

Thème:

Les procédés narratifs dans le roman kabyle: Cas de “Tafrara”

et “Iyil d wefru” de Salem ZENIA

تقنيات السرد في الرواية القبائلية:(الغسق/القوة و السكين) لسام زينيا أنموذجا

أطروحة مقدمة لنيل شهادة الدكتوراه

إعداد الطالب:
محمد قطاف

لجنة المناقشة

رئيسا	جامعة أكلي محنـد أولـحاجـ - الـبوـيرـةـ	أستاذ التعليم العالي	1- أ/ محمد جلاوي
مناقشا	جامعة مولود عمري- تizi وزو	أستاذ التعليم العالي	2- أ/ موسى ايمارازن
مناقشا	جامعة مولود معمرـيـ - تـيزـيـ وـزوـ	أستاذ التعليم العالي	3- أ/ مـحنـدـ أـكـليـ صـالـحـيـ
مناقشا	جامعة مولود معمرـيـ - تـيزـيـ وـزوـ	أستاذ التعليم العالي	4- أ/ حسينـةـ خـرـدوـسـيـ
مناقشا	جامعة عبد الرحمن ميرة - أ-	أستاذ محاضر - أ-	5- د/ صادقـ بـالـةـ
مناقشا	جامعة عبد الرحمن ميرة - أ-	أستاذ محاضر - أ-	6- د/ عـلـوةـ رـابـحـيـ

Abuddu

D amahil yeddan d teyzi n kra n yiseggasen, i wumi fkiy aṭas n wazal imi seg wul i ferney asiley-a deg wannar n unadi deg tsekla tamaziyt.

Tamaziyt tuy-d amecwar yezzif akken ad tuyal d tutlayt d tayelnawt d tunşibt, dya i s kra n wid yennuyen fell-as, d s kra n wid i yi-d-yefkan tabyest akken ad awdey yer taggara n leqdic-a ad buddey amahil-a.

D leqdic ara buddey s waṭas i yimeddukkal yal wa s yisem-is, d ieggalen n twacult-iw, yemma, atmaten-iw d yessetma, akken ad t-buddey i yiman n baba, ad as-iniż gen deg telwit d rreħma.

I tmaṭṭut-iw d warraw-iw, Kusayla, Amaziż d Ines.

Abrid yenġer yer sdat

Ur d-teqqim deg yimeslayan

Ugur id-yusan nerra-t

Ad t-nezger xas yessawen

Asnemmer

Leqdic-a ur ifukk ara kan akka, ifukk s tebyest d tallelt i yi-yettunefken.

Dya ad iniy i :

- Mass IMARAZENE Moussa i yellan yef lmendad n tsersit-a
- Mass Mohamed DJELLAOUI
- Iselmaden yakk i yi-d-yernan kra deg tussna akken ad awdey yer taggara n umahil
- Tawacult-iw i ibedden yid-i
- Imeddukkal-iw yal wa s yisem-is

Tanemmirt tameqqrant yef s kra n uwelleh ney n tekti i yi-d-tefkam teyzi n umahil-a.

Agbur

Agbur

Tazwert tamatut 8

Ixef amezwaru**Ungal deg tsekla**

Tazwert..... 21

1-1- Tabadut n wungal 24

1-2- Ungal agraylan..... 27

1-2-1- Amecwar n wungal deg tsekla tagraylant 27

1-3- Ungal aqbayli 33

1-3-1- Awal yef wungal deg umawal 33

1-3-2- Talalit n wungal deg tsekla taqbaylit 34

1-3-3-Amecwar n wungal deg tsekla taqbaylit 37

1-4- Kra n tezrawin i d-yiwin yef wungal aqbayli 44

1-5- Amud..... 49

1-5-1- Kra yef tmeddurt n umaru..... 49

1-5-2- Ayen i yura Salem ZENIA..... 50

1-5-3- Awal yef wamud 51

1-5-3-1-Tafrara 52

1-5-3-2-Iyil d wefru 57

Taggrayt 64

Ixef wis sin**Tazrawt tasensiwlant n yisental**

Tazwert.....	67
1- Asentel	69
1-1- Isental iyef yura Zenia deg wungalen-agj	69
1-1-1- Asentel agejdan	71
1-1-2- Isental ussinen	73
1-2- Awal yef yisental-agj	92
2- Assay gar uđris d tilawt.....	94
3- Annerni asentalan seg « Tafrara » yer « Yiyil d wefru ».....	96
4- Tasleđt n yisental i d-yeddan deg tfelwit	98
Taggrayt	99

Ixef wis krad**Tazrwat tasensiwlant n uwadem**

Tazwert.....	104
1- Iwudam deg wungalen-a	105
1- 1- Tafrara	107
1-1-1- Awadem agejdan	107
1-1-2- Iwudam ussinen	108
1-1-3- Tafelwit n yiwdam	114
1-2- Iyil d wefru.....	120

Agbur

1-2-1- Awadam agejdan	120
1-2-2- Iwudam yellan deg tama tamagdayt	121
1-2-3- Iwudam n tama n udabu	122
1-2-4- Iwudam n Tama tineslemt.....	125
1-2-5- Tafelwit n yiwdam n tama tamagdayt	128
1-2-6- Iwudam n tama n udabu	129
1-2-7- Iwudam n tama tineslemt	131
2-Awal yef tfelwiin-agı.....	132
3-Tasleqt tizrizmulit n uwadem almend n Philippe HAMON.....	133
3-1- Awal yef tesleqt-agı	133
3-2- Asnas n tesleqt tizrizmulit n uwadem n Philippe HAMON.....	137
3-2-1- Tillin	137
3-2-2- Igi.....	143
3-2-3- Awadem agejdan deg wungan-a almend n Tiżrizmulit-a	144
3-3- Awal yef tesleqt n sin n wungan-a	144
4- Akenni gar yiwdam igejdanen.....	145
4-Annerni n yiwdam deg wungal	145
4-1- Tafrara	145
4-2- Iyil d wefru.....	146
4-3-Ayen yezdin iwudam igejdanen.....	149
4-4- Iferdisen n umennuy n yiwdam igejdanen	150
4-4-1-Yidir.....	151

4-4-2- Azwaw	154
Taggrayt	158
Ixef wis ukkuz	
Ullis d teżdawt n tsiwelt	
Tazwert.....	161
1-Awal yef wullis	161
1-1- Ullisen n Tafrara	162
1-1-1- Amsedfer n wullisen deg wungal Tafrara.....	163
1-1-2- Amek msedfareni wullisen deg tfelwit	168
1-1-3- Amdan n yal ullis deg uđris	170
1-1-4- Amek i yezger seg wullis ḡer wayed	171
1-2- Ullisen n iyil d wefru	175
1-2-1- Ullisen igejdanen.....	175
1-2-2- Ullisen ussinen	175
1-2-3- Amek msedfareni wullisen deg « Iyil d wefru »	177
1-2-4- Amek i msedfareni wullisen deg tfelwit.....	182
1-2-5- Amdan n yal ullis deg uđris	184
1-2-6- Amek i yezger seg wullis ḡer wayed	185
Taggrayt	190

Ixef wis semmus**Tazrawt n tsensiwlant n tegzempt**

1- Tagzempt.....	193
1-1- Tabadut n Tegzempt.....	193
1-2- Tasleqt n tigawt	194
1-3- Azenziy n tsiwelt	195
1-4- Tasleqt n tgezmin n wungal « Tafrara »	197
1-4-1- Tudds d umsedfer n tgezmin	213
1-4-2- Tasleqt n tgezmin deg wungal Iγil d wefru	215
1-4-3- Amek fukkent tgezmin	231
1-4-4- Amyizwer deg yinedruyen	232
Taggrayt	233
Taggrayt tamatut	235
Résumé en Français	242
Tiybula.....	249

Tazwert tamatut

Tazwert tamatut

Anda yedda umdan, ansi i d-ięedda yeğga lğerra, ney ticrad ara yilin d anagi yef tudert-is ney yef wayen i d-yesnulfa d tayawsa ney d ayen nniden. Tasekla tlul-d d umdan. D amdan i d-yurwen tasekla, tedda-d yid-s akken i d-tedda yid-s tyerma.

Ayen i iceyben amdan deg tudert-is, d wayen yakk i t-yurzen yer ugama ney yer tillin-is deg umađal-agı, yefka-as lebyi i usenfali. Icudd iman-is yer kra n tedyanın i as-d-yezzin, ama d ađu, d ageffur, d tegdi ney d ayen nniden, d tidyanın i wumi yerra arebbit. Mi yewqeę ur yufi tifrat i wayen i yedran sdat wallen-is ad tt-icudd yer tezmert yellan berra n yiyıl-is.

Tasekla teedda-d seg talliyin yemgaraden, yal tallit teslul-d iđrisen i d-yusan deg tewsatin yemgaraden; d tamacahut, d anzi, d asefru ney d ayen nniden. Tiwsatin-a n tsekla lulent-d deg timawit; seg wa yer wa asnulfu yettnerni armi d-yiwed tizi n wass-a.

Seg tsuta yer tayed, tasekla tedder, tezga d umdan, llan wid i d-yennan tasekla d talsa s timmad-is; amdan yella tasekla tella. Tasekla i d-ilulen seg termit n umdan deg tudert-is n yal ass. Yal tawsit tella i kra, tella tin yessedhuyen imdanen, tella tin yettrebbin, tella tin yettwellihen, tella tin iferrun ugugen d tlufa...

Yal tasuta ara d-ilalen ad d-tekker d tsekla. Amdan yettimyur yettagem-d seg termit n tudert n yal ass, d tirmit i as-yeldin allay i usnulfu. Amdan yezga yeslunfuy, yetthawac-d seg tudert-is d umađal ney d yimdanen yellan am netta. Asnulfu icudd yer wayen yakk s wacu ara iwehhi iman-is i tudert n uzekka. Yeħwaġ ad isečč tafekka-s, akken yeħwaġ ad isečč allay-is.

Yedder s tirmit n tudert-is, s kra n wayen i t-yuyen ad t-yerr deg uđris, yis-s ara yenfali, icudd ayen akken i as-yeqqimen war tifrat s asugen, isekcem-it deg uferriż, s wacu i yettekkes yef wul-is. Ayen akken i t-yerħan yerra-t deg tmacahut i as-yuğalen d aħbalu ansi d-yettagem timsirin i tudert-is.

Seg tmacahut yer unzi, yer temċayt, yer temseereqt, amdan yezga isedhuy iman-is akken yettak timsirin i tsuta ukkud yettidir d tsutiwin nniżen. D tasekla timawit i d-yeddan teyzi n yiseggasen armi d tizi n wass-a.

Abrid n usnulfu ur yehbis, yenġer akken yufa, iselles nej yeeweġ, afares yennerna, yezga yettimqur, yufa annar anda ara yeffurket, seg yimi yer umseflid, wa yesnulfuy, wa ireffed, armi yuġ yakk timettiin n umadal. Ađris aseklan yezga deg tmitti-s akken yunag seg tmitti yer tayed, ladya mi yekcem tira. D tira i d-yeslalen tiwsayin nniżen, gar-asent ungal.

Akka i teđra ula i tsekla taqbaylit, tennerna deg timawit, yal tawsit tesxa tunti-s, tedda-d d talsa armi d tizi n wass-a. ur taqqim arak an deg timawit, tira tseħbiber fell-as, akken i as-d-terna tiwsatin nniżen, am usefru yuran, ungal d tullist.

Ungal aqbayli ilul-d deg tegnatin n thers, yegla-d s tulmisin-is, s yisental yemgaraden xas akken azal ameqqran yedda d wansayen, azalen n tmitti d tmagħit.

Talalit n wungal aqbayli tedda-d s ucrured kan imi ur ttuqqten ara wungalen deg yiseggasen-nni imezwura imi imura ur sejn tirmit deg tira s tmaziżt, maċči aṭas i tt-yeğran, ula d wid ara tt-yeğren d imexda.

Tamaziżt tekcem s ayerbaz d tesdawit, ayen i tt-yeħħan d tutlayt s wacu anegħi iqeddec deg użyan aseklan, dya bdant-d akka tezrawin yef uđris aseklan. Yella-d leqdic syur yisdawanen, irgazen n tsekla, anda i d-banent kra n tezrawin akked yikatayen n lisuns, Mejister akked duktura. Yal wa acu n tarrayt yedfer deg leqdic-in, azal ameqqran gar-asen defren anadi deg tmedyazt, ma d wid ifernen tawsit n wungal d imexda.

Tagħġara-a, tizrwawin deg unadi ussnan yef tsekla taqbaylit i yerzan ungal, ddment ađris angalan d amud iyef bnant leqdic deg tesdawiyin ladya deg yigezduyen n tutlayt d yidles amaziż deg tesdawiyin anda tella tsekla tamaziżt. D

leqdic i ay-wellhen akken ad nefren i ugemmmir n duktura, asentel i icudden yer wungal aseklan aqbayli, anda ara neered ad d-nernu kra i wayen yellan yakan.

