

TIGDUDA TAZZAYRIT TAMAGDAYT TAGERFANT

AFLIF N ULMUD UNNIG D UNADI USSNAN

TASEDDAWIT AKLI MUHEND U LHAĞ -TUBIRET-

AGEZDU N TUTLAYT D YIDLES AMAZIF

ΣΩΣΑΙ ΤΟΝ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΝ ΚΑΙ ΤΟΝ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΝ ΣΥΝΔΕΣΜΟΝ

Akatay n tagara n ulmyd

(LISUNS L.M.D)

ASENTEL

Tasledt tasentalant n wungal

« Inig aneggaru » n Brahim Tazayart.

Syur tnelmadin:

S l'medad:

Djouher OUHAMMOU

Djedjiga Medjadi.

Saloua AMZAL

Djamila MEZOUANI

2012/2013

Asenmer

Di tazwara, ad d-nini tanemmirt tameqqrant i Massa Medjadi i d-yellan ilmend n umhil-a, i ay-iwelhen si tazwara armi d tagara, tefka-ay tabyest iwakken ad nelhu deg umahil-nney.

- *Mass Aemer Leusi i ay-yeskan afus n lemawna.*
- *Tanemmirt tameqqrant i yimawlan-nney d yimeddukal-nney, yal yiwen s yisem-is.*
- *Tanemmirt i yinelmaden n ugezdu n tutlayt d yiddles amaziy.*

Abuddu

*Di tazwara ad buddey amahil-a i baba Tayeb d yemma
Faṭima I yellan yid-i d wultma Yamina, d watmaten-iw Saεid,
Lewnis d Muḥend Ulhaġ (Ad as-yeɛfu Rebbi), mebla ma ttuy xalti
Hgila d warra-is yal yiwen s yisem-is, i yellan yer yidis-iw. D
xalti Jeġġiga d setti Yamina (Ad asent-yeɛfu Rebbi).*

*Arnu yer waya, timeddukal-iw n tasa Ĝimi d Sisa, i hemley
am yessetma, i ttafey ar yidis-iw di lferh ney di lqerh.*

Djouher Ouhammou

Abuddu

*Ad buddey amahil-a i yef i naetabey aṭas, i baba Buəlam d
yemma Nura eżiżen fell-i d watmaten-iw Halim, Eli, Samir,
Mehdi d yessetma Sunya, Wisam, wafa.*

*Mebla ma ttuγ lejdud-iw Fađma, Zahra d Seid, arnu yer wigi
xwali yal yiwen s yisem-is aladya xalti Hurja d wargaz-is Ĝamal
d laemumu-iw.*

*S yin ad d-uyaley yer taεzizin-iw Ĝuġu d Ĝimi i ssaramey ad
tt-tdum tdukli-nney armi d tagara.*

Saloua AMZAL

Abuddu

*Di tazwara ad buddey amahil-a i baba Belqasem d yemma
Wardya ezizen fell-i d weltma Karima d watmaten-iw Mezyan,
Saεid, Racid abeεda Hcen i d-usay yer yidis-iw si temzi-iw.
Mebla ma ttuy weltma Faṭima d urgaz-is d umecṭuh-nsen Sami.*

*D εemti Σdidi d warraw-is yal wa s yisem-is.
D yessetma Ğugu d Sisa i wumi ara iniy tanmirt imi d-kecment
yer tudert-iw.*

Djamila MEZOUANI

Ayawas

Ayawas

Ayawas.....	06
--------------------	-----------

Tazwert tamatut.....	10
-----------------------------	-----------

Ixef Amezwaru : Awal γef wungal

Tazwert	15
----------------------	-----------

1. Ungal	16
-----------------------	-----------

1.1. Ungal γur Muḥend Akli Salḥi	16
--	----

1.2. Ungal γur Ahmed Bucixi.....	16
----------------------------------	----

2. Talalit d unerni n wungal aqbayli.....	16
--	-----------

3. Tabadut n usentel d tesleḍt tasentalant.....	17
--	-----------

3.1.Tibadutin n usentel.....	17
------------------------------	----

3.1.1. Asentel γur Jean Pierre Richard.....	17
---	----

3.1.2. Asentel γur Bunfur.....	18
--------------------------------	----

3.1.3. Asentel deg umawal « Le dictionnaire du littéraire ».....	18
--	----

3.2. Tasleḍt tasentalant deg umawal «Le dictionnaire du littéraire ».....	18
---	----

4. Adeg.....	18
---------------------	-----------

5. Iwudam.....	19
-----------------------	-----------

5.1. Tazamulit n yiwdam deg wungal.....	20
---	----

Tagrayt.....	21
---------------------	-----------

Ixef wis sin : Awal γef umaru

Tazwert.....	23
---------------------	-----------

1.Awal γef Brahim Tazayart.....	24
--	-----------

1.1.Tudert-is d wayen yura.....	24
---------------------------------	----

2. Awal γef ungali “Inig aneggaru”.....	25
--	-----------

3. Agzul n wungal.....	26
-------------------------------	-----------

Tagrayt.....	28
---------------------	-----------

Ixef wis krad : Tasleđt tasentalant n wungal

Tazwert.....	30
1. Tasleđt n wungal.....	31
1.1.Seg tama n talya.....	31
1.1.1. Tugna.....	31
1.1.2.Azwel.....	31
2.Tasleđt n ugbur.....	33
2.1.Tutlayt.....	33
2.2.Iwudam.....	33
2.3.Adeg.....	35
3.Tasleđt n yisental n wungal.....	35
3.1. Asentel agejdan	35
3.1.1.Tabadut n tayri γur AT MENGELLET	35
3.1.2.Tabadut n tayri γur Hemdan.....	35
4. Adeg n tayri deg tmetti taqbaylit.....	36
5. Adeg n tayri deg wungal aqbayli.....	36
6. Asentel n tayri deg ungal “Inig aneggaru”.....	37
7. Isental inaddayen.....	39
7.1.Imrabđen.....	39
7.2.Ieraben.....	40
7.3.Tidet.....	40
8.Tulmisin timuta n Brahim TAZAΓART.....	42
8.1.Tutlayt.....	42
8.2.Ayanib.....	42
8.3.Adiwenni.....	43
8.4.Akud.....	43
8.4.1.Akud amazray.....	43
8.5. Tuγalin γer umezruy.....	44

8.6.Adellel.....	45
Tagrayt.....	46
Tagrayt tamatut.....	48
Amawal.....	51
Tiγbula.....	53

Tazwert tamatut

Tazwert tamatut

Tasekla d tigejdit n yal taçarma, d nettat i d lemri n tmetti, ulac tamurt deg umaðal ur as-nefki ara azal, s yis-s i nezmer ad nessemgired gar tulmisin-nni i imeyzen timetti ȝef tayed, seg yal tama, ama d idles, ama d ansayen ney di laewayed n tjaddit-nni i ȝef tbedd. Yis-s i yettzuxu yal agdud. Ma nnuda ȝef unamek n tsekla ad t-naf d awal i d-yekkan seg tlatinit *Litteratura* i d-yefrurin seg *Littera*, i d-ibanen deg tazwara n lqern wis eecrin, yesan anamek n *Tyawsa yettwarun*, yual yennerna unamek-is er *Agraw n yedlisen yellan s tira ney s timawit*.

Tasekla tazzayrit d tasekla i yettekkin di tsekla n tmaza. Ugtent deg-s tutlayin; am tefransist, tarabt d tmazit. Ad d-naf ddeqs n yimura i d-yegan ismawen nsen deg umaal aseklan. Gar-asen Yasin KATEB i yuran *Nedjma* d wayen yura Mulud FERUN, Mulud MEMRI, Mufdi Zakarya, Frantz FANON, Jean AMRUC, Assia EBBAR, ...

Tasekla tamazit tefruri-d deg yirebbi n timawit si leqrun yezrin, tedder s cfawat n lejdud i yetharaben fell-as, xas akken ur tt-terfid ara tira, mana ugtent deg-s tewsatin am tsekliwin n yierfan nnien. Llant tid n tmedyazt am umezber d tmedyazt n tyemmat, ... atg. Llant tid n tesrit am tmucuha, timseraq, tiqnz, ... snat n tewsatin-agfent adeg d alqayan di tmetti, yis-sent i tedder tsekla tamazit, d tiyri n wugdud s lekmal-is. Seg unekcum arumi er tmurt n Lzzayer, i tebda tsekla tamazit tettwaru. Tebda ȝef uhus n Aemer BULIFA i yuran ȝef tjerrumt taqbaylit d isefra, Adolphe HANOTEAU i yuran ȝef tjerrumt taqbaylit d tergit, arnu ur-sen ayen i d-leqen imraben irumyen d tasekla.

Akken i d-nenna, tasekla tamazit tedda s ubrid n timawit, d acu kan timawit ur as-tefki ara tawil ilaqen iwakken ad terez agerruj-is, am

wakken i as-tefka tira, s tira ara yessehbiber ugdud amaziy yef izuran-is, yis-s ara yeħrez dayen tasekla-is timawit ama d tamedyazt ama d tasrit.

