

TIGDUDA TAZZAYRIT TAMAGDAYT TAŁEKFANT

AĽLIF N ULMUD UNNIG D UNADI USSNAN

TASDAWIT AKLI MUHEND ULHAĞ -TUBIRET-

AGEZDU N TUTLAYT D YIDLES AMAZIĘ

**AKATAY N TAGARA N TURAGT
L.M.D DEG TUTLAYT D YIDLES N TMAZITT
ASENTEL**

S yur inelmaden:

- **HELALI Salima**
- **GHEMAM Kenza**

S lmendad n Mass:

-TAXERRUBT Sliman

2013/2014

A snemmer

Deg tazwara ad nesnemmer :

- Mass Sliman Taxerrubt i d-yellan s Imedad i tezrawt-a, yedda-d yid-ney segmi tebda almi tekfa.
- Tanemmirt i yiselmaden-nney n tmaziyt i ay-yeslemden seg useggas amezwaru almi d aneggaru.
- Tanemmirt i yal win i ay-d-yefkan afus n tallelt yas ma s wawal.

Salima d Kenza

A buddu

Ad buddey axeddim-ag i yimawlan-iw εzizen fell-i atas :

Baba d henna i yεettben fell-i ar tizi n wass-a.

I watmaten-iw : Samir, Farid, Σmaruc, d tlawin-nsen.

I yessetma : Karima d Fatiha i ybedden yidi deg yal tamsalt.

I warraw n watmaten-iw : Σlili, Saber, Usama, Ilyan d Σišam.

I Xali d tmettut-is d warraw-nsen akked teslatin-nsen.

I yessis n Xali : Hayat, Hanan, Iman.

I Σmumi d teεumumtatin-iw akked warraw-nsen.

I temdukal-iw akken ma llant.

I temdakelt-iw deg uxeddim-ag i : Sali d twacult-is.

S γur : Kenza.

A buddu

Ad buddey leqdic-a: i yimawlan-iw i d-yellan yid-i seg tazwara.

Dada d ḥenna εzizen fell-i aṭas i d-iyi-yefkan afud ameqran ad asen-iniy tanmirt-nwen yef wayen akk i txedmem fell-i.

Atmaten-iw: Djamel, Samir, Kamel, Fouad d tlawin-nsen.

Yestma: Hanane, Faiza d urgaz-is d warraw-is.

Jeddi Hmed d Jida Taseedit.

Xwali d tlawin-nsen d warraw-nsen.

Xwalti d yergazen-nsent d warraw-nsent.

Σmumi d tlawin-nsen d warraw-nsen.

Timdukal-iw: Ahlam, Nawal.

Tamdakelt-iw deg uxedd़im-ag: Zuzu d twacult-is.

S γur: Salima.

Ayawas

ayawas

-Tazwert.

- Ayen i aγ-yeğjan ad nefren asentel-agı.

- Iswan n leqdic.

-Tamukrist.

I. Aħric Amenzu : tarrayt n unadi:

-Afran n yemsulya.

-Uguren i d-nemlal.

-Awal γef wammud.

-Turdiwin.

-Awal γef temnaqt :

 -Tamnaqt n AHNIF.

 -Tamnaqt n At LEQSER.

-Tarakalt n yal tamnaqt.

II. Aħric wis sin : Tasekla tamaziyt.

1-Awal γef tsekla tamaziyt.

1-1-Tasrit tamensayt.

1-2-Taserit tatrart.

1-3-Tamedyazt tamensayt.

1-4-Tamedyazt tartrart.

2-Tira d timawit.

III. Aħric wis krad : Ansayen n leqbayel:

1-Tabadut n wansayen .

2-Tamuyli n tmitti yer wansayen.

3-Amager n llufan mi ara d-ilal d wamek d-yettili.

3-1-Tagnit n sbuε d wamek d-ttili.

4-Ṭħara n ugrud yur leqbayel d wansayen-ines.

5-Tameyra n zwaġ yer leqbayel.

-Tagrayt.

-Amawal.

-Tiġbula.

-Amud.

Tazwert

Tazwert

Tazwert :

Yal agdud deg umadal yemxallaf yef wayed deg wayen yeenan tayerma, idles d tsekla.

Tasekla taqbaylit am nettat am tsekliwin-nniden tebda yef snat tewsatin. Tella tmedyazt seg wacu i d-tefruri tmedyazt n tyemmat, tamedyazt n Ifuruħ, tamedyazt n Iweqt uxeddimm, tamedyazt n tegrawla, tamedyazt tadyanit... Akked tesrit deg wacu ugtent atas n lešnaf i ymucaeñ am tmacahut, tumgist, inzan d leməun.

Tasekla-agi d tin id yufraren si zman aqdim, tetṭef amkan d ameqran deg tmetti, ladya timawit s wacu tebna tsekla taqbaylit, imi imdanen d wid yettaeraden ad d-ssawden iyeblan-nsen d wayen i ten-iceyben s tsekla yettruhun seg yimi yer yimi. Yerna tasekla timawit d tin i ycudden yer tmettut s waṭas imi d nettat i yessehbibiren fell-as, s usufey n wayen izedyen allay-is ama d azuzen, d acewwiq ney d cnawi. Am akken id-yenna Mass Muħamed Ĝellawi : « .. d isefra id-yettbegginen ayen yedder umdan, n iyeblan d Ifuruħ ». Yenna-d dayen : « Tiwsatin n tmedyazt tamensayt id-yettbegginen s ttbut ayen yedder wemdan ».

Tasekla timawit akked wansayen n timawit seg zik d wid yetfen tasga s tehri deg tmetti tamaziyt, anida tella tsekla ur tettwaru ara. Ma d tura, tasekla tezger seg timawit yer tira, i yeğġan inagmayen d imusnawen ad d-skeflen agerruj-aghi yef wacu i tetṭes tmetti tamaziyt, lameena atas i yruħen deg tatut n umdan, imi tasekla n yimaziyen d tin yegħman deg timawit seg tsuta yer tayed, dya ulac atas n yedlisen yuran s tutlayt-aghi. Akken id-yenna Durman Sadi : « Yal adlis ara d-izergen d ixmir i lebni n Isas n tsekla-nney yuran srid s tmaziyt ».

D idlisen i ybennun tasekla, lameena ansayen d nitni i d tigejdit n tyerma d yedles, ladya agdud amaziż i ycudden yer wansayen-aghi i t-yettdafaren deg yal tamsalt ara yexdem, am akken d nitni i d-as-yemmalen amek ara yelħu deg tuder-ines.

1-Ayen i ay- yeğgan ad d-nefren asentel-agı :

Nextar-it usentel-agı i wakken ad nbeggen leewayed n temnađin-nney, imi ur d-yelli ara unadi ney tizrawin yellan yakan fell-asent. Niwi-d asentel-agı i wakken ad nesmekti amdan yef wacu yedder zik-nni, wa ad t-id-nesmekti yes-sen, imi akud-agı ideg yettidir tura drus n wid-ak i ten-yesseqdacen di tudert-nsen n yal-ass.

2-Iswan n leqdic :

Asentel-agı-nney d win yesəan azal d ameqran deg tmitti taqbaylit, imi d anğar n usalu i wiyyad i wakken ad t-çefren, imi ansayen d-niwi deg leqdic-a d wid yebdan ttayen abrid n tatut.

D asehbiber n yeleewayed iwakken ur ttruħun ara deg imi n tatut.
D asekfel n ugerruj n yimezwura.

D abeggen n tewsatin n tsekla.

D awelleh i tterbegga n tnefsit n umdan amaziy.

3-Tamukrist :

Ansayen d tirkizin n yal tayerma, d nitni i d Iqaleb yef wacu teddun yemdanen deg yal timetti.