Tizrawin-nni yellan yef wungal, ddant deg tesleqt tasentalant d wuguren mlalen yimura deg tira n wunganen-nsen, ma d tasleqt seg tama n tsiwelt d umyedres ur d-telli ara s wudem unshib ladja deg uswir unnig n unadi, ayen i ay-yerran ad nefren abrid n tseleqt n sin n wunganen yura Salem Zenia « *Tafrara* » akked « *Iyil d wefru* » seg tama n tsiwlet. Nwehha abrid ara nedfer ad yiweir imi nezmer ad d-nini ulac wid i iqedcen deg ubrid-a, acu kan mi neyra ungalen-a d tmuylwin yemgaraden n yimnuda deg tezri n tsensiwelt akka am Gerard Ginette, Roland Barthes d wiad, nufa tazrawt n wungal s tezri n tsiwelt twulem.

Mačči aṭas i iqedcen yef wungal aqbayli, ula d tasensiwelt ur yelli ara fell-as aṭas n wawal deg wungal azzayri s umata ama ungal yuran s teerabt ney win yuran s tefrancist.

Leqdic-nney ad yezzi yef kra n yiferdisen yerzan tasensiwelt deg wungal n n Salem ZENIA s usentel: « ***Tifukkas n tsiwelt deg wungal aqbayli : “Tafrara” akked “Iyil d wefru” n Salem ZENIA d amedyā*** »

Nefren sin n wunganen-a i ugemmmir n duktura imi:

- Tamezwarut, aswir n tira deg wungal aqbayli yebda yettali, yejbed lwelha n kra n yinagmayen yettnadin deg tsekla tamaziyt tamirant. D abrid i neğren yisdawanen taggara-ag, ama deg tezrawin yemgaraden, ama deg yikatayen n lisuns ney n majister d master...
- Tin yer-s, ungal “*Tafrara*”, yedda-d deg yimediyaten iżef llant kra n tezrawin i d-yeddan deg yimgraden deg tesyunin d yidlisen n yinagmayen i iqeddecen deg wurti aseklan amaziy.
- Mi neyra amagrad i d-yeddan deg udlis n SALHI Mohand Akli “*Etude de literature kabyle*” i wumi isemma “*Le roman kabyle*” deg usebtar 86, mi d-yiwi awal yef Salem Zenia, yenna-d: “*yer Salem Zenia ilaq i yal win yettmeslin s tmaziyt ad*

*yaru s tutlayt-is*¹, ayen i ay-yiwin ad nżer acu n uswir-ines deg tira n wungal seg tama n tsensiwelt.

- Sin n wunganen-ag i cudden yer snat n talliyin yemsedfaren seg umezruy n tmurt, amezwaru d tafsut Imaziyen, wis sin tallit n tmerwit taberkant, rnu yer-s, inedruyen-nsen cudden yer Lezzayer tamirant, akken i d-yenna M.A SALHI²
- Amaru yettwassen deg tayult n tħamsa s tikta-s yurzen yer tmagħit d tmetti taqbaylit, ayen i ay-yerran ad nefk azal i wayen yettaru ula deg tsekla ladya ungal.
- Mi neyra “Tafrara”, ungal-is amezwaru, nufa deg-s aħas n wazalen n tmetti, ladya wid yerzan awadem agejdan Yidir, d azalen n umennuy d tudert akked tebyest, yemmut ilul-d mmi-s Yidir; d assiren akked umennuy i yettkemmilen.
- Ulac tizrawin i icudden yer teżri n tsensiwelt yef wungal aqbayli s telqayt, ula d udmawen n tsiwelt ur yelli fell-asen wawal.
- Lexxaş n tezrawin deg unnar n tezrawin yef wamek yebna uđris angalan aqbayli seg tama n tsiwelt, d wallalen yettwasemrasen akken isekcem ullis deg wayed.

S leqdic-a, nedmeę ad nawed yer kra n yigemmađ anda ara d-nini idlisen yura Salem Zenia d ungalen iwin-d amaynut i wungal aqbayli, d tfukkas n tsiwelt yerzan awadem, ullis d tegzemt, ddan deg tħessa-nsen akked teżri n tsensiwelt. D yiwen n leqdic ara yeldin abrid i yimnuda akked yisdawanen deg unadi-nsen, akken ad yenġer abrid amaynut deg użyan aseklan, win i icudden yer tsensiwelt, imi i tikkelt tamezwarut ara d-yili leqdic deg ubrid-a, yis-s ara nerż asalu i win yebyan ad yeddu deg-s. D yiwen n leqdic i yesean iswi ussنان, imi deg taggara ad yers i użyan aseklan.

¹ SALIHI, Mohand Akli, *Etude de littérature kabyle*, E.N.A.G Editions, Alger, 2011, p.86.« *Salem Zenia pense qu'il est un devoir de tout amazighophone d'écrire dans sa langue* »

² Ibid. PP.90.91 « *Les histoires de ces deux romans s'inscrivent dans l'Algérie contemporaine* »

Tazwert tamatut

Isental i d-yeddan deg sin n yiđrisen-a, d wid i yellan yakan deg tira n wiyađ, ney d imaynuten deg wungal aqbayli, rnu ḡer-s, isental iyef yella wawal deg “Tafrara”, użalen-d deg “Iyil d wefru” ney ala?

Anadi-nney ad d-yawi yef kra kan n tayulin yerzan iwudam n wullisen; imi d nitni i iseddayen s kra yellan d aneđru ney d tigawt, asteqsi i aż-itezzin deg wallay:

- Amek i d-banent tfukkas n tsiwelt deg uđris angalan “Tafrara” d wamek i nnernant deg uđris angalan “Iyil d wefru” n Salem ZENIA?
- Amek isemres isental deg tsensiwelt deg wungal “Tafrara” d wamek i ten-yesnern deg wungal “Iyil d wefru”?

Nwehha, deg taggara n leqdic-a ad nawed yel:

Isental imeqqranen d nitni użur ara cudden yiwdam igejdanen n uđris angalan, yur-sen i cudden wullisen igejdanen.

- Ullis yellan icudd s waṭas yer umennuy yef tmaziyt d tlelliyn deg tnekkra n tefsut Imaziyen ad d-rnun yer-s kra n wullisen ara yeddun d umennuy yef yizerfan n umdan
- Tasiwelt yellan d imzireg¹ deg wungal “Tafrara” ad temcabak deg wungal “Iyil d wefru”, ur yettqadar ara tidyanin amek ḍrant d wakud.

Seg tama n yiwdam ad d-yesnulfu deg “Iyil d wefru” kra n yiwdam ad yeqqimen deg lbađna, ney yesean ismawen d uffiren, imi ad d-kecmen yiremmayen akked yiserdasen.

Tasnarrayt

Amahil-nney ad yili d asurrif yer tezrawt n wungal aqbayli seg tama n tesleđt n tyessa, tasleđt-ines seg tama n tsensiwelt, d wacu yakk iseqdec umaru

¹ Imzireg= linéaire

Tazwert tamatut

deg tira n wungalen “*Tafrara*” akked “*Iyil d wefru*”, mačči kan ullisen d tgezmin d wamek i msedfareni, ney i yezger seg wullis yer wayed ney seg tegzemt yer tayed i d iswi n tezrwat-ag, ula d isental iyef tezzin yinedruyen akked wid i igan inedruyen ad d-ddun deg-s. Awadem d netta s wacu teddunt tigawin ney inedruyen, seg tegnit yer tayed, deg wadeg yer wayed yella wayen i as-iderrun ney tikkwal d netta i yettbeddilen inedruyen s timmad-is, s umennuy-is ney s tenkkra-s mgal ayen yettwali, timsal ferrunt ney ḫerrunt. Dya ama deg “*Tafrara*” ney “*Iyil d wefru*”, awadem yezga yettnay d tudert akken kan ad frunt fell-as ney ad yeffey yer yizerfan-is.

D leqdic anda ara nerr lwelha-nney yer tseleqt n yinaw, seg uwadem, yer tigawt, yabla ma nettu ullis d tegzemt. Tagzemt d tayiwent tamezwarut n tira n wullis, simmal iteddu umaru deg tira-s simmal yettnerni deg tikta-s simmal rennunt tgezmin.

Sin n wungalen-ag glan-d s tikta, yella usentel yellan deg wung amezwaru, yuyl-d deg wis sin, yella wayen i d-yennulfan deg wis sin, ur yelli deg umezwaru. Xas ma yella cwiṭ n umgired seg tama tasentalant, i tsiwelt akken i teqqim deg wis sin, ney tbeddel.

Tazrawt-nney ney anadi deg wayen nra i tezrawt-nney, ad tili d s tyuri awal awal, tafyirt tafyirt n sin n wungalen. Seg wawal yer tefyirt, yal aferdis ad as-yettunefk wazal. D tayuri talqayant, seg tyuri anda ara d-neffey s tikta tigejdanin iyef yebna wawal, yer tin anda ad d-ttwakksen iferdisen neħwaġ i ledqic-ag.

S tyuri talqayant, ad d-nawi awal yef yisental s wacu i d-glan, llan wid iyef yella wawal deg sin n wungalen, llan wid yellan kan deg yiwen seg-sen. Isental i d-yuvalen deg sin n wungalen, amek i ten-id-yiwi, akken kan i llan deg wung amezwaru, ney ibeddel fell-asen tamluyl. Ma yella ybeddel tamuyl ad nzer amek i tbeddel ney acu i tt-ibeddden.

Ullisen i d-yusan deg wungalen-a, llan wid yellan d igejdanen, ddan d tira seg tazwara n wungal yer taggara, llan wid i d-yettubedren kan akka, d timernit i rnan akken ad segzun tiki, ney d cfawat n unallas i d-yuyalen.

Iferdisen s wacu ddan yinedruyen, ad d-neddem seg-sen iwudam, fell-asen ara tili tezrawt, ladya tin i yerzan yer wassayen i ten-icudden gar-asen, akked teleđt n tigawt ney n uđrui.

Tigawt d abrui amezwaru s wacu beddunt tgezmin, dya mi tfukk yiwt ad d-ternu tayed, yef waya yettunef wazal i yinedruyen seg tazwara n wungal yer taggara, ula d wamek i ten-id-isiwed umaru s ameyri ad yili fell-as wawal, tikkwal izewwir anedruy yef wayed deg tsiwelt, xas akken ur as-nteddu ara n telqayt, acu kan ad yili fell-as kra n wawal.

Asami asnarray

Asami asnarray i nedfer i tezrwat, d tasensiwelt anda ara nerr azal i wayen d-yeddan deg uđris seg tama n tyessa akked yiferdisen s wacu yuddes uđris.

Tasensiwelt d isem yuddsen s sin n wawalen (tussna + tasiwelt), d tussna yerzan tazrawt n yidrisen ullisen, d tussna n tsiwelt, dya imassanen n tutlayt tamaziyt fkan-as isem « Tasensiwelt ». Deg useggas n 1969, Tzvetan Todorov yefka isem n tsensiwelt i uzyan n yidrisen, inagmayen Mikel Bal akked Gerard Genette, nudan s telqayt deg tussna-ag. Tasensiwelt d tussna i d-yettawin yef wamek i d-yules umaru tahkayt-ines deg uđris, d wassayen yellan gar yiferdisen n tsiwelt.

Tasensiwelt akken i d-yusa deg wikipedia (Tussna n tsiwelt) “*D tizri i izerrwen tifukkas d tyessiwin n tsiwelt yettwasqedcen deg yidrisen n tsekla ney talyiwin nniđen n wullis*”¹, dya deg tfukkas-ag. ara yili leqdic-nney iyef ara ay-d-asen kra n

1. <http://fr.wikipedia.org/wiki/Narratologie> vu le 10/08/2014 , « *La narratologie (science de la narration) est la discipline qui étudie les techniques et les structures narratives mises en œuvre dans les textes littéraires (ou d'autres formes de récit)*.

yisteqsiyen i ay-d-ibanen mi neyra inadiyen n wiyađ ama d wid-nney ney d iberraniyen.

Akken ad d-nemmesli yef tsensiwelt, ilaq-ay ad nsemgired gar krad n yiferdisen igejdanen: taħkayt, ullis akked tsiwelt. Taħkayt d amsedfer n tedyanin d yinedruyen, yessiwel-itent-id umsawal, adriss-nni n taggara neqqar-as ullis. Tasensiwelt d tanga i izerrwen iferdisen igensayen yuddsen ullis d wassayen yellan gar-asen, d wamek i ten-id-yessiwel umsawal. Yusa-d deg yiwen n umagrad i d-yeddan deg trusi internet, yenna-d: “*Gérard GENETTE yebna tasensilest-is yef umgired yellan teħkayt (amsedfer n ttedyanin s wacu d-yegla wullis), ullis (inaw n tsiwelt, atlay ney win yuran i d-yettawin yef wassay yellan gar tedyant ney tazrart n tedyanin) d tsiwelt (tigawt n tsiwlt) i yefren netta s timmad-is*”¹

Amyezwer n tigawin teddunt deg tsiwelt almend n umsawal amek i tent-id-yessiwel ney i tent-id-yenna, wagi yedda d lebyi n umaru, dya tikkwal yettuyal armi d taggara n tegzemb ney yer tigawt yedran d taneggarut ad tt-id-yezwir deg tmenna. Tikkwal iteddu seg ta yer ta, amyizwer akken dran ur t-iquder deg tsiwelt.

