey ! Tura ad kem-neħrey yer udaynin, ad medley fell-am tawwurt. Akken ma tesnebraġ-d iman-im seg tmaqqant, ulac anda ara terred»

Si Sliman, izuyer tayať yer udaynin isulles, iger-itt, yeffey-d, yemdel tawwurt deffir-s. Taswiet kan immekta-d yettu tħaq yeldi. Mi d-yuval yufa lħal tayať yneggez, terwel...

Tettaqṣad a Gaya ? Ayen yedran terniż tufid abrid ad tedsed ! Ula d keċċ, teddid d tama n tyetten teggiđ Si sliman ? Mi d-kemley taqsiż ad nwala ma ad tafed amek ara tedsed.

Mi tlyeq tayať m-tyedduft tamellalt yer wedrar, temlal d tezgi tezha. Thulfa s yiman-is tuyal d tagellidt. Isekla n uqeżżeł knand armi qrib ad nnalen lqaęa akken ad ssselfen s wafriwennsen, azezzu i d-iberrun i rrīha, yezża abrid i d-tuy. Adrar d tirni yesker tameyra.

Ad twalem twalad, a Gaya, amek tefreh tayať m-thedduft tamellalt ! Ulac amrar, ulac iggig... Ulac ayen ara tt-id-išeħbsen, ney ara s-yagħin aneggez, tawaksa melmi i s-yehwa. Da, ay ameddakel, aħċic yegħma armi tt-iyum ! Yerna bnin, aħas n ssnufat i yellan... Ixulef win n tebhirt. Ula d ijeġġigen, da, ggħien !

Tayaṭ m-thedduft tamellalt, temlelli s lferħ, tettegliliz yef weħċic, tettegririb yef yicuqan... Taswiet kan, tezdi-d lqed-is yef nnuba, aqerruy yezwar zdaxel umaday, tebda tikli, i tt-yewwin i tt-yerran gar yizerdax d tqintucin, tikkwal tettbaddid yef sin yiċarren, attan zelmed attan yeffus... Ad tenwuġ aħas tyetten n Si Sliman i yellan da deg wedrar. Tayaṭ m-thedduft tamellalt n Si Sliman, ur tugad kra.

Tettneggiz yef waman n yiyezran i tt-isebzagen. Akken tettengay, ad taz̊ yer timri ad tesred fell-as, ad teskiw iman-is yer yiċi... Yiwen wass, yef yixef wedrar, tayaṭ m-thedduft tamellalt twala-d yer tama tamaddayt axxam n Si Sliman. Tedża yef wussan yezrin fell-as din armi s-d-hwan imeṭṭawen. «Amek i mezzi wexxam n Si Sliman ! I tenna i yiman-is; amek i sebrey qqimey din»

Ass-a, d tikkelt tamezwarut i thulfa s yiman-is meqqret.

Tayaṭ m-thedduft tamellalt n Si Sliman, tekka ass yemmed nettat tefreh. yer tlemmast wass, twala yiwen terkeft yizerzar kessen deg uzayar. Tehwa yur-s. Anagar i tt-walan izerzar s thedduft d tamellalt ferhen yess. Gan-as-d amdiq gar-asen, ttimeslayen yid-s d tirni, s wawal żid. Akken sliy -yur-k ad tt-temled i yiwen a Gaya- teħmel yiwen izerzer. Din din rewlen yer umaday, uraren armi cyan, uyalen-d.

Taswiet kan ihubb-d waḍu d asemmađ. Adrar ibeddel tirmi, d tameddit...

«Yekfa wass ?» I d-tenna tayaṭ, tbat.

Deg yidis amadday, tagut tedla igran. Tabħirt n Si Sliman teyba deg tmulli, ula d axxam-is yettbini-d anagar uqermud s ansa i d-iteffey wabbu n tmes yessayen zdaxel wexxam. yer lembaęd yettlahaq-itt-id ssut uninay ieelqen yer wemgerd n lmal i d-inenhher umeksa s axxam, din din ires-d fell-as lweħc, teħzen... Teżyeb mi tt-id-innul yiwen yigider s yifer-is... Taswiet kan tessal i usuyu :

«Uuuuh ! Uuuuh !»

Din din temmekta-d uccen. Ass yemmed nettat d turart tettu-t armi d tura i d-yekcem yer lbal-is... Yettlahaq-d ssut n ujawwaq seg wexxam n Si Sliman, yessawal-as-d wissen aħat ad tt-d-yuyal wul ad tuyal.

«Huuuh ! Huuu !..., i d-yetsużu wuccen

- Uyal-d ! Uyal-d !...» i s-d-icennu ujawwaq.

Tayaṭ m-thedduft tamellalt tebya ad tuyal; maca mi twala tamaqqant iggig axerciw d usefreg n tebyeirt, ad tendem. Mi tjerreb turart d tlelli yezgan deg wedrar dayen.

Si sliman yehbes asiwel s ujawwaq, yegzem layas, inejbar s axxam...

Tayaṭ m-thedduft tamellalt testewħec acemma, tesmeħsis i wesxerwec waħriwen deffir-s. tebren ad tesikked d acu-t. twala yer yiwen wemdiq isules snat wallen ttiriqent-d d snat tnejjatin beddent... D uccen.

Uccen, annex ugejdur yeqqim yef yiðarren-is ineggura, isikkid deg tayaṭ-a i s-d-yusan fiħel leetab, yebda isibnin-itt s wallen. Ur yuyis ara, yeżra ulac amħaddi i tayaṭ.

«Ha ! Ha ! Tayaṭ n Si Sliman m-thedduft tamellalt» Ileħħes tanzarin-is.

Tayaṭ thulfa s wakal irewwel ddaw yiðarren-is... Temmekta-d tadyant yedran d Merquca, i s-yemla Si Sliman, id yemmed tekka-t s umennuy, akken azeka-nni ad tettwiċċ. Tenna acuyer ara d-mitteċċawey ma yella tagħġara d yiwet-is. Maca, d lmut i tt-yettraġun, ulac tarwiħt iqeblen lmut s talwit. Temended yef yiman-is, teserxa aqerruy-is akken ad temager uccen s wacciwen... Ur teđmied ad tnej uccen -ladya werġin kra wass tayaṭ tneħha uccen- maca ila qad tħami yef yiman-is.

Uccen iqeddem-d yur-s.

A win i k-yeħkan a Gaya ! Tayaṭ tameybunt ! Texdem ayen i wumi ur tezmir ! Achal tikkwal i teserwal uccen. Mi yehbes umennuy, tayaṭ n Si Sliman m-thedduft tamellalt, ad teknu ad tkes... Id yemmed nettat d amitteċċew... Taswiet ad terfed aqerruy-is yer yigenni ad tessirem :

«Awi-d kan ad ttfey alamma d azekka...»

Itran deg yigenni, ttyiben yiwen yiwen. Tarwiħt d tezmert uyalent-d tayaṭ n Si Sliman m-thedduft tamellalt, mi teżra qrib ad yali wass, nettat tekkat s wacciwen, uccen yettarra-yaś-d s wugħlan... yer lembaed yebda yettali-d yiżiż... Yettlahaq-d yer tezgi ssut n tuddna uyaziż n Si Sliman.

«Lhemdulleħ !» tenna tayaṭ, tewwed lmeriyub-is, tedder armi d-yuli wass, wama teżra lmut tettraġu-d deg-s.

Tasyunt s Tamaziyt n Usqamu Unniq n Timmuzya

Tellez mi teṭṭef armi d azekka-nni, tedder ass d tilellit, texdem
ayen i s-yehwan. Tesred yef weħcic, taħedduft-nni-ines
tamellalt tbeddel tirmi, tuyal d tazeggayt s yidammen.
Uccen yemmey fell-as, yeċċ-itt.

Tizrigin n Usqamu Unnig n Timmuzya
Editions du Haut Commissariat à l'Amazighité
~o-O-o~

Collection "Idlisen-nney"

- 01- Khalfa MAMRI, *Abane Ramdane, ar taggara d netta i d bab n timmunent*, 2003 (Tasuqelt Abdenour HADJ-SAID d Youcef MERAHI)
- 02- Slimane ZAMOUCHE, *Uđan n tegrest*, 2003.
- 03- Omar DAHMOUNE, *Bu tqulhatin*, 2003.
- 04- Mohand Akli HADDADOU, *Lexique du corps humain*, 2003.
- 05- Hocine ARBAOUI, *Idurar freqmanen (Sophonisbe)*, 2004.
- 06- Slimane ZAMOUCHE, *Inigan*, 2004.
- 07- S. HACID et K. FERHOUSH, *Lašel iftabae lašel akk d : Tafunast igujilen*, 2004.
- 08- Y. AHMED ZAYED et R. KAHLOUCHE, *Lexique des sciences de la terre et lexique animal*, 2004.
- 09- Lhadi BELLA, *Lunga*, 2004.
- 10- Antoine de St EXUPERY, *Le Petit Prince*, 2004 (Tasuqelt Habib Allah MANSOURI, Ageldun amecťuḥ)
- 11- Djamel HAMRI, *Agerruj n teqbaylit*, 2004.
- 12- Ramdane OUSLIMANI, *Akli ungif*, 2004.
- 13- Habib Allah MANSOURI, *Amawal n tmaziyt tatrart, édition revue et augmentée*, 2004.
- 14- Ali KHALFA, *Angal n webrid*, 2004.
- 15- Halima AIT ALI TOUDERT, *Ayen i y-d-nnan gar yetran*, 2004.
- 16- Moussa OULD TALEB, *Mni-s n igellil*, 2004 (Tazwart : Youcef MERAHI)
- 17- Mohand Akli HADDADOU, *Recueil des prénoms amazighs*, 2004.
- 18- Nadia BENMOUHOUB, *Tamacahut n Basyar*, 2004.
- 19- Youcef MERAHI, *Taqbaylit ass s wass*, 2004.
- 20- Abdelhafidh KERROUCHE, *Teyzi n yiles*, 2004.
- 21- Ahmed HAMADOUCHE, *Tiyri n umsedrar*, 2004.
- 22- Slimane BELHARET, *Awal yef wawal*, 2005.
- 23- Madjid SI MOHAMED, *Afus seg-m*, 2005.
- 24- Abdellah HAMANE, *Merwas di Iberj n yiṭṭi - ahric I*, 2005.
- 25- Collectif, *Tibħirt n yimedyazen*, 2005.
- 26- Mourad ZIMU, *Tikli, tullisim nnidēn*, 2005.
- 27- Tayeb DJELLAL, *Si tifusin n umadāl*, 2005.
- 28- Yahia AIT YAHIAZENE, *Fadma n Šummer*, 2006.
- 29- Abdellah HAMANE, *Merwas di Iberj n yiṭṭi - ahric II*, 2006.
- 30- Lounes BENREJDAL, *Tamacahut n bu yedmim*, 2006.
- 31- Mezyan OU MOH, *Tamacahut n umeksa*, 2006.
- 32- Abdellah ARKOUN, *Nnig wurfan*, 2006.
- 33- Ali MAKOUR, *Hmed n ugellid*, 2006.
- 34- Y. BOULMA & S. ABDENBI, *Am tmeqquunt n tjeġġigin*, 2006.
- 35- Mohand Akli SALHI, *Amawal n tsekla*, 2006.
- 36- O. KERDJJA & A. MEGHNEM, *Amawal amecťuḥ n ugama*, 2006.
- 37- Ali EL-HADJEN, *Tudert d usirem*, 2006.
- 38- Hadjira OUBACHIR, *Uzzu n tayri*, 2007.
- 39- Djamel BENAOUF, *Di tmurt uekkki*, 2007.
- 40- Akli OUTAMAZIRT, *Targit*, 2007.
- 41- Mohamed Salah OUNISSI, *Tametna n umenzu*, 2007.

- 42- Ramdane ABDENBI, *Anagi*, 2007.
- 43- Ramdane LASHEB, *Ccna n tlawin yef t̄rad 54/62*, 2007.
- 44- Said CHEMAKH, *Ger zik d tura*, 2007.
- 45- Said IAMRACHE, *Timenna n Saïd Ieemrac*, 2007.
- 46- Mohamed MEDJDOUB, *Baba Carlu*, 2007.
- 47- Nadia BENMOUHOUB, *Tafunast igujilen*, 2007.
- 48- Ali MOKRANI, *Agama s tughnivin*, 2007.
- 49- Fatma ELKOUCHA, *Tamedyazt n Yasmin*, 2007.
- 50- Naima HADJOU, *Amennuy n tudert-iw*, 2007.
- 51- Hocine LAOUES, *Gar umqadmu d umnelti*, 2007.
- 52- Omar KHAYAM, *Rubaçiyat*, 2007 (Tasuqelt Abdellah HAMANE)
- 53- Ferdinand DUCHENE, *Tamilla*, 2007 (Tasuqelt Habib Allah MANSOURI)
- 54- Slimane ZAMOCHE, *Agellil akk d ineffutén yelhan*, 2007.
- 55- Djamel HAMRI, *Anadi tmedyazt*, 2007.
- 56- Khaled FERHOUH, *Hku-yay-d tamacahut*, 2007.
- 57- Lhadi BELLA, *Awal d useftru*, 2007.
- 58- Omar DAHMOUNE, *Agu*, 2007.
- 59- Yahia AIT YAHIA TENE, *Untigun*, 2007.
- 60- Tiddukla Yusef U Qasi - Si Muħend U Mħend, *Tafaska n tmedyazt*, 2008.
- 61- Sadi DOURMANE, *Abrid n tudert-iw*, 2008.

Actes de colloques

- 01- Actes des journées d'étude sur *La connaissance de l'histoire de l'Algérie*, mars 1998.
- 02- Actes des journées d'étude sur *L'enseignement de Tamazight*, mai 1998.
- 03- Actes des journées d'étude sur *Tamazight dans le système de la communication*, juin 1998.
- 04- Actes des journées d'étude sur *Approche et étude sur l'amazighité*, 2001.
- 05- Actes du colloque sur *Le mouvement national et la revendication amazighe*, 2002.
- 06- Actes du colloque international sur *Tamazight face aux défis de la modernité*, 2002.
- 07- Actes des séminaires sur la formation des enseignants de Tamazight et l'enseignement de la langue et de l'histoire amazighe, 2003.
- 08- Actes des colloques : *Identité, langue et Etat - / - La permanence de l'architecture amazighe et l'évolution des cités en Algérie*, 2003.
- 09- Actes des stages de perfectionnement pour les enseignants de tamazight, mars 2004.
- 10- Actes du Colloque : *Le passage à l'écrit des langues et cultures de tradition orale, le cas de Tamazight*, 2004. (Voir Timmuzgha N°13)
- 11- Actes du Colloque : *La littérature amazighe : de l'oralité à l'écrit*, 2005 (Voir Timmuzgha N°14)
- 12- Actes du Colloque : *Tamazight dans les médias et à l'école : hypofonctionnalité et usages du lexique*, 2006 (Voir Timmuzgha N°15)
- 13- Actes du colloque sur *Le patrimoine culturel immatériel amazigh*, 2006.
- 14- Actes du colloque sur *Le libyco-berbère ou le Tifinagh ; de l'authenticité à l'usage pratique*, 2007.

Revue « Timmuzgha »

Revue d'études amazighes du Haut Commissariat à l'Amazighité :

N° 01, avril 1999, ----- N° 19, août 2008.

- N°10, octobre 2004, Spécial Mohya, Entretien.
- N°12, décembre 2006, Tajmilt i Si Muḥend U Mḥend.
- N° spécial en Tamazight :
 - . N°16, janvier 2008.
 - . N°17, avril 2008.
 - . N°19, août 2008.

Autres publications

- 01- Chafik MOHAMED, *Aperçu sur trente trois siècles de l'histoire des imazighènes*, 1997.
- 02- Annuaire des associations culturelles amazighes, 2000.
- 03- Idir El-Watani, *L'Algérie libre vivra*, 2001.
- 04- Mohand Oulhadj LACEB, *La phonologie générative du kabyle : l'emphase et son harmonie*. Tome1, *Histoire et fondements d'un débat argumentaire*, 2007.
- 05- Mohand Oulhadj LACEB, *La phonologie générative du kabyle : l'emphase et son harmonie*. Tome2, *Analyse et représentation phonologique*, 2007.
- 06- Collectif, *Mouloud FERAOUN, Evocation*, Actes du Colloque, 2008.
- 07- Catalogue des publications du HCA, 2008.

Consultings

- 01- Kamel BOUAMARA, *Nekni d wiyid*, 1998.
- 02- Mouloud FERAOUN, *Ussan di tmurt*, 1999 (Tasuqelt Kamel BOUAMARA)
- 03- Nora TIGZIRI - Amar NABTI, Etude sur « *L'enseignement de la langue amazighe : bilan et perspectives* », 2004.
- 04- Iddir AMARA, *Les inscriptions alphabétiques amazighes d'Algérie*, 2006.
- 05- Kemal STITI, *Fascicule des inscriptions libyques gravées et peintes de la grande Kabylie*, 2006.
- 06- Mohand Akli HADDADOU, *Dictionnaire des racines berbères communes*, 2006/2007.
- 07- Abdellah NOUH, *Glossaire du vocabulaire commun au Kabyle et au Mozabite*, 2006/2007.
- 08- Sadaq BENDALI, *Awfus amaynut n tutlayt tamaziyt*, 2007.
- 09- M'hammed DJELAOUI, *Tiwsatin timensayin n tesrit taqbaylit*, 2007.
- 10- Kamel BOUAMARA, *Amawal n tunuyin n tesnukyest*, 2007.
- 11- Moussa IMARAZENE, *Manuel de syntaxe berbère*, 2007.
- 12- M'hammed DJELAOUI, *Tiwsatin timensayin n tmedyazt taqbaylit*, 2007.
- 13- Moussa IMARAZENE, *Timeayin n leqbayel*, 2007.
- 14- Nora BELGASMIA, *L'expression écrite en tamazight*, 2007.
- 15- Mouloud LOUNAOUCI, *Projet de création d'un Centre de terminologie amazighe*, TERAMA, 2007.
- 16- Zahir MEKSEM, *Isuraz n usezdi tenmeżla tađrisant n tmaziyt : Asnekwu d teslejt*, 2008.
- 17- Mohammed Brahim SALHI, *La tariqa Rahmaniya : De l'avènement à l'insurrection de 1871*, 2008.

Conception et PAO
Ramdane Abdenbi

© Tous droits réservés

•Θ嬖•嬖: :Iε嬖 I +ε嬖:嬖•

Haut Commissariat à l'Amazighité

Widen yebyan ad y-d-arun
TAMAZIIT TURA, Tasyunt s Tmaziyt

adlisamazigh@yahoo.fr
tamazight_tura@yahoo.fr

Achevé d'imprimer sur les presses de
Les Oliviers
Tizi-Ouzou
Tel : 026-21-07-19
Fax : 026-21-95-40

TAMAZIGT TURA

†•‡•⌘‡‡† †:O•

Dépot légal : 4832-2008

HCA ~ 19, avenue Mustapha El-Ouali (ex Debussy), Alger

Tél : 021-64-29-10/11 ~ Fax : 021-63-59-16

B.P. 400, 16070, El Mouradia - Alger