Leewayed d wansayen yezgan deg tmiettiin timensayin cudden yer tirmit d waṭas n tmusniwin, imi d tamsalt yeeñan yal amdan labeeda aqbayli, ma nuyal yer tudert n yal-ass n yimaziyen s umata ad naf ansayen-nney cudden s waṭas yer umezrui.

Ihi, amakken nezra, timetti taqbaylit n zman aqdim tesea assay ijehden yer wansayen, acku ttarran azal ameqran i ttrebgga d uwelleh yelhan i tnefsit n ugrud, imi ad yaf iman-is d win yettmmalen s lebyi-s yer tiggawin d ubrid yelhan.

Agdud aqbayli ney amaziy s umata, yerra azal meqren i wansayen d leewayed deg tudert-is n yal-ass, imi yesseqdac-iten aken iwata deg yal tamsalt yaenān tameict-is.

Nezmer ad nini akken d ansayen i d lsas i yef yers lebni n tyerma. D ayen i d-yettbegginen s ttbut ayen yedder wemdan n Ifuruḥ d yiyeblan.

Ad naf d akken aşas n wansayen i d-yekkan seg tedyanit, acku amdan amaziy d win i ycudden yer tneslemt, anect-a nettwal-it deg tmedyazt tadyanit, lmedħ adyani.

-Dacu i nebya ad-dnini s wansayen d leewayed ? Dacu-tent tegnatin-is ?

Agrud mi ara d-ilal d win id-yettawin aşas n Ifuruḥ i twacult-is.

Ihi, amek i ttmagaren leqbayel agrud ? (ama d aqcic ney d taqcict)

-Acu-ten leewayed xedmen mi ara tħeren i wegrud ?

-Dacu i d tameyra ? Amek l tt-xedmen ? (tamedyazt n Ifuruḥ)

Aḥric amenzu :

Tarrayt n unadi

Tarrayet nunadi:**1-Afran n yemsulya:**

Isem d tfamilt	Tuzzut	Leemar	Tamnaq
(R).Taseedit	D tamyart	86 n yiseggasen	Aħnif
(H).Dahbiya	D tameṭṭut	59 n yiseggasen	Aħnif
Qasi Jumad	D amyar	90n yiseggasen	At Leqṣer
(Gh).Zahiya	D tameṭṭut	52 n yiseggasen	At Leqṣer
Helali Muħend	D argaz	60 n yiseggasen	Aħnif
(S).Akli	D amyar	77 n yiseggasen	At Leqṣer

2-Uguren i d-nemmal deg unadi-nney:

Deg unadi-agħi-nney, ur nufi ara aħas n yemdanen meqqeren deg leemar ad ten-seqsi. Lian yemdanen ur cfin ara ȸef wansayen-nney, imi aħas-aya ur ten-sqedcen.

Dayen, nufa-d lexşaş n yedlisen deg temkardit-nney.

Akud ur d-yelli ara yid-nney, imi nufa-d iman-nney nettwaħres.

3-Awal ȸef wamud:

Amud id-negmer seg temnađin anda mazal tħen deg leewayed-nsen s ljeħd, seg-sent ad nferen taddart n «Iyil n At Raced» id-yezgan di tyiwant n Ahl Leqṣer, d taddart n «Iyil n At Samer» id-yezgan di tyiwant n Aħnif. Yal taddart nufa deg-s imsulja id-ay-d-yefkan tiririt yef yisteqsiyen-nney, ladja imyaren i yetfen aħas deg ansayen, imi yur-sen d anect-agħi d ayen yeξnan tudert-nsen.

Isental id-niwi d wid yeddan d tudert n umdan seg ass-mi ara d-ilal alama ara yimjur, yal tallit deg tudert-is tesxa anedruv anda ilaq ad ilint leewayed-nney d aferdis agejdan deg-s.

Lameeħna, ayen nessawed ad t-id negmer maci akk d ayen yellan deg talliyn yezrin, imi aħas n wansayen i yruħen deg tatut, aħas i yemsan ttenqasen seg tsuta yer tayed, anect-agħi i yeğġan anad-inney d win i yweġren, ladja imi yal taddart temxallaf yef tayed, ama di tikta ney di leewayed, llan wid yefkan azal i leewayed yerna seħbibiren-ten, day llan wid i yħesben dakken ayen yezrin ur mazal ara ad d-ħeff amkan deg tallit, yerna d agerruj ur yessej azal.

4-Turdiwin:

Aħas n wansayen n leqbayel i yemsan, lameeħna llan wid I deg tħieġi s l-ġehd, am wid yesxan assay akked tedyanit.

5-Awal yef temnađt:

5-1-Tamnađt n At Leqṣer:

Leqṣer d amnađt seg temnađin n tubiret, llan wid i d-as yeqqaren «Acir» imi akal-is d azeggay. Tamnađt-agħi d tin yefkan iżur an deg umezru, d tin deg wacu ttidiren yemdanen seg talliyn yezrin. Isem-agħi n «At Leqṣer» fkan-as-t uqbel anekcum arumi yer tmurt n Lezzayer, yerna tamnađt-agħi d tin anda ufan aħas n yiżerman.

Tameħħut n Leqṣer d tin yettwasnen s tqendurt, acwaw, acembir d ifetħha-is.

Tamnađt-agi d tin yettwasnen s imedyazen d icennayen-is, lада talliyin-agи tineggura. Seg imedyazen-agи, ad d-naf: Dawed Σacur d Saędi Qasi.

Ma nujal yer tfellaħt, ad naf akken tamnađt n At Leqṣer d tin yesean akal yelhan, imi d tamurt n temżin d yirden, d tamurt n uzemmur, imezday-ines sseħmayen 耶f yesyaren deg ccetwa, day d wid yettrebbin Imal s waħas.

Ma n muqqel-itt seg tama n leewayed, ad naf akken tamnađt-agи d tin yettfen deg ansayen-is ar ass-a, yerna tesxa aħas n leewayed, am tmeċreṭ i xeddemen yal aseggas, xeddemens-tt ula deg Imulud. Tettili-d dayen twizi, ama d tamegra ney d aleqađ n uzemmur. Ad naf day akken imezday n At Leqṣer d wid yerran azal d ameqran i Yennayer, mi ara d yawed xeddemens sebea n ymensawen wa ttbeddilen inyen yal aseggas deg Yennayer.

Tamnađt-agи tesxa aħas n lemqamat s anida ttruhun yimezday-is, akken ad d-zuren, lада deg Imulud anida ttawin Iwiedea, sebbayen i wakken ad ttieqblen deg dəawi-nsen. Seg lemqamat-agи ad d-nebder: «Sidi Σmer Weeli, Bu Txerrubt», lameenā llan s waħas n wid ur nettamen ara yes-sen imi qqaren-d d «Ixuraat» .

5-1-1-Tarakalt-is:

At Leqṣer d tayiwant deg ugezdu n Tubiret, ladayra n Beclul. Tezga-d deg unzul n Tubiret, tebied fell-as s 25 n kilumitren, seg tama n ufella tsuma-tt-id Lešnam, Beclul, Σaġġiba d Aħnif, seg tama n umalu d Wad Lberdi, seg tama n umalu n unżul d Lhacimiya, seg tama n unżul d Herraza, ma seg tama n usamar d Aħnif.

Tamnađt-agи tesxa azal n 14000 n yimezday, tesxa aħas n tudrin am lyzer n Welyem, Bu Mnazel, Talamin, Mlawa...

5-2-Tamnaqt n Aħnif:

Aħnif d yiwt seg temnaqtin i d-yezgan deg Tubiret, d tin i wumi qqaren «Tamellaħt», imi tettwassen s Imelħ-in es yellan s waṭas.

Tamnaqt-agi d tin yellan meqbel anekcum arumi yer tmurt-nnej, tefka-d aṭas n yemjuhad yewweten yef tmurt n Lezzayer i wakken ad ssufyen aedaw aberrani.

Aħnif tettwassen s idurar d tizegżewt-in es tacebħant yetteksej yef ul. Day d tin i d-yettmuddun aṭas n zzit, imi d tamurt n uzemmur, mebla ma nettu isffaen yellan s Iğehd, am «asif asemmað», «asif amelħan» imi aman-is d imelħanen acku ttieeddin-d seg yiwen wedrar yesean Imelħ, llan kra n isaffen sean lhut d azidan.

Imezday-in es wid yettemeawanen gar-asen, imi wa yessen wa amzun deg yiwt n twacult i ttieicin.

Tafellaħt deg temnaqt-agi, d tin yesean azal meqqren deg tudert n yal-ass n wid-ak izedyen deg-s, ama d tamegra nej d tibħirin nej d afra...

Tamnaqt n Aħnif d tin yefkan azal i leewayed d wansayen id-ġġan imezwura, imi yes-sen i yebnan tudert-nsen, ad naf akken sean yiwen n lemqam i wumi qqaren «Sidi Σisa», aneggaru-agħi yezga-d deg yiwen wemdiq deg tezgi, ttruħun yer-s yemdanen i wakken ad d-zuren wa ad qerben yer-Rebbi s deawi n Ixir.

5-2-1-Tarakalt-is:

Aħnif d tayiwant deg ugezdu n Tubiret, ladayra n Mceddala. Ad naf akken tsuma-tt-id seg tama n ugafa tayiwant n l-lyrem d tin Saġġiba, seg tama n umalu d tayiwant n At Menşur, ma yella seg tama n usamar d tayiwant n At Leqšer.

Tamnaqt-agi tesxa azal n 9685 n yimezday, tebda d aṭas n tudrin, seg-sent: l-lyil n At Samer, Buremmal, Tamezyab, l-lyzer u Mezyab, l-lyil n At Rayu d Tikremt.

Aḥric wiss sin : Tasekla tamaziyt

1-Tasekla tamaziyt :

Timetti tamaziyt am nettat am tmettiyin-nniđen, tefka azal d ameqran i tsekla, xas akken tasekla tamaziyt d tin yegman deg timawit, maenā yusa-d wakkud deg wacu terfed iman-is, tezger yer tira. Yerna d yiwit n tsekla anida ugten-t deg-s tewsatin, am t-id n tesrit akked tmedyazt, yal yiwit deg-sent tebda yef waṭas n lešnaf, ma nenna-d tasrit : ihi ad d-nini : tamakahut, taqsit, tumgist akked yinzañ d lēun. Tamedyazt seg tama-nniđen, ad naf deg-s : tamedyazt n tyemmat, tamedyazt n tegrawla, tamedyazt n Ifuruḥ akked tedyanit.

1-1-Tasrit tamensayt :

Tasrit tamensayt d tawsit seg tewsatin n tsekla yettwarun d timserrit, tettas-d mebla lqis d lmizan, tawsit-agı d tin yuyen izuran deg tmetti taqbaylit, ladya deg talliyin yezrin, imi amdan d win i tent-yesseqdacen deg tudert-is n yal-ass. Tasekla-agı n leqbayel ula d nettat tebda yef waṭas n lešnaf, ad d-nebder seg-sent : tumgist i yettwasnen yer yegduden n umadål merra, d tin yellan seg ass mi id-tebda texliqt, d amdan i tt-id-yesnulfan akken ad yessefhem yes-s iman-is d wayen akk i d-as d-yezzin, seg ayen ttwalin-t wallen.

Taqsit, d ayen i d-ttawin deg-s yeqreb yer tillawt, imi iwudam yettilin deg-s llan deg umezruy, inedruyen d wid yellan deg tillawt. Imiren, tettas-d tmakahut i ymucaen aṭas deg temnađin n leqbayel, d tin i yer rran waṭas n inagmayen lwelha-nsen am H.Basset, C.L.Dujardin. Deg tagara, ttasen-d yenzan d leməun, d yiwen n şşenf yef wacu i mxallaen inagmayen yef tbadut-is, Yusef Nasib yenna-d d akken : « inzi d awal awezlan i yweznen, keffunt tefyar-is s tmeyrut, tikwal ttasent-d d tusridin... »¹, akken i d-yenna dayen : « llan seg yimezday n temnađt n leqbayel, kra n yemdanen I yzemren ad d-inin, ayen i yeeđdan i mitin d inzi melba ma ylin deg tulsa ney deg usexled »².

¹ -Y.Nacib, proverbes et dicton kabyles, ED Andalous, Alger, p23.

² - Y.Nacib. op. cit, p 24.

Di tagara, ad d-naf timseeraq ttakent icbi s inzan d leməun, lada deg talya, lameəna mgarraden-t deg aṭas n tulmisin-nniđen, d anect-agj i tt-yeğğan ad tili d tawsit i yjehden deg tsekla, ma d C.L.Dujardin tenna-d : « timseeraqt d tafyirt wezzilen, tettas-d s talya n usteqsi i yesəan anamek d uffir, yeħwaġen tiririt. Tiririt-agj d tiyawsıwin ney d lefçayel »¹.

1-2-Tasrit tartrart :

Tasekla-agj tamirant d tin i d-ikecmen annar n tsekla tamaziyt, s ufus n Bel eid Ayt lim deg useggas n 1945. Tawsit-agj d tin yettaken icbi i tmacahut akked ungal, yef waya i d-ttas tullist-agj am akken d taħkayt, tcubeh yer tillawt, tezmer ad tedru deg tallit anida yettidir win i tt-yuran, imedqan-is llan deg tillawt.

Ma d amezgun, d win i d-yennulfan deg yiseggasen n 40 « deg unekcum n Radyu » yer tmurt n Lezzayer. Şşenf-agj d amaynut deg tsekla n leqbayel.

Ihi, amezgun imi d-iban deg yiseggasen n 40 qqaren-as « Rriwaya », armi d iseggasen n 80 anida i d-iban wawal n « umezgun ».

Amezgun yebda yef tlata n leħnaf ; yella umezgun yettwarun ur yettwaleeb ara, yella win yettwaleben lameəna ur yura ara, dayen yella win yettwarun yerna yettwaleeb.

1-3-Tamedyazt tamensayt:

Tamedyazt d aseqdec n tutlayt s nnig n tutlayt, deg-s tettban-d cbaha-s d tezmert-is d wayen i tezmer ad tessenfali. Amedyaz yettagem-d seg yal leinser d tliwa n umawal, yettadam-d awalen iqburne, yettak-asen rruħ d amaynut, tesxa amsaex (cbaha n tmeyrut). Tamedyazt tesxa aswir n tseddart, imi imedyazen tikwal semxallafen ilugan n tjerrumt am : Lmunnin akked ħlun imcumen akked fnun, aya i waken ad d-sebgnen iħulfan-nsen. S tmedyazt yezmer yiwen ad d-yessiwed izen wa ad yesseqdec tinfaliyin tukrifin.

¹ - C.L Dujardin, devinettes en berbère de kabylie, parles des Ait Hichem, 1995, p 145.

Tamedyazt tcud yer tmetti, imi yal yiwen deg tmetti-ines d wacu i yetteici n tegnatin iyef ara d-yini tamedyazt-nni. Zik, yiwen mi ara yissin ad yemmeslay, d netta i d taqacuct, tawuri-ines d asefru nnant-id s tmedyazt.

Tamedyazt teqqaen dayen yer tmetti, imi nezmer ad naf tudsiwin timettiyyin cuudent yer yisey.

Akken i nezra, tamedyazt tezga turez yer tmetti akken yura Mulud (M) : « les poèmes Kabyles moreux font partie des réalités qui donnent un sens à l'existence de groupes qu'a créés »¹. Llant tlata n tewsatin n tmedyazt :

- 1- Tamedyazt n Yefsiḥyen : d taqacuct n wawal ney n tutlayt, imedyazen-a ad ten-af maci menwala kan am udekker. Ma d tiqṣidin d isefra yezzifen atas ttawin-t-d yef teşredt.
- 2- Tamedyazt talemast : ttawin-d deg-s yimeddahen i yettruhun seg umkan yer wayed idebbalen, tayri d Iferh.
- 3- Tamedyazt tadayt : d izlan n tlawin, izlan d isefra meçtuhen, ttawint-d yef tayri, qqaren-ten-d deg tlata :

-Asefru : n yilmezyen.

-Ahīha : d yiwen n usefru n tayri.

-Aquli : ttawin-t-id idebbalen, maca yef tayri.

Azayar n umedyaz deg tmetti taqbaylit akken i d-nenna yakan d bab n wawal yesean azal, yef waya imedyazen n zik qqaren-asen : wid yettalmen şšwab, wid yessefrazan leqwal, d wid yessemsaden innan. Deg tqacuct n wi-yyi ad naf Ifsiḥen ttqadaren-ten medden, awal-nsen yesea azal, wa ad naf yer tama-nsen Imeddahen.

1-4-Tamedyazt tatrart:

Tamedyazt tatrart ney tamirant d tin yemgaraden atas yef tensayt, ladja imi tekcem annar n tyamsa.

¹ - Mouloud MAMMERI, culture savante culture vicue, ED Tala, alger, 1991, p23.

Tamedyazt tatrart d tamaynut ama deg talya ney deg ugbur. Ma nujal yer talya, ad naf temgarrad yef tensayt deg tmeyrūt, yettbeddilen seg tseddart yer tayed, amxallef n waffiren seg tseddart yer tayed, asefru yettili d ilelli,asuget n tseddarin, abeddel n tuyac, amyaru yettmeslay yef wayen ur nesi rruħ, d wawalen imaynuten. Ma d isental id-ttawin d wid i ceyben timetti, ssenfalayen yef uguren i d-yettmagaren yal amdan aqbayli d wayen i t-iceyben.

Tamedyazt tatrart ur tesseu ara assay ijehden akked wansayen akken i d-yenna Bunfur : « tamedyazt tatrart ur tcud ara yer wansayen »¹ d tin yefyen i tegnatin n usnulfu d tyerma.

Lameena tamedyazt maci d tin yettwarun kan, tella tmedyazt yettwacnan i d-yennulfan deg yiseggasen ineggura, ladya deg unekcum n Radyu deg iseggasen n 40.

Tamedyazt yettwacnan d tin yettwasnen aħas, ula d imedyazen-is ttwasnen, imi d nitni i yxedmen asurif amezwaru, seg cna uyalen uran idlisen.

Tamedyazt tatrart tiwi allay n yimedyazen yer lysterba, ladya imi aħas n imedyazen iqbaylien i yuragen yer tmurt n Fransa akken ad xedmen deg-s wid yettarun, akken llan dayen wid i ycennun ad d-nebder seg-sen : Sliman Σazem, Ccix Nurddin d Lhesnawi. Imedyazen ttemlalen gar-asen, ttawin-d tuyac-nsen yef lysterba, d tuyalin yer tmurt, imawlan akked warraw-nsen.

Sin akin, tamedyazt tettuval tettawi-d yef yiħulfan, tayri, uguren id-yettmagaren amdan deg tudert-is ladya imedyazen, am tiguijelt, laz, tamheqranit... Ttawin-d dayen yef tutlayt tamaziyt, yfe udabu... Ger yicennayen-agħi ad d-naf : Ayt Mangellat, Maetub Lwennas, Ferħat Imaziyen...

Ma seg yiseggasen n (90) d asawen, lysterba tuval d asirem i yebyan imedyazen ad t-awdeñ, am yelmezyen am telmezyin.

2-Tira d timawit :

¹ - Bounfour (A) poésie traditionnelle et poésie contemporaine, introduction a la littérature des bebees, ED peters, paris, luis 1999, p42.

Tasekla taqbaylit d tin yegman deg timawit seg tsuta yer tayed, tetṭef aḥric ameqran deg tmitti, s tewsatin-is ama d tasrit ney d tamedyazt.

Ttimawit tettwaḥseb zik d tasekla tamezyant, lameɛna timawit maci d ayen i d-yettawi umdan s yimi. Timawit d abrid-nni i ssexdamen yemdanen i wakken ad idiren tayerma-nsen, nezmer ad d-nini d agraw n tenfaliyin ur yettwarun ara i d-yesnulfa yiwen n umdan s iman-is, deg ayen yeɛnan tamedyazt ney ayen i d-yesnulfa ugraw s tuget, am tmucuha d tullisin. Tasekla-agı d tin yesɛan assay i yjehden d tudert n umdan, akken i d-tenna (D). Abrus : « tasekla tamensayt tella d timawit, tcud yer tudert n umdan deg tmitti »¹. D anect-agı i yeğan tasekla timawit tamensayt d agerruj s wacu nezmer ad nzux, ladya tamedyazt s wacu ssenfalayen yef wayen i yderrun deg tmitti, akken i d-yenna Mhammed Ĝellawi : « deg tmitti-a war ansay n tira imdanen akk tugett-nsen d imedyazen »². Isefra-agı ttruḥun seg yimi yer tmezzuýt, teddun seg umdan yer wayed. Syin akin, tusa-d tsekla yettwarun xas akken tæt̄tel, lameɛna tewwed-d.

Amezwaru i yneğren abrid n tira yef tmedyazt taqbaylit d Hanutu deg useggas n 1867 anida i d-yejmee azal n 620 n isefra, lameɛna isefra-agı yura-ten s isekkilen n Taerabt, s yin akin iɛawed-asen s Tlaṭinit, mbaed yusa-d umaru azzayri Belqasem Ben Sdira i yxedmen tayuri yef tutlayt n tmaziyt, s yin akin usan-d aṭas n yemyura i d-yuran yef tmaziyt, ama d ajmae n isefra ney d tasuqilt. Gar-asen imyura iberraniyen am : L.Rim, ney J.M.Dallet i d-ijemeeen isefra n Ccix Muḥend u Lħusin, ney d izzayriyen am Tawes Σemruc deg udlis-is « Aseqqa yessawalen » i d-yewwin yef tmedyazt timawit taqbaylit. Ma d Amar Saεid Bulifa yura-d adlis n « Recueil de la poésie Kabyle ».

Deg useggas n 1904 i d-yusan, am akken d tiririt yef udlis n Hanutu yef lihala n tmitti taqbaylit.

¹ - D.Abrous, Extrait d encyclopedie berbère , 2004.

² - M hammed Djellaoui, tiwasatin timensayin n tesrit taqbaylit,Tizi-Ouzou, 2007.

Deg tagara-ag, tuyal tsekla taqbaylit d tin i yef wacu ugten-t tezrawin, abeeda imi tesəa agerruj-nni n timawit, ansi i d-sekfalen yimedyazen d yinagmayen

Aḥric wis krad : Ansayen n leqbayel

1-Awal yef leewayed :

Yur yimaziyen leewayed d ahric agejdan deg tudert-nsen n yal-ass, imi ttidiren d leewayed seg ass-mi ara d-ilal llufan alama yemmut d amyar. Leewayed-agı d nitenti i ybennun idles d umezrui, yerna d tt-id yesbeddaden tayerma n yal tamurt.

Leewayed sebgginent-d amgired yellan gar yegduden, yerna d ayen i d-yennulfan deg tasutin yezrin anida tt-ilin yegrawen n yemdanen i yesean tirmit.

Ma nuyal yer leewayed, yer leqbayel d ayen i d t-jja tjaddit, yas akken s timawit merra ad naf qqiment-d seg ljjil yer wayed, imi d ayen yelhan i yettwellihen amdan aqbayli s abrid n şwab, yerna d ayen i t-yettawanen deg tudert-is, am deg tterbegga n warraw-is ney deg uxeddimm...

Meeна ayen yeğan leewayed-agı ad d-qqiment ar ass-a, d tayemmat yettrebbin arrow-is fell-asen.

2- Tamuylı n tmetti yer wansayen:

Yal tamnaqt seg temnađin anda id-negmer ammud-nney, ama d tamnaqt n Ahnif ney d tamnaqt n Leqşer, nemmugger-d deg unadi-nney timetti i yettefen deg leewayed-nsen, yerna sehbibiren fell-asen. Anec-agı iban-d deg tririt i d-ay-derran yef yesteqsiyen-nney, imi aṭas n yemdanen i yefkan azal i wgerruj n lajdud, ladya wid meqqueren deg leemar, ama d argaz ney d tameṭṭut, yur-sen timetti taqbaylit d tin i ybedden yef leewayed, d tin yettdafaren amdan seg ass-mi ara d-ilal alamma yemmut.

Ma d ilmeziyen akked telmezyin llan seg-sen wid yettefen deg leewayed-nsen, ttwalin-ten d aferdis agejdan deg tudert-nsen, ladya «tameyra n zwaġ, lextana...», qqaren-d lferħ anida ulac asbuyer maci d tameyra. Lameena, llan wid ur sen-ffekkin ara azal-nsen, ttedħin-yessen, am akken d l-eb ma tetf-d deg ayen yellan d ansay, lameena yur-sen maci d l-eb mi ara ddemen adlis ney ayen yenan idles aberrani, ad d-awin amaynut wa ad ttun ansayen i d-ġġan yimezwura.

3- Llufan d wamek i t-ttmaggaren mi ara d-ilal:

Talalit n llufan deg tmetti taqbaylit d win yesean azal d ameqran di tudert n umdan ladja imawlan-is, imi amdan aqbayli d win ihemmelen dderya s waṭas, ladja ma yella d aqcic i yernan yur-s, ttzuxxun s yes, lameena ma yella d taqcict urten-yetteejab ara lħal, ttarren llum yef tyemmat. Dacu kan; imdanen maci akk kifikif, imi llan wid i yhemmelen taqcict, qqaren-d d nettat i d tafat n uxxam «axxam melba tullas am sqef melba isulas».

Sbuε nllufan:

Mi ara yessawed llufan (07) n wussan deg leemar-is, xeddemen-as sbuε. Ass-nni, zellun fell-as ufrik ney ktar n yiwen, yal yiwen yestabaes seaya-ines, tteerađen-d akk tawacult d iqulan, mbla ma nettu leħbab d tejmaeit. Deg imekli, nessebbay iwzan deg aman alma rekmen, mbeed ad ten-dehnen s wudi ma yella ney s zzit, yal tlata ney rebea n tlawin ad ent deg yiwit n tbaqit. Mi d-yiwed imensi xeddemen seksu s uksum, yerna yettili wurar, tilawin tt-żennint, cettieħent, ttawint-d cnawi ideg ekkirent taħennat d mmi-s amecħu, amakken ttakent-as lburuk, ula d irgazen ttbaraken baba-s n llufan.

4- Thara n ugrud yer leqbayel d leewayed-is:

Ma nenna-d thara d yiwen n wawl i d-yekkan seg tesret tineslemt. Yusa-d deg unekcum n tneslemt yer Tefriqt n ugafa.

Imaziyen am nitni am yenselmen-nniđen ssextanen iwarraw-nsen s leewayed yemxallafen seg temnađt yer tayed. Deg temnađt-nney nxeddem tameyra tbeddu seg ass n lħenni, deg-s ad wten lħenni i wmextan akk d igerdan-nniđen d telmezyin urnezwij ara, jemxeen idrimen i wmextan. Azekka-nni ad d-awin amejjay i wakken ad as-yessexten i weqcic, w-agi deg talliyyin yezrin, ma d tura ttawin aqcic ara d-ixetnen yer sbieter anida llan wallalen d ttawil n udawi.

At uxxam, ad d-εerden akk leħbab d yeqriben, wa ad xedmen imensi s seksu d uksum, tilawin ad xedment urar i wakken ad d-sbegrnt Iferħ-nsent, akken id-yenna Muħend Akli Šalhi: «tameyra ney ħħara d tagnit iyer yetħħar umdan i wakken ad d-yessebgen Iferħ-inas, i wid iħemmel, ad yernu ad d-yemger timusniwin seg leewayed n lejdud»¹. Yerna tameyra n ħħara d tagnit anida nezmer ad nwali akk leewayed-nni ur d-nettban ara ala deg tmeyriwin am t-igi.

Tibuyarin i d-yettilit deg-s:

A mmi a yeezizen fell-i

Lferħ-iw yuger Ifuruħ

Asmi l d-luled

Iedawen ur frījen ara

A Rabbi ħrez-iyi mmi

5-Tameyra n zwaġ yer leqbayel:

Imi amdan d win ur nezmir ara ad yidir iman-is, yessefk fell-as Iħal ad inadi yef wecrik wi-deg ara ykemmell ddunit-is wa ad myekmalen nitni s timmad-nsen. Ihi, zwaġ d yiwen n uzamul i d-yeğga Rabbi, ijemmex ger sin yemdanen (argaz d tmettut) deg leħħlal. Yettili-d zwaġ s uheggi d usewjed n tħħġra, imi maci dayen isehlen, akken i d-as-qqaren: «zwaġ n yiwen wass aħebber-is d aseggas».

Kra n wussan uqbel tameyra, ad yili yer yimawlan n teqcict ara yeddun ayen i wumi qqaren «ass n imensi n teemamt» ney «taemamt». Ayen akken ara d-żerfen imawlan n teqcict i wass-nni, d imawlan n yesli ara t-ixelxen. Ass-nni, ad awin yid-sen yer uxxam n teqcict-nni inigan. Mi d-qqimen akk d Iwaħid, imawlan n yesli ad sersen iżurdiyen yer lqaċa, baba-s n teslit ma d argaz n leali i yella

¹ SALHI Mouhand Akli : la littérature amazighe, poésie féminine et poétique Kabyle, Revue de département de langue Université de Constantine , avril 2001, p.p.211-213.

ad yerfed kan cwiżżej n yiżurdiyen i lfal. Ayen ara d-yeqqimen deg lqaex ad ten-yerr i yimawlan weqcic-nni.

Imi dayen tettunefka teqcict, ad fken imawlan-is ccuruṭ i wid-ak n weqcic.

Mi d-qqimen kra n wussan i tmeyra, ama yer yesli ama yer teslit, imawlan n tmeyra ad jeméen tilawin i weftal n seksu. Mazal tuddar anida xeddmen akka ar tura. Ad ittwafTEL seksu-nni d amaynut i wass n tmeyra, imawlan n tmeyra ad inin i kra seg tlawin-nni ad lhunt kan d usfuru, ma d tiyyaq ad lhunt akk d leftil.

Tislit, ass-nni n lhenni ad teccucef. Acucef-agj ur yettili ara kan akka, ad as-ceelent taftilt i wakken ad tnur tudert-is, ma d aman-nni n ucucef ad ten-jeméent. Mi ara d-yawed yiż, ad ruħen imawlan n uqcic yer s axxam n teslit i wakken ad as-wten lhenni, ad krent kra n tlawin ad myuṭṭafent ta yer ta, ad zzint am umeqyas s ibeddi, ad bdunt imiren «asbuyer», ad cekrent deg-s tislit d yesli d yimawlan-nsen.

Ass n tmeyra, ad teddu teslit s axxam n urgaz-is, ass-nni ad kkren iqeffafen wid ara yrūħen ad d-awin tislit, irgazen d tlawin. Tislit ad tells lfetħ-a-inies: imeqyasen deg ifassen, ad as-ternu ixelxalen deg idarren, ibrac deg idmaren, ad as-rnun abernus yef tuyat wa ad as-ġummen udem-is i wakken yiwen ur tt-ikka-t s tiż.

Mi ara tæeddi ad teffey seg uxxam-nsen, ad teffey seddaw leenaya n baba-s.

Ass-nni, d ass n yesli, ad yili wurar deg uxxam-is.

Tibuyarin i d-ttawin deg-s:

Ad nsejji yef Nnbi

Fell-as ad nebdū

Zenzey lhenni

Azal-is yuli

Ad cekrey s ut twenza

Yerna abazin yeflali

Ad cekrey īgid n tyessa

Mmi-s n lbaz bu timmi

Tagrayt

Tagrayt

Tagrayt :

Deg tagara n unadi-ntey nessawed ad d-nejmee aṭas n leewayed d wansayen, xas akken maci d ayen i ysehlen, lameena nessawed ad d-nessebgen kra n wansayen i yettilin deg tmeysra n zwaġ d tmeysra n ḥara, akked tlalit n llufan deg yal tamnaqt seg temnađin-ntey, ama d At Leqṣer ney d Aħniif, imi leewayed n temnađin-agı d wid yef wacu ur d-yelli ara unadi fell-asent yakan, yerna aṭas n leewayed i yruhen deg tatut, yef anect-agı neered ad d-nawi yalukan cwiṭṭeh n wansayen seg wid yef wacu tħsent tmettiyyin-agı yettidireن s wansayen d leewayed i d-ġġan imezwura. Wa ad naf d akken sehbibiren fell-asen ar ass-a.

Axeddim-ntey d win yebdan yef krađ n yeħricen igejdanen, deg tazwara n uxeddimm nefka-d awal yef temnađin-ntey d wamek ttidiren yemdanen-nsent. Ma d aħric wis sin, deg-s i d-nefka awal d tmuqli yef tsekla taqbaylit d tewusat-in, dayen yef tetrarit d tensayit akked tira d timawit. Tamuqli-agı d tin i d-yesbegnen lihala n tsekla taqbaylit d wayen i yef id-tezger armi id-tiwed yer tizi n wass-a.

Aħric wis krad, deg-s newwi-d i nxeddem tameysra n zwaġ seg l-ħenni alami d tikli n teslit, ḥara d leewayed-is, talalit n llufan d wamek i t-ttmagaren.

Deg tagara ad d-nini, leewayed d wansayen n temnađin-agı d agerruj i d-yeqqimen ar ass-a, imi imezday-nsent d wid yettfen aṭas deg tensayit, xas akken yella wayen yemsan.

Amawal

Amawal

Amawal :

Tahennat : tayemmat.

Ufrik : ikerri.

Akeffay : ayefki.

Imekli : lefđur.

Acwaw : ajlal.

Azayar : azal.

Isey : nnif.

Taşređt : ddin.

Aneylu : lehlak.

Amelay : ḥbib.

Lmal : ixlawen.

Tayiwant : Ibaladiya.

Dadda : baba.

Tabalizt : tasendduqt.

Iħeckulen : shur.

Amessak : taxellalt.

Negmer : nejmeeż.

Aseħbiber : lemħadra.

Yettdafar : yestabaez.

Ansay : aqbur.

Atrar : amaynut.

Aberrani : ajenċad.

Tuget : lketra.

Amawal

Aεrur : azagur.

Akud : lweqt.

Iqecuden : arrac.

Tiqcudin : tarracin.

Tulsa : aεawed.

Tamirant : tatrart.

Tinuna : iħricen.

Aħbub : iniġem.

Urar : tameyra.

Tibijit : tasilt.

Tiybula

Tiybula

Tiybula :

Idlisen s tmaziyt :

- 1 -(M).Méamri : « Inna-as Ccix Muḥend », 1990.
- 2- Ĝellawi. (M) : « Tiwsatin timensayin n tmedyazt taqbaylit », Ed, HCA, 1990.
- 3- Ĝellawi. (M) : «Tiwsatin timensayin n tesrit taqbaylit », Ed, HCA, 2007.

Idlisen s tefransist :

- 1- (M).Mammeri : « Poèmes Kabyles anciens », Ed, Redécouverte.
- 2- (M.A).Haddadu : « Introduction a la littérature Berbère », Ed , HCA, 2009.
- 3- Mammeri. (M) : « Culture savante, culture vécue », Ed, Tala, Alger.
- 4- Abrus. (D) : « Extraits d'encyclopédie Berbere », 2004
- 5- (A).Bunfur : «Poesie traditionnelle et poesie contemporain, introduction a la litterature des Berberes», Ed , Peter, Paris, Luis 1999, P74.
- 6- C.L.Dujardin : « Devineetes en berbere de Kabylie, parles des Ait Hichém », 1995 , p145.

Imawalen :

- Butliwa Hamid : « Lexique Bilingue Français-Tamazight », Ed , decembre 2005.
- Ben Taleb.B,CCX-IW :«Amawal: Tamaziyt-Français. Françait-Tamaziyt.», Edition : Ait Mouloud, 2011.
- Amawal n tmaziyt tatrert, tamaziyt-tafransist, tafransist-tamaziyt, Edition de l'Association Culturelle Tamaziyt, Bgayet.

Amud

Amud

Amud :

1-Win n tlalit n llufan :

- Mi ara d-ilal llufan, ttmagarent-tt tlawin s teyratin.
- Ma yella llufan-nni d-ilulen d taqcict, xedmen-as lhenni i timmin-is akken ad tt-waresment akken yelha.
- Ad d-tedment aeqqa n ttmer d uhbub deg cwiż n zzit wa ad tt-dehnenet-yes akken ad teşfu teksumt-is.
- Ass wis sebea, ad as-xedment lhenni i llufan d yemma-s.
- Tettent-t llufan i wakken ad iqetṭeb wa ad yegmu.
- Ilaq, mi ara d-ttent tlawin llufan, ad as-zewrent icetttiġen imellalen.
- Mi teyli tmiż i llufan, ad tt-tawi temyart n wexxam ad tt-temdel deg tilas.
- Deg ussan imezwura; tajidatt tlettef llufan s zzit n uzemmur.
- Xedmen sbue n teyrifin d Iqahwa, eerdent-d kan tilawin.
- Mi ara yessawed llufan sebea n wussan, xedmen sbue s sekstu d uksum, eerden-d yak medden.
- Xedmen dduh, ttelliken-t s umrar yer sqef, ggaren deg-s llufan i wakken ad yedhu wa ad yebied yef wayen i t-yettđurrun.
- Qqaren-d, ma tiwi thennat llufan yer kra n wexxam i tikelt tamezwarut ilaq ad as-fken at wexxam-nni idrimen ney taġawsa-nniđen, acku ur yeħli ad yeffey akken i d-yekcем.
- Taħennat tezzuzun mmi-s i wakken ad yetħes, tesserqas-it, tesjellib-it akken ad d-yaki.
- Qqaren-d ur yelhi ara ad yezger lsebd yef llufan.
- Ur ilaq ara ad imuqel lbeed llufan mi ara yili yetħes.
- Mi ara yessawed llufan setta n wagturen, s-ymayen-t.
- Mi ara tesyimen, sebbayen irekmen, ferqen i l-ġiran.

Amud

- Tameṭṭut mi ara d-teseu aqcic, ad as-εelqen acrur.
- Aqcic, mi ara tt-ṭfit theṭṭit, xedmen-as acluh azeggay deg wenyir-is.
- Mi ara d-ilal llufan t-jebbid-as yemma-s taxenfuct-is i wakken ad yessudem.
- Taqcict mi ara d-lal, xedmen-as tazult deg timmin-is i wakken ad tecbeħ.
- Ssiriden-as s ukeffay i wakken ad ttimlul teksumt-is.
- Mi ara d-yessemeyi wegrud, xedmen-as irekmen, tin i t-ihemlen ad t-ččeč sufell-a uqerruy-is.
- Aqcic ur yettekkes ara acebbu-is alama yessawed sin n yiseggasen deg laemmer-is.
- Mi ara yruh weqcic yer ssuq, ad yawi aqerruy n uzger.

2-Win n ḥħara :

- Llan wid yesṭehhiren i llufan ussan imezwura kan mi ara d-ilal, qqaren-d d ssunna.
- Timellalin i xedmen deg lħenni d tilmezyin kan i yzemren ad tent-ent.
- Lħenni n umextan ur ilaq ara ad t-xedment tlawin i yzewġen.
- Lħenni n umextan, xedmen deg-s timellalin, Imelħ, ameqyas d waman n zher.
- Deg ass n lħenni n umextan, ilaq ad as-yettwaxdem yimensi.
- IlAQ ad yels umextan icetṭiġen ijidien wa ad ilin d imellalen, ma d tacacit-is d azeggayt.
- Tin ara s-yewten lħenni iwmextan, ad tessers afus-is deg lħenni, ad teawed ad t-tessers yef tqendurt n umextan, wa ad yili deg uerur.
- Mi ara sduklen tameyra n zwaġ akked lextana, xedmen irekmen.

Amud

- Tislit, urilaq ara ad d-tekcem yef umextan, mulac ad yuyal fell-as uneylu.
- Amextan yettlusu içettidən imellalen.
- Mi ara yetahher urgaz i mmi-s, iqriben-is akk ad hədren.
- Deg ətara, tteqnen ləhenni i wmxextan s tcemmaein d tbuyarın d wurar.
- Mi ara yettwətəhher ugrud, ad teddem temyart ayen i d-as d-yekkes təbib, ad ddunt yid-s tlawin s teyratin d cna, ad t-metlən deg tilas ney seddaw n tzemmurt.

2-Win n zwağ :

- Deg leftil n seksu, eerdent-d tlawin yerna xeddemnet urar.
- Seksu n tmeýra, ilaq ad yili d win ifazen yerna ala tin yesnen mlih ara t-ifetlen.
- Ur ilaq ara ad d-tekcem teslit yef nnafsa, mulac ad yuyal yef tneggarut-agı uneylu.
- Tislit, mi ara teffey seg uxxam n baba-s ilaq ad d-tüm s tfunart tazeggayt ney tawrayt.
- Tin ara s-yewten ləhenni i teslit, ilaq ad tili tesəa-d aqcic d amenzu i wakken ad d-teseu ula d nettat aqcic, yerna ad tili d tin yesəan zher.
- Tislit ur ilaq ara ad d-tekcem fell-as teslit-nniđen, mulac ad yuyal fell-asent uneylu.
- Yessefk yef teslit ad təelleq lemri akked yimessaken i wakken ad terr tiđ.
- Deg tmeýra n zwağ, bab n tmeýra ad d-yehjeb axxam s yixicanen i wakken ur tetteđef ara deg yisli ney tislit tiđ d iheckulen.
- Tislit, ur ilaq ara ad tawi deg leğhaz-is tiyawsıwin tiberkanın.

Amud

- Ur ilaq ara ad teyleq teslit tibulaz-is s tsarut.
- Isli, ur ilaq ara ad yekcem yef teslit deg uxxam n baba-s.
- Tislit, ur ilaq ara ad d-tsedder s içetteden iberkanen.
- Zik, tislit ttawin-tt yef zzayla ney taserdunt, ilaq d amyar-is ara tt-yedmen mi ara t-awed yer uxxam n urgaz-is.
- Mi ara d-tekcem teslit s axxam n urgaz-is, ad as-tesse temyart-is tamment d ukeffay.
- Dada-s d ḥenna-s n teslit, ur ilaq ara ad ddun yid-s yer uxxam n urgaz-is ass-nni n tmeyrā.
- Tislit, ilaq ad tagem aman seg tala, ass-nni wis sin seg tmeyrā-ines.
- Tislit, deg ass-is wis tlata, ad teawed i seksu deg uxxam n urgaz-is.
- Tislit, ilaq ad d-teffey seddaw leenaya n baba-s.
- Deg tmeyrā n teslit, ur ilaq ara ad yennin uqbel asensi, mulac ad d-as-inin madden ferhen mi fkan yellit-sen.
- Mi ara tettheggi leghaz-is, qqaren-d ur yelhi ara ad tells yiwen-nni den leghaz-is uqbel-is.
- Argaz, mi ara yezweġ tteqnen-as lhenni s wurar d tbuyarin.
- Ass uqbel asensi, ttawn imawlan n yesli ufrik d Ixedra d seksu yer uxxam n teslit.
- Deg usensi, isli yettawi-as leghaz i teslit.
- Tislit ur ilaq ara ad d-tekcem yef telmezyin ma ulac ur jegjent ara.
- Mi ara d-tawed teslit d yesli s axxam-nsen ttmagarent-ten telmezyin yer berra.
- Mi ara tecbeħ teslit, imawlan-is kkaten Ibarud i wakken ad slen madden belli yellit-sen tecbeħ.
- Mi ara d-teddu teslit, ilaq ad d-tagem seg tala.

Amud

-Deg tigmin, tislit ad d-agem seta n yibuqalen, ad ten-truc deffir n uerur-is, ma d abuqal wis sebea ad t-tawi s axxam ad sebb-yes imensi.

-Tislit mi ara d-tagem, ad as-tessureg temyart-is aman s ifassen, ad d-yas uqcic ihercen yerna yecbeh deg şifa ad isu seg ifassen-is i wakken ad d-tsəu yiwen yehrec am netta.

-Qqaren-d d akken tilmezyin ara həzen waman-nni ur tjegej ara.

-Mi ara truh teslit ad d-tagem, yetteddu yid-s ugraw n tlawin s cna d teyratin d cədah.

-Mi ara d-tagem teslit, ilaq ad tells taqendurt n leqbayel, d imeħrem awray ney azeggay yef tuyat-is.

-Deg tigmin, tislit tessewzae tiħlawatin i ygerdan.

-Deg ass n tigmin, baba-s n yesli igezzem-as ccuca i teslit, yerna ad as-yebges aggus.

-Mi ara s-yebges i teslit, ilaq ad d-kecmen yergazen n twacult wa ad as-fken idrimen.

-Deg ass n tigmin, axxam n yesli tteeraden-d imawlan n teslit yer yimekli.

-Iqriben n yesli eerden-id netta d tmekkut-ines i wakken ad tissin teslit-nni tafamilt n urgaz-is.

-Ur ilaq ara ad tens teslit berra n uxxam-is alama tessawed sebea n wussan.

-Mi ara ten-tessiwed teslit, ad tt-id eerden yimawlan-is nettat d urgaz-is d at wexxam.

Ansayen s umata:

-Qqaren-d aqcic amecħuħ ur ilaq ara ad yeċč tassa n uyaziż, mulac ad yettagħad am uyaziż.

Amud

- Mi ara yruḥ uqcic i tikelt tamezwarut yer uyerbaz, ad as-texdem yemma-s lesfenğ akken ad yixfif uqerru-is.
- Taqcict, ur ilaq ara ad tecrew tibijit, mulac ass n zwaġ-is ad d-tewwet lehwa.
- Ur ilaq ara, amdan ad iseffer deg uxxam, mulac ad yexlu uxxam-is.
- Timucuha, ur ten-id-ħekkun ara deg ass, axaṭer ad yefferdes win ara tent-id-yeħkun.
- Tameħħut yettiniten ma tcedha lħaġa, ilaq ad d-tečč, ma ur tt-tečči ara ad d-teffey deg mmi-s.
- Tin yettiniten, ma yella tħuc lsebd, mmi-s ad d-yeffey yer-s.
- Deg twacult, d amyar akked temyart i yettdebbiren rray.
- Tamurt d azamul n tirrugza, win ara tt-izenzen maci d argaz.
- Win yesean azemmur, ilaq ad t-id yelqed, mulac d lreib fell-as zdat madden.
- Tameħħut i yzewġen, ilaq ad teffey s tqendurt n leqbayel.
- Deg uxxam n yiexgalen, tilawin ur tettent ara alama ččan yergazen.
- Tameħħut yessufuyen lesrar n uxxam-is d yir nettat.
- Argaz d awal-is ara yeddin, ma ur t-yesei ara d yir netta.
- Ttælliġen rruda d iħercan n ukermus i wakken ad rren tiżi.
- Ur ilaq ara ad yeccucef umdan yef Imeyreb, mulac ad yettwaltem.
- Ilaq ad d-terr tewwurt deg lawan n Imeyreb akken ad d-tsebied Imušayeb, wa ad teldi yef lefjer i wakken ad d-yekcem Ixir yer uxxam.
- Deg tħacur, tameħħut tettseccir acebbub-is i wakken ad yiżif.

Amud

-Deg ass n t̄eacurt, ad txedmed imensi, wa ad txedmed l̄haq n win yellan d l̄ayeb, dayen ula d llufan ad as-yettwaxdem l̄haq wa ad t-teččit yemma-s.

-Ur ilaq ara ad ixiđ umdan deg ass n t̄eacurt, mulac ad yuyal yettergigi uſus-ines.

-Deg ass n l̄mulud, ad kren ak igerdan n taddart, mkul yiwen ad yeddem yid-s tacemmaet wa ad fyen ak yer berra ad d-wren i yexxamen.

-Llufan, mi ara t-id yaf leid i tikelt tamezwarut, ad as-xedmen tarbut, ad tili s sekstu yexled s iyuzad d tmellalin d zbib.

-Mi ara xedmen tarbut n llufan deg leid, ssufuyen-tt yer l̄gamee d thuna i wakken ad ččen madden.

-Ur ilaq ara ad yessery wemdan acebbub ney agudu deg ass n L̄jemea.

-Ma yella win yemmuten deg taddart, ur ilaq ara ad mecdent tlawin icebbab-nset tleta n wussa akkan ur iyelli ara.

-Ma teqqim teqcict d anagurt ur t-jwij ara, ad tteccucef sebea tikal, wa ad t-kker aman-nni n ssabun yer berra, tin i ten-ięebsen ad yuyal fell-as uneylu.

-Deg Yennayer ttbeddilen inyen, yerna xedmen sebea n imensawen.

-Deg ass amenzu n tefsut, ttnekkaren madden yef lefjer i wakken ur yeggan ara sseed-nsen.

-Dayen tilawin yemmut timmin-nsent s uzezzi yerna ttkehhilnt s tažult.

-Xedment tiyrifin, ttawint-tent yer lexla nitenti d yigerdan s cnawi akken ad maggeren tafsut.

-Deg lexla, tilawin gemrent-d imyan akken ad sebbent tiremt n wass-nni.

-Ttedment-d kra n yemyan h̄ejbent-d yes-sen tisita i wakken ur assent-yettruħu ara ukeffay.

Amud

-Deg tefsut, tilawin sebbayen seksu s uderyis, acewwaq s uyefki akked ubazin.

-Mi ara yali yiiji, tilawin ad serħent i teyratin i wakken ad ssakint igerdan yettesen wa ad kksent tuggdi i yezgaren, qqaren-asen ,deg umezzuy :

Becrey-ken a yizgaren

Tekcem-d tefsut

Teffey ccetwa.

-Mi ara d-yaf umezwaru n tefsut llufan i tikelt tamezwarut, ad as-sburren tafunart wa ad t-yessufey umeqran n uxxam yer berra wa ad t-id yeččar s ijeġġigen.

-Mi ara tsejt tel lehwa ur d-wwit ara, xedmen msegdud deg acu i d-tnejmaent tlawin ak lxedra d wayen yeenan asebbi seg yexxamen ak n taddart wa ad sekkent msegdud wa ad deunt yer Rabbi ad d-yefk lehwa.

-Diri ad yeqqim umdan, azgen n tfekka-ines deg tili azgen deg yiiji, acku d cciyan i yettyimin akken.

-Ur ilaq ara ad ibed umdan yef umnar n tebburt, mula ur d-keċċment ara Imalayek.

-Diri ad trebbiż aydi s daxxel n uxxam, acku yessebbed Imalayek.

-Win yesean alqađ n uzemmur, ney tamegra, ijemmee-d yiwen tiwizi deg-s ad d-yessawel i ymezday n taddart, win yestufan ad t-iċawen ama yiwen wss ney yumayen.

-Ma yella tsejt tel ur d-tewwit ara lehwa, jemseen idrimen akken ad xedmen timecret, i wakken ad deun yer Rabbi wa ad yeqbel deawin sen. Aħas n tikkal deg wacu i d-tekkat uqbel ad ssilin.

-Deg tmeċreṭ, maci d win yefkan kan idrimen ara yawin aksum, ttawin ak madden ama d win yesean ney d win ur nesei.

-Mi ara ferqen aksum deg tmeċreṭ, xedmen tituna elā ħsab n niyya. Ur ilaq ara ad weznen aksum.

Amud

- Tameṭṭut, tin mkul mi ara d-sieu dderya tettmettaw-as, ilaq mi ara d-teseu win-nniđen ad as-tsemmi Leifa akken ad d t-εaf-it Imut.
- Tameṭṭut, ma yella seeu-d kan tqeccudin, ilaq ad as-t-semmi i tneggarut-is Hedda akken ad huddent tqeccudin.
- Ur ilaq ara ad tmuqleđ deg lemri yerzen, mulac ur d-ikeččem ara Ixir yer uxxam akka sebea n yiseggasen.
- Mi ara yexdem yiwen Isas, ilaq ad yessizel deg umdiq-nni idammen wa ad idekker taxatent n lfeṭṭa.
- Taqcict taqbaylit mi ara teddu d tislit ilaq ad tawi yid-s aħayek n leqbayel.
- Yal tagnit seg useggas, xedment tlawin azeṭṭa.
- Zik, imdanen d nitni i yxedmen Imelħ, wa ad inigen yer tudrin-nniđen i wakken ad t-id bedlen s neema am yeħbuben, Ixeđra...
- Yal taddart seg tudrin n leqbayel, xedmen ideqqi.
- Zik, irgazen ttayen tulawin deg şsuq, imiren ad ruħen s axxam n baba-s ad xedmen asuden iqerray.
- Deg lweqt n uzemmur, irgazen d tlawin leqden ma yella d iqeccuden meddin tiqerracın i wakken ad d-ṣħađen imerga.
- Tameṭṭut mi ara tessiwed 40 n yum, ad truħ yer uxxam n baba-s.
- Qqaren-d, deg lweqt n Imeyreb ilaq ad rren tħiġan d tbura n ixxamen.