Tazrawt n yinaw, yis-s ad d-nsuffey imenzayen yezdin tuddsia n yiđrisen. Tekkat dayen ad d-taf assayen yellan gar wullis, taħkayt akked tsiwelt. Assayenagi ttbanen-d deg wukkuz n yiferdisen: askar^{*2}, tуммант n tsiwelt^{*3}, aswir d wakud.

Dagi, ur d-nettawi ara yef tfukkas yakan, ad neċred ad nzer kan amek i yessiwel umaru tiħkayin deg wungalen-a, amek msedfaren yinedruyen, amek iseqdec iferdisen n tsiwelt, am uwudam, d wullis...

Anadi-nney ad yili d asurriif yer usnas n teżri n tsensiwelt deg wungal aqbayli i d-yeddan deg yidlisen n teżri, gar-asen:

¹ Narratologie, <http://www.fabula.org/atelier.php?Narratologie>, vu le 10/11 !2017, « Dans «Discours du récit» (Figures III. Paris : Éditions du Seuil, coll. «Poétique», 1972, p. 71-73), Gérard Genette, a fondé sa narratologie sur la distinction entre l'histoire (la succession d'événements qui est rapportée par le récit), le récit («l'énoncé narratif, le discours oral ou écrit qui assume la relation d'un événement ou d'une série d'événements») et la narration (l'acte de narrer pris en lui-même)»

² Askar= mode

³ Tуммант n tsiwelt= instance narrative

➤ GENETTE Gerard, *Figure III*: Dagi ad yili wawal s waṭas yef tarrayt iseqdec Gérard Genette deg tesleḍt n wungalen n Proust deg udlis-a, anda i d-yefka s telqayt tizri yebnan yef wassayen yellan gar teħkat, ullis d tsiwelt; ama deg tama d yiwdam, akud, tigezmin ney ayen yakk i icudden yer tsensiwelt ney allalen n tsiwelt, wid i seqdacen yimura deg tira n wungalen-nsen.

➤ L'analyse structurale n Greimas: Greimas yeqdec aṭas deg tyessa n tullist, yeddem-d tagzemb, isemres fell-as tasleḍt n tigawt, dya ad nsemres deg tesleḍt n tegzemb, azenziż n tsiwelt iżef yemmesla Greimas deg tizri-ines.

➤ L'analyse sémiotique de personage n Philippe Hamon anda i yesled awadem seg tama n tigin (aglam) d yigan .

Akken ad naweḍ s agemmuḍ ney yer tririt yef yisteqsiyen-a, yiwi-d ad nedfer asami n tsensiwelt¹.

Ayawas n umahil

Leqdic-nney ad yili deg unnar n tsensiwelt deg wungal aqbayli. Tayuri talqayant n sin n wungalen-a, tefka-ay tiki tizri yef wayen d-yeddan deg-sen d isental, tiħkayin amek i tent-id-yules, akken ad nsukk tamuyli yef wassay yellan gar wullis d teħkayt.

Ungalen yura Salem ZENIA, d ungalen i d-yernan i temkerdit n ufars aseklan aqbayli. Tasekla tirawit tenġer-d abrid n usnulfu angalan, anda izwilrennun, ayen i aġ-yerran ad neddem sin n wungalen-a i tezrwat-nney anda i tebda d ix-fan, yal wa yef wacu ara d-yawi, cudden akk yer tsensiwelt, xas akken ad yili dayen wawal yef tezrwat tasentalant. Tazrawt tasentalant tesxa assay akked yixfan nniđen, yis-s ara naweḍ ad d-nawi awal yef wayen iżef d-yemmesla umaru deg yiđrisen-agħi-ines, d timernit i ugzul n wungalen. Ma d ix-fan nniđen ad ilin akk cudden yer tsensiwelt.

¹ Asami n tsensiwelt= l'approche de la narratologie

Ixef amezwaru

Ad yili yef wungal, tabadut-is, amek i d-ilul, d wamek i d-yedda seg zik ar tizi n wass-a. Deg tazwara, ad d-nawi awal yef wungal s umata, d yisurifen i d-yedfer wungal seg wasmi d-ilul ar tizi n was-a, ad d-nawi taħawact seg wayen uran yinagmayer ifransisen yef waya.

Ula d ungal aqbayli nefka-as amur-is deg uħric-a, dya ilul-d seg lħers d żżmek, yedda-d tikli n uearūs, d imexda kan n yizwilen i d-ilulen deg yiseggasen-nni imezwura, tanekkra n tuber 1988, yegla-d d tlalit n tugħid, tiddukkliwin tidelsanin fkant afud meqqren i usnulfu deg unnar aseklan aqbayli, dya bdan la ttiqin wunganen yiwen yiwen, armi d-iwden yer tegnit n wass-a.

Ixef wis sin

Dagi, ad d-nawi awal yef yisental i d-yeddan ney iż-żejt yura umaru deg sin n wunganen-agħi, ama d annerni i nnernan seg yiwen yer wayed, ney d abeddel n tmuqli ney d annunnet i d-nnuntan yisental wiyađ deg wungal wis sin. Akken ad nzer acu n wassaq yellan gar yisental d tsensiwelt.

Asentel agejdan, yesea assay d yisental nniżien, ahat d netta ara d-yefken talalit i yisental nniżien.

Llan yisental iż-żejt ara d-yawi awal s telqayt, d wid ara d-ibanen deg tira-s, llan wid ara yilin d uffirek, wid ara d-nsuffey s tegzi n uđris, ney gar yijerriden d tekta iż-żejt yura umaru.

Ixef wis krad

Deg-s ad d-nawi awal yef yiwudam d wassayen i ten-icudden, anda ara nekcem ula deg tnefsit d twuriwin n uwadem, ladya agejdan deg sin n wunganen, seg tama Yidir deg wungal “Tafrara”, deg tama nniżien “Azwaw” deg wungal “Iyil d wefru”.

Awadem seg tallit yer tayed tettbeddil fell-as tegnit, seg waddad yer wayed, yella ayen i as-iderrun ney i t-yettayen. Ad nedfer annerni n yiwudam,

ladya wid iyef yettuqqet wawal. Assayen yellan gar-asen d tazmulit, ula d ismawen i yettunefken i yiwudam ad nsukk fell-asen tamuylı.

Ixef wis ukkuz

Deg yixef-a, ad d-nawi awal yef tudda n uđris, anda ara nebđu ađris d ullisen, ad d-nsuffey ullisen igejdanen, ad d-nernu yer-sen usnan. Ad nžer amek icudd gar-asen d wassayen yellan gar-asen. Amek yezger seg wullis yer wayed; dagi, amaru deg tira-s, icudd akk inedruyen yer yiwudam, ladya awadem agejdan. Yal ungal itezzi yef wullis ney ullisen i wumi yefka aṭas n wakud, wid i d-yettuyalен deg teyzi n wungal.

Dya deg wungal amezwaru “*Tafrara*”, ayen akk yekka uđris, d amennuyl n Yidir d tayri-s i d-yettuyalен, wigi nerra-ten deg usvir amezwaru n wullis. Icudd-d kra n wullisen akka i d-yeddan d imexđa, s ya yer da ad d-yekcem wullis, wigi nerra-ten deg usvir wis sin.

Deg wungal “*Iyil d wefru*”, amaru icudd ađris yer krad n wullisen igejdanen, yal ullis iđef i d-yettawi, yella win icudden s Azwaw d umennuyl-is yef yizerfan, yella win icudden yer tama tneslemt, yella win icudden yer udabu d texnanasin-is.

Yer-sen, yerna-d kra n wullisen i d-yeddan kan akka, yal wa iyef i d-yiwi.

Amek mlalen wullisen; d amsedfer, ney d asekcem, ney s nnuba i d-usan, d ayen ara nžer deg tezrawt-agı. Melba ma nettu assayen yellan gar wullisen gar-asen.

Ixef wis semmus

Deg yixef-a, mi neyra ungalen-a, ssuffey-d isental d wullisen i d-yeddan deg-sen, ad nedfer tikli n yiwudam, ladya igejdanen deg teyzi n yiđrisen, anda ara nžer amek yellin deg tekkrisin d wacu yak ara gen akken ad d-ffyen seg tekkrisin.

Tazwert tamatut

Neżra d amahil ur yettishilen ara fell-aney, imi tigezmin ad mcabbakent gar-sen, yerna d amaru i iskcamen tigemmi tадelsant n tmetti taqbaylit deg tiras. yattagem-d deg yinza, timeayin, timucuha d yisefra, iseččay yis-sen tikta-s.

Ad d-nawi awal ḡer tgezmin, ad d-neddem tigezmin yiwet yiwet, ad asent-neg azenziż n tsiwelt. Ad nedfer yal tagzempt seg tegnит n tazwara, ḡer uferdis amerway, ḡer tkerrist, ineđruyen d ferru ney tifrat n tkerrist, ḡer tegnит n taggara.

Nefren azenziż n tsiwelt deg tezrawt-agħi-nney, seg tegzempt tamezwarut ḡer tneggarut.

Ixef amezwaru

Ungal deg tsekla

Tazwert

Tasekla tedda d umdan, ilul-d umdan yeslul-d yid-s tasekla. Acu kan tasekla tedda-d yid-s deg timawit, d asefru ney d tasrit tasekla tedder d umdan.

Tasuta deffir tsuta, yal yiwt teteddem ayen d-ğğant tmezwura, trennu teslunfuy-d, asnulfu yezga yettlal-d seg termit n umdan deg tudert-is n yal ass akked n usugen-is. Tettnerni tsekla timawit akka armi yebda umdan yettaru ayen yetthulfu, dya tlul-d tsekla yuran.

Tasekla yuran d tsekla timawit ddant-d deg ubrid ta yer yidis n ta, asnulfu ur yehbis, yal akud s teskla-s, yal timetti s tsekla-s akka alamma d tizi n wass-a.

Ungal deg tazwara yusa-d s talya n yifyiren akka am tmedyezt, mgaraden deg yisental d wamek uddsentr tekta, icudd ađris-is s waṭas yer tsiwelt, tutlayt i isemres d tin n tmitti, ur yettuqqet ara deg-s usugen ney acebbeħ n wawal.

Ungal ibeddel talya, yuṭal s wudem n tesrit, imi d ađris n tesrit yuran, yedda akked tudert n umdan, yessawed-d iħulfan d tudert n yal ass n umdan imi yuža s waṭas yer tilawt użur i d-yerna asugen. Amaru yettidiren deg tmitti s wayen yelhan deg-s d wayen n dir, ayen iżeff yettaru isemlal gar talwit d twayit, ayen i isedşayen d wayen yesruyen. Ungal ilul-d yerna-d yer tsekla yuran, akka am tmedyezt, amezgun d tewsatin nniđen deg umadål.

Ungal d tawsit i d-yennulfan deg tira, yettarra ayen yellan deg tilawt d idrisen ney ayen ttidiren yimdanen deg tmitti anda d-kkren d ticrađ i zemren ad ḡren yimdanen. Tudert-a tettawed-d akken i tt-yedder umaru, ney tikkwal tella deg usugen-is i wumu irennu kra n temsal s wacu ara taż yer tilwat. Użan yer tidet imi yef wakken i d-nnan, deg tazwara yakan ilul-d s tutlayt n yal ass, mačči tinna akken yellan deg tira (talatinit), dya « roman » d awal s trumanit, yebya ad d-yini tutlayt n ubrid ney d tutlayt i semrasen yal ass. Ilul-d wungal s tutlat ttmeslayen mačči s tlatinit i yellan d tutlayt tunşibdeg tmura-nni anda i d-iban i tikkelt tamezwarut « roman » ayen i wumi neqqar « ungal » s tmaziyt. Dya deg “Dictionnaire de littérature”: “Ungal d ađris yuran s tutlayt n yal ass, mačči d

tlatinit »¹. Ungal d asugen i d-yettasen s talya n uđris yezzifen «Ungal d aferriy n tsiwelt s talya yezzifen»²

Ungal uqbel ad d-yawed yer tizi n wass-a ieedda-d s talliyin yemgaraden anda imura mlalen aṭas n wuguren. Tamugli n yimđebbreñ yer yimura tella qessihet, terra ungal deg tegnit n lħers, yef waya ad d-nini ungal yettawi-d tilufa yettidir ugdud, yesyullufen idabuyen n umadmal merra, ulac tagnit anda amaru yufa iman-is seg zik ar tizi n wass-a, dya llan kra ar tura ttidiren taluft iweerien, ttmaggaren uguren d yimđebbreñ-nsen. Imura ur ddin ara akked tsertit n yidabuyen, qqaren-d tidet qerriħen, ayen yakk i iceyben imdanen, xas ma mgal wid yellan d iżallaten-nsen.

Tira tettaġġa ticrad, tettekkes calwaw yef wayen i izemren ad yedreg ney ad yeddu deg usyax n tatut akka am wayen yeđran i ufares imawi, yettekkes aġummu yef wayen yellan yedreg deg tmitti, ayen yersen d taffa, yettwabdar-d kan deg kra n tegnatin akka am temċayin, inzan d tmucuha yeddan deg ubrid atlay, yettban-d deg tegnatin n tmenna yemgaraden. Asnulfu yellan deg tira xas ma yers deg temkerdin, iteffey-d melba ma yeğġa kra seg ticrad-is ad yefnu, ad yeddu deg ubrid n nnger akka am yiđumman yettayen adeg ur yesmuql yiwen, rekkun rekkun alamma uyalen d ulac ney d iyed ara yeddem wađu ad t-yawi anda yiwen ur yezmir ad t-id -yerr yer tudert.

Talalit n wungal yerna-d yer wayen yellan deg tsekla tirawit, yellan deg tmura n umadmal merra, yettarru-d yef kra n temsal ttidiren yimdanen deg tmitti imi amaru yettagem-d tidyanin deg tira-s ama d iwudam, ney d adgen, ney d tikerrisin d yineđruyen, seg wayen yezmer ad yemlal umdan deg tmitti anda yettidir.

Ilul-d deg tazwara, yettwura s tutlayt n yal ass, yeffey-d seg lqaleb-nni n tira s wacu i ttarun idrisen n yimir-nni; deg Urupa llan ttarun s tlatinit, ungal

¹ ARON, Paul and co, *Le dictionnaire de littérature*, Ed.PUF, Paris, 3eme Ed,2014, P.680, « A l'origine, un roman est simplement un texte écrit en « Roman », c'est-à-dire en langue vulgaire, et non plus en latin »

² Ibid, « Formellement, le roman est une fiction narrative d'une assez grande longueur »

amedya deg tmurt n Fransa, yusa-d s tefransist, tutlayt n tmetti, tin seqdacen yal ass, mačči s tlatinit akka am yiđrisen yakk n tsekla n tallit-nni. Yef waya i d-nenna ungal isuzz̄ tilisa gar tira d wayen yettidir umeyri deg tudert-is.

Amaru deg tira-s n wungal, yemlal-d aṭas n wuguren ayen i t-yerran deg tazwara ula deg tmura anda ass-a tira deg tsekla d unadi deg-s yiwed̄ aswir meqqren, yettaru s tuffra, ney imugger-d uguren i t-yessiwden ula s ixxamen n teydemt, yekcem leħbas yef tikta-s, akken i d-yenna Yves REUTER: “*D tasutin, adabu ad yeered ad isenqed ayen ara d-yeffyen s tedrest llan ttraġun s lħers. yef waya imura zgan d wuguren akked teydemt*”¹

Azemz n tallit-is mgaraden deg-s yimnuda, llan wid i d-yennan yettuyal ḡer tallit-nni n zik, uqbel talalit n Eisa. M.A. HADDADOU, yemmesla-d yef wungal yura Afellay send talalit n Eisa i wumi isemma “*Ayyul n wurey*”². Afellay d amaru amaziż, yettarun s tlatinit.

Aṭas n yiseggasen netta akka, amaru yezga yettidir deg uqlaqal, ur yufi iman-is armi d asmi i d-tlul takebbanit n yimura deg useggas n 1777, anda yella Beaumarchais deg lmendad s wacu i d-isukkes umaru azref-ines ḡer tira d usnulfu s tlelli, dya Balzac isizreg deg useggas n 1836 tabrat-is i yimura ifransisen, Victor Hugo yella d aselway n temlilit n wayla aseklan deg Paris deg useggas n 1873. Ayagi yakk yiwi-d aşaduf n 1886, yefkan azref i umaru³.

Timetti yeyran d yineymasen, fkan afud i yimura ad arun ungalen, ayen yesnernan asnulfu n wungal. Seg talast ḡer tafat. Seg twaġit i d-yessisen umaru tikta-s. Seg wuguren yedder umaru i yuġ wungal adeg deg tmetti, armi yuġal wungal ass-a, d netta i imucaen gar tewsatin nniđen n tsekla, yuġ adeg meqqren deg unnar n usnulfu aseklan agraylan, yef waya yenna-d Yves REUTER : « *Ungal,*

¹ REUTER, Yves, *Introduction à l'analyse du roman*, 2° éd, Araman collin, Paris, 2006, P. 10 « *Durant des siècles, le pouvoir tentera de contrôler les publications par une censure préalable et rigide. Cela explique les ennuis contants des écrivains avec la justice* »

² HADDADOU, Mohand Akli, *Introduction à la littérature berbère*, HCA, Alger, 2009, P. 16

³REUTER, Yves, *Op.Cit* P. 11

ass-agı, d talya n tsekla i yernan tiyad »¹, d netta i d-yettnulfun s watas, yerna yettnuzu ugar yakk ifuras nniđen n tsekla deg umađal. Ungal, ur yeqqim ara kan deg lkayed, tihkayin s wacu i d-igellu kecment annar n yisura, akka am wid yura dagi ɣur-ney Mouloud MAMMERI « L'opium et le baton », Mohamed DIB « L'incendie », d wiyat. Ungal d netta dayen i ikecmen deg yiđrisen n uselmed deg yiyerbazen, ama deg tmurt-nney ney deg tmura n berra.

1-1- Tabadut n wungal

Ungal d tawsit n tsekla yuran, d ađris aseklan yesdukklen inedruyen i icudden yer tilawt uyur yerna usugen ney aferriy, d ađris yuddsen akken ilaq. Iwudam d imeskaren i iseddayen inedruyen deg wakud d wađeg yesəan assay akked umađal ideg yettidir umdan. Dya ad naf tabadut fell-as deg Encyclopedia universalis: « *Ungal d inaw yettwa. D talya taseklant yebnan seg tilawt yuddsen s timmad-is, ney yettwali unagal xerşum tuddeş*»²

Ungal deg tazwara, yusa-d am tmedyazt s talja n yifyiren, acu kan iđrisen yezzifit, rnu yer-s isental d tsiwelt iyef bnan tikta-nsen, uyalen deg teyzi n yiseggasen s talja n tesrit. Tilufa kersent s waṭas, ula d iwudam i iselhayen inedruyen deg tgnatin akked wadgen ttuqqten.

Ungalen ṭṭfen-d abrid yezzifen akken i aγ-d-iwđen gar yifassen-nney; « *D idlisen yettwuran s tesrit [...] Akken i d-yiwed d ungal yuran, atas n umecwar i d-yuy, iedda-d deg kra n tegnatin seg timawit, seg tezlatin yer tira* »³, akka i d-yenna REUTER Yves.

Ungal deg umawal n tkadimit tafransist, d ullis yezzifen, yettas-d s talja n tesrit, isekcam iwudam n usugen, i iselhayen inedruyen, tikkwal llan deg tilawt. Ass-agı, ungal d tawsit n tsekla i imucaen s waṭas.

¹ Op.Cit, P. 13. « *Le roman est aujourd'hui la forme littéraire dominante* »

² Encyclopedia universalis, « *Une œuvre romanesque est un discours suivi. En fait, un roman est une forme littéraire construite à partir d'une réalité elle-même structurée, ou du moins que le romancier perçoit comme organisée* »

³ REUTER, Yves, Op.Cit, P. 9. « *Il s'agit d'œuvres écrites, en prose [...] il fallait passer dans certains cas de l'oral, des chansons, à l'écrit* »

Deg Larousse « *Ungal d adlis n tsekla, d ullis s tesrit, yezzif s umata, iswi-s deg tsiwelt n yineđruyen, d tazrawt n wansayen d waddaden, d tasleđt n wafrayen d tayri, d askan n tilawt ... »¹*

Ungal d tawsit n tsekla yużan yer tilawt, inedruyen zemren ad ilin deg tmetti anda yettidir umdan, ttasen-d d ullisen i seddayen yiwdam. Deg-s i nettarra aṭas lwelha-nney yer tudert n yiwdam, imi yur-sen i cudden yakk yineđruyen n wullis akken i d-yenna Michel ROMOND: “Akken tebyu tili talya-s, ungal d ullis, d tasiwelt, yettarra-ay nettak tamuyli-nney yer tudert n yiwen ney n watas n yiwdam, neṭṭafar-itен deg teyzi n wungal”²

Ungal mačči am tewsatin nniđen n tsekla, ur icudd ara yer wallugen ney yer talya i t-yerzan. Amaru deg wungal yettaf tilelli deg tira-s, ixeddem ayen yeba, ulac ayen ara t-ihebsen ney ara as-yerren isudal, yezmer ad isemres deg-s adiwenni, ney aglam, ney awennit... “*Ungal yezmer ad yexdem ayen ira: ulac ayen ara t-ihebsen, ad t-isemres i wayen yeħwaġ ama d aglam, d tasiwelt, d awennit, d amunulug, d adiwenni...*”³. Yer Bakhtine, ungal mačči am tewsatin nniđen, deg tallit, ilul-d d aneggaru, s lsas nniđen mačči am tewsatin timeqqrarin n tsekla, ala netta i d-ilulen deg tallit tatart n umezruy agraylan⁴. D amaynut mi yetṭef tasga gar tewsatin n tsekla, acu kan deg tilawt yella deg yiđrisen s usemres n tutlayt tayerfant, yella berra n tsekla tameqqrant, d ayen dayen i d-yenna Bakhtine, dya mi ikemmel deg wawal-is yef wungal.

D ayen s wacu nezmer ad d-nini, ungal yennufsel i tsekla, ur nezmir ad t-nerr deg lqaleb ney ad t-nerr deg wallugen n tsekla am tewsatin nniđen, yezmer

³ Petit Larousse illustré, Ed Larousse, Paris, 1991, P. 855 « *Œuvre littéraire, récit en prose généralement, assez long, dont l'intérêt est dans la narration d'aventures, l'étude de mœurs ou de caractères, l'analyse de sentiments ou de passions. La représentation objective ou subjective, du réel*»

² RAIMOND, Michel, *Le roman*, Armond Colin, Pris 2015, 2ème édition, P. 29. « *Quelque soit sa forme, le roman est un récit, une narration, il nous propose de nous intéresser à la vie d'un ou de plusieurs personnages* »

³BORDAS, Eric, BABEL-MOISSIN, Claire and co, *L'analyse littéraire*, ed.Les presses numériques de Bookpole, Malesherbes, France, 2004, P.174 « *De la littérature, le roman fait rigoureusement ce qu'il veut : rien ne l'empêche d'utiliser à ses propres fin la description, la narration, le drame, l'essai, le commentaire, le monologue, le discours...* »

⁴ DUFAYS, Jean-Louis, LISSE, Michel, MEURRE, Christophe, *Théorie de la littérature, une introducion*, Academia BruylantLouvain-la-neuve, 2009, P. 53

ad naf deg-s yakk anawen n yiđrisen yettwassnen, seg tsiwelt yer usgunfu. Ungal yettawi-d inedruyen ney tiħkayin deg lqaleb yuddsen, imeskaren d imdanen n lkayed i wumi neqqar iwudam, zdin-ten wassayen i nettaf deg tudert n umdan n yal ass. Inedruyen ḋerrun deg wadgen anda yettaf umdan yakk tignatin n tudert i icudden yer wakud.

Mohand Akli SALHI yenna-d : « *Ungal d tawsit n tsekla, ur yeedilen ara netta d tullist. Ungal d ađris yezzifen, mačči am tullist. Tin yer-s, ttuqquten deg-s yiwudam, yerna, tasiwelt-ines tecbek nnig tin n tullist »*¹.

« *Akken tebyu tili talya, ungal d tasrit, d tasiwelt; yerra-ay ad nerr lwelha-nney yer tudert n yiwen ney n waṭas n yiwudam*² akka i d-yenna RAIMAND Michel deg udlis-is. Dagi, ad nefhem llan aṭas n yiwudam deg wungal, d nitni i iseddayen inedruyen ney fell-asen i tuddes teħkayt n wungal.

Ađris iteddu seg tegnit tamezwarut, yer taggara-s, tikerrisin ttuqqutent, inedruyen teddun akken ad frun tilufa i d-yettlalen teyzi n tudert n yiwudam. Dya llant tid yellan ḋrant deg tmitti n yal ass, ladja tid akken icudden s waṭas yer twaixiyin i yeđlan timetti, akka am yiniyen n yiżerfan, tigrawliwin, rrebrab, taħeqranit n udabu d yimdebbren.

Imedyaten ḡef waya ur xuşsen ara, akka am dagi ɣur-ney, “Askuti”, “Arrac n tefsut”, “Tafrara”, iwin-d ḡef tefsut Imaziyen yeskerfen tamurt n Leqbayel kra n wussan deg useggas- nni n 1980.

Tiwayiyin yerzan tigi llant ula deg tmura nniđen n umadal, yal ungal icudd yer tedyant yedder netta s timmad-is ama deg tmurt-is ney deg tmura nniđen, akka am tegravla tayerfant yeđran deg tmurt n Spenjul iż-żejher Ernest HEMINGWAY, imedyaten ur xuşsen ara. Ayagi niwi-t-id kan akken ad d-nini belli Ungal d tawsit i d-yessawađen iħulfan d wuguren yettilin deg tmiettiyin, xas ma ur yelli da, ad yili anda nniđen, tiħkayin-is llant ney zemrent ad ilint deg tilawt.

³ SALHI, Mohand Akil, *Asegzawal Ameżzyan n tsekla*, L'odyssée, Tizi Ouzou, 2012, P.73

² RAIMAND, Michel, Op.Cit, P. 19 « *Quelque soit sa forme, le roman st un récit, une narration ; il nous propose de nous interesser à la vie d'un ou de plusieurs personnages* »

Inagmayen nudan deg tsekla, dya mi d-mmeslan ȝef tewsit n tsekla, nnand belli ungal d tawsit n tsekla i d-yettasen d tasrit, anda ttuqqtan yiwudam d tkerrisin, isental s wacu i d-igellu mačči d yiwen, dya deg waya yenna-d Yves REUTER: “*Ungal ifures tagnit, yedda akked wazalen imaynuten s wacu i d-igellu ubeddel iderrun deg tmetti. D ilelli, yeffey yakk i wallugen-nni n zik, iban-d s talya n yisental imaynuten*”¹. Ayen i d-yemmalen amaynut s wacu i d-yegla wungal i tsekla, d tagrawla deg usnulfu, yeffey i lqaleb-nni n teskla yellan uqbel talalit-ines. Xas akken ayen i yettaru icudd yer usugen n umaru, asugen i d-yugem seg tudert-is n yal ass, yeslunfuy-d anallas i d-yessawalen inedruyen i icudden s iwudam i wumi yettak ismawen, d wadeg anda ttidiren.

Akken byun gten yisental ney anawen n wungal, tiħkayin i d-yettawi d tid yellan deg tudert n umdan, yetteummu deg-sent wallay n umeyri, ayen i t-yerran ad yeddu d yineđruyen-is, takerrist ney tikerrisin jebbdent lwelha-ines, ttarrant-t yettraġu yal tikkelt tifrat.

Ameyri yettafar amecwar yettay uwadem, ayen i yerran ass-agħi ungal d tawsit yakk i teddun deg ssuq n yidlisen, d netta i ttajen s waṭas. Ula d tizrawin ȝef tsekla, azal ameqqran seg-sent icudd yer wungal.

1-2- Ungal agraylan

1-2-1- Amecwar n wungal deg tsekla tagraylant

Aeeddi seg timawit yer tirawit deg tsekla d aġbel n tmura n umadali merra, tasekla tlul-d deg timawit, tedder aṭas d tatlayt akken i d-terna tira ġer-s, ama deg tmura n Urup, ney Marikan aġbel d yiwen.

Tira n yđrisen n tsekla d aġbel nniđen imi teħwaġ tadrimt d wallalen, rnu ġer-s ime. Afares yuran akken ad ifurket ilaq ad yaf win ara t-yeġren, ula d ixxamen d usizreg ħwaġen imdanen isadranen ara iwennexen amahil.

¹ REUTER, Yves, *Op.Cit* P. 14. « *Le roman profitera aussi de son aptitude à s'emparer de valeurs nouvelles liées aux mutations sociales. Il apparaît comme le genre de liberté, qui échappe au carcan des règles anciennes et permet à l'innovation formelle et thématique* »

Asnulfu-ines icudd srid yer tira, maca ungal amezwaru i d-ilulen, yettuyl yer useggas n 125 deffir talalit n Eisa, wagi d yiwen n wungal i yura (Afulay) Apullée de Mador, i wumi isemma “*Ayyul n wurey*” ney “*Les métamorphoses*”⁽¹⁾

Deg Lurup, imdanen d tmesgida fkan azal i wuzdigen-nsen, uran yef tudert-nsen s tlatinit, ma yella d tutlayt n uyref akka am trumanit ney tiyad ur llint ara deg tira. Yves REUTER yenna-d, ungal yellan deg timawit, yugal deg tira. S yagi ad negzu belli ungal yella deg timawit, xas ma ur yelli s talya n wass-a, adrīs, ney ullis yedder deg yilsawen n yimdanen. Amdan yella yesnulfuy-d ullisen s tira, d ayen i d-yugem seg termit-ines ney ayen yellan deg usugen-is. Dya deg tazwara yettwura d isefra, d afyiren. Tamedyezt yettwacnan tettunehseb i tmedyezt, ma d tin ur yettwacnan ara tettuyl s ungal. Iban-d i tikkelt tamezwarut deg tmurt n Spenyul akked tmurt n Ṭalyan.

Urupiyen yellan ttarun kan d tlatinit, tutlayt n tmesgida, bdan tira s tutlayt n uyref, tutlayt n yal ass, dya i tikeklt tamezwarut yeffey-d udlis s tutlayt n yal ass, “*Le chevalier au lion*” syur umasihi n Troyes deg lewhi n 1172. “*Dya deg tasut tis XII, ungal d ullis yezzifen s tutlayt n usemres*”⁽²⁾, ayen ara aȝ-isegzun d acu-t i d ungal imir-nni.

Deg tazwara tella-d tsuqqilt seg tlatinit yer tutlayin yettwasemrasen, akka am tefransist, yuȝal akked wakud d asnulfu amaynut n tutlayt n yal ass. D tasuqqilt n wayen yellan d tira s tlatinit yef wayen ttidireن yimdanen deg tilawt d tudert n wuzdigen, imdanen n tdeyyanit, seg-s akkin bdan ttnernint tewsatin n wungal.

Yufrar-d wungal s waṭas n tewsatin gar-asent: ungal aḥulfan, i d-ibanen deg useggas n 1607, anaw-agī yesea afrayen n tayri, am wungal “*Fleuve*” n Honor

⁽¹⁾HADADOU, Mohand Akli, *Op.Cit*, P.16

⁽²⁾ BOUR ,ZAR, *WadiRoman et connaissance sociale*, OPU, Alger, 2006, P.37 « *Au XII siècle, ce même terme désigne des récits en langue vulgaires* »

D'Urfe. Yedfer-it-id wungal n tmellayt¹ i d-yeffyen seg useggas 1651-1657, anaw-a yettwaru yef tilawt s teđsa d ustehzi.

Yennerna deg tasut tis XVIII, amdan yettmeyyiz, yettyulluf yef liħala-s, tira-s tedda d usnezgem, tlul-d ayen i wumu semman “Tallit n tafat”, deg-s lulent-d tewsatin nniđen n wungal. Tira teqqaen yer tudert n umdan, mačči kan seg tama n yiħulfan, akka ma wayen yura Hoderlos de Laclos, i wumi isemma “Les Liaisons Dangereuses” deg useggas n 1782.

Ma deg Tasut tis XIX, furektent tewsatin nniđen n wungal, gar-asent ungal amazray, gar yinagalen yettwassnen s waṭas deg tsekla tagħaylant V.HUGO d BALZAC.

Ma yella deg Tasut tis XX, ungal yuġġi aṭas n tamiwin, s waṭas n tutlayin, yuġġi aṭas n tmura n umāđal, gar wunganen i imuċaen “La Nausée” n umaru J.Paul Sartre, deg useggas n 1938

Ungal deg tmurt n Marikan ula d netta ur yelli ara seg zik, acku tasekla tamarikanit tella kan deg timawit, armi yekcem yer din umekcam n Urupa i d-tlul tsekla tirawit, dya bdan yimura urupiyen s tira n wayen yellan din d tasekla timawit, akken ad issinen amek yettidir nej isugun umarikani. D widak i ikecmen yer Marikan i yebdan tira n yidlisen n tsekla, uran yef tdeyyanit tamasiħit, sefran, acu kan wid yeğran deg Marikan drus, ula d asizreg dinna ixus.

Ma deg wungal, imura imezwura i yettwassnen s waṭas deg tallit-nni tamezwarut mi d-ilul, Charles Brockden Brown (1771-1810), Washington Irving (1789-1859) d James Fenimore Cooper (1789-1851), wigi fkan-d udem nniđen i tira, s talya nniđen talya n tesrit, sbeyynen-d udem nniđen n tudert s yimru. Yissen tasekla n Marikan tesxa adeg deg tsekla tagħaylant, ruħen seg Urupa yer Marikan ttinadin yef tumgist d yisental imeqqransen i tira.

¹ Tamellayt : comédie

Ungal iedda seg talliyin yengaraden, yal tallit s yimura-ines. Seg trumantiqit (1820-1860), yer tilawayanit (1860-1914), yer tallit-as taneggrut, yal tallit s yimura-ines, deg tazwara d iberraniyen i iruhen seg Urupa yer Marikan, simmal iteddu wakud ttlalen-d yimarikaniyen, arraw n tmrut armi d tallit-a taneggarut tin n seg yiseggasen n 1920 yer tizi n wass-a. Dya deg yiseggasen-nni kan n 1920, imura t̄fen deg ccbaħa n tira d tiyunba, defren ayerbaz n tetrarit n Urupa. Gar yimura i d-ibanen deg tallit-a William Faulkner, John Dos Passos d Ernest Hemingway.

Deffir n Ṭrađ agraylan wis sin, imura skecmen tasnaktit n tmurt n Marikan deg tira-nsen. Smersen ungal yugal d annar akken ad d-mmeslin yef wuguren ttidiren deg tmurt i d-ilulen seg lxilafat yellan deffir n t̄trapd agraylan wis sin Norma Mailer d yiwen seg yimura n wungal i imucaen deg tallit-agı.

Ma d tilawin timrikaniyen bdant tira deg yiseggasen n 1970, mmeslant yef wuguren-nsent, ufrarent-d deg umennuy mačči am tyemmatin-nsent. Gar tid i d-ibanen deg tallit-a d Joyce Carole.

Assa-agı, lwelha tezzi yer tira n deffir tetrarit, i yesnernan tira s wudmawen imaynuten n tiyunba d usnulfu aseklan, Brest Easton d yiwen seg wid mucaen.

Yiwen gar wid mucaen seg yimura n wungal amarikani d Ernest Hemingway i yuran aṭas n wunganen i yiwdien yakk timura n umadål, ttusuqqlen yer tutlayin nniđen akka am wungal “*The old man and the sea*” i d-yuğalen yer teqbaylit s yisem n “*Amyar d yillel*” s̄ur Mohand Arab Ait Kaci.

Deg Tefriqt, tasekla tella d timawit, amdan ur yefki azal i tira n tsekla, tamakahut ney ayen nniđen teddun seg tsuta yer tayed s yimi. Mi d-yekcem umekcam Urupi, yiwi-d yid-s tira, akken i yunag umdan n Tefriqt yer tmura n Urup ladya Fransa anda yejra, yelmed tira, dya dinna i d-ilul wungal afriqi.

Deg tazwara, d amekcam i yuran ungalen yef temtti tafriqt, uran yef tudert n umdan n Tefriqt d wansayen-ines, d wamek yettmaggar tudert-is n yal

ass. Seg-s akkin ifriqiyen kecemn timura n Urup, dya dinna i mlalen iberkanen n tmura nniđen, yran, uran ula d nitni ungalen.

Dya deg yiwen n umagrad i d-yeddan deg Internet, yura Jacques CHEVRIER yef wungal abekan n Tefriqt, yenna-d:

“Ungal, ass-agî, d tawsit taseklant i ikecmen deg yîdles n Tefriqt. Yûyal d allal amezwaru n tenfalit n yimura ifriqiyen. Ataş n yinagalen ifriqiyen imiranen i uyalen mucaen deg umâdal s tyara n yifuras i d-yeffyen deg yixxamen n usizreg ifransawalen imeqqransen. Yerna akcam-is yer Tefriqt yur-s azal n uzgen n tasut kan”¹

D tidet, Tafriqt ulac yur-s tirmit deg usnulfu ungalan, armi d-yekcem umekcam Urupi i d-yegla s tewsatin timaynutin n tsekla, gar-asent ungal. Amdan n Tefriqt ur yebdi ara tira n wungal armi d aseggas n 1920 s yiwen n uselmad asinigali Mapat DIAGNE, s yiwen n wungal i wumi isemma “Les trois volonts de Malick”, seg yimir-nni, ungal yettnerni armi yetef adeg meqqren deg ufares aseklan.

Yef wakken i d-yusa deg umagrad-a, ungal afriqi iedda-d s wukkuzet n talliyin:

➤ **Tallit tamezwarut: seg 1920 ar 1945**

Ma nemmesla-d yef wungal afriqi, deg tazwara, d afransis i yellan yettaru ungalen yef tudert n yifriqen, netta ur yessinen uguren d yidles n Tefriqt, yezga igellem kan ayen iwala, d temsal i ijebden lwelha.

Armi d aseggas n 1920, deffir n trad agraylan amezwaru, i d-ulul umussu afriqi, netta d tsertit n umekcam beddlen tamuyli yer wungal, sbeysen ifriqiyen ad arun ungalen akken ad siwen azalen n tmetti d tudert n yifriqiyen yer tsekla, yissen ad yeseu umekcam tiki yef tudert d uxemmem n umdan afriqi. Dya lulen-d

¹ CHEVRIER, Jacques, <littrature ngre, Armand Colin, Paris, 1984, in <http://lewebpedagogique.com/abidose/litterature-africaine/> vu le 06/07/2018 « Le roman est, actuellement un genre littraire parfaitement intgr dans la culture africaine. Il est devenu le moyen d’expression privilgi des ´crivains africains. Beaucoup de romanciers africains contemporains ont acquis une notorit internationale apr la qualit de leurs productions publies par des grandes maisons d’dition francophones. Pourtant son introduction en Afrique ne date que d’un demi sicle environ»

wungalen ifriqiyen imezwura uran yifriqiyen s timmad-nsen akka am wungal-nni n Mapaté DIAGNE “*Les trois volontés de Malick*” deg useggas n 1920, Bakary DIALLO “*Force Bonté*” deg useggas n 1926 d wiyađ.

➤ **Tallit tis snat: seg 1945 ara 1960**

Deffir n tħrađ agraylan wis sin, ilul-d umussu n yiberkanen i d-yefkan imura yettarun ȝef tedyanin i iderrun deg Tefriqt, akka am Mongo BETI, Camara LAYE d wiyađ. Ilu-d dayen deg tallit-a ungal asertan yessawalen yer timmunent akka am “*Ville cruelle*” n Eza BOTO deg useggas n 1954 d wiyađ.

➤ **Tallit tis krađet: seg 1960 ar 1990**

Deg tallit-a aṭas n tmura n Tefriqt i yiwin timmunent, dya imdibbren byan ad bnun timettiyn timaynutin, fkan i umaru ad yaru akken ad d-yemmesli ȝef tilawt ttidiren, imi “*Ungal d lemri i d-isawađen tilawt ttidiren yiżerfan n Tafriqt yiwin timmunent imir-nn kan*”¹. Banen-d wungalen d wansayen, d wayen n diri ttidiren deg tmitti akka am Cheikh Aliou NDAO, s wungal “*Buur TILLEN, Roi de Medina*” deg useggas n 1970, Aminata Sow FALL s wungal “*La grève de Battu*” deg useggas n 1978 d wiyađ.

➤ **Tallit tis ukkużet: seg 1990 ar tizi n wass-a**

Deg taggara n yiseggasen n 1980, tazwara n yiseggasen n 1990, tbeddel tsertit deg tmura n Tefriqt, aṭas gar-asent kecment tugdut, ayen i d-yesnernan talalit n wungal. Aṭas n yisental iżef uran, seg txidas n yirgazen n tsertit, yer yiżerfan n umdan, yer tinigt. Ayagi yefka-d ayen i wumi neqqar imura n wungal amiran yesean azal meqqren ula deg tsekla tagraylant. Gar wungalen-a ad d-nebder “*Le jujubier de patriarche*” n Aminata SOW-FALL deg useggas n 1993, d wungal “*Indépendances*” n Djibril DIALLO FALEME deg useggas n 2009 i d-yiwin ȝef yir udem n yiragzen n tsertit, d wiyađ.

¹ CHEVIER, Jacques, *Op.Cit « Le roman reste un miroir fidèle de la réalité et traduit les préoccupations des peuples africains fraîchement indépendants »*

tamawt

Ayagi ur yemgarad ara ȝef wungal deg Tefriqt ugafa ney ungal azzayri s tultlayt tafransist. Dya ungal deg tmurt n Lezzayer yebda-d tikli d tefransist deg tazwara, seg-s akkin rnan-d wid yuran s teerabt akka am Ben Hadouga d wiyađ. Nnulfan-d yinagalen deg tmurt n Lezzayer i yebdan ttarun s tutlayt taerabt, tafransist , ney tamaziyt.

Ayen yerzan timetti taqbaylit, llan yinagalen yuran fell-as ama s tutlayt tafransist ama s tutlayt taqbaylit, acu kan xas ulamma mačči s yiwit n tutlayt maca ddukklen deg yiwen n yiswi: d awal ȝef tmetti taqbaylit.

Ass-agı, seg udlis-nni yemlalen aṭas n wuguren deg usizreg-inę, ney yuġal d netta i d-yetteffyen s waṭas, yerna d netta i yettnuzun yakk ugar idlisen nniđen. Yuy yakk timmura n umađal, d mmi-s n tira d umađal atrar akken i as-isemma Pierre Chartier¹.

1-3- Ungal aqbayli

1-3-1- Awal ȝef wungal deg umawal

Tiwsatin n tsekla deg tmaziyt ur uyent ara isem am tsekliwin nniđen, ladya uqbel ad d-tili tezrawt fell-as, tasekla tamaziyt yellan kan deg timawit, ur tsemgarad ara gar tmacahut d yiđrisen iwezzlanen n tesrit, akka am tenfust, tumgist...

Ungal ur yelli ara uqbel ma d-tban tsekla tirawit tamaziyt, yella ur yesei ara isem yakk, dya “Lwali n wedrar”, ungal amezwaru i d-ilulen s teqbaylit ur as-fkin ara isem n wungal, imi deg tazwara ahat ur t-sisemlen ara deg tewsit n wungal tin yernan yer-s imi ahat timetti tamaziyt s umata ur tesei ara tirmit d wungal.

¹ CHARTIER, Pierre, *Introduction aux grandes théories du roman*, Armand Colin, 2° ed, Paris, 2011, P. 1 « *Fils de l'imprimé et du monde moderne* »

Armi d-yeffey umawal n Mouloud MAMMERI d terbaet-is deg useggas n 1973 i fkan i ‘Le roman’ isem “Ungal” s tmaziyt. Adlis aqbayli amezwaru i yeddmen isem n wungal, d “Faffa” n Rachid ALLICHE, seg-s akkin rnan-d wiad, armi tikkwal llan wid yeddmen isem-a, wissen ma nezmer ad asen-nsemimi ungal, d ayen iyef d-yemmesla Nacer AIT OUALI deg tazwert n wudlis-is i wumi isemma “*L’écriture Romanesque kabyle d’expression berbère*” i d-yeffyen deg useggas 2015

1-3-2- Talalit n wungal deg tsekla taqbaylit

Ungal deg tmurt n Lezzayer ur ixulef ara timura n berra, ula deg Lezzayer uqbel ad d-iban wungal s wudem unşib, tasekla tufrar-d deg timawit, tedda-d s ubrid atlay, tedder deg lkanun, tajmaet...

Ameckam afransis mačči kan d utlayt tafransist i yesled yef ugdud azzayri, yegla-d ula s tsekla-s yuran,”*Amekcam afransis, seg tasut tis 19, mačči kan d tutlayt -is tafransist i yesled yef yimura imaziyen deg tira-nsen, yerna-d yegla-d s tewsatin timaynutin, am wungal, tullist ney amezgun*”¹ dya ungal yuy tasga deg usnulfu, ayen i yefkan takti d wafud i yizzayriyen yeyran s tefransi. Yran ayen yellan d ungal ama deg yiđrisen i ufan deg wahil n uyerbaz, ney deg yiđlisen yettnuzun deg tallit-nni, d ayen i ten-iwellhen yer tira n wungal s tutlayt taberranit. Ayen akken i uran d ađris aseklan yefka udem n tmetti yellan d uffir , yerna yer tsekla timawit tazzayrit.

Tasekla tazzayrit am tsekliwin nniđen, ḡur-s tunti deg tsekla yuran. Ungal yuy adeg deg ufares asekлан. Xas ma ur d-yelli ara seg zik, tikta n umaru ddant-d deg tira n wungal s tutlayt tafransist, akka am wayen yura Mouloud FERAOUN akked Mouloud MAMMERI d wiad; tidyanin d wayen uran ḫrant deg tmurt n Leqbayel, “Le fils de pauvre”, “Les chemins qui montent”, “La terre et le sang” d wiyađ n M. FERAOUN, “La Colline oubliée”, “L’Opium et le baton”, “La traversée”,

¹ Haddadou, Mohand-Akli, « *Introduction à la littérature berbère* », HCA, Alger, 2009, P. 26, « *La colonisation française, à partir du 19 ème siècle, va entraîner son seulement l’adaptation de la langue française par des écrivains d’origine berbère mais aussi l’introduction de genres nouveaux, comme le roman, la nouvelle ou la pièce de théâtre* »

d wiyaq n M. MAMMERI d amedya. Ansayen d tudert deg tametti taqbaylit, ladya lhif d mihyaf ttidiren yiqbayliyen deg “L’opium et le bâton” n M. MAMMERI, ney uguren ttidiren yiminigen iqbayliyen deg tmurt n Fransa, ddaw uderbuz deg “La terre et le sang” n M. FERAOUN, tesea amur meqqren deg wunganen iqbayliyen.

Ungal aqbayli ilul-d deg yiseggasen n 1940, s wungan yura Belaid AT ALI, i wumi isemma “*Lwali n wedrar*”, i d-yeffyen deg tezrigin (Les Fichiers de documents berbères) deg useggas n 1964, dya fell-as yenna-d SALHI Mohand Akli: “*Talalit n tewsit n wungal s tutlayt taqbaylit tettuyal yer tira n Belaid AT ALI, ladya s uđris-is Lwali n udrar. Adris-a yesea tulmisin n tewsit n wungal: teyzi tasiwalt, asekles n yiwdam deg wakud...*¹

Tamaziyt yuvalen deg rrif, idabuyen yakk deffir uzarug n Lezzayer rran-tt deg rrif, ur tekcmi s ayerbaz wala yer tyamsa. Tamaziyt tezga qqaren-tt, ttaruntt s tuffra, ula d afares aseklan s tira ur yelli. Xas ma yella usnulfu n yimura iqbayliyin deg tsekla, yella s tutlayin nniđen ladya s tefransist.

Adabu ur yeğgi yiwen ad yaru s tmaziyt ula d ixxamen n usizreg ur rrin lwelha-nsen yer usizreg n yidlisen s tmaziyt, kra i d-yeffyen ama d tasȝent, d aymis, d tamakahut, d tazrawt ney d ayen nniđen, yeffey-d deg tezrigin yellan deg Fransa.

Ađu i d-isuđen deg yebrir n 1980, yegla-d s tefsut Imaziȝen, yis-s rrzen kra n yisula i tira, dya ilul-d wungal amezwaru s teqbaylit i yura Rachid ALLICHE deg useggas n 1981, i wumi isemma “*Asfel*”, deffir-s ranan-d wiyaq xas d imexda, maca uyen adeg deg usnulfu aseklan amaziȝ. Uguren ur ġġin ara imura ad d-snulfun akken byan, “*Win yettrużun asalu iteddu akken yufa maċči akken yebja*”. Asizreg maċči d asadran², ttarun kan akka melba ma llan d imdanen n tsekla, xas ma kecmen deg tira deg tsekla tamaziyt, asiley-nsen yella s tutlayin tiberraniyin.

¹ SALHI, Mohand Akli, *Etude de littérature kabyle*, Op.Cit P. 83. « Cependant, la naissance du genre romanesque en langue kabyle remonte aux écrits de Belaid AT ALI, notamment avec son texte *Lwali n wedrar*. Ce texte reprend l’essentiel des caractères propres du genre roman : longueur narrative, inscription des personnages dans la durée... »

² Asadran : professionnel

D nnif-nni kan i ten-yiwin yer tira, byan ad reşin tasekla tamaziyt deg tsekla tayelnawt, fkan i tsekla tamaziyt udem amaynut s tira.

Tira n wungal yebda s ukukru, ungalen ttiqin-d yiwen yiwen, uguren ttuqqten, gar wid n usiley d wid n tsertit. Allalen xuşşen s waşas, tadrimt ur tettunefk i usizreg n wungal amaziy, ula d ixxamen i usizreg s tmaziyt ur llin ara mađi. Ungal aqbayli ur yezmir ara ad ireşsi iman-is gar wungalen yuran s teerabt d tefrancist.

Aseggas deffir useggas, ungal aqbayli yettay adeg deg temkerdit tazzayrit, xas ma yalla ufares drus, izwilen uyen annar n tsekla.

Ungal aqbayli ilul-d deg tegnatin n lħers, s tebyest d yibeddi n yimeynasen n tmaziyt, slulen-t-id akken ad inin tmaziyt tezmer ula d nettat ad teseu tasekla yuran i s kra n wid yeqqaren tmaziyt mačchi n tira. Imura imezwura d imeynasen ur tt-yeyrin deg uyerbaz, wid yeyran s tutlayin nniđen, d wid yesean tiremt deg tyuri n wungal yuran s tutlayin nniđen, acu kan taggara-ag, kecmen wid yeyran tmaziyt s annar. Uguren n tira ugten, d uguren nezmer ad nernu ḡer wid i d-nebder yakan, d allugen n tira n wullis s tmaziyt ur ttuqudren ara “*Ullisen i d-yeffyen ama d tullist ney d ungal, ččuren d tuccdiwin seg tama n tesnilest deg yiswiren yemgaraden (Taseddast, tirawalt, amawal), imura ur tewlen ara deg tira n uđris s tmaziyt. Yerna tamusni n tutlayt d tawtilt tamezwarut i ilaqen i tira n wungal deg yidelsan akken ma llan*”¹

Uguren ttemlalen yimura s tmaziyt, ladya ungal, ffurekten, imi tasekla n tmaziyt ur tli ara tirmiit deg tira. Yal tasekla tcudd ḡer yidles n tmetti anda i d-tlul ney i tettidir. Tutlayt d allal s wacu amaru i yessawađ inehhit n yiħulfan n tmetti, xas akken yal tutlayt s tulmisin-ines, ayen ara nsenfali s tmaziyt yezmer ad yemgarad d win ara nsenfali s tutlayin nniđen, ulamma yef yiwt n tmetti ara nsenfali, Jean Lmouhou AMROUCHE yenna-d yef wayagi : « *S teqbaylit i ssney ad*

¹ AIT Ouali, Op.Cit P.8 « Des récits publiés sous l'inscription générique de « Roman » ou « Nouvelle » présentent des incorrections linguistiques à tous les niveaux (syntaxe, orthographe ou lexique) qui dénotent une absence de code écrit de tamaziyt par leurs auteurs. Pourtant, la maîtrise de l langue est la première condition à remplir pour prétendre à l'écriture romanesque dans toutes les cultures »

senfaliy yef yimet̄ti, mi byiγ ad ruy »¹. Ayagi ad ay-yawi ad d-nini imura ur yesεin asiley i ilaqen deg tmaziyt, ttafen iman-nsen d ukrifen mi ttarun s tmaziyt. Tussna n tutlayt s tulmisin-is tessishil i umaru tira, rnu yer-s tussna i ilaqen deg tira n wungal agraylan.

1-3-3-Amecwar n wungal deg tsekla taqbaylit

Ilul-d wungal aqbayli « Lwali n wedrar » n Belaid At Ali deg yiseggasen n 1940, iyef llant tezrawin n kra n yimnuda i d-yennan d ungal. Seg-s akkin, ur yelli usnulfu nnidēn. Alamma d aseggas n 1981 i d-yuγal wungal s annar aseklan amaziy i yura Rachid Alliche i wumi isemma « Asfel », deffir-s bdan la d-ttlalen wa deffir wa.

Ungal aqbayli ilul-d deg tegnatin n lhers d zzmek, anda tamaziyt ur tuy ara abrid n tira, teqqim kan deg timawit, ula d ayerbaz ur tt-yeddim am nettat am tutlayin nnidēn yes̄an adeg deg uyerbaz azzayri. Tanekkra n leqbayel, d umennuγ yef tugdut d yizerfan n umdan, yegla-d s umennuγ yef tmagit. Deg tekliyin n yisdawanen d tmesbaniyin yellan deg yiberdan, d wannar n umenzu n wunber n Tizi Wezzu mi tetturar terbaet n (JSK), ssawalen i ukcam n tmaziyt s ayerbaz anda qqaren: « Tamaziyt deg llakul », terna lhers n yimeynasen ad neğren imru, ndefren abrid n tira deg tsekla, uran deg wungal, rnan-t yer wurti aseklan. Seg wulac n wallalen d tedrimt, kkren uran ungalen, xas akken tasertit n tmurt tegdel ayen yakk ara d-inet̄qen ney ara d-yennulfun s tmaziyt. Ineymasen n tugdut d tmagit, rnan deg lebyi akked tebyest, begsen i leqdic, uran, snulfan akken nnuyen s yimru, d ungal i yebdan iteṭṭef adeg deg tsekla tamaziyt. Xas ma ur yrin tamziyt, ur seīn tirmit seg tira n wungalen, rnu yer-s ur ufin lqaleb ara ndefren deg tira, snulfan-d ungal, rnan-t yer ufares aseklan yuran.

D ungal s tenfalit tamaziyt ledya taqbaylit i ikecmen yer temkerdin, asizreg-ines yefka talalit i umeyri amaynut, xas ma tamaziyt ur tekcm ayerbaz, ameynas ney win i wumi tella tmaziyt deg wul yuy s kra i d-yeffyen d ungal s tmaziyt, d ayen i yefkan tabyest i umaru ad d-yesnulfu.

¹ AMROUCHE, Jean Lmouhoub, *Le chant berbère ancien*, Ed L-Harmattan, 2^{ème} édition 1989

Tasdawit tuyal d annar anda ameynas tefka lebyi i yihulfan-is s wacu ara yenfali yef wayen yettnay achal aya. Aqbayli yuylal d win yeyran yef wayen uran wiad, yeered tizedt d cbaħa n wayen i d-snulfan yiberraniyen ladya deg wungal, ula d aswir n umeyri yebda yettimyur imi atas i ikecmen s ażerbaz, ladya s aswir asdawan. Ayagi iħettem win ara yarun ungal ad d-yesnulfu ayen ara ijebden lwelha n umeyri.

Izwilen ttnerin, seg « *Asfel* » n Rachid ALLICHE, “*Askuti*” n Said Sadi, yer « *Id d wass* », « *Ass-nni* », « *Tagrest n uryu* » n Amar Mezzad d wiad. Umuy n wungalen d yimura yebda yettimyur yettay annar n tsekla tamaziyt. Isental mgaraden tezzin deg tuget yer tmagħit, timetti d temsal i icudden yer tudert n umdan aqbayli. Imura n wungalen-a fernen ad arun ungalen-nsen s yisekkilen ilatiniyen, ula d tutlayt atas i d-ddmen deg umawal n tmaziyt tatrart. Fkan lebyi i yimeynasen n tmagħit, seddan-d tikiwin yessakayen allaygen, i iteddun d umennuy-nsen, ula d azalen n tmetti ur ten-zgilen.

Talalit-nni n tiddukkliwin tidelsanin deffir n Tuber 1988, yefka afud nniden i yimura, imi llunfan-d yimeyriyen imaynuten, yerna assuter n uđris yuran yennerna, tiddukkliwin-agħi skeċment aselmed n tmaziyt deg wahilensent, ayen yernan i unnar n tira temyer d tehri.

Tasdawit dayen tefka i tmaziyt amur-inas, imi tuyal ula d nettat teddem tamaziyt deg usiley-inas, dya bdan yisdawanen la ttnerin idrisen i tezrawin. Dagi yebda wungal yettay annar n tira, yekcem deg umecwar-nniden seg tudert-is tin n tesledt d tezrwat, ur yeqqim ara kan d asnulfu, yuylal d allal n użyan aseklan, ayen ara yerren imura ad tħffen deg wallugen n tira taseklant.

Annar n tira n wungal yettimyur seg useggas yer wayed, tikta ttimyurent, isental ttemgaraden, seg tmagħit, yer yizerfan, yer tudet, yer wuguren n tmetti...

Ismawen n yimura ttnerin dayen, Brahim TAZAGHART, Mohamed Arab AIT KACI d wiad rnan yer yimura-nni imezwura. Ula d anya seg umaru yer

wayed yettbeddil, yal wa acu n tikta d wamek i tent-id-yettawi, yerna yal wa ansi i d-yettagem.

Salem Zenia d yiwen gar yimeskar n tsekla i yuran s tmaziyt, yekcem annar n tyamsa, yura deg yiymisen d tesyunin, yenġer asalu n tira deg tyamsa s tmaziyt. Ifures tignatin n umennuy yef tmagit d yibeddi mgal rrebrab akked tsertit tamesbaṭlit, yura sin n wungalen, « *Tafrara* » akked « *Iyil d wefru* », yernan-d yer-sen taggara-agı ungal nniđen i wumi isemma “Azar n tagut”.

Salem ZENIA yura ungal-is amezwaru “*Tafrara*” deg useggas-nni n 1995, yedfer-it-id wungal wis sin i wumi isemma “*Iyil d wefru*” d wungal aneggaru “*Azar n tagut*” I d-yeffyen seg useggas n 2016.

Ungalen “*Tafrara*” akked “*Iyil d wefru*” ara yilin d amud iżef ara tili tezrawt-agı. Amaru-agı yenġer abrid amaynut deg tira n wungal, llan wiyađ dayen akka am netta i iran ad rren ungal aqbayli am netta am wungalen n umađal, fkan-as tayessa i iteddun d tid n wungal aberrani.

Umu y n wungalen yettimyur s usnulfu n kra n yiđrisen yeddan d tudert n uqbayli, ney n umdan s umata deg tallit ideg nettidir, ney tinna akken yezrin. Imura mačči kan d irgazen, rnant-d yer-sen kra n tlawin akka am Lynda KOURDACHE deg sin n yizwilen: “*Aecci w n tmes*” akked “*Tamacahut taneggarut*” .

Umu y n wungalen i d-yeffyen s tmaziyt

Ungal aqbayli yenġer-d abrid i usnulfu aseklan, deg tazwara yezga umaru d amennuy d tsertit n tmurt yugin s kra n wayen ara yettwarun s tmaziyt.

Mi εeddan yiseggasen, ladya deffir n tedyanin n tuber 1988, yebda wungal aqbayli yettay abrid amaynut deg tudert-is, imura bdan la d-ttnernin, acu kan d tadrimt d yixxamen n usizreg i ixuşṣen, ula d imeyriyen ur llin s tuget.

Dagi, ad d-nebder kra n wungalen yettwuran s teqbaylit s yimura-nsen akked useggas ideg d-suzergen.

- ALLICHE Rachid, *Asfel*, deg useggas n 1981
- SADI Said, *Askuti*, deg useggas n 1983
- ALLICHE Rachid, *Faffa*, deg useggas n 1986
- MEZDAD Amer, *Id d wass*, deg useggas n 1990
- OUHAMAZA Amar, *Seg tedyant yer tayed*, deg useggas n 1994
- ZENIA Salem, *Tafrara*, deg useggas n 1995
- BOULERIAH Meziane, *Akal*, deg useggas n 1996
- HAMDANI Belaid, *Nekk d kemm, kemm aked nekk*, deg useggas n 1998
- NEKKAR Ahmed, *Yugar ucerrig tafawet*, deg useggas n 1999
- AIT BOUDAOUD, *Ccna n yibżaq*, deg useggas n 1999
- IAMRACHE Said, *Tasga n tħlam*, deg useggas n 2000
- MEZDAD Amer, *Tagrest uryu*, deg useggas n 2001
- BENAOUF Djamel, *Timililt n tyermiwin*, deg useggas n 2002
- ZENIA Salem, *Ijil n ufru*, deg useggas n 2002
- OULANSI Yazid, *Ddida*, deg useggas n 2003
- DAHMOUNE Amar, *Bu tqulhatin*, deg useggas n 2003
- TAZAGHART Brahim, *Salas n Nunġa*, deg useggas n 2003
- BOUTLIOUA Hamid, *Yir timlilit*, deg useggas n 2004
- IGLI n tlelli, *Lwerd n tayri*, deg useggas n 2004
- OUBLIL Youcef, *Arrac n tefsut*, deg useggas n 2004
- SI AHMED, Rachid, *Tanekra, La kabyle révoltée*, deg useggas n 2004
- AOUDIA Sofiane, *Tametħut d wedrim*, deg useggas n 2005
- OULD AMAR Tahar, *Bururu*, deg useggas n 2006
- MEZDAD Amar, *Ass-nni*, deg useggas n 2006
- DAHMOUNE Omar, *Adu*, deg useggas n 2007
- ZAMOUCHE Slimane, *Agellid akked yineffuten yelhan*, deg useggas n 2007
- OULAMARA Omara, *Agellid n times*, deg useggas n 2007

- AIT IGHLI Mohand, *Tiyersi*, deg useggas n 2008
- KOUDACHE Lynda, *Aecciw n tmess*, deg useggas n 2008
- ACHOURI Youcef, *Ijeġġigen n ccwal*, deg useggas n 2009
- OULAMARA Omar, *Tullianum taggara Yugurten*, 2009
- RABIA Boualem, *Nnig usennan*, deg useggas n 2009
- OULAMARA Omar, *Ass-a d wussan*, deg useggas n 2010
- OULAMARA Omar, *Akkin i wedrar*, deg useggas n 2011
- ARKAT Mohand, *Abrid n tala*, deg useggas n 2011
- AIT ALI Belaid, *Lwali n wedrar*, deg useggas n 2011
- CHERIFI Nacera, *Tafsut melba ijeġġigen*, deg useggas n 2011
- HAMANE Abdellah, *Tawayit n tayri*, deg useggas n 2011
- OULAMARA Omar, *Akkin i wedrar*, deg useggas n 2011
- ARKAT Mohand, *Tameyra deg taddart*, deg useggas n 2012
- BENAHar Rabah, *Teffey Fransa*, deg useggas n 2012
- NEKKAR Ahmed, *Gar zebra d yifdisen*, deg useggas n 2012
- HAMANE Abdellah, *Amjah*, 2013
- IMATEN Mourad, *Ma drus*, 2013
- LOUNI Hocine, *Tfukk ur tfukk ara*, 2013
- TAZAGHART Brahim, *Inig aneggaru*, deg useggas n 2013
- BOUCHENAB Rabah, *Tachelhabit ur yessin*, deg useggas n 2014
- KHALIFI M'henni, *Asdawan deg urebbi n wussan*, deg useggas n 2014
- MAOUCHI Amar, *Tasusmi-k*, 2014
- MEZDAD Amar, *Tettđilli ur d-tkeccem*, 2014
- ARKAT Mohand, *Tiwizi akken tagmat ad tili*, deg useggas n 2015
- ASKEUR M'hend, *Times d waman*, deg useggas n 2015
- BOUKHERROUB Rachid, *Tislit n uynam*, deg useggas n 2015
- HAMANE Abdellah, *Urar d leħmala n temzi*, deg useggas n 2015
- IGЛИ N TLELLI, *Tayuri n tsusmi*, deg useggas n 2015

- KHERBOUCHI Karim, *Akken i asent-yehwa i tullas*, deg useggas n 2015
- MAZARI, *Abrid n twayit*, deg useggas n 2015
- MEKSEM Zahir, *Tabrat n użekka*, deg useggas n 2015
- MENNICHE Abdelmalek, *Tayri d teyzent*, deg useggas n 2015
- MEZDAD Amar, *Yiwen n wass deg tefsut*, deg useggas n 2015
- OULAMARA Omar, *Timlilit deg 1962*, deg useggas n 2015
- TAZAGHART Brahim, *Nayla*, deg useggas n 2015
- KOUDACHE Lynda, *Tamacahut taneggarut*, deg useggas n 2016
- ZENIA Salem, *Ażar n tagut*, deg useggas n 2016
- OULD AMAR Tahar, *Tafunast ittezzgen pétrole*, deg useggas n 2016
- MEZGHOUCHE Belkacem, *Tazemmurt tcudd s akal-is*, deg useggas n 2017
- ZAROURI Mustapha, *D wagi i d asirem-iw*, deg useggas n 2017
- LOUIZ Dihiya, *Gar igenni d tmurt*, deg useggas n 2017
- LOUNI Hocine, *Asebbay*
- KHALIFI Kaissa, *Iħulfa*, deg useggas n 2017

Ungalen i d-yettwasuqqlen seg tutlayin nniżen yer tmaziżt

- **Ungalen i d-yettwasuqqlen seg tsekla tazzayrit yuran s teerabt**
 - « *Nnbi* » n Khalil DJEBRANE KHALIL, yerra-t-id yer tmaziżt Farid ABBACHE, deg useggas n 1991.
 - « *Rrumana* » n Taher Wettar, yerra-t-id yer tmaziżt Wettas BEN DADDA deg useggas n 1998
 - “ *Amek ara tet̄ded seg tucent yerna ur k-tsett ara*” Amara LAKHOUS, yerra-tt-id yer tmaziżt Mokrane CHIKHI

- **Ungalen i d-yettwasuqqlen seg tsekla tazzayrit yuran s tefransist**
 - « *Le fils de pauvre* » n Moulou Feraoun, i yura deg useggas n 1950, yerra-t-id yer tmaziyt Moussa OULD TALEB, deg tezrigin n useqqamu unnig n timmuzya (HCA), deg useggas n 2004, tazwart n Youcef MERRAHI.
 - “*Tajeğğigt n Meyres*”, n Moussa BOUCHAKOUR, yerra-tt-id yer tmaziyt Ahmed NEKKAR
 - “*Nedjma*” n KATEB Yacine, yerra-tt-id yer tmaziyt AIT YAHIATENE Yahia
 - “*La traverse*” n Mouloud MAMMERI, yerra-tt-id yer tmaziyt Mohand Arab AIT KACI « *Tazegrawt* », deg useggas n 2017
 - « *Le petit prince* » i yura Saint AUGUSTAIN, yerra-t-id yer taqbaylit MANSOURI Habib Ellah, deg useggas n 2004.
- **Ungalen i d-yettwasuqqlen seg tsekla taberranit**
 - « *L'étranger* » n Albert CAMUS i yura s tefransist, yerra-t-id yer tmaziyt Mohamed Arab AIT KACI, deg useggas n 2012,
 - « *The Old Man and The Sea* » i yura Ernest HEMINGWAY, deg useggas n 1952 s tneglizit, yerra-t-id yer tmaziyt Mohamd Arab AIT KACI, deg tezrigin Tira n Bgayet deg useggas n 2013.
 - “*La misère en Kabylie*” n Albert CAMUS, yerra-tt-id yer tmaziyt Kamel CHAHRA akked Azeddine KENZI deg useggas n 2015

Tamawt

Wigi d kra n wungalen uyur niwed, llan kra nniđen ur nemlal ara. Llan kra dayen, ur d-ddin ara yiseggasen n usizreg-nsen.

1-4- Kra n tezrawin i d-yiwin yef wungal aqbayli

Deg leqdic n yinagmayen, awal yella-d s waṭas yef tmedyezt ma d ungal, d imexđa kan i iqedcen fell-as, dya leqdic-nsen icudd s waṭas yer yisental s wacu i d-yegla wungal aqbayli, d wuguren i yemlal deg usizreg-ines.

Daniella MEROLLA, deg udlis-is i wumi tsemma “De l’art de la narration Tamazight (berbère)” i d-yeffyen deg useggas n 2006, deg yiwen n yixef yerzan “Tassiwelt d tira”, deg sb 152, temmesla-d yef yinadiyen yellan yef wungal aqbayli, anda i d-tiwi awal yef leqdic n sin n yinagmayen, “Dahbia ABROUS, akked Amar AMEZIANE”. Dya Dahbia ABROUS yef wayen i d-tenna teqdec yef krađ n wungalen “Asfel” d “Faffa” n Rachid ALLICHE, d “Askuti” n Said Sadi. Seg tama n tutlayt, imura-agı eerden ad sizeddgen tamaziyt s usekcem n umawal n teqbaylit-nni n zik d umawal n tmaziyt tatrart akken ad kksen awalen i d-ikecmen seg teerabt, ma yella d taseddast ddan d tseddast n tefransist anda teğğa atas n ticrađ deg tira-nsen, ayagi yella-d imi sin n yimura-agı ɣran s tefransist. Ma yella tukksa n yireṭṭalen i d-yekkan seg teerabt yuval yef tegnit ideg ttwuran wungalen-a; adabu yesled taerabt yef yizzayriyen, rnu yer-s tira-nsen s tamziyt akken ad d-beggnen tamaziyt d tutlayt tezmer i yiman-is. Daniella MEROLLA tsismel ungalen-a deg wungalen yeddmən tamagit d asentel agejdan, anda imura wwten mgal tikkin n Lezzayer deg umadal aerab, yur-sen Lezzayer d tamziyt ur telli d taerabt.

Ma yella d Amar AMEZIANE, akken i d-tenna Daniella MEROLLA, yiwi-d awal yef wungal “Id d wass” anda i d-yesbeyyen asemres n tewsatin timensayin deg tira n wungal. Akken i d-temmesla yef leqdic n Sinnika LOIKKANEN (1998)

yerzan amawal n tmaziyt tatrart i d-yennulfan akken ad yesfed seg tira limarat n yireṭṭalen seg teerabt, tazrwat-ines tella yef sdis n wungalen.

Ayagi ad aγ-yawi ad d-nini, ungal isemres amawal atrar, akken i d-yugem seg tenfaliyin n zik i yeqqimen deg tesga n tatut. S wungal tamaziyt tules-d talalit i wayen tesea d ażar d wayen i d-yennulfan akken ad tmagger azekka, d amawal n tmaziyt i yennernan. Ungal aqbayli yettwasemres i ureSSI n tmaziyt deg urti asertan n yimeynasen yef tmagit tamaziyt n ugdud azzayri, d yiwen n wallal s wacu yennuy umaru yef tutlayti-is d wazalen-is.

Amar AMEZIANE, yiwi-d awal yef wungal aqbayli i nezmer ad nsismel deg tsekla tamaynut, tlud-d d tallit n tsekla tirawit, dya yiwi-d awal yef wungal n Belaid AT ALI, yenna-d aşas ur yeslin ara yis-s “*Yerna, adlis n umaru-agı ur yettwassen ara. Ma nekkes kra kan n yimeyriyen, azal ameqqran ur slin ara s umaru-agı i yuran s teqbaylit deg yiseggasen n 1940, Belaid AT ALI yezmer ad yettwahseb d ababat n tsekla taqbaylit yuran*”¹.

Deg yiwen n umagrad i d-yeddan deg udlis n Mohand Akli SALHI, yiwi-d awal yef wungal “Iyil d wefru”, anda i d-yenna deg tazwara, ungal-a am umezwaru-nni “Tafrara”, ayen yellan d tugna deg wungal amezwaru, yugal-d deg “Iyil d wefru”, d asentel agejdan, netta dagi yerra lwelha-s yer yisental s wacu i d-yegla umaru deg wungal-a, anda amennuy n Uzwaw akked Tītem yezga yef tetrarit akked tlelli. Iwudam ur d-usin ara kan akka, yettunefk-asen unamek, dya llan wid i yellan deg tmetti-nney akka am (Azwaw, Tītem, Tamekyust), llan wid i icudden yer tneslemt, ney iremmayen yeswayen tamurt akka am (Muḥamed, Euqba), llan wid i d-yesnulfa, ney i d-yusan seg usugen akka am (Anezmar, Warisem), wigi uyen tamurt s yiyil. Ayen i d-yemmalen tira n umaru i yebnan yef krad n yisental igejdanen, yal asentel yur-s iwudam-ines.“*Afran n*

¹ AMEZIANE, Amar, Op.Cit, P. 94 « Pourtant, l'œuvre de cet auteur demeure ignorée. A l'exception de quelques lecteurs avertis¹⁷², la majorité ignore l'existence de cet auteur qui a écrit en kabyle dans les années 1940. Pourtant, B. At-Ali peut être considéré comme le fondateur de la littérature kabyle écrite »

tugniwin, inedruyen d yiwudam akked tsiwelt [...] d aftran i iga d allal n yibeddi d useħbiber yef yidles, tasertit d tesnaktit”¹

Deg taggara n umagrad, icudd aħdris n umaru yer umennuy mgal taħeqranit d lbaṭel. Tira-s deg sin n wunganen, d tugna n ussirem, imi deg taggara mmuten yakk iyallen n lbaṭel d theqranit.

Yiwi-d dayen deg umagrad-agħi cwiżi kan akka ȣef “Tafrara”, anda yefka i Yidir tazamulit n tudert, imi xas ma yemmut Yidir ameynas-nni n tmagħit d tugħid, ilul-d mmi-s i yeddmien isem-is. Ula d amennuy-is yella ȣef tudert, imi yezga yettnadah seg wasmi yella d anelmad deg użerbaz n Yilmaten ȣef tmaziżt akken ad tidir armi d asmi i yedda yisen-is d asfel deg Lezzayer tamaneyt.

Deg umagrad-agħi, yerra lwelha-s atħas yer yiwudam i icudd yer yisental s wacu d-yegla umaru deg yiħrisen-is seg tama, akked tzamulit seg tama nniżen.

Ma d Sadi Nabila deg tkatut-inas n Majister “L’expression de l’identité dans le roman Tafrara de Salem ZENIA”, tiwi-d awal ȣef tmagħit n uwadem akked umsawal. Tekfa-d tibaduyin n uwadem d tmuylwin yemgaraden, tiwed ula yer yinumak n yