

TIGDUDA TAMAGDAYT TAVERFANT N LEZZAYER

AFLIF N USELMED UNNIG D UNADI USSNAN

TASDAWIT N WAKLI MOHAND ULHAO-TUBIRET

TASEDDAYT N TSEKLIWIN D TUTLAYIN

AGEZDU N TUTLAYT D YIDLES N TMAZIFT

AKATAY N TAGGARA N TURAGT LMD

DEG TUTLAYT D YIDLES N TMAZIFT

ASENTEL :

Inzan di temnaqt n At-Leqsar

Tasleqt n wamud

Syur Tnelmadin:

- Khial Faima
- Naceri Amel
- Boumekouez Besma

S Imedad n Mass:

Qacimi Zidine

2013/2014

ASNEMMER

*Deg tazwara ad rrey Tajemmilt i Mass QACIMI Zidine i
ibedden yef uxeddimm n tkatut-a n tagara n turagt n useggas-a.
Ad iniy Tanemmirt i Mass GJELLAOUI i yellan yef uqerru
n ugezdu n tutlayt d yidles amaziy armi d-yewwed yer tizi n
wass-a.*

*Ad d-iniy tanemmirti i yiselmanaden n ugezdu n a
thazixt tseddawit n tubiret akken ma llan anda ma llan ,gar-asen:*

Atg. Mass: Rahal ; Irnaten ,Idir,Idrici, Ladjal d wiyađ

*Ad iniy tanemmirt i yinelmanaden n ugezdu n tutlayt d yidles
Amaziy s yiswiren-nsen merra.*

TANEMMIRT-NWEN

ABUDDU :

Ad buddeş axeddim-agı :

- I baba εzizen ssaramer ad ilin yiressan-is di lgennet.
- I henna taεzizt ssaramer terzi n leemer.
- I watmaten-iw akken ma llan :Emar,Farid,Naser,Fahem,Şançar,Mahmud , akked Hüsam.
- I yesma Cahinaz,Cadiya.
- I temdukkal-iw Amel,Besma ,Malika d urgaz-is ,Fatiha,Haniya,Samiya.

FAHIMA

ABUDDU :

Ad budde axeddim-ag :

- I yimawlan-iw əzizen aladṛa baba iyi-fkan afus n lemawna si yal tama , ssaramer-asen terzi n leemmer d tmeddurt igerzen.
- I wetma n tasa Wahiba , ssaramer-as ad tawed lebri n wul-is.
- I emumi d teemumatin yal yiwen s yisem-is.
- I xwali d xwalti yal yiwen s yisem-is .
- I urgaz-iw d twacult-is mezzi meqquer.
- I lejdud-iw am wid yeddren am wid yemmuten.
- I temdukkal-iw :Fahima, Besma,Malika d urgaz-is,Fatiha,Haniya ;Samiya ,
Dunya , Nasima.
- I yimezdar n temnaqt n At-Leqsar sumata.

AMEL

ABUDDU :

Ad buddey axeddim-agı :

- I baba d henna əzizen imi d nitni i d taftilt i inewren abrid-iw,abeeda baba ssaramer ad ilis ssawdey ver lebri-s.
- I watmaten-iw s yiwen d tlawin-nsen.
- I yesma d yirgazen-nsent.
- I twacult n Boumekouez sumata, d twacult n Mencer .
- I temdukkal-iw :Fahima,Amel d urgaz-is,Malika d urgaz-is ,
Haniya ,Ei̇ta,Cahra,Nadiya,Xadi̇ga.
- I warrac imecṛṭah n twacult-iw akken ma llan abeəa Pita.
- I yal yiwen iyi-mudden afus n leməawna.
- I yimezdar n Leqsar d Ein Bessam.

BESMA

Tazwart

Tazwart tamatut:

Tasekla tennulfa-d si zman aqbur seg wasmi yebda umdan yettxemmim yef yiman-is d wayen is-d yezzin .

Yal agdud ney ayref deg umadal yesea iyeblan d yisarmen d yiħulfan it-izedyen ,yef waya ad d-naf si zik imdanen ttaerađen ad d-rren iyeblan-nsen ney ayen iten-iceyben di tsekla d ayen yeğġan inagmayen am Y.Nacib ad d-yini ay-a fell-as :«Mebla ccek tasekla n użref d nettat i d allal n taywalt i igerzen i yettaf użref akken ad d-yessenfali yef tid it-yuyen ama d iyeblan ney d ayen yehwaġ »¹ w.Tasekla tella si zman aqdim ,maca ur d-tiwed ara yer ney s shala ,si zman-nni yer tallit n wass-a tnnerna s waṭas imi zik tella kan s timmawit d ayen kan i yessenfalay umdan seg yimi yer umezzu.

Ma nerra lwelha-nney yer tsekla tayerfant ad tt-naf teṭṭef amkan s tehri deg wannar n usnulfu udyiz aqbayli yef waya d d-naf aṭas n yinagmayen am C.L.Dujardin , J.Derive,M.A. Haddadou, R .Basset, M.A.Salhi d wiyaḍ i yerran lwelha-nsen yer-s xedmen fell-as tizrawin-nsen s telqayt.

Teskla tebda elahsab tizrawin id-yellan fell-as yef krađ n leşnaf ad d-nebder gar-asen inan iwezlanen ideg d-llan yinazn; ssenf-agħi yesea azal d ameqqran di tmitti dya agdud amaziż yettuñeħsab seg yigħidu qiqburen abrid s tewsej di ssenf-agħi n tsekla timawit .

« Tigemmi is-d-ġġan leqrun ddan-d deg-s waṭas n yinżan akked lemeun tasuta tettak-iten i tayed armi i d-yiwed wass-a, cfawat n użref mazal ssexzanent amur d ameqqran seg yinan-agħi iqgburen imi am waken i d-yenna Y.Nacib:«Llan seg yimezdaw n temnađt n leqbayel kra n yimdanen ad d-inin ayen ieeddan d inzi melba ma rlin deg tulsa ner deg usexleḍ»².

Am yal axeddim abeeda win yellan deg unnar ,yesea leċtab yehwaġ sber d uxeddim ara yilin seg wul ,ara yessawden yer l-rella yelhan yer tagara , acu kan ay-a ur d-yettili ara s shala ,akken qqaren “win yeboran tamment iquerreb tizizwa”.

¹ -Djellaoui,(M).Tiwsatin timensayin n tesrit taqbaylit,Ed.HCA.2007.

² -Op.cit.p.37.

Anadi-agı deg unnar iwakken ad d-nawi neş ad d-negmer amud n yinzañ ur d-yelli ara d ayen isehlen imi ay-a yuşal şer kra n yiçewwiqen i d-nmugger gar-asen: -Temşer d tewseş n temnađt n Leqşar ay-a i d-yefkan ugur n abeddel seg uxam şer wayed seg taddart şer tayed akken ad nawed ad nesseqsi wid yessnen abeeda wid yesəan cfawat imi inzañ mačci d menwala iten-id-yettawin neş iten-d-yeqqaren.

Ugur wis sin yella-d deg leewayed d wansayen n temnađt n leqbayel ; imi ur beqqun ara ad mmezrnt twelliyan-nsen şer wayed abeeda s iberraniyen, xas ula ma d ayen yeşen timussniwin.

Ma d ugur wis krađ yella-d deg uxemmem ttxemmemen n medden ,imi şur-sen agmar n yinzañ abeeda imi n teqbaylit d adegges n lweqt şur-sen mačci d tussna ; dşa win iwumi nenna ma yesəa kra n cfawat ad yebdu ad yettađşa.

Ma d ugul-agı aneggaru ara d-nebder ur iħuza ara kan nekkenti deg unadi - nter maca iħuza akk timnađin n leqbayel, iħua akk idles d tutlayt n tmaziżt imi kecment-id tutlayin-agı tiberraniyen am tefransist,kecmen-d akk wallalen n la technologie d ayen i yeğġan idles, tutlayt, lewayed d wansayen ad ruhen ad d-ggrin di cfawat

Tamnađt n Leqsar d tamnađt am nettat am temnađin tiyad n leqbayel, d tamerkantit seg yal tama ladra ayen yeşen tasekla, ayen i yeğġan aż-tettunefk tegnit wa nessawed ad nexdem leqdic-agı .Xas akken yella-d yakan leqdic ʃef temnađt-agı ama deg wayen yeşen tasrit neş tamedyazt.

Maca ay-a akk ur aż-hbis ara ʃef uxeddimm in nessawed add-nawi xas ula ma drus amud n yinzañ ara ʂ-yessaw den ad nkemmel anemċawan-nter.

Axeddim-agı nebda-t ʃef krađ n yiħricen ; aħric amenzu d asisen n temnađt n At-Leqsar, newwi-d fell-as isallen ama seg tama leewayed d wansayen d yidles neş seg tama n umezru. Ma d aħric wis sin newwi-d awal ʃef yinzi sumata d tezrawin i d-yellan fell-as s ʃur yimussnawen d yinagħmayen .Ma d aħric wis krađ d aħric aneggaru yella-d ʃef tesleħd n wamud ama seg tama n yisental ama seg tama n tutlayt d talxa.

TAMUKRIST :

Imi tamnaadt n At-Leqsar d tin yellan d tanesbaħurt d tamerkantit deg wannar n tsekla timawit , tettwassen s tmedyazt I yettfen annar wessieen deg yidles n tmetti-ag. Xas akken tesea agerruj-ag i maca tettwaæzel ur d-yelli ara fell-as waṭas n unadi dyā nxemmem ad d yili unadi-ag ilmend n wanect-a ayen iy yiwin yer « Yinzan »d asentel iż-żejt ara d-nawi isallen.

Anadi-a yusa-d ilmend n ubeggen n wazal n yinzi di tmetti taqesriwt , d win ibedden ȝef kra n yisteqsiyen.

Dacu i d inzi , d acu id tawuri-inis ,d acu-t wazal-is di temnaadt n At-Leqṣar ?

Ansi i d-yekka yinzi , d wacu-ten yisental i ȝef i d-yettawi, d wamek it-tettaddam tmetti?

Axawas

TAZWART

Aħric I :Asisen n temnadt n At-Leqṣar

1-Asisen n temnadt n At-Leqsar	10
2-Amezruy-is.....	10
3-Seg tama tanmettit.....	11
4-Ayen yeξnan leξwayed d wansayen.....	11
5-Ayen yeξnan idles.....	12
6-Inzi daxel n tmetti taqeşriwt.....	13
7-Tafelwit n yinalasen.....	13

Aħric II:Awal ref yinzi

1-Tabadut n yinzi.....	17
a- Ansi i d-yekka yinzi.....	17
b-γur Y.Nacib.....	18
c-γur F.J.Aabela.....	19
d-γur H.Elmoudjahid	19
e-γur J.Demougin.....	19
f-Deg umawal tefransist.....	19
2-Tulmisin n yinzen	20
3-Tiwuriwin n yinzen.....	20
4-Tignatin n tmenna.....	20

Aħric III: Tasleħdt n wamud

1-Seg tama n yisental:	24
a-Tameħħut	25
b-Lixerba	25
c-Tayri	26
d-Zwaġ d lmektub	26
e-Tirrugza d nnif	27
f-Assaren gar yimdanen	27
g-Tadyanit	28
2-Seg tama n talxa:	30
a-Yiwen n ufuyr	30
b-Sin n yifyar	31
c-Krad n yifyar	32
d-Ukuz n yifyar	33
3-Tameħxrut	34
4-Tutlayt	35

Taggrayt

Amud	39
-------------------	-----------

Ixbula

Ixbula :

Idlisen :

- 1-Benrejdal,(L)*Inzan n teqbaylit*,Ed.asqamu unnig n timuzra,2007.1-
- 2-Djellaoui,(M).*Tiwsatin timensayin n tesrit taqbaylit*,Ed.HCA.2007.
- 3-Djellaoui,(M).*Tiwsatin timesayin n tmedyazt taqbaylit*,Ed.HCA.2007.
- 4-Haddadou,(M.A).*Introduction à la littérature berbère* ,Ed.HCA.2009
- 5-Nacib,(Y)*Element sur la tradition orale*,1982
- 6-Nacib,(Y).*Provérbes et dictons kabyles*,
- 7-Ounissi,(M.S)*Provérbes et dévinettes Chaouis*, Ed.ENAG.2002
- 8-Salhi,(M.A).*Amawal n yinza n teqbaylit*,Ed.Achab,1994.
- 9-Salhi,(M.A)*Etude de littérature kabyle*,Ed.Alger,2011.

Ikatayen :

- 1** -Aouadj,(H). *Inzan n temnađt n Hizer*,Tubiret.2012-2013.
- 2**-Berdous,(M)*Tamacahut n temnađt n Leqsar,tasleđt n wamud*,Tubiret.2011-2012.
- 3**-Djoudikh ,(K).*Azalen n tmetti taqbaylit n temnađt n At-Yeela-Tubiret*
- 4**-Sifouan,(H)*Tasleđ n wamud n yinzañ d lemeun si tama n talra d unamek,tamnađt n Mceddala*, Tubiret.2012-2013
- 5-** Benabdlmalek,(F),*Inzan n temnađt n Uqbu(Malha d Tmuqra),tasleđt n wamud*,Tubiret2012-2013
- 6** -Aouadi,(H).*Inzan n temnađt n Hizer*,Tubiret,2012-2013.
- 7**-Banouh,(F).*Inzan n temnađt n Semmac*,Tasleđt n wamud,Tubiret,2011-2012.

Imawalen:

1-Idres,(A).et Madi.(R).Amawal Ameyradan, Tamazight/Tafransist, Alger,Ed.Jazz.N°1?2003.

2-Boutlioua,(H).*Dictionnaire Trilingue:Français-Tamazight-Arabe*,Alger,2005.

3Chemim,(M).Amawal:Français/Tamazight/Tamazight/Français,Algier,Ed.Lodyssee,N°1,2007.

Ahric amenzu

Asisen n temnadt n At-Legsar

Axeddim-agħi-nnej yebda rif krad n yiħricen, ja aħric yella rif wacu i d-nemmesla, dha deg uħriċ-agħi amenu niwi-d awal rif temnađt n "At-Leqsař", tamnađt-agħi yeddan s-waṭas deg umezruytesea iżur an rezżejha deg-s ayen itt-yeğġan ad teseu azal ,ad teseu amkan wa ad tettu neħħab seg temnađin timeqqoranin yemxallafen n temdint n Tubiret.

Awal-agħi i d-niwi ama rif wayen yeenā amezruy-is ama rif yisallen niċen : tagħraf aktar ,li ħala n tmetti-in , leewayed dwansayen...atg.

1-Asisen n temnaqt:

Tariwant n At-Leqṣar tezga-d deg unżul n Iwilaya n Tubiret, tebied fell-as s wazal n 25KM , tesea azal n 14000n yimezdax, tezzi-as-d Leşnam, Beclul, Ejiba, Aħnejif seg tama n ugafa , ma seg tama n umalu ad naf Wad lbardi , seg umalu n unżul dLhacimiya , seg tama n unżul ad naf Harraca, ma seg usamar d Aħnejif.

Leerc n At-Leqṣar yesea aħas n tudrin seg-sent : Tarżut, Iżżeġer n uljum, Iż-żil Mhella, Mlawa, Tiliwa, Talamin , Weṭṭuf, Wlad Raced... atgħid

2-Amezruy-is:

« "At-Leqṣař d yiwen n temnaqt seg temnaqtin n Tubiret , isem-is amezwaru "ACIR" yefka-as-t yiwen n ugellid i yellan yettidir di Lemdiya.

Deg yimennu xexx yeddem (trađat) yedda-d armi d Msila asmi yufa akal-is d azeggar isemma-as "LYACIR" . Deg umecwar-is yiwed-d ver temnaqt-agħi n At-Leqṣar yufa ula d nettak akal-is d azeggar dha yefka-as isem yemgarad ref yisem n Msila , isemma-as ACIR»¹

Tamnaqt-agħi ma nuval ver tama n umezruy ad tt-naf tefka iżurani deg-s, tella seg tsuta yezrin ay-agħi beggħnent-id yimezdax-is, dha llan wid i d-yennan belli isem n At-Leqṣar fkan-as-t uqbel anekcum n urumi¹.

Isem-agħi n Leqṣar yesea anamek n sraya, acu kan llant-d waħas n turdiwin ref wayen yerzan isem-is , maca aħbalu-inse isehħan ur iban ara, ayen ara t-yeğġen ad yeqqim d asteqsi.

¹ -Berdous,(bb).Tamacahut n temnaqt n At-Leqṣar,Tubiret,2011-2012.

3-Seg tama tanmettit:

Taxiwant n At-leqṣar , tezga-d deg yiwen n umkan yeżzel ɤef temdint , ɤef waya ad naf imdanen i yettidiren deg-s ttmeslayen tantalaiwin tiyad , tudert-nsen tewær seg talliyin-nni tiqburin , sur-sen ifasen-nsen d allal kan i ɤef tkalen deg uxeddim .

Maca deg talliyin tineggura ad naf tudert-nsen tennerna si yal tama , maca tizgi mazal-tt tettef azal-is ama zik ama tura adeċada deg ccetwa.

4- Ayen yeξnan leċċawayed d wansayen:

Leċċawayed d wansayen ttunehsaben seg tmagħit n tmettiyin , ssebganen-d ner ttaken-d tugna igerzen fell-asent , ɤef waya ad naf timetti n At leqsar ur txulef ara timettiyin tiyad deg wamect-a , tesxa laċċawayed -is iref ibed .

«Ad naf seg leċċawayed-a wid icudden ver tfellaḥt am tiwizi yettilin deg lawan n tmeogra d ulqaḍ n uzmmur (tamnadṭ-a tettwassen atas s uzemmur d zzit igerzen) afus deg ufuś, sdukkulen d yiwen »². Llant tiyad s-way-s ttwasnen am yimensi n yennayer deg-s ttbeddilent tlawin inyen n lkanun , ttbeddilent tibijit (tasilt) ttawint-d tajdiđt , deg-s d axenssewwayent sebea n yisufar ad ilin d iziegzawen akken ad magrent aseggas n rbeħ s tizegzewt yettfalan i lxiż , llan wansayen niżen cudden ver ddin ; asmi ara yili użur arxxedmen timecreṭ akken ad tewwet leħwa (ageffur) taneggarut-a xxedmen-tt ula di Lmulud, deg-s ttruhun yimezdax n temnađt-agħi ad zurren lemqamat ttawin yid-sen lwaeda akken ad ttuqeblent ddeawi-nsen.

Ansay-agħi n tmeċređt yemxallaf seg temnadt ver tayed yal yiwen i wacu i t-yessexdam.

Am wakken d axen tettwassen tmettut taqesriwt s yideqqi d uzetta

² -Op.cit.p.22

5- Ayen yeξnan idles:

Ma nmuqqel yer temnađt n Leqṣar seg tama n yidles ad naf d ayen icudden yer timawit ad tt-naf d tamerkantit tettwassen s tqendurt-is (taqendurt n Leqṣar d ucembir d teħmilt) , lfeñta tettmalsa akk ama sur tlemżit nez sur tmettut tameqrant abeeda di lfuruḥ .

Tamnađt-a tettwassen d ajen s imedyazen n tallit n wass-a am L'EEMRI RABAH, yexdem ajas n tmedyazin d temsirin di Radyu ,SAEDI QASI, ma d icennayen tettwassen s SMAEIL CAYET, KAMAL CENNAN...atg.

6-Inzi daxel n tmetti taquesriwt :

Am tmettiyin akk , timetti taquesriwt tefka azal d ameqqran i yinzi ama d imeqqransen (imxaren d temxarin)am d imeżyanen acu kan ineggura-agħi ur ten-d-iwin ara nutni imi ttuvalen yer lejdud-nsen yettuneħsaben d aħbalu i yer ara uvalen yal tikelt.

Inzi mazalt ar tura acu kan yenqes nez ixuș usemres-is ref zik ,imi uqbel llant tlawin ttemaeyarent nez ttmeslayent yis-sen ; tin ur nessin ara ad ter ref tayed ad tettwaħqer di taddart .

Yer tagara ad d-nini belli tagnit tbeddel ,ibeddel yid-s lweqt , asemres n yinzi ixuș di temnađt-a ttawin-ten-d kan yimxaren, abeeda tura mi i d-banent tutlayin-agħi tiberraniyin.

7-Tafelwit n yinalasen:

Isem	Leemer	Aswir	Lihala
Lalla Edidi	84n yiseggasen	Ur terri ara	D tafellaḥt
Jida Edidi	60 n yiseggasen	Ur terri ara	D tafellaḥt
Lalla Dahbiya	54n yiseggasen	Aseggas wis 4deg użerbaz amenzu	D tafellaḥt
Jidda saediya	67 n yiseggasen	Ur terri ara	D tafellaḥt
Si Rabah	68 n yiseggasen	Ur yerri ara	D afellaḥ
Lalla Baxi	60 n yiseggasen	Ur terri ara	D tafellaḥt
Si Muħand	60 n yiseggasen	yerrra	Ixeddem tħjara

yer taggara n uħriċ-a ,nessaram ad nili nefka-d walukan tugna d tameċtuht ref temnađt-agħi n Leqsar wa ad nili nbeggen-itt-id gar temnađin tiyad s wayen tesxa iwakken ad tt-id-nekkes seg urebbi n tatut.

**Ahric wis sin
Awal ef yinzi**

Ahric II:

Awal ref yinzi

Annar n tsekla wessie aṭas tizrawin id-yellan fell-as ttuqtent dṛa ad naf aṭas n yimussnawen d yinagmayen i ixedmen tizrawin agi.

I Imi inzan ttunehsaben ula d nitni d tasekla ad naf mačči yiwwet mačči snat n tezrawin id-yellan fell-asen yal yiwwen seg yimuSsawen n tsekla yeereq ad s-yefk tabadut išeħħan dṛa ad naf gar-asen Y.Nacib ,H.Elmudjahid d wiyaq .

Aħric II:

Awal refyinzi

1-Tabadut n yinza :

Inzi d awal yebnan ȝef lmeəna, nezmer ad d-nini d agerruj ur nettfak ara , cuban ȝer ukufi ansi i d-nettekkes larella tikwal d axbalu i seg i d-nettagem lbaqna.

Temgarad tbadut n yinza seg umussnaw ȝer wayed , yal yiwen amek, yesbadu ssenfagi n tsekla .

2-Ansi i d-yekka yinzi:

Inza d awalen ner d innan i ȝ-d-ğğan imewun , usan-d seg tirmit n umdan deg tudertis n yal-ass .

Inzi s amata yekka-d ner ttedmen-t-id seg tmucha n zik id-ttalsen yimżaren d temżarin dya ad d -nefk amedya n yinzi id-yeqqaren : « lejruħ qvarħen ħellun , leħdur ttrizin rennun » inzi-agħi yettwakkes-d seg tmacahut-nni n yizen d tenxart asmi itt-yufa deg tezgi tjemmeh iż-żareen dya ieawn-itt tessiwed-iten s axxam asmi tiwed tenna-asen i wat uxxam : «welleħ ieawen-iyi yizem deg yissaren d acu kan lukan ula yettraħ ara yimi-is» dya izem yella ȝef tewwurt yesla-as-d, azekka-nni tħażżeġ temxart-nni ȝer tezgi tufa izem-nni dya yenna-as «Ha-tt-an tqabact wħet-iyi s aqerru »di tazwara tugi maca asmi is-yenna wħet-iyi ner ad kem-ċċex, tewwt-it, eeddant lesnin , tamxart-nni temlal izem-nni i teqquerħ s lħdur dya yenna-as :«tiyiti-nni iyi- d-fkiđ s aqqerru teħla maca leħdur ay-sliż mazal-iten, dya yeqqim dinzi:«lejruħ qqazen ħellun leħdur ttrizin rennun»

Atas n yinza id-yettwakksen seg tmucuha abeeda tid n yixersiwen , dya yella yiwen yinzi id-yeqqaren :«Rebba-ż-d izrem n uqelmun,» wagi d yiwen urgaz di ccetwa (tagrest) yella iteddu di tezgi yufa yiwen n yizrem yeqqur seg usemmid ix-raq-ż-żid dya iger-it deg uqelmun-is, izrem-nni asmi yesħis i lħeman yekkr-d yenned-as

i urgaz-nni deg umegred yebra ad t-yeqqes , arqaz-nni asmi ifaq ixemm̚ yufa-d tihila s-way-s it-yenxa , dya yeqqim d imzi qqaren-t-id asmi ara txednej ix-xir yiwen yerra-t d ixmir abeeda win

Am wakken d aġen yella ner llan yinza id-yefrumi seg tamedyazt , inzi-a ttawin-t-id ȝef tegmat :« Atmaten am lejnaħ tħiġi , win ur ten-nesxi d akucaħ , yis-sen yettuzur yirix , yis-sen yettnadi leħlaħ » , acu kan d agħi amedyaz ur yettwassen ara , yella d aġen yinzi wayed i d-yettwakksen seg tamedyazt , yettawi-d ȝef laman d lexdae , inzi-a yeqqar-d

«Atahibbt hesbes am weltma ,mlis-as akk lesrar-iw , tural-iyi d ndama , tessuffer-iyi seg uxam-iw ».

Llan daxen yimzan niżen id-yettwakksen seg tumgisin d tqessidin , akked tudert umdan n yal ass , ama d lxis ma yexdem-it nev d ccer .

Sumata inzan ttumehsaben dtigemmi iż-d-ġġan yimezwura .

a-yur Y.Nacib :

Amussnaw-agħi yefka-d tabadut-is: «Inzi d awal awezlan iweznen ,keffunt tefyar-is s tmerrut , tikwal ttasent-d d tusridinInzi yefruri-d seg tirmit n tudert , yesea lemeani iż-erfanen wessieen»³ .

b-ġur F.G.Aabela :

Yenna-d belli: « Inzan d wid id-yemmalen tudert n tmura d wazal-nsent.D nitnii yebdan lsas amenzu n tmetti , imi akken tella tmusni tleħħu s timawit seg ubabat ver mmi-s ».⁴

c- ġur H.Elmoudjahid:

Ula d netta yefka-d tabadut-is :«Inzi amazix ur ixulef ara inzan yellan deg yidelsan niżen di ddunit , ama seg tama n tseddarin d talxa , nev seg tama n yinumak d trwiwin »⁵.

d-ġur J.Demougi

Si tama-s yenna-d:«Inzi d tidet i d-teslal tirmit deg urebbi n tmussni , yezdin tijemmua di tmetti, yettas-d s yiwt n talxa yebnan ref tefyar wezzilen yesean talqayt deg yinumak d lemeani»

³ -Djellaoui,(M).*Tiwsatin timensayin n tesrit taqbaylit* ,Ed.HCA.2007.

⁴ -Ib. Ibid

⁵-Ibid.p.35.

e-Deg umawal n tefransist :

Tella d axyen yiwen n tbadut i dyellan deg umawal n tefransist , imi ad naf yiwen n tbadut wessieen , i yesduklen gar tulmisin d twuriwin i ref bnan yinzañ , tabadut i d yeqqa-ren d akken : « Inzi d awal wezzilen i yuralen yettwellihen s i ssax , ner dtirmiit d yiwen i yuralen d nnisib n yal yiwen ».

4-Tulmisin n yinzañ:

Leşnaf n tsekla llan atas ama d tamedyazt ,tasrit ner d innan iwezlanen, yal şşenf s wazal-is,s tulmisin-is, s twuriwin-is;dha şşenf-agı aneggaru i deg llan yinzañ ad t-naf d win yemgaraden s waṭas ref leşnaf imezwura.

Ayen yeğġan ad d-yili umgired-agı d tulmisin i ref bnan;inzi d awal wezzilen yesea anamek meqqren ,d awal yebnan ref lmizan, yesea tamerut ver tagara ayen i t-yeğġan ad yeseu anya mi ara t-id-nessusru .

5-Tiwuriwin n yinzañ:

Inzi xas mezzi,xas wezzil anamek-is meqqer yesea azal am netta am leşnaf niđen n tsekla(tamacahut,timseeraq...)

Inzi yesea tawuri d tagejdant deg tudert n umdan n yal ass,am wakken i d-yenna umussnaw M.Djellaoui deg wawal-is:«...sin n leşnaf-agı n tsekla (inzan d lemeun),d innan i aż-d-ġġan yimezwura, eemren s tikta yessuffużen ver şşwab deg-sen awelleh d ttrebga...».⁶

« Inzan ttunċeħsaben d taxect n ugdud , skanauen-d ayen yellan d uffir deg yidles d wansayen n tmetti ladha tin n zik»⁷.yef waya di tmetti n leqbayel ad naf asemres n yinzañ yettili deg umeslay n yal ass, yis-sen yettiwzi wawal tettban-d tidet s tiki-ines,asemres nsen d ajen ur d-yettili ara kan i ucebbeh n wawal maca yesea deg usnerni n yinumak

⁶-Op.cit.p.36.

⁷-Ounissi,(M.S).Proverbes et devinettes chaouis,Ed.ENAG.2002.

d lemeani akken d aġen yezmer ad iwelleh ad yenu ad yezren xas ula ma talxa-is d tawezlant, maca ttaken-d agzul i wayen i weeren d wayen i kersen.

Ihi xer taggara n wawal nezmer ad d-nini belli inzan d agerruj i ax-d-ġġan yimezwura,deg-sen asefhem,ttrebga,awelleh,akken djen ssifsusen timsal...atg.

2 - Tignatin n tnenna:

Inzi maċči d tamacahut ttalsen-tt-id medden kan deg yiḍ I warrac imecṭah xef yiri n lkanun, maċči d timseereqt ttawin-tt-id medden di lawan n unecreħ d usteefu , maca inzi s wazal-is ur yeħwaġ ara tagnit i waken ad t-id-ini , imi yettas-d deg yal tagnit ama n lferħ ama n lqerħ ; ama d tamexra , mi ara nnejma ġent tlawin i uqessar ttawin-t-id awal ama xef yimawlan n yisli nev n teslit, ama xef yisli nev xef teslit dxa ad d- nefk amedya mi ara d- cekrent tislit qqarent-as : «D anwa i d-icekren tislit d henna-s teħħeder xalti-s» wagi d amdiya yettas-d am wakken d tifgart s-way-s ara ferrun timsal . Ihi inzi ttawin-t -id medden di yal tagnit mezzi nev meqqar .

Deg uħric-a nessawed ad d-nefk kra n tmuqliwin n yinagmayen d yimussnawen i ixedmen tizrawin ref ssenf-agħi n tsekla seg tama tußnant , yal yiwen s tmuqli-in ,yal yiwen s tarrayt-is, acu kan iswi-nsen d yiwen; d asebġgen n ssenf-agħi n tsekla.

**Ahric wis krad
Tasledt n wamud**

Deg uħric-agi aneggaru neċċed ad nexdem tasleħt n yisental i xef id-ttawin yinhan n temnađt n At-Leqsar.

Imi mxallafit yinhan , mxallafit tugnatin i deg id-ttwannan ay-a id-yewwin amgired n yisental , dxa ad d-naf azal n 8 n yisental d igejdanen .

1-Seg tama n yisental:

a-Tameħħut :

Timetti taqbaylit tefka azal d ameqqran i tmeħħut imi d nettat i d tafat n ddunit , d lsas n uxxam , awal-agħi n tmeħħut d wayen akk yesea d imukan (ama d tayemmat , weltma ,d tameħħut d tawellit...) yef wanect-a ad tt-naf tetħżejjen annar wessieen di tsekla tqbaylit ama deg tmedyazt ad naf aħas n yicennayen am Yasmina tecna unction tyemmat, Sliman Eazem di tezlit-s "Atameħħut a tigejdit" melba ma nettu innan iwezlanen , s way-a ad d-neffar s yiwen n tamawet anda id-yettban wazal n tmeħħut .

Ad d-nefk amedya deg yinjan : « Tameħħut iherzen tif tayuga ikerzen», ma nnuqqel ver yinzi-agħi ad naf tameħħut d nettat i d lsas abeeda ma teħrez dva ad tt-naf srewsen-tt akked d tgħġid ikerzen imi zik timetti taqbaylit tebna unction tfellaht axxam ur nesei tayuga ner l'mal maċċi d axxam .

Amedya wis sin yettawi-d unction tyemmat imi qqaren : «win yesean ħenna-as ula d ġġennet ad tt-izer , wi ur nesei ħenna-s yewwi-t wasif seg zewaren » qqaren d ażen: «akken tenna tegħid : seg wasmi i d-urwejx ur swiż aman zeddigen » , yella d ażen yiwen n lemtel yesea azal d ameqqren qqaren-d "win iwumi yemmut ħenna-s ka-t-an deg ugudu zzin-as".

Ma nural si tama tayed ad d-naf ula unction tħallix d qiegħi : "tamellalt am ud-fel awer tug awer teftef "ay-a yessebgan an-d cbaħha n tmeħħut .

b- Tirrugza d nnif :

« Ttunehsaben d iferdisen i gejdamen i 耶f tetturessa tmetti taqbaylit abeeda taqesriwet , anda ad d-naf tagemat tesseqlac kna n wallalen tesselma d yis-sen mimi-s anect-a , dha di tmetti-nneż argaz ihemlen d win yessawden ad yettkel 耶f yifadden-is di mkul tagnit d win i 耶f ara yettkel uxxam dha yella-d yiwen n yinzi id-yewwin 耶f wanect-a ” Argaz d lfaeul maċċa dtelmi kkeenu “akken qqaren d aṣen ”argaz yekka-t yettwat ”».

Nnif di tmetti n laqbayel yesea azal-is tikwal 耶f nnif ad awden ad ssizlen idammen , 耶r leqbayel nnif d lherma , tirugza ugaren kullec dha qqaren i wen ur nesei nnif awer t-id-yaf lexrif .

c- Lxerba :

Lxerba dtmasalt i ħuzan akk tudarin n leqbayel ladha seg yiseggasen n 20, anda ara d-naf aṭas seg yimezdax unagen 耶r tmurt n lberrani , acu kan maċči d lebri s wayes ruhen imi mxallafit n tmentilin dha ad naf wa yiwi-t lħif , wa d jjih , wa nfan-t abeaa deg lawan n urumi , dha inzi yef run-d seg yir liħala d yir tameiċit I ufan deg tmurt n lberrani , si tama niċen ad naf ula dtulawin seeddant cedda imi 耶aben yiexgalen-usent dha ssefrayent ttawin t-d i sefra inzan , ad d-nefk amedya : « Lukan di tmurt ay lliż ad čċex almi rwix » , akken qqaren djen : « Aṭṭir i ęeddan⁸ acu-k , ma 耶r tmurt arjuk » . Daxen yella yiwen n yinzi i deg id-qqaren : « Mi ik-yeċċa lweħċ ay-axyul yadred s adwr » . yef way-a ad d-nini belli asetal-a n lxerba d win yettfen annar wessieen maċči kan 耶ur leqbayen , dtmsalt i cexben akk immdanen .

⁸-Haddadou,(A).*Introduction à la littérature bérbère*,Ed.HCA.2009.

d- Tayri :

Tayri d agraw n yiħulfan id-yettelin gan yindanen swata dassar iten-icdden ȇref wayen yelhan d wayen n diri , d azwu n turin azedgan , i ħuza akk iswiru n tmetti imi qqaren ȇref wanect-a : "ulac ttejra ur ihuz waḍu ", s tayri tettiziż tettibnin temeit imi win iħemlen yettwali ala tafsutg n wallen-is , d netta id lsas n tudart dagi ma nerra lwelha-nnejx ȇref tayri id yettelin gar urgaz d truṭṭut .

Tayri akken tesxa ayen yelħan , ad tt-naf si tama tayed ayen n diri akken qqaren : " Llirdi rraha nnix-a tqalebara-iyi ", akken qqaren darex ȇref sin yenhemmalen : Mi mqarben ttemherricen , mi nbaeaden ttemwaħħicen ".

e- Lmektub :

Iwakken ad yessawed umdan ad yeseu liman i seħħar yessefk fell-as ad yenan s waħas n tħrawsiwin id-yeğġa Rabbi d Ubi gar-asent lmektub imi yis yessejhad umdan assar-s akken d uxellaq .

Awal-agħi n lmektub xas ula ma meċtuħ maca ananek-is meqqar imi anezmer ad t-naf i ħuza aħas n taxulin dxa lamar ad d-nawi awal s tewzel ȇref aka : Imi s lmektub gettban-d deg lawan n ccedden , imi amdan asmi ara tħaż-itt tħawsa n diri amedya lmut ad naf qlilit wid is- išeħħan numdan yettamen s lmektub . Ma nuval ȇref tama niżen ayen yeenan tasala n zwaġ imi tettuħsab dtamsalt i cudden mena iremdanen dxa ad tt-naf sur wid iwumi ixuś liman yessawal-itt l-ħal ad truħ ȇref lawliyat d yidarwicen akken ad d-taru lheruz , ay-a akk yettuval ȇref yiraxemmim tulawin , dxa ȇref wanect-a ttawin-d ay-wen n yinzi I d-yeqqaren : "Nekkni nettħebbir Rabbi yettdabbir"

Llan yinżan wiyađ ttawin-d ȇref temsal nniżen ad naf : "Wellah art t-ncud wer tefsi a yal methenni eċċ lmektub-ik teqqimed ", wayed yeqqar-d «Eċċ l-heq-ik teqqnej tħiġi » .

Yer tagara ad d ini belli tamsalt-agħi n lmektub d tin yellan (sensible) imi tesxa azal meqqren dtmsalt ilsuzen ula dtnimetti .

f-Zwaġ:

Zwaġ d yiwen n temsalt yesean azal meqqren di tmetti imi yis tettwabna twacult imi timetti slahen tettekk-d seg twacult iżelhen , 耶 ref wanect-a ad naf tayemmat tbeqq n ad d-textir tislit yelhan ara s-iexemem axxam dayin qqaren : "Tameħħut iherzen tif tayuga iherzen"

Axxam yebna 耶 ref tmeħħut dha 耶 ref wanect-a ttawin-d yiwen n yinzi :«Axxam mebla tameħħut am lebħar melba lħut» ay-agħi yessebgan-d azal tesħa tmuħħut deg lebani n twaculin anda ad tt naf d afus ayfus n urgaz tqeddec berra d axxel n uxxam (lexla) ama d ttarbega d leqdic d unawel ner dtamegra dtfellaħt d uzemmur d wayen nniżen ihi tameħħut si tama nniżen d nettat i d lsas id ammar

Nezmar ad d-nawi awal 耶 ref tmeħħut maca maċċi d tin iżelħen , tella yir mettu tin ur netħħella ara deg uxxam ihud , imi qqaren : "yir mettu işleħ-as beħtu " .

g- Assavien gar yimdanen :

« Gar temsal n tmetti i d-beggnen yinjan d lemeun s wudem n usenqed ,ad naf tamsalt n wasavien gar yimdanen asenqeda yekkat ad d-beggen lexħas id-yettilin di tħbayex n yimdanen, i yeslurun tieWININ n tezdeg».⁹

Gar temsal-a ad d-nebder laxdei, ama gar watmaten ama gar yimdukkal, imi qqaren: «D idammen i yeqqebren tixsi» akken qqaren darev «Rebbaż-d izrem uqelmun».

Si tama niżen ad naf lexdei I d-yettilin gar urgaz d tmeħħut-is, akken is-yenna yiwen: «A taħibbi ħesber am wetma, mlid-as akk lesrar-iw, tħsal-iyi d ndam, tessuffer-iyi seg uxxam-iw».

Si tama tayed ad naf tħmeġ-ula d netta yezza isennanen-isdi tmetti imi tbeddel ddunit .

^⁹ -DJellou , (M) .Tiwsatin n timensayin n tasrit taqbaylit .id HCA 2007.

Imdanen akk użalen d iżżeġemmaeñ :«Lqaε-is deg ubellaε, netta yesdame ddellaε », «Tħmeε yessal imxaren »,«Abu snat yiwt ak-truh»,«Eċċ lheq-ik teqqned tit-ik», inzan-agħi qqaren-ten di temnaqt n Leqşar, ttawin-d akk unction yir tħbayee n yimdanen ,akken qqaren : «Tħmeε yessaxsar tħbeε».

Inzan n Leqsar ur ġġin ula d yiwt n temsalt ur d-wwin fell-as ,ula d lekdeb imi yella yiwen n yinzi I d-yeqqaren :«Yuker hędrer,yeggul umnay».Akken llant yir tħbayee i llannt tid yelhan,tella tegħmat tella lemaewna i yezdin imdanen ad naf aħas n yinza I d-yettawin unction wanect-a gar-asen:«Atmaten am leğnajh n tħiġi,win ur ten-nesei d akucħi,yis-sen yettuzur yirzif, yis-sen yettnadi leslaħi».

h-Tadyanit:

Timetti taqbaylit gar tmettiyin yeyyamnen s waṭas s ddin, ad naf si zik imdanen sselmaden-asen leqran xas akken ulac iż-żebazeen, ulac iselmaden maca nitni llemden anda ufan di leġwamee, di zzawiyat nev di berra ddaw n tzemrin ,ttximmin d tijemmua s lmendad n walbaed n yimxaren n taddart yexxan yessnen xas akken maċči deg użebaz maca tilufa n ddunit it-yessejren akk d wayen I d-yelmed sur yimezwura.

Axemmem ttxemmien yimdanen unction tesreħdt(ddin) ur zmiren ara ad t-kksen imi ireċċa yetṭef amkan-is, tadyanit tezga deg tudert n umdan n yal ass.Ad naf gar temsal-a n ddin tazallit i yettu-neħsabu d lsas amenu iż-żebi ibed liman n umdan, inzan I d-yettawin fell-as maċči d yiwen maċči d sin seg-sen :«Ifat-ik lefjer ay-amxar, ik-inefseu d aħalli», wagħi d amedya kan.

Ad naf daxen ttamnen s wayen iketben d wayen yuran (l-mekkub) imi qqaren:«Ayen ur nektib, ula seg yimi ad yexxi», akken daxen ttamnen belli ad d-yaś was ad tenger ddunit ala ayen yexdem umdan ara yaf unction:«L-ġennet d win tebja, maċči d win itt-yebyan».

Yer tagħġara n wawal nezmer ad d-nini belli inzan ur ġġin ula d yiwt n temsalt ur d-iwin ara fell-as ay-a iyeġġan tasekla taqbalit ad tili d agerru jippekk fell-as ad nesseħbiber fell-as.

Deg tesleħdt-a nemlal-d kra n yinjan anamek-nsen d uffir, maċči menwala ad ten-yefhem am wid i d-yekkan seg tedyanin, ad d-nefk amedya:

Ddaw n ubrid

Nnig n ubrid

A Rebbi sderyel amsebrid

Inzi-agħi ttawin-id ȇref tsekkurt imi tettarew timellalin-is ddaw n ubrid nev nnig-s dxa tdeejtu ur tent-yettwali ara umsebrid..

Inzan llan akk di temnađin n leqbayel acu kan ttemxallafen deg tantala ,

Amedya: Lejruh qqazen ħellun =llan wid yeqqaren :Lejruh ttxizin ħellun.

2-Seg tama n talxa:

Deg tesleħdt-agħi ara nexdem unction talxa n yinjan d wamek I d-ttsen, neered ad ten-nebdu unction ukuz(4) n lesnaf.

Şşenf amezwaru:

a-Talxa n yiwen n ufyir:**Amedya:**

- Abu snat yiwet ak-truħ
- D temzi i ixxedmen unction temixer
- Ccrae di tmurt maċči deg'genni
- Ulac ttejra ur ihuz waḍu

Inzan-agħi d wiċċaq xas akken wezzilit nev meċtuhiż maca anamek-nsen d lemeani-nsen meqqrit imi tuget deg-sen ttawin-d unction temsal ara yelmed umdan s tirmit n tudert n yal ass.

Tameżxut :

Şşenf-agħi amezwaru ur nezmir ara ad d-nemmesli unction tmerrut-is imi wezzil wawalis ,yerna inzi yettas-d d yiwen n ufyir kan.

b-Talxa n sin n yifyar :

Amedya:

-Argaz-iw iħemmel-iyi ma cebheż

Imawlan-iw hemlen-iyi ma rebheż

-Win yewwet ccer s aċeddis ad t-yettu

Win yewwet s aqerru as-yecfu

-Yetlu ka uzger ccna

I użyul ayser yerna

Tameżrut:

Şşenf-agħi d win yesean tameżrut imi inzan-a d wid yebnan rif sin n yifyar, ja amedya i d-nefka keffun yifyar-is s yiwen n usekkil(a,a) ayen yeğġan ad yeseu anya deg ususru am waken d tamedyazz.

C-Talxa n kraq n iifyar:

Amedya:

-Ddaw n ubrid

Nnig n ubrid

A Rebbi sdervel amsebrid

-Ddaw n ubrid

Nnig n ubrid

Leqrar-is d abrid

- Deewessu-inu am'mesmar di lluḥ

Ur tettab ur tetruḥ

Alma tegla s rrūḥ

Tameżrut :

Şşenf-agħi ur ixulef ara şşenf-nni wis sin, ad t-naf d win yebnan ɤef yiġet n tmeżrut, akk iifyar-is keffun s yiwen n usekkil (a,a,a) , yettban wanya deg ususru.

d-Talxa n ukuz n ifyar :**Amedya :**

-Adu tħies-as

Leħwa ddari-as

Adfel ddu-as

Agris yeqdees tikarkas

-Win iwumi yemmut baba-s

Ha-t-an deg urebbi n henna-s

Win iwumi temmut henna-s

Ha-t-an deg ugudu zzin-as

Tameżrut:

Sşenf-agħi ur ixulef ara şşenf-nni wis sin d wis krađ, ad t-naf d win yebnan ɤef yiwet n tmeżżrut, akk ifyar-is keffun s yiwen n usekkil (a,a,a,a), yettban wanya deg ususru.

Tamawt:

Maċċi akk inzan n wamud i d-niwi sean nev ssalayen s yiwet n tmeżżrut, llan kra xulfen, amedya:

-Win yesean ħenna-s ula d l-jennet ad tt-iżer

Win ur nesei ħenna-s yiwi-t wasif seg'zew

Tutlayt:

Tutlayt d tin yesean azal d ameqqran deg tesleħt-nnej i nexdem imi fell-as i yebna yinzi d allal s-way-s yettawed yizen.

Ma nural ver yinjan n Leqsar ad naf tutlayt-nsen d tin isehlen d tin fessusen yal yiwen yezmer ad tt-ixx wa ad tt-yefhem, xas akkaen llan-d deg-s wawalen ijenjaðen ama n taerabt ama n tefrantsist:

Amedya:

Crae, tir, ssuq, lejnah, tħmeε... atg.

Akken ara naf yiwen n umgired deg ususru nev deg tmeslayt seg temnaðt ver tayed, anda ara naf tamnaðt n Leqsar temgarad ref tiyað deg ususru n [kk] amedya:

-Yerra tikkura, yesruh tisura

-Yukas i tkeħħel tyaziðt, yuker-itt ufalku (yukas=yiwen was)

Am waken daven nessaxdam awalen yemxallafen

Amedya:

henna=yemma

jidda=setti

Deg uħric-a niwi-d awal ɔref tesleqt n wamud yerzan tal-va d yisental, anda I d-nufa aṭas n yisental I icudden ɔver temnaqt n At-Leqsar, deg-s nefka-d 08 n yisental d igejdanen , akken neċċeq daxen ad nexdem tasleqt seg tama n tutlayt imi tameslayt n temnaqt-a temxallaf ɔref tiyad

Taggrayt

Tagrayt :

Timetti taqbaylit d tanesbaṣurt d tamerkantit deg wannar aseklan, ama seg tama n tmedyazt ner seg tama n tesrit ama si tamiwin niżen ayen i yeğġan ar-tettunefk tegnit iwakken ad nexdem leqdic-nter ref yinzañ .

Ihi, inzi d taggara n wawal , mi ara yili udrum yennejmaē ney mi ara mjadalen sin inzi yettili d taæemmamt n wawal, acku yeskanay-d tahuiski n wawal .

Yak qqaren-d “Awal I t-iferrun d awal”.

Nezmer ad d-nini s tewzel belli inzi yettuyl ibnadem amzun akken d ddwa ney d taħerzet-nni n ssber ney d ieqeqaren-nni i itekksen iheckulen, ladya mi ara mlilent tlawin imi awal-nsent ur yetteffey ara yer berra.

Yettal-d yinzi seg wallay n wid yetmahnen, wid yeččalin d wid yessuffujen awal si teekkumt n yal ass, amedya amsefru ney amedyaz.

Inzi yettwarfed si timetti di tegnit anda lmeſna n lemtel-nni yennul ljerh ihuzan amdan ney timetti s umata.

Timetti yettwabnan yef timawit themmel ad tessewzel deg tjemmaēn ladya mi ara yili lxilaf gar wa d wa s yinzi iferrun timsal.

yef way-a ad d-nini belli inzan sean azal d ameqqrar, ttuneħsaben d ssaba i d-yettefjen seg wallay n yal yiwen, ladya imusnawen ney iheddaden n wawal.

Xas akken yettuqqet leqdic deg wannar-a n tsekla, xas akken imussnawen d yinagmayen iwden yer yiwen n usvir elayen deg tezrawin-nsen, maca astuqqet-agħi yeslal-d ugulen wiyađ i d-yiwi aħas n yisteqsiyen, anda ara naf yiwen n usteqsi mazal-t ar tizi n wass-a īelleg:

Anda nezmer ad nger ssenf-agħi n tsekla ?xas akken imezwura fkan-as isem “yinan iwezlanen” maca aħbel mazal-t imi llan wiyađ ħesben-t seg tesrit, wiyađ ħesben-t seg tmedyazt.

Xas akken deg leqdic-nter nerra ssenf-agħi seg yinan iwezlanen, maca nessaram ad d-yili yer sdat leqdic amaynut anda ara d-fken tiffrart I usteqsi-agħi i d-nebder yakon.

AMUD

AMUD :

- 1-Ur icerreg uyeddid ur nñilen waman
- 2-Axxam-is u's-yezmir, y'ljamee yeddem amezzir
- 3-Ulac win izegren asif ur yebzig
- 4-D temzi i ixxedmen xef temxer
- 5-Lfahem yefhem,aryul yewhem
- 6-Lejruh qqazen hellun,
Leħdur ttrizin rennun
- 7-Tenna-as tzemmurt i tqabact teqqarhed-iyi
Tenna-as afus seg-m i d-yekka
- 8-Acu ik-yegħġan d gma,a mmi-s n takna g'genna
- 9-Ulac ttejra ur ihuz waḍu
- 10-Si lqella lwali nnan i użyul xali
- 11-Deewess-inu:
Am'mesmar di lluħ
Ur tettrab ur tettruħ
Alma tegla s rrūħ
- 12-Win yeċčan lħeq-is,ad yeqqen tiṭ-is
- 13-Anda tħemx ed ad teċċed tixsi,ad tensed melba imensi
- 14-Lqaε-is deg'bellaε ,netta yesħamae ddellaε
- 15-Abu snat yiwet ak-truħ
- 16-Rebbax-d izrem uqelmun

17-Yuker hedreh yeggul umnev

18-Win yesaen lgelb yemmut-as,

Ula d ayul yettxemm-as

19-Ur hemlex gma,ur hemleg wit a't-yewwten

20-Lukan yettural lxir,ad yurral i uzger d tixsi

21-Ddaw ubrid

Nnig ubrid

A Rabbi sdarsel amsebrid

22-D ussan i ieewjen,

D axverda i ijewjen

D amcic i yeddan d aerras

23-Lexruq n ssut zerruq,tazzart deg uxxam

Nitenti sħamaeent tin n ssuq

24-Lebraq berrqen deg'genni,lemeun fell-ak a yini

25-Truħ ad tecurred acrured n tsekkurt,iruħ-as ula d win n tyaziđt

26-Yenna-as a baba wwtex-ax,

Yenna-as ammi eeqlen-ax

27-Win yewwten deg-nev la smah

Ad yeqqel d amsah

Wad ijerreb d lemħani

28-Iruħ wul ad yekkes lxiq,yufa leħbab d imuðan

29-Crae di tmurt maċči deg'genni

30-Argaz d lfaeul maċči d teħri kkeeur

- 31-Iħqer-iyi lmeħqur yerra-iyi ula d azeqqur
- 32-Ajxam jesmen akk acaraq yedda fxira
- 33-D imeqreqren i yessexfanen aman
- 34-Arset-d ay itran, talim ay imeqreqren
- 35-Mi yeşli uzger ttuqten yijenwiyen
- 36-Tacriħt yiwet leħbab ttuqten
- 37-Taqeħħid n deewessu ad d-teffex deg-k ner deg warraw-ik
- 38-Adu tħtes-as
- Lahwa ddari-as
- Adfel ddu-as
- Agris yeqddeß tikerka
- 39-Ifat-ik lefjar ay-amħar ik-inefseñ d aṣelli
- 40-Ttmexx yessazzal imxaren
- 41-Zellix azru s amadex yeffex-d yimexnez
- 42-Iruħ ad iru ukerra yezwar-it uzru
- 43-Uccen mi it-qqsen yirzeżżeñanen yerra ddemmar ȇref yibżaz
- 44-Llig di rraha nnig attaleb aru-iyi
- 45-ġum itij s użveral
- 46-Mi ȇtaben lqerra, ma ad gren iċellac amraħ
- 47-Yeħtuka uzger ccna, i użyul ayser yerna
- 48-Yemti użyul ibawen

La yeggar s wurawen

49-Mi ttadşar d agejdur i kkatev

50-Yuxal hemħum sani yennum

51-Tametħtut mebla tazult

Am utraktur mebla lmażut

52-Tametħtut m yirbiben tarewla ay-iħbiben

53-Snedherx memmuc yessendeh tajeħlimt-is

54-Uccen mi it-yebeed wađil,yenna-as semmum

55-Nekkni netthebbir Rebbi yettdebbir

56-Mi mqaraben ttemkerricen,mi mbaeaden ttemwaħħiċen

57-Xdem lxir ad ak-yuval d ixmir

58-Axxam n yiwen ibed

Axxam n sin isenned

Axxam n tlata ihud

59-Ansi-k ay-imi-aki si teħbult-aki

60-Win ur nessin ad ixiḍ ad yessivzef lxiḍ

61-Yenna-as wuccen i uqejjun:

Am ssaed-ik ay-aydi yegganen gar wuli

Yerra-as:d lefseel-ik i d arumi

Wanag ahat ula d keċċ am nekkini

62-Tenna-as tegmart:

Seg wasmi i d-urwex ur swix aman zeddigen

63-Medden εættzben ssendun

Nekk εættzbex s userdun

64-Win yesean henna-s ula d ljennet ad tt-iżer

Win ur nesi henna-s yiwi-t wasif seg'żewran

65-Wi'kem icekren a tislit d henna-s teħħeder xalt-s

66-Win ara yetbeę́ yidles ulayser iđes

67-Nhemmel win it-yeččan aead win it-yeğġan

68-Ad ak-nečč ay-aberčečcu ɤef triha n čečču

69-Win yebran ad yečč faqluc ad yezzu tibħirt

70-Win yebran lehna ab yezger lebħur

71-Win iwumi yemmut baba-s

Ha-t-an deg urebbi hhenna-s

Win iwumi temmut henna-s

Ha-t-an deg ugudu zzin-as

72-Am win icceħen i uderval

73-Ur yeqir hed iman-is

74-Win i ten-yesean deg udrar,ur yettagħad deg uzaxar

75-Win yewwet ccer s aeeddis ad t-yettu

Win yewwet s aqerru ad s-yecfu

76-Siker icifad ar tafed iseħħaġien

77-Lukan zriż ad iyi-yečč uydī

Ahat hekkas-as-d ddwa

78-Ieekzan ttuqten,ula s-way-s la newwet iðan

79-Leqbaha,slada tagur uhus

80-Taqemmuct tesseblaæ,şşura tessexlaæ

81-Anda k-snay a mejjir deg wass n leid

82-Lukan cdeħ s tħimit,as-fker tawasit

83-Win yeččan yečča,wayed tarbut tekkes

84-Win yebran lewqam,ad yezwar seg wat uxxam

85-Aqeccad theqred ara k-yesdervlen

86-Alxum yesmuqqul kan ver teerurt n gma-s

87-Am ueeazzug di tmeyra

88-Ala win yewwten d win yettweten i yeżran

89-Argaz yekkat yettwat

90-Ad nettekkes iselfan i uqejjun aix-itett

91-Mi ik-yečča lwaħċ ay-aryul tadred s adrur

92-Awer trebhed a ddunit i d-yegħġan tewser

93-Win i s-yennan tizgi texla d netta i yexlan

94-Tesli teslelt deg wat yanni,teħkem yiwen d amlikci

95-Yusa-d d inebgi yessuffer-iyi seg uxxam

96-Lukan di tmurt ay-llix ad čċer alma rwix

97-Atħiż ieeddan acu-k

Ma ver tmurt arju-k

98-Ur zzegrex i udrar,alma beggser s umrar

99-Ad-k iger Rebbi d tamda at Rebbi d tiregwa

100-Akken yella wass yesædda-t umeksa

101-Yella uxxam yetheden,tekcem-it ɻedda m yefden

102-Tametħtut iħerzen tif tayuga ikerzen

103-Awal ma wezzil yefra ma ɻezzif ad d-yarew kra

104-Ttmeę́ yessaxsar ɻbeę́

105-Yekker-d ufrux la yesselqad baba-s

106-Yir zzayla deqqem nev qim

Yir mett̄tu wnet nev qim

107-D tamellalt am udfel,awer teg awer teftel

108-Ur ttwessi agujil ɻef yimeħtawen

109-D idammen i iqqebren tixsi

110-Xedmx-as lewqam yurral-iyi seg wat uxxam

111-Sqerber-t ad yezziżen,yezzel iħarren-is

112-Ay-ażżeżfan ay-amder xedmen itala

Ay-awezlan ay-akur mi ara d-yeflala

113-Aqcic sur at lbaxuc

Urar sur at eemruc

114-Leċċa ara yekkren ɻef wuccen,yurral ɻef uyažid

115-Izem d mhend i t-yenċan,ċċiea yiwi-tt bu eemran

116-Anect n ɬibbus yelsa abernus

117-Anect n biṭbiṭ yexdem tuqit

118-Yusa-d d aqeddac yuṣal-iyi d abunebbac

119-Atmaten am lejnäh n ṭtir

Win ur ten-nesei d akucaḥ

Yis-sen yettuzur yiṣil

Yis-sen yettnadi leslah

120-Atahbibt ḥesber am wetma

Mliṣ-as akk lesrar-iw

Tuṣal-iyi d ndama

Tessuffer-iyi seg uxxam-iw

121-Tasusmi teṣleb tamusni

122-Xir tidet yessegraḥen wala lekdeb yessefraḥen

123-Axxam melba tameṭṭut am lebher mebla llhut

124-Win iwumi yeshel walluy ad iħader si trusi

125-Win yesgamen yilqiż win yettuzuren yirqiż

126-A tunṭict mi iyi-teṛniż, kra n lemħiba iyi-terniż

127-Amergu yeċča-t čaċċa,cum rriha a buġemea

128-Fhem ḥesses,huz tuyat-ik temmesliż

129-Lekdub urqim,uzzal yerra,tarwaxt teqqim

130-Nid d asedsu,nid d amzur asneksu

131-Nid d lqed, nid d ssifa, terna txebbeḍ tiqejjirin-is

132-Lħila n sber teċčur

133-CCer ma yetwer s imi

Lxir ma yegra iwumi

134-Welleh ar tt-ncud war tefsi

Ayul methenni

Eċċ lmektbub-ik teqqimed

135-Texli-d lemħiba tajdiqt,gar ufalku d tyaziqt

136-Yukas i tkeħħel tyaziqt ,yuker-itt ufalku

137-Yir mettu,išeħ-as beṭtu

Uqbel ad d-texli zerriea

138-Tin yekren tezwi tacdad

Ula d iżid si tarat

139-Ay argaz ay amersbun

Yeksan di lexla am serdun

Deg uxxam-is ur yezri acu yđerrun

140-Yegla uzegzaw reref uquran

141-Ruh ay aerab ar tafsut

142-Ruh a leid a taεacurt

Ad m-għix sebea n yimensawen

143-Ruh ay asif di l-hered-ik

Nekkini xer lqayed ara nsev

144-Argaz-iw ihemmel-iyi ma cebħex

Imawlan-iw hemlen-iyi ma rebħex

145-Si laman i d-yekka lexdes

146-Laman iwin-t waman

147-Lemċanda n tnuđin xef teħbulin

148-Lxir yemmut d amengur

Ccer yeğga-d arrow-is

149-Kra n win yettlummuten,d izrem i yessummut

150-Atmaten d atmaten,aċċeddis yurew-iten

151-Ma d udem d acerqi, ma d iħarren ur ar-cqin

152-Lxir yessexdam,ccer yessewham

153-Lemċawna telha ula di tarbut

154-Lukan ufir ay iger-iw ,ad tifed akk igran n madden

156-Win yessnen yeqqar amek

Win ur nessin yeqqar ulamek

157-Wwet-it tebzeg tiṭ-is

158-Tayda rzget,izumbyen-is ziđit

159-Win yessnen lmizan efk-as lkaxed azuran

Win ur nessin lmizan senqes-as myat gram

160-Tfu deg-m a taga kkan-d ibawen

161-Wwet aydi tmuqled s imawlan-is

162-Ma ad d-yeffeż usalas seg umagraman

- 163-Nxeddem di tmellalin aead di tberkanin
- 164-Seqqi ur nesei lebṣel,am tmeṭṭut ur nesei lmefṣel
- 165-Ttif asif yeslewliwen,walw win yessusumen
- 166-Ttif di slama wala di ndama
- 167-Yusa-d d abumeeεεac ,yurāl-iyi d abunebbac
- 168-D tameṛra n εmumi
- 169-Telha nniya lukan ur tferreq ara gar watmaten
- 170-Axerraf-nneṛ yettseqqi berra n terbut-nneṛ
- 171-Ansi i d-zedmey i d-squcdeṛ
- 172-Ay abendir aqdim ibedden war yeqqim
Ameżyan yeğweġ ameqqran yeqqim
- 173-Aqlin am lebżar nnig seksu
- 174-Axrum d uzemmur xir kkumxar bu'gennur
- 175-Timest ddaw walim,ħed ur yeħlim
- 176-Yekkat uħedad iħeffed mmi-s
- 177-Izrem ma yeqqes-k yeğga-d ssem-is
- 178-Taħsa n wugħan,xirella ay teğga earyan
- 179-Xirella i yezha lexrif,ccetwa yedda earyan
- 180-Icmet-it Rebbi mandum tizgiwin-is
- 181-Cwiż kan I yettimlihen
- 182-Icmet-it Rebbi am taxat di ssuq

183-Win ur nesei nnif, awer t-id-yaf lexrif

184-Aker a dadda ad qqimeş nekkini

185-Am lmal am yimawlan

186-Lehna texleb leşna

187-Lehna tugar leşna

188- Iger şşaşa maequl, si tmurt i d-yesmuqqul

189-Amayaf amayaf win ixedmen kra ad t-yaf

190-Madam warəad nemmut, lxir ur ifut

191-Argaz d awal mačči d tehri n userwal

192-Teksa ta aṭ d wuccen

193-Mi beddeş medden akk-inu,

Mi ṛlir ḥed u yi-ssin

194-Ądar mi inuda ad d-yawi later

195-Ddir d yi rfiq,yeğga-iyi deg yir amdiq

196-Sani la tleħħud ay aðar s azar

197-Azar, d azar

198-Tameħħut d lsas, argaz d as alas alemmas

199-Bu yiles medden akk-ines

200-Awal am terşaṣt,mi yeffer ur d-yettural

201-Iles yestuqqut-itent,aqerru yettarx-itent

202-Tidet wezzilet, lekdeb ɻezzif

203-Ddaw ubrid,nnig ubrid,leqrar-is d abrid

- 204-Ccrae igenni leemer yelli
- 205-Ccedda tetbee-itt talwit
- 206-Şşber d aħbib n Rebbi
- 207-Alxum yekkat kan di teerurt n gma-s
- 208-Dderya n lewṣaya
- 209-Yiwed izrem s axjid
- 210-Win ik-ibedlen s yibiw, beddel-it s iqeċran-is
- 211-Ulac xali-k di tessirt
- 212-Ulac dduxwan mebla timest
- 213-Ameyyez uqbel aneggez
- 214-Tizizwet ȳas berriket,tettak-d tamment
- 215-Jbed asedru uqbel ad teđru
- 216-Uzzal i s-ilaqen d uzzal
- 217-Awin ijjebden amrar, ixef-is ata ȳur-i
- 218-Yewwet-iyi lmeħqur yerra-iyi ula d azeqqur
- 219-Tkelxed-iyi tikelt inéal henna-k
Ma tkelxed-iyi tis snat inéal henna
- 220-Ay amurin ma'ċed
- 221-Yeksa adrar azayar
- 222-Lbaṭel yebṭel
- 223-Am win yessussufen s igenni,ttuvalent-id ȳer-s
- 224-Tameṭṭut tettwaṭṭaf seg yiles

225-Win iwumi kksen baba-s ur s-kkisen ara

Win iwumi kksen henna-s ur s-ġġin

226-Argaz ur nxeddem,err-as tabard ad yagem

227-Ttif ad zwirent wala ad nnegrint

228-Yerra tikkura,idekker tisura

229-Ur ttamen şşaşa ar tarwet

230-Ayen teċċid yembleξ

Ayen tsedqed d nfeξ

Ayen yegran di ccraeξ

231-Yeqqim ar azal yekker la yettazzal

232-Iruħ ad d-iđerreq imegran yufa-d anebdu yekfa

233-Ξemmi yebaṛa ay iyi-d-yegħweġ nekk ugħix

234-Àxerbal tulkas ad yesdewwiħ gar lejfun

Tameddit ad iċelleq di tarkist

235-Akken teżli zzerriea ad temxi

236-Wwet uzzal madam yeħma

237-Wwet izrem s aqerru

238-Ur ttađsa deg wudem n umehbul

239-Ur ttweSSI agujil xef imet-tamen

240-Ala idurar ur nettemlil ara

241-Awal i t-iferrun d awal

242-Ndama tettas-d d taneggarut