Seg yiseggasen n tmanyin tban-d s wudem ubriz ayen i wumi nsemma tasekla tatrart (*New Litterature* akken i as-isemma Salem Caker), deg-s ugtent tewsatin, ama d tullist ama d amezgun ama d ungal. Ungal ad t-naf d adlis yettwarun s yimeslayen d yinumak lqayen. D netta i yellin tiwwura i tsekla tamaziyt tamirant deg ubrid n tira, xas ma yella ażar n tlalit n tsekla-agı tamirant yettujal yer yiseggasen n rebein ideg ara d-naf ungal amezwaru yura-t Bel eid AT ΣLI, isemma-as *Lwali n udrar*. Itbeε-it-id Racid ΣELLIC s *Asfel* di 1981. Yerna-d fell-asen Saεid SAΣDI s *Askuti* di 1983. Deg yiseggasen n tesxin, yura Σmer MEZDAD *Id d wass*. S yin d afella, yal aseggas yettnerni wuṭun n wungalen i d-yettefyen, d yixxamen n usezreg i d-yettlalen ladya di tmurt n Lzzayer.

Ma nkemmel awal-nney yef usufey n wungalen, ad d-naf atas i ikemlen abrid-a n tira, acku imura sbegnen-d tizemmar-nsen deg unnar-a, seg-sen Σmer MEZDAD s *Tegrest uryu* deg yiseggasen n 2000, yerna-d Brahim TAZAΓART *Salas d Nuġa* deg 2004. Ma yella deg useggas n 2006 yeffey-d *Ass-nni* yef ufuś n Σmer MEZDAD, tettbeε-it-id Linda KUDAC i d-yessufyen *Aεeċċiw n tmes* deg 2009 i yellan d ungal amezwaru i yettwarun seg ufuś n tmeṭṭut taqbaylit, ma deg yiseggasen-a ineggura yerna-d Brahim TAZAΓART ungal iwumi isemma “Inig Aneggau”, i d-yefyen di unber 2012.

Ungal aqbayli ur d-iban ara akken iwata, almi d lqern wis eecrin, ayagi s sebba n liħala i tettidir tmetti tazzayrit ladya taqbaylit, ama si tama n tdamsa, tasertit d tamagit, ... atg. Maca si tefsut n yimaziyen d asawen tessawed tewsit-agı ad tiwsie, tasekla tamaziyt ad tennerni ad teseu azal, imi ugten yimeyriyen, ixxamen n usezreg, ugten imura d wungalen.

Ungal aqbayli am wunganen n tsekla tigraylaniyin nniđen, ula d netta yettwabna γef waṭas n yisental i d-yettuyalen seg umaru γer wayed. Gar yisental igejdanen i d-yettuyalen deg ungal aqbayli ad d-nebder asentel n tsertit deg ungallen n Salem ZINYA *Tafrara d Iyil d wufru*, d temsal n tmagit deg ungal *Askuti* n Saεid SAΣDI, d win n Racid ΣELLIC *Fafa* d *Yugar ucerrig tafawet*, ... atg. Arnu γer waya, wid d-yettawin γef tegrawla n 1954, gar-asen *Id d was* n Σmer MEZDAD d *Tafrara d Askuti*, melba ma nettu ayen yerzan timetti, ama d leewayed d wansayen, ama d lhif, laz, laera, ... ad naf dayen deg ungallen-nni i d-nebder yakan n Σmer MEZDAD *Id d wass*, *Tagrest uryu d Ass-nni* afrayen d tayri yezdin Meζyan d Τawes deg ungal *Id d wass* ney deg ungal *Tafrara* yezdin Yidir d Σelgiya, akked Muħend d Jeġġiga deg ungal *Yugar ucerrig tafawet* d *Salas d Nuġa* n Brahim TAZAΓART d wungali-is *Inig aneggaru* i d-yefyen di unber 2012 i nefren iwakken ad neered ad nextem fell-as amahil-nney yerzan tasleđt tasentalant.

Ma nger tamawt γer yisental i d-ttawin, tuget n yimura deg ungallen nsen mačči yiwen. Wa yekcem wa, wa yisemmaday wayed, d acu kan llan seg-sen wid i d-yufraren ney i d-ibanen d igejdanen sdat n wiyađ i wumi nsemmma inaddayen. Ayen i nwala, xas akken imura fkan afud nsen i tira n wungal xtaren-asen isental iwakken ad ddun di lebji n yimeyriyen. Tizrawin i lmend nsen drus mađi, deg wannar n tezrawin i yettwaxedmen yakan γef wungal, γef waya i nextar tasleđt tasentalant i wungal i yura umaru Brahim TAZAΓART i nextar di tkatut-nney acku nwala asentel-agur ugtent ara tezrawin fell-as. D umaru i aγ-ijsedden acku yettekki γer tallit-a tamirant seg-s ad neered ad nzer tarrayt i yedfer ma yella d amaynut. Dayen ad nzer d acu-ten yisental i d-yewwi deg ungal-is ? D acu i d amaynut i d-yewwi deg ungal-is i usiwed n yisental-agu ?

Tezmer ad tili tmuylı n Brahim TAZAΓART γef usentel i d-yewwi d tamaynut, yessawed-d s tidet ayen ttidiren yimezday di tmetti taqbaylit, ney ahat yezmer ad tili tamuylı-is γer usentel-a am tin n tmetti. Ay-agı d ayen ara nzer deg unadi-nney.

Amahil-nney yebda γef krađ n yixfawen; ixef amenzu, ad neered ad d-nawi awal γef ungal aqbayli, talalit-is d unerni-is. Ad neered ad d-nefk kra n tbadutin i yettunefken i usentel s umata, i wakud, iwudam d wadeg deg ungal.

Deg yixef wis-sin, ad d-nemmeslay γef umaru Brahim TAZAΓART, tudert-is d umecwar-is aseklan. Ad d-nefk dayen agzul n ungal *Inig aneggaru*.

Deg yixef wis krađ, ad neered ad as-nexdem tasleđt tasentalant i wungal *Inig aneggaru*.

Ixef amezwaru :
Awal yef wungal

Tazwert

Am wakken i d-nenna yakan di tezwert tamatut, ad neεred ad nexdem tasleqt tasentalant i wungal n Brahim TAZAFART. D acu kan uqbel ad nebdu tasleqt tasentalant, yessefk fell-ay ad d-nawi awal yef wungal aqbayli, syin ad d-nebder kra n tbadutin i fkan inagmayen i usentel; tasleqt tasentalant, ungal, iwudam d wadeg.

1- Ungal

Ungal d yiwit n tewsit si tewsatin n tesrit, deg-s yettaf umaru iman-is, iwakken ad d-yemmeslay yef tyawsiwin i t-iceyben d wayen iceyben timetti. Ad narnu ad d-nebder tibadutin i as-fkan inagmayen Muħend Akli Salhi d Aħmed Bucixi.

1-1 Ungal yur Muħend Akli Salhi

“ D tawsit n tsekla, ur yeħidil ara netta d tullist. Ungal d aðris yezzifen, maċči am tullist. Tin yer-s tuquten deg-s iwudam, yerna tasiwelt-is tecbek nnig n tin n tullist.”¹

1-2 Ungal yur Aħmed Bucixi

Aħmed Bucixi yewwi-d awal yef ungal, yefka-as tabadut yenna-d belli nettaf uguren deg usefhem n wawal-a acku maċči d yiwit i yellan deg-s. Ungal d tasugnant yettwarun s tesrit. Tullist tettkel yef tullizt d udiwenni. Nezmer ad naf aħas n tewsatin n wungal; ungal amazray, ungal amsaltu, ... atg.

Ungal yeymert urti n tsekla, ladja tagara-a, xas akken di tazwara, yufa uguren akken ad yaf amkan-is gar tewsatin nniżen.

2- Talalit d unerni u wungal aqbayli

Ungal aqbayli, d ayen kan d-ibanen di tallit-a tamirant, yettwaru s tutlayt yellan zik, tettwassen kan d timawit. Tira n wungal yessebgen-d udem n uqeddi n timawit yer tira. Yebda-d wungal aqbayli yef ufuś n Beleid AT ΣLI. Deg yiseggasen n 40, Beleid AT ΣLI ssutren-as yimrabden n yirumyen (Père Dugezelle) ad yaru s tmaziżt. Di tazwara ur yumin ara belli

¹ Muħend Akli SALHI, *asegzawal amezzyan n tsekla*. Ed l'odyssee, 2012, p.10.

yezmer ad yaru s tutlayt-is maca mi yeεred yufa lbenna deg wayen. Ayen akk yura yuγal itteffey-d d iħricen di FDB². Syin akkin yeffey-d udlis « *les cahiers de Belaid ou la Kabylie d'antan* » di 64.

Syin akin yerna-d Racid ΣELLIC “Asfel” di 1981, Saεid SAΣDI s “Askuti” di 1983, Σmer MEZDAD “Iđ d wass” deg yiseggasen n 90.

Yal aseggas yettnarni wuṭun n wunganen i d-yettefyen, seg-sen Σmer MEZDAD s “Tegrest uryu” deg yiseggasen n 2000, yarna-d Brahim TAZAΓART s “Salas d Nuġa” deg 2004. Ma yella deg useggas n 2006 yeffey-d “Ass-nni” yef ufuś n Σmer MEZDAD, tettbeε-it-id Linda KUDAC i d-yessufyen *Aεecciw n tmes* deg 2009 i yellan d ungal amezwaru i yettwarun seg ufuś n tmetħut taqbaylit, ma deg iseggasen-a ineggura ad d-naf Brahim TAZAΓART s wungal *Inig Aneggau*, i d-yefyen di unber 2012.

3- Tabadut n usentel d tesleħd tasantalant

3-1- Tibadutin n usentel

Asentel agejdan yesea azal d ameqqrān deg usebgen n lebji n umaru, d wayen uyur yebja ad aγ-yessiwed. Ma d isental inaddayen d nutni i yetteawanen amaru ad yesnerni tikiwin-is. Awal-a i d-newwi si lettkal n tezrawin n Jean Pierre Richard akked Bounfour, d umawal “Le dictionnaire du littéraire”.

3-1-1 Asentel yur Jean Pierre Richard

Yemmeslay-d Jean Pierre Richard yef usentel yenna-d belli d awal-nni i itenden, yetteawad-d deg uđris. Ttilin isental igejdanen, ttilin isental inaddayen. Isental igejdanen i d-yeskanen tafekka n uđris, amek i myedfarent tikiwin.

² Fichiers d'études berbères.

3-1-2 Asentel γef Bunfur

Yemmeslay-d Bunfur γef usentel yenna-d belli asentel am wammud n tmusniwin γef wayen i d-yettmeslay uđris.

3-1-3 Asentel deg umawal “Le dictionnaire du littéraire”

D tiki ara tđefred akken ad tesnariđ axeddim-ik amedya ; ungal.

3-2- Tasleđt tasentalant deg umawal “Le dictionnaire du littéraire”

Tasleđt d bețtu n umahil γef yeħricen i γef yettwabna, d unekcum s telqayt deg usentel-is. Tasleđt d asufey n wayen akk yellan d agejdan ney d anadday iwakken ad neered ad nefhem d acu yebja ad aγ-d-yini uđris ney udlis i γef ara nexdem tasleđt.

Am akken i d-yettwabder deg umawal *Le dictionnaire du littéraire* d tazrewt yettwaxedmen akken ad d-nessefhem tuget n yeħricen yellan.

Ihi tasleđt tasentalant d asebgen n wamud n isental yettilin deg udlis. D ayen i aγ-yessawađen ad nefhem, ad d-nessebgen ayen γef acu i d-yettmeslay udlis ney uđris, ... atg.

4- Adeg

Yesea azal d ameqqranci deg ungal seg-s i d-yeslalay unaggal aṭas n lemeani, amkan deg ungal yettili-d d uħbis (daxel n uxxam, ...) amkan yettiwsie, deg-s i d-yettban anda i teđra teħkayt d wanda i ttidiren yiwudam akken i d-yenna Muħend Akli SALHI : “ D adeg i d-yemmalen anda tđerru tigawt. D netta dayen i d-yeskanen, deg waṭas n tegnatin, amek i iga uwadem. Yettiili-d wannect-agħi s uqlam n wadeg (ismawen d lewṣayef n yimukan) anda tđerru teħkayt. Ma deg wungal, yesea wadeg azal d

ameqqran. Yettban-d wazal-agı (deg wungal ney deg tewsit n tsiwelt nniđen) deg krađ n temsal-agı : anda tđerru tehkayt ? Amek i d-yettunefk wadeg di tehkayt ? Acimi i yefren umaru ad d-yebnu adeg, deg wungal-is, akken i t-id-yefka (mačči akken niđen) ? Tiririyin yef isteqsiyen-agı, ad d-welhen yef tuđsa d tesnekta n tehkayt akken ad d-slalent assayen i izemren ad ilin gar uđris n tsiwelt akk d tilawt.³³ Adeg ihi yesea assay d yineđruyen d tilawt i ttidiren yimezday n tmetti taqbaylit. Amaru yettextiri adeg n tehkayt iwakken ad yesserni deg-s inedruyen d yisental deg ungal-is.

5- Iwudam

D nutni i d lsas n wungal, fell-asen i ibennu umaru inedruyen-is, atas n yinagmayen i d-yewwin awal yef iwudam deg ungal (Vladimir PROPP, GREIMAS, BRIMOND, Tezvetan TODOROV, Philipe HANON, Gerrard GENETT, Mohand Akli SALHI). Gar wayen i d-nnan ad d-nefhem awal n Todorov belli awadem deg ungal yecba lħila i faryen, yeččur-it umaru s waṭas n tħawsiwin. Yettemxallaf unamek n yiwudam seg ungal yer wayed, deg ungal n tmetti, iwudam cban imdanen n tudert n yal ass deg kra n wungalen nniđen, iwudam d ayen i d-yexleq wallay n umaru ney ayen iwumi isemma Roland BARTHES iwudam n lkayed, deg yal ungal iwudam bđan d leñraf : iwudam igejdanen i deg d-yettili wassad. Iwudam inaddayen i yettemxallafen seg ungal yer wayed ney deg ungal s timmad-is, imi ad d-naf sin n leñraf gar-asen: iwudam yemden, iwudam yesnernayen.

³³ Muħend Akli SALHI, *asegzawal amezzyan n tsekla*. Ed l'Odyssee, 2012, p. 11.

5-1- Tazamulit n yiwudam deg ungal

Yettextiri umaru ismawen i yettmuddu i yiwudam deg wungal, ismawen-ag i d-yeslalen aṭas n leməani d yinumak i yebṛa ad ten-id-yessawed d izen. Yenna-d Philipe HANON belli ismawen deg ungal səan azal ifern-iten-id umaru s lmeqsud n wayen yebṛa ad t-id-yessawed d izen.

Deg ungal amaziy ad d-naf tamsalt-ag, tettban-d s wudem ubriz, imi inaggalen yuran ungal amaziy ula d nutni ttextirin s ttbut ismawen n yiwudam-nsen ad d-nebder Aemer MEZDAD, Salem ZINYA, Racid ΣΕΛΛΙΚ, Brahim TAZAΓART, Saïd SAΣDI, fkan lwelha-nsen ḡer wufran n yismawen di yal ungal i d-ttarun.

Tagrayt

Am wakken i d-nufa di tbadutin-nni iseeddan, tasleqt tasentalant n wungal d beṭṭu-is d iħricen akken ad nessufey ayen yellan d agejdan d wayen yellan d anadday, i ara aġ-yeggħen ad nefhem ayen i γef d-yettmeslay wungal.

Ixef wis sin :

Awal yef umaru d usisen n wungal

Tazwert

Deg yixef-a ad d-nawi awal γef umaru Brahim Tazayart, γef tudert-is d umecwar-is aseklan. Deg-s ad neṣred ad d-nessisen ungal *Inig aneggaru*, dayen ad d-nefk agzul-is.

1- Awal yef Brahim Tazayart

1-1 Tudert-is d wayen yura

Ilul ass n 15 yebrir 1966, di Bgayet. Aswir-is amenzu d ulemmas n unelmud iga-t deg Tezmalt, ma yella d tasnawit deg Uqbu *Debbih Crif*, anda yella uselmed urmid deg umussu amazi�. Deg useggas n 1987 yexdem deg wammas n usile� adeblan am wakken i yettili deg usufey n tesyunt i yettwarun s kraq n tutlayin *Rivages* i d-yettwaszergen s-yr tidukla n uxxam n yidles n Tezmalt, sakin yekcem yer yiwit n terbaet n umezgun *Tarwa n ss̄umam*.

Ma yella deg useggas n 1989 yella d aselway n umeskired n temsizzelt n tmedyazt n tmaziيت, deg useggas n 1990 yekcem yer temsilt tayelnawt n MCB. Deg 20 yebrir ihegga-d netta d yimeddukal-is tamegra maca ur d-teffiy ara akken byan, ayen i ten-yegگan ad d-heggin tameyra nniden s yiwit n tdukla i wumi semman *Tazarayt n Tezmalt*.

Deg useggas n 1991, yexdem d adamsan deg tesnawit n tmezrit. Deg useggas n 1994, d aselway yef unagraw n tesmilin tiyelnawin n MCB¹, anda i qeeden rray-nsen ad yili uneهbus yef leqraya. Deg useggas n 1997 TAZAГART yeffey-d seg tesnawit n tmezrit. Deg useggas n 1998 yessufey-d amagrad deg uymis n *Le Matin*, azwel-is « MCB à l'épreuve de l'élection présidentielle » anda i d-yenna tamaziيت d tutlayt tayelnawt tunشibt n Lzzayer.

Deg useggas n 2003, yessufey-d ammud n tullizin *Lgerrat* am akken i yettaru kra n yimagraden i weymis n *La Dépêche de Kabylie* akked *El Watan*. Deg 20 yebrir 2004, yura-d ungal *Salas d Nuغا*, yarna *Inig aneggaru* di unber 2012 yer tezrigin *Tira*. Ad t-naf dayen, yura ula d

¹ Mouvement culturel berbère

tamezdyat deg-sent; *Akkin i tira* di 2006, *Amuli ameggaz* deg useggas 2010 d *Takemmict n wakal* di 2012.

2- Awal γef wungal “Inig aneggaru“

Inig aneggaru d ungal yura-t Brahim TAZAΓART, yeffey-d di unber 2012 si tezrigin *Tira*, yesea 278 n yisebtar.

Ma nehder-d γef tjellabt-is, tefka-d udem n leħzen i d-yeskanayen sin yimdanen, i d-yettbanen am wid yesean iγeblan, ur asen-ufin aqerru. Ma d azwel-is yebna-t γef sin wawalen; inig d isem, aneggaru d arbib. Asdukel n sin wawalen-ag, yefka-d anamek alqayan i d-yewwin ażar si telqay n teħkayt n wungal *Inig aneggaru*; iqsed-d yis-s rwaħ bla tuyalin.

Mi ara nezzi γer yinzi, i d-yettwarun s deffir n tjellabt *Anda tebyid ruħ d akal, am win tegħġid deffir-k*, yesean assaγ d wezwel, s unamek-is; xas tbedled akal tagnit ur tettbeddil fell-ak, xas tunaged akal d yiwen-is.

Brahim Tazayart deg ungal-is *inig aneggaru*, ad t-id-naf, yebda-t si tagara, yuwał γer tazwar, sakin ikemmel tira n teqsiđt, ifuk-itt s tagaranni si yebda. Ad t-naf yebqa-t γef semmus n yeħricen, yal aħric yettkemmil wayed, yal aħric yesea inzi i d-yessegzayen ayen i t-id-yettabaen. Aħric amezwaru isema-as *Anafag Ŝebban Remđan*, yefka-as inzi; *Anda tebyid ruħ d akal, am win tegħġid deffir-k*, wis sin isemma-as *Timlilit*, s yinzi; *Mi ara yemlil urgaz d tmettut, tteldayent tewwura n yigenwan*, wis kraq yefka-as isem n *Tiyersi* s yinzi; *Win yebdan d win iħemmel, am win yemmuten cwiṭ*, aħric wis ukuz isemma-as *Gar yiberdan*, s yinzi; *Amdan, seg wass-n ara yebdu iceffu, netta ad yettnadi tatut*, ma d aħric aneggaru isemma-as *Gar rwaħ d tuyalin*, s yinzi; *Win iruhen, am win yemmuten, ulac lheffa-s deg uxxam ... Win d-*

yuyalen yettawi-d yid-s tili, yesserwal ilem. Ma yella d iwudam ijmeeten-id ad d-mmeslayen yal yiwen yef yiman-is, amzun d asaru.

3- Agzul n wungal

Inig aneggaru d taqşıdt n sin ilmeżyen d iqbayliyen “ Mehdi d Yuba”. Mehdi iħemmel Nayla i yellan d taerabt, ma d Yuba iħemmel Tiziri yellan d tamrabeđt. D wigi i d uguren i d-mlalen di tayri-nsen, mi d-teħħeder temsalt n zwaġ-nsen, Mehdi ugin-as imawlan-is acku Nayla d taerabt, yerna arnan xedeen-ten mi setteččeggiex vibratin s yisem-is i Nayla, msefraqen, wa ur inuda yef wayed, jebden iman-nsen s shala, ur nudan ara ad wten yef tayri-nsen. Ma yella d Yuba d Tiziri d sin wulawen, myeħmalen eeddan akin i zrubbat n leewayed n lejdud, ugin ad ħessen i wayen i d-yegħġan talast yef zwaġ n temrabeđt d uqbayli.

Yuba d Tiziri ur εeħġen ara deg uckented d tyita-nsen yef ayen i ten-ijemexen achal n yiseggasen, tayri, acku ula d imawlan-nsen tħen deg irray-nsen, armi d wwden yer uħerrem n Tiziri i Yuba, maci imi d tamrabeđt kan, imi di taggara ad d-naf belli d atmaten i llan. Σyan seg unaħħaq-nsen. Msefraqen yal yiwen yetbeex abrid-is.

Yuba yunag yer Fransa, yezweġ d yiwit yessen dinna, isem-is Inas. Ma d Tiziri i yecqarrew Yuba, turġa-t armi tuyes, tuval tebja ad tinig ula d nettat. Temlal-d Mehdi i tt-ięuhden ad tt-yessawed yer Fransa. Yewwed-d wass yetṭef deg awal-is, iruħ yessawed-itt almi d timesrifegħ ara tt-yessarsen yef wakal n Fransa-nni i tettargu.

Akken yella rwaħ n Tiziri, i tella tuvalin n Nayla i yettwäggen d iseggasen yer deffir.

Inig-nni, i tettwali Tiziri am tewwurt ara tt-yessufyen yer rbeħ, lehna, d lferħ yuval-as d tirga mxalfa. Acku timesrifegħ-nni tħffen-tt

rebrab. Ger tagara Tiziri, wwin rruh-is, kan akken tessars aðar-is yef wakal n Fransa.

Tagrayt

Brahim TAZAΓART yewwi-d tidet n tmetti taqbaylit, d wayen nettidir deg-s yal ass. D wadeg n tayri d wuguren i d-tettemlili akked leεwayed i as-d-yesqit̄iεen deg ubrid-is.

Ixef wis krad় :
Tasled়t tasentalant n wungal

Tazwert

Deg yixef-ag i wis krađ, ad neɛred ad nexdem tasleqt tasentalant i wungal *Inig aneggaru* i yura Brahim TAZAΓART. Deg-s ad nessexdem aṭas n yiferdisen ara aγ-iɛawnen, ad nzer ugar n yisental i γef d-yewwi umaru deg ungal-is.

1- Tasleqt n wungal

1-1- Seg tama n talya

1-1-1- Tugna

Tajellabt n wungal *Inig aneggaru* teskanay-d sin yilmezyen s lebsa taberkant i yellan d azamul n leħzen, banen kan belli nyān-ten wurfan n ddunit, anda ara nwali taqcict tessers ifassen-is ȣef uqerru-is terna tessadrit ȣer lqaea si lehmum i as-yezzin. Ayen i tt-yuġen iban ur as-tufi ara tifrat, d tħawsa yellan d lmuħal ad tawed ȣur-s. Ma yella d argaz; tugna-s ur teşfi ara yebeed mliħ ȣef teqcict, ad as-tiniż am wakken iðewwer-as-d s uzagur, ur as-d-yesmuzget ara, iteddu ȣer sdat nettat yeġġa-tt-id deffir-s , am win isemħen deg-s, lbeed-nni yellan gar-asen ad d-nefhem seg-s belli mfaraqen, akken nezmer ad dnejfhem belli tezdi-ten tayri, d acu kan am wakken tella tħawsa tekcem-d gar-asen, ur zmiren ara ad as-d-afen tifrat, yugra-d kan faruq, akken yal yiwen ad yedfer abrid-is, ad yeqbel lmekħub i as-yuran deg twenza-s.

1.1.2. Azwel

Inig : Asentel n lyerba, yella seg zik, mazal-it ar ass-a, ddant-d fell-as aṭas n tbadutin, yal yiwen amek i d-yenna fell-as, P. George deg udlis n Mhemmed ĜELLAWI : “ Tinigt d anadi n wumdan ȣef wayen t-ixussen deg tmura tibarraniyin, dayen i t-yeġġan ad iruh.”¹

Ma yella ȣer yimusnawen n tmetti : “ D abeddel n tmurt s-ȣur tajmaet n yemdanen seg tmurt tanaşlit ȣer tbarranit, yezmer ad iruh mbla tuyalin, yezmer ad d-yuval akken ad nadin ȣef uxeddimm-nsen.”²

¹د. محمد جلاوي ثطور الشعر القبائلي و خصائصه (بين التقليد والحداثة) ج 2 الشعر الحديث الزيتونة تبزي وزو 2010 ص 55
²Ibid p56

Lyerba yur Mulud Mèeméri : “ D awal i d-yekkan si tutlayt n taerabt ayen i wumi neqqar s teqbaylit tinigt.”³

Ma d Mhemmed Ĝellawi yenna-d : “ Asentel-agî d amensay d atrar, yellâ-d seg zik abeeda tallit i yesea ugdud aqbayli deg useggas n 1871, tennerna s waṭas seg useggas n 1945 d asawen”.⁴ Awal-agî anamek-is deg umawal n teerabt: “ Lyerba d tuġġya n umdan i tmurt-is iwakken ad yaf ayen i γef yettnadi di tmura nniđen”.⁵

Yucef NACIB yenna-d : “ Tamurt n leqbayel seg useggas n 1945 d asawen, tella-d deg-s tinigt s waṭas, imi imdanen i ieacen lħif ttnadin γef lerħaq-nsen di tmura tiberraniyin. Tinigt yer tmurt n Fransa tella-d s waṭas almi xlant tudrin, ur d-yeqqim deg-sent ala tulawin d yimxaren ur nezmir i uxeddimm”⁶

Inig aneggaru : D rwaħ mebla tuyalin, akken d-tenna fell-as Tiziri : “*Ma tugi ad tbeddel tmurt, beddel tamurt*”. D acu kan tikwal mi ara tettnadiż tamurt nniđen, tessaramed ad tbeddel fell-ak, dinna ara tečċed akal-ik, ara tečċed tamurt-ik, dayeren ara tečċed imawlan-ik, dinna ara tafed belli “*Anda tebyid ruh, d akal am win teġġid deffir-k*”, tagi d tidet yecban taqsiđt n Yuba ney wigad i yessaram tinigt.

Ma daxel, ad t-naf yebda-t γef krađ n yeħricen, yal aħric issetbeε-it-id s yinzi. Ma nezzi yer wamek i d-yewwi taqsiđt-a ad t-naf yal awadem yefka-as tilelli ad d-yemmeslay γef teqsiđt-is.

³ Mouloud MAMMERI, *Culture savante et culture vécue*, Ed Tala, Alger, 1991, p191.

⁴ د.محمد جلاوي نطور الشعر القبائلي و خصائصه (بين التقليد والحداثة) ج 2 الشعر الحديث الزيتونة تيزي وزو 2010 ص 55

⁵ القاموس الجديد للطلاب معجم عربي الفياني الشركة التونسية للتوزيع 1984 ص 724.

⁶ Youcef NACIB, *Anthologie de la poésie kabyle*, éd. Publisud, Paris, 1994, p67.

2-Tasleqt n ugbur

2-1-Tutlayt

D tin yettwafhamen, d timserreht, s ccbahà n wawalen d tefyar, am userwes; “*D azeggay am tččinat*”. “*Hnucdey-n yer wallen-im yemsey deg-sent am ueewwam icedhan telqey*”, tumnayt; “*Ilij yeffel-d i udrar n lbabur*”, ... atg. Anda i d-yeglem yal awadem s şşifa-s d ȭbięa-s, yessexdem dayen kra n wawalen ijençađen am; lbiru, uṭaksi, ablankar, la tension, lweqt, lkunşir, tabyirt, ... atg. Awalen imaynuten am; tayri, taseddawit, tawtemt, tufyant, Dayen yessexdem turart s wawalen, di tazwara deg ussan n temlilit d tayri yezdin ilmezyen-a, awalen akk i yessemres ȭdit am; tađsa, anecraħ, lferħ, asirem, tayri.

2-2- Iwudam

Yexṭar umaru ismawen deg ungal-a i d-yeslalen aṭas n lemċani d yinumak, i yebja ad ten-id-yessawed d izen. Iwudam deg ungal n Brahim TAZAΓART, ijmeε-iten-id akken ad d-mmeslayen, d nutni ara d-yeħkun tudert-nsen d teqsiđin-nsen, d isallen i ten-yeεnan. Amaru yella-d kan d sebba, yal yiwen iħekku-d ȭef yiman-is, ulac win ara d-yeħkun ȭef wayed. Ad tafeq sin yiwudam ttimeslayen-d ȭef yiwit n tħawsa, yal yiwen ad d-yeħku fell-as, mbla ma yegred umaru iman-is. Akka am Belqasem, Tiziri, Nayla, Mehdi, Yuba, Sliman Abugaṭu, ... atg amzun d askasi ȭef tlufa n ddunit daxel n wungal. Ad naf Brahim TAZAΓART ifren-d ismawen n yiwudam s wudem azamuli akka am Yuba, imi d isem i yettużalen ȭer umezruy amaziż. D wigi i d iwudam ara d-naf daxel n wungal-is :

Tiziri : Isem-is ȭer leqbayel d tafat i d-yettak waggur deg-iđ, deg ungal-agħi Tiziri d taqcict icebħen nezzeh, s thuski i yas-yefka uxellaq. D yell-is n Sliman d Malha, d tamdakelt n Yuba.

Yuba : Ihemmel Tiziri, yettmenni ad yinig, ad iruh ad ikemmel leqraya-s di Fransa, yemma-s qqaren-as Σel̄ga, ma d baba-s yemmut.

Sliman abugaṭu : D baba-s n Tiziri, d netta i yefren tidet n tegmat yellan gar Tiziri d Yuba s sebba n yemrabđen, d win yesəan tuṭfa deg wawal, yettwassen s lewəara.

Malha : D yemma-s n Tiziri, d tin yettweşsin yell-is.

Mennad : D gma-s n Tiziri.

Tameddakult n Σel̄ga (teffer isem-is) : D tameddakult-is n wul, d nettat i wumi teħka tidet n wayen yellan gar-as d Sliman Abugaṭu.

Σel̄ga : D yemma-s n Yuba, asmi temmut tesħerrem ad yeħru zwaġ gar Tiziri d Yuba, imi tezra d atmaten.

Belqasem : D ameddakul n Sliman Abugaṭu, iceggeς-it Yuba yer Sliman akken ad as-d-yefk afus n yelli-s.

Yidir At Meqrān : D ameddakul n Sliman, yettidir di Fransa, asmi yunag Yuba yer din, iqsed-it di temsalt-agħi-inas akked Tiziri, akken ad as-d-yaf tifrat, imi yezra-t bellur yezmir ara Sliman ad yerreż awal-is.

Muħend : D gma-s n Σel̄ga, themmel-it kteb n watmaten-is nniżen, d netta i wumi d-ġġa lewṣaya n usħirrem n zwaġ n Yuba d Tiziri.

Inas : D tin yuġi Yuba asmi yunag yer Fransa, dayen yeqdeż layas n Tiziri.

Tanina : D tameddakult n Tiziri, d weltma-s n Mehdi, d netta i ten-yessemalalen.

Nayla : D tameddakult n Mehdi, imi d taerabt ur tt-qbilen ara imawlan-is, acku leqbayel ur ttnasaben ara ieraben.

Mehdi : D gma-s n Tnina, d amejjaj tayri-is tamezwarut d Nayla, imi d-yusa wugur-a gar-asen, msebdan yuġal yemlal akked Tziri, yuġ-itt.

Linda : D taxeddamt deg tkebbanit Air Algérie, d nettat i yufan tabrat i yura Mehdi i Tiziri.

2-3- Adeq

Tidyanin u wungal-agı d tid yeđran di Bgayet, yessexdem adeq uwsie acku yettnarni-d seg tesnawit (Asmi mlalen), ar tseddawit (deg-s tayri-nsen tefka iżurān, sēan asirem n tudert lwaħid), asmi fukken leqraya-nsen taqsiđt tħeddel adeq tuval yer taddart anda i ttidiren.

3- Tasleqt n yisental n wungal

3-1- Asentel agejdan

Asentel agejdan i d-yufraren deg wungal-agı d asentel n tayri, i γef d-yewwi taqsiđt n *Inig aneggaru*. Tayri d aħulfu yezdin gar yemdanen, tezmer ad tili gar ubaba-t d mmi-s ney gar tyemmat d warraw-is ney gar watmaten, am wakken dayen tezmer ad tili gar wergaz d tmettut i yellan d asentel-nney. Ihi ad naerex ad d-nefk tibadutin i as-fkan Lewnis AT MENGELLET d HEMDAN deg udlis n Mhemmed ĜELLAWI.

3-1-1- Tabadut n tayri γur Lewnis AT MENGELLET

“Tayri tsedda i tilas-nni yellan gar urgaz d tmettut, γur-s tayri zeddigen d tin i d-imeqqin deg wulawen, i d-yettaken tayri yeşfan”⁷.

3-1-2- Tabadut n tayri γer umaru Hemdan

“Leħmala, mi ara iħemmell umdan tettili d timmant yeskan-d amgired yellan gar usugen d tilawt, acku tayri di tilawt ur telli ara, yettuval d sugen yesenzaf bab-is mi ara d yuval γer tilawt”⁸.

⁷ د. محمد جلاوي ثطور الشعر القبائلي و خصائصه (بين التقليد والحداثة) ج 2 الشعر الحديث الزيتونة تبزي وزو 2010 ص 60
⁸ Ibid p60.

4- Adeg n tayri di tmetti taqbaylit

Timetti tatrarit txulef s waṭas timetti taqburt di tuget n yisental, xas akken temsal i yettidir umdan di tallit n zik, llant ula tura, lameñna s wudem-nniżen acku temxallaf tudert n yemdanen gar zik d tura. Tura lulent-d kra n temsal d timaynutin, ur ten-yessei ara umdan n zik, ma nebder-d deg umedya izerfan n tmettut, azalen n tmetti, ... atg. Lameñna ma nessed-a-d tayri ad tt-naf d tamsalt yellan si zman aqdim. Dayen yedder umdan n zik d win n tura, maca di tallit n zik tayri tetuqqet di tuffirt, ttwalin-tt d leħram, acku tamurt n leqbayel d tin yeqqnen yer nnif d lherma seg zik, mazal-itt ar tura, imdanen ur sein ara azref ad hemlen, acku ttwalin anect-a, ad asen-d-yawilear, ad yeyle nnif-nsen gar tudrin, ad asent-truħ lherma-nni nsen. Tas tettli tayri d acu kan s tufra akken i d nenna yakan, hed ur yezri, anect-a yettawi tayri yer nger, ur tt-yettaġġa ara ad tawed yer lebyi-s, ad d-kecmen imawlan ad asen-d asen d ugur i wayen i ten-ijemseen, s zwaġ n bessif, n tmara, sebbat n waya, zruba tayri yellan gar wergaz d tmettut, ma d tura yettwabeddel-as wudem, tuval tucaes s waṭas, tuval amkan-is di tmetti yarna tuval d tufdiht. Għej aya ad d-nini ; timetti n leqbayel ur tettak ara azal i tayri d wafrayen-nni yellan deg umdan, ttruzun-as ifadden, ttarran fell-as tiwwura.

5- Adeg n tayri deg ungal aqbayli

Asentel n tayri yesea azal d ameqran yer inaggallen, tuget deg-sen i tt-id-ibedren deg ungalen-nsen, eud ulac anaggal ur tt-id-igan am ueqqa n lmellha i ungal-is ladja llan wiya d isental-nsen d tayri. Asentel-a s wazal-is, ulac ungal ur t-id-nebedir ama d tayri s wudem atrar i yezdin Mezyan d Tawes deg ungal *Id d wass*, ama tayri s wudem ansay yezdin Yidir d Selġġiya deg ungal *Tafrara* nej tayri taseddawit yezdin Muhemmed d Jeġġiga deg ungal *Yugar ucerrig tafawet*. Asentel n tayri s wudmawen-agħi-

ines d ayen i d-yettbegginen anerni n tmitti tazzayrit abeeda timetti taqbaylit, imi afrayen gar sin wulawen myahmalen, eeddan akken i zrubat n leswayed d wansayen, wwden slalen-d assayen s wudem atrar wergin llan di tmitti taqbaylit tansayt.

6- Asentel n tayri deg ungal “Inig aneggaru”

D tayri n wegdu d aqbayli, d tayri tamenzut i d-yettisin daymen tecbeh, telha, am ujeggig i d-itellin, akken ad d-immager tafat. D tayri tamirant, i yezdin Mehdi d Nayla akked Yuba d Tziri, yal wa deg-sen yufa deg wayed lehnana d laman, ufan lbenna n tudert, hulfan s wazal n yiman-nsen yennerna.

Skud tettnerni tayri-nsen, simmal yettimur wassay-nni i ten-yezdin, ttnarnin dayen wuguren ara ten-ifergen, acku taqsiqt n yilmezyen-a txulef tiqsidin-nni i yef nsell; d taqsiqt n Mehdi i ihmelen Nayla taerabt, anect-a yettban-d deg umeslay-a mi as-tenna Nayla i Mehdi : “*Am wass-a ad nfak tayuri, ad nebdu tameddurt nessaram. Deg sin, ad nesbedd axxam, lsas-is d tayri, ssqef-is d lehna, lehyud-is d tarwa ara ay-yezdin !*”⁹. D Yuba yebyan Tiziri tamrabejt, anect-a ad t-id-naf mi as-yenna Yuba : “*Hnucdey-n yer wallen-im, yemsey deg-sent am ueewwam yeccedhan telqey. Yarna ur shimey amek armi yaben yiselmaden-nney i sin. Nniy ahat d Afrudit, tagellidt n tayri, i ten-iwexxren yef uyerbaz akken ad ay-tegg ad nemyussan ! Ney ahat, Geldayri i igan amek ara nemlil, am teslit d tmes, am lmusiqa d usefru, am unażur d cbaha...*”¹⁰. Tirubda d taerabt d uguren i d-ufan di tayri-nsen, iwakken ad asen-d-slalen lefraq i seg rewwlen. Lefraq-a mačči d ayen ifarnen, maca d lefraq n tmara, n mebla lebji-nsen.

⁹Brahim TAZAGHART, *Inig aneggaru*, ed. Tira, novembre 2012, p.16

¹⁰Ibid sb.42

Inig aneggaru, d tuyalin yer tayri, tayri n ucqirrew, atas n tikwal mi yecqarrew Yuba Tiziri, maenä yer tagara makken tiwwed yer talast tegguma ad teddu yid-s, axaṭar iyleb-itt layas di tegnit n lehzen, textar ad teg tilas i wassay-nsen, ad teesfes yef wul-is d wul n winna akken i themmel, tefren lefraq acku mačči d ussan n ubehri d tili, mačči d cbaħa n yitij deg igenni, tayri; d nhati n tujjma d lestab d tselbi, d argagi n tarwiħt zdat n swab n imawlan.

Yuba d Mehdi, i tejreh tayri, tegħġa-asen-d ccama yeqqazen deg wul. Mi sen-d-tessawel i tikkelt-nniđen ur zmiren ara ad tt-arren ney ad as-inin ala.

Xas ma llan imir-nni kan i d-fyen seg temda-yis lqayen, xas lejruħ-nsen weread nezfen, d acu kan ddan s lebji i wulawen-nsen, ylin i tikkelt tis-snat gar ifassen-is, acku Yuba mi yunag yer Fransa, yufan dinna Inas, i yefren akken ad ikemmel tudert-is yid-s. Ma yella d Mehdi d-yemlalen d Tziri i ċčan iyeblan, yettfen di lehzen-is, yenwa ad as-yetħef afus, ad tt-id-yessukkes seg-sen iwakken ad kemlen abrid n tudert jmiex. Mbesseħ tirga-is, fyent-as mxalfa, acku abrid i tebseen yessawed-iten yer faruq, tikkelt-a d arwah akked tyimit i ten-iferqen acku, gar-asen Tiziri textar ad tinig yer Fransa, ma d Mehdi yextar tiyimit deg tmurt-is. Makken i d-yella rwaħ n Tziri, tella-d tuyalin n Nayla, i yettwagħgen d iseggasen yer deffir, yef wanect-a i nezmer ad d-nini dakken rwaħ n Tziri yerra-d ahat tuyalin n Nayla, yemsefraqen d Mehdi, i tegnit iqulien yiwen deg-sen ur yeżri amek i teħra d wayed, acku mačči d nutni i yextaren lefraq mbesseħ d imawlan i asen-tt-ixedmen mebla leħlem-nsen, imi nutni eudden, yal wa yettu wayed, d acu yer tagara yessemlal-itен-id lmekkub deg unafag Σebban Remdān.

Tayri n Mehdi d Tziri, ad tt-naf d tayri i yefren tayed, acku tayri n tidet n Mehdi d Nayla mačči d Tiziri. Tayri n Tziri d Yuba mačči d Mehdi. Dayen d tufra n wuguren n tidet i yeğġan Yuba d Tziri, ad msefraqen. D

ugur i yeğğan baba-s n Tziri ad t-id-iger yer zdat iwakken ad yeffer yis-s ugur iseħħan, acku mačči d tirubda i t-yeğğan ad yagi zwaġ-nsen, tirubda yesseqdec-itt kan iwakken ad yeffer yis-s tidet iseħħan, tidet n tegmat i ten-ijemæen.

Tayri deg ungal *Inig Aneggaru* tessawed-ay ad nzer dakken tayri-nsen d tin yebnan yef sseħ, d acu kan uguren i d-mlalen gezmen-asen ixulaf.

7- Isental inaddayen

Ad d-naf isental-a d uguren i d-mlalen ilmeżyen di tayri-nsen, gar-asen ad d-naf :

7-1- Imrabden

Di leqrun ilemmasen tban-d tneslemt d tamaynut d tagejdant i yef beddent kra n tgeldiwin, s sebba n usiwed n ddin yer tmura ur nelli d tinselmin di tefriqt ugafa.

Gar tgeldiwin-a iċawnen yef usiwed n tneslemt, ad d-nebder imrabden yellan seg leqrun yezrin i yedren ar tura, ayagi yesnulfa-d sin n leøruc, imrabden d leqbayel, anect-a s sebba n ddin, acku imrabden qeblen tineslemt-a, ttadin amek ara tt-sweseen deg umaðal. Ma d leqbayel d wid ur nekcim ara deg-s, d wagi i d amgired i yellan gar-asen, s umgired-agħi i ttagħiġ yemrabden ad fken yess-nsen i leqbayel, imi ad ujalent d tiqbayliyin am nutenti am warraw-nsent. Akken i as-tt-id yefka d sebba i Tziri, mi as-yenna : “ *Ur zmirey ara ad t-nasbey d awezyi ! Teżriż acimi ? Acku nukni d imrabden a yelli d arraw n Sidi Lmuhub ad t-irħem Rebbi iketter-ay-d s lbaraka-s. Nutni d leqbayel, ur sejn tamusni-nney, ur sejn ccerf d leqder i nesxa. Seg zik n zik akka, ur ten-nettnasab s ttwelliyyin-nney.* ”¹¹

¹¹ Ibid sb. 29

7-2- Ieraben

Ugur-agı n nesba yellan gar waəraben d leqbayel, yewwi-d iżuran-is seg zik, imi mxallafen deg waṭas n temsal, am laewayed, d wansayen, dayen leqbayel ttawalin am wakken d aəraben i asen-yeksen tamurt d tutlayt tayemmat, tamaziyt.

D acu kan ungal *Inig aneggaru* yewwi-d taqsidt yef waəraben temxallaf yef tiki tamezwarut asmi i d-yeħka Mehdi yiwt n tedyant yeħran di tefsut tabarkant, anda yiwen uneħmas d aərab yefka iman-is d rruħ-is yef tmagħit tamaziyt. Dayen yewwi-d awal yef umezruj i aġ-yezdin mi d-yenna : “ *Yezdi-yay dayen umezruj ! Gas wa yettef tameslayt tamaziyt, tanaħlit n tmurt, wayed truh-as, yas llan wid d-yeħħurxen srid seg waəraben ney seg yihilaliyen, yas llan wid d-ilulen seg temliliyen yellan gar yimaziyen d waəraben, ilaq ad neħsu belli d annect-a merra i d-yeħskan azzayri n wass-a ... Azzayri n wass-a, d tawaract n umezruj n temnaqt-a n Tefriqt ... ur yextar yiwen anda ar ad d-ilal, anwa lqern ney anwi imawlan ...*¹² .”

7-3- Tidet

“ *Tif tidet yesseqraħen wala lekdeb yessefraħen*”, acku deg ddunit ulac i tt-yeċban, d acu kan llan wid i tt-yettefren ttagaden ad d-tban, ad tbeddel akk ddunit fell-asen, axaṭer ayen yeħran yeħra, ur zmiren ara ad teksen, yef wanect-a ttidiren di lxuf ttugaden ad d-yas wass ad d-tban. D anect-a i yeğġan baba-s n Tziri, ad yagi zwaġ-is d Yuba, acku yesseqdec tasnamka axaṭer di tidet mačči d tirubda i d sebba, tagi yesseqde-itt akken ad yeffer tidet-nniden, tidet taħeqqanit yellan d tagħmat yezdin Yuba d Tiziri, aya-agı yettban-d yer tagħġara, mi yeqbel zwaġ-is akked Mehdi, xas akken d aqbayli. Dlear i yexdem Sliman At Snus d żelġa i yugad ad d-

¹² Ibid sb. 36

iban, anect-a ad t-naf mi d-teħka tmeddakult n Σelġa, mi s-tesla thedder d yiman-is tenna : “ *Akka a Meżyan, akka i tebyid ay aεziz. Atan ad d-ssirdey taεebuđt-iw s urgaz wayed, s urgaz ur nelli d keċċ ay aħnin. Akka i tebyid a Meżyan, yer da i ay-ssawden leħdur-ik, yer da i ay-ssawden leħdur n yemma-k. Tebyid ad teseuđ aqcic, ad trebbid ! Atan yur-k, gar-ay d kra n wayyuren ad t-teħħid gar yiżallen-ik, ad ttnadheħ yes-s deg yiberdan s zzux d nnefxa. Iyes-ik illem ad yergel d adif, tafekka-k ad tt-tetbeξ tili, segmi d dderya i d tili n umdan, i d inigi n tudet-is ... ma d nekk ay aħnin, ad idirej deg lhejna alamma nedlen-iyi allen ! Fkiy tezdeg-iw fell-ak a Meżyan ssamsey isey-iw akken ad sidrey ażar-ik yekkawen, ur inegger. Yerna d waniwa ? D win iyi-ġġan ass-n zelfey sell-as ...* ¹³ Ay-agi yettbandal dayen anda i d-yeħka Sliman At Snus tadyant yeħran yid-s akked Σelġa i Yidir At Meqqran : “ *Ur d-tfukk awal armi d-ufiż iman-iw deg tyeryert n uxxam. Nettat tedda-d deffir-i, tendel tawwurt. Nbedd am yigejda n tawla. Σelġa ur terri ad d-tawi lqahwa, nekk ur qqimey. Tsemmer deg umkan-is, tetterejieic amzun tettwazdey. Mebla awal, grey-ay iżalen. Teżmed-iyi amzun d ayen i tegguni seg wasmi d-tlul, tettru, tettnehhit. Teqqim akken tiremt. Sliy i wul-is mi yekkat deg yidmaren-iw ... Nettat tecken qed yer umgerd-iw s tezmert. Hulsa� s tħebbuđt-is tettcusu deg uwnaf. Tuyal tessuden-iyi yef l-henk-iw azelmad, tefka-yi-d taqemmuct-is s ccihwat. Nemyehnac, nemyeżmađ, nebra i tħekkiwin-nnej yer lqaεa ... Qqimey yer lqaεa, ttfej aqerruy-iw gar yifassen-iw, ttruy :*

- *Meżyan meskin, ameybun-iw !*

Yenna :

¹³Ibid sb.171-172

- *Ini-d Sliman meskin, wamag Mezyan, ur ixdiε yiwen, ur yelli win umi yekka s deffir !”¹⁴.*

8- Tulmisin timuta n Brahim TAZAΓART

Bexlaf ungalen nniđen ad d-naf belli Brahim TAZAΓART d win i d-yernan amaynut i tzuri-a n tira n wungal.

8-1- Tutlayt

Tuget n wawlen i yessexdem umaru deg ungal-is yekkes-iten-id seg umawal atrar am : idles, amezruy, tayri, amejjay, ... atg. Ad t-naf dayen yessemres awalen ijençađen seg tutlayt n trumit am : şcanir, la tention, ibulisiyen, ablankar, ... atg.

Tiktiwin i yessemres uddsent akken ilaq, acku yal anedruy yettabaë win i t-id-yezwaren, mcudent gar-asent, dya deg mi ara tebdu kra n taluft awadem ad yedfer abrid-is, amaru s tiħerci ines yettaf-d amek ara yesdukkan gar inedruyen-a, wa deffir wa, yal tiki tedfer weltma-s.

8-2- Ayanib

Amaru akken ad yessiwed tikti-is akken iwata i yimeyri yessexdem tugniwin d ccbaha n wawalen am tumnayt am : “*Byiż afus deg fus ad neymes deg ul n tudert.*” Aserwes am : “*Allen-is d timeqgrandin wessicet d tiberkanin am yirden mi ara d-setken.*” Taydisemt am : “*Tayri d tamedyazt, keċċ d asefru.*”

¹⁴ Ibid sb.168

8-3- Adiwenni

Brahim TAZAΓART deg ungal-is, yefka tagnit i yiwudam ad d-mmeslayen i yiman-nsen, maca daxel n tulsa-nsen i tedyanin-nni γef d-seddan yettili-d udiwenni. Amedya :

Mi d-yettmeslay Yuba yeħka-d adiwenni yeħdran gar-as d Yidir At Meqrān deg usebter 153.

Dda Yidir : D acu i k-id-yewwin a Yuba, yella kra i teħwaġed ?

Yuba : Tikkelt yezrin ur nfuk awal a Dda Yidir. Mi tulid γer texxamt, feħmey taεyid nej ahat tuqnej !

Dda Yidir : Ur εyiγ, ur uđiney a Yuba a mmi ! ... Yeħni seg wass-nni d-tusid γur-i ar ass-a, ur iyi-yebri ujilif, ur ufiγ ddqiqa n lehna. Atah wul-iw yedri ...

Yuba : Acimi a Dda Yidir ? I truħed γer umsujji !

Dda Yidir : Mačči d ayen umi yezmer umsujji. Ur yelli d lqerħ n tfekka a Yuba a mmi. D tafrit-iw iyi-tezzmen, attah tenxuxel, tesserwal γef wallen-iw nadam ... atg.

8-4- Akud

Di yal ungal yettili-d wakud i deg id-ċerrun ineħdruyen i yettnerni si tazwara γer tagara. Inagħmayen begnen-d sin n leħnaf n wakud i γef yettwabna wungal; akud anefsani d wakud amazray.

8-4-1- Akud amazray

Deg-s i yettaru unaggal ineħdruyen ines, yettnerni akken i yettnerni wakud, anda ara d-naf Brahim TAZAΓART yessexdem acku ineħdruyen n

wungal-is ttarnin akken yettnarni wakud, ad t-naf dayen yessexdem ttawil n tuyalin yer deffir (Flash Back) iwakken ad yuyal s inedruyen yezrin.

8-5- Tuγalin yer umezruy

Yewwi-d umaru deg ungal-is *Inig aneggaru* kra n teqsiđin seg umezruy am : “ *Yuba II, yef akken yriy deg yedlisen i d-yettawi dadda, d isem n ugellid amaziy amusnaw i ilulen deg useggas n 52 uqbel talalit n Sidna Əisa, yemmuten aseggas 23 mbeed talalit-is. Tamanayt n tgelda-s d Cercel. Ass-n yuval d agellid, yesea deg leemer-is 33 n yiseggasan. 6 n yiseggasan mbeed, yezweg d Kliyupatr Silini, yelli-s n tgellidt n yifereunen. Deg tmura, yer yirumaniyen, yer yifereunen, yer yegrigiyan, mucae s tmusni-s talqayant. D afelsafi, d anażur, d amsujji. Yegħa-d aħas n yedrisen yer yisiriyen, yef tegzirt n waeraben, yef yimyan, ...atg. Adlis-is mucaæen isem-is “ Libika ”. Igrigiyan, segmi ttqadaren-t aħas sbedden-as azru s sħifa-s yef yiri n temkardit yellan deg tlemmast n temdint Atina ... Ass-n yemmut Yuba II, yenċel netta d tmettut-is deg yiwet n tqubbet. Tura, ssawalen-as medden : Taqubbet n tmasiħit ... ”¹⁵ Yewwi-d dayen yef teqsiđin n tallit tamirant am tefsut n yimaziyen mi d-yehka yef Mhemmed Racdi yenna-d : “ *Mhemmed Racdi d ameynas anemlay, yekcem yer lhebs n Barwagiya di tefsut n yimaziyen, deg yebrir n useggas n 1980, d win gar tarbaet n 24 imehbas mucaæen tallit-nni.* ”¹⁶ Yerna yugem-d ula si teqsiđin n ddin, am teqsiđt n Adem d Hewwa yer yimasihiyen : “ *D tuffa n Adem d Hewwa seg lferdus i d inig amenzu deg umezruy n talsa, inig defren wiqid. Amer ur tefki Hewwa tamezzuqt i cċiċan, ur teċċi deg teffah (Nninuh ?) yettuhermen fell-as akked Adem, talti ur d yettas umdan yer lqaċċa, gar yiġersiwen d yigħad, ad yettnadanaħ gar yiħi d wass, gar usawen d**

¹⁵ Ibid sb.36

¹⁶ Ibid sb.19

ukessar, gar laż d tawant, gar lmut d tudert, gar yiman-is awtem d yiman-is tawtemt. ”¹⁷

8-6- Adellel

Amaru yal tikkelt yeskan tusna n yimukan i yessemras n tilawt n temdint n Bgayet deg ungal-is, amzun akken yettwehhi-d ney yemmal-d i yimeyriyen akken ad rzun yer din, amaken yettemmal-asen abrid ara kken alama d din. Amedya ȝef Ticci : “ *Ticci, i wid ur tt-nessin ara, tezga-d yer tama usamer n temdint n Bgayet, ney Saladay s yisem-is arumini, tebæed fell-as s wazal n 20 ikilumiṭren. Tecbeħ, hemmien-tt wid iran tukksa n lxiq.*

Imerrah yesseεya useggas n yixeddim, ttasen-d yer Ticci seg merra tamiwin n tmurt n Lezzayer, seg Lqala yer Meynia, seg Gerdaya yer Taman-Gast ney yer Tin-n-Duf. Ttasen-d ula si lberrani ... ”¹⁸

¹⁷ Ibid sb.60

¹⁸ Ibid sb.27

Tagrayt

Deg ungal n Brahim TAZAΓART ad t-id-naf yebna γef waṭas n yisental deg-s nezmer ad d-nini d ungal i d-yewwin tamsalt n tayri di tmetti taqbaylit d asentel agejdan i d-yemlalen uguren yellan d isental inaddayen.

Deg ixef wis krad neṣred ad d-nawi awal γef tulmisin timaynutin i d-yewwi Brahim TAZAΓART deg wungal-is.

Taggrayt tamatut

Taggrayt tamatut

Ungal-agı n Brahim TAZAGART *Inig aneggaru* d win i nefren ad nexdem fell-as tasleqt tasentalant, akken i nwala yakan deg kraq n yixfawen i γef t-nebda. Deg-s naεred ad d-nemmeslay γef usentel n tayri d wamek i t-id-yewwi. Amaru yewwi-d taqsiqt n tayri yellan gar sin yilmezyen, amek i mhəmmalen d wamek i yedren tayri-agı-nsen almi msefraqen s wuguren i asen-igezmen asirem, imi uguren-agı εeeddan i tayri i ten-yezdin. Uguren-agı usan-d kan d sebba, akken ad fren tidet, acku di tilawt Tiziri d Yuba d atmaten, tayri-nsen ur tesei ara imal, xelsen tuccdiwin n yimawlan-nsen.

Asentel-agı n tayri yella seg zik, γas akken ur d-ttawin ara yimura fell-as s waṭas, d acu kan ggaren-t-id d asentel anadday, mačči d agejdan, ttawin-d fell-as s wudmawen yemxallafen, tikkelt d lferħ, tikkelt d lqerħ, tikkelt d lexdeč, tikwal d ugur ara d-yasen gar-asen, meħsub yal wa s tmuylis, yal wa s rray-is.

Brahim TAZAGART yewwi-d asentel-agı n tayri d agejdan, ireşşa fell-as daxel n wungal, anda yebja ad yessiwed izen i yemdanen ur nesseħsab ara i tidet, acku ad d-yas wass ad d-tban, mebla lebji-k, γas ulama qerriħet, ulac am nettat.

Ungal-agı yewwi-d aṭas umaynut i tsekla taqbaylit, abesda i wungal s umata, seg yal tama, ama seg talya, ama seg tħessa, ama seg yisental. Imi i tikkelt tamezwarut ara yili usentel n tayri d agejdan s wudem amaynut deg ungal. Yewwi-d tidet n tayri i ttidiren yilmezyen di tallit-agı tamirant, d wuguren i d-ttmagar.

Ihi asentel-agı n tayri icud γer tudert n yimdanen d wafrayen-nsen d yiħulfan, d lqerħ, d lferħ, d yiżeblan, d taħsa, d imetħti, dayen d asirem mi

ara yessibeed tamuylı-is. Ungal-agı d asurif yer sdat i yimura ad d-awin yef usentel agı imi d tamsalt yeεnan timetti n umdan s umata, yef aya ilaq ad ilin s ya yer sdat ungalen yecban wagi akken ad as-fken azal i usentel-agı n tayri, dayen ad salin di ccan-is gar yisental nniđen.

Amawa1

Tamaziyt	Tafransist
Adeg	Lieu
Aferdis	Élément
Agensay	Extra diégétique
Aglam	Description
Akud	Temps
Amazray	Historique
Amezgun	Théâtre
Amsaltu	Policier
Ammud	Corpus
Amyedres	Intertextualité
Anaggal	Romancier
Asentel	Thème
Asezreg	Edition
Asisen	Présentation
Asugen	Imaginaire
Azamul	Symbole
Tasekla	Littérature
Tasentalant	Thématique
Tasleqt	Analyse
Tasnekta	Idéologie
Tazrewt	Etude
Tuddsa	Organisation

Tiybula

Idlisen

- 1- BOUNFOUR Abdellah, *Introduction à la littérature berbère. I. la poésie*, édition Peeters, Paris, 1999.
- 2- BOUZAR Wadi, *Roman et connaissance sociale*. Office des Publications Universitaires, Alger, 2006.
- 3- HADDADOU Mouhand Akli, *Introduction à la littérature berbère*, HCA, sans lieu d'édition, 2009.
- 4- MAMMERI Mouloud, *Culture savante et culture vécue*, édition Tala, Alger, 1991.
- 5- NACIB Youcef, *Anthologie de la poésie kabyle*, édition Publisud, Paris, 1994.
- 6- RAIMOND Michel, *Le roman*, édition Armand Colin, Belgique, décembre 2005.
- 7- REURET Yves, *Introduction à l'analyse du roman*, édition Dunod, Paris, 1996.
- 8- SALHI Mohand Akli, *Etudes de littérature kabyle*, édition ENAG, Alger, 2011.,
- 9- SALHI Mohand Akli, *Asegzawal ameɣyan n tsekla*, édition l'Odyssee, 2012.
- 10-TAZAGHART Brahim, *Inig aneggaru*, édition Tira, novembre 2012
- 11- د.محمد جلاوي, ظهور الشعر القبائلي و خصائصه (بين التقليد و الحداقة) ج2, الشعر الحديث الزيتونة, تيزنيوز, 2010

Imawalen

- 1- ABDESELAM Abdennour, *Dictionnaire abrégé du vocabulaire redressé de la langue berbère*, édition ENAG, Alger, 2010.
- 2- HADDADOU Mouhand Akli, *Dictionnaire des racines berbères communes suivi d'un index Français- berbère des termes relevés*, édition HCA, sans lieu d'édition, 2006-2007.
- 3- LACOSTE-DUJARDIN Camille, *Dictionnaire de la culture berbère en Kabylie*, édition La découverte, Paris, 2005.
- 4- OUNISSI Mohamed Salah, *Dictionnaire Chaoui-français-arabe*, édition ENAG , Alger, 2003.
- 5- القاموس الجديد للطلاب, معجم عربي الفباني, الشركة التونسية للتوزيع, 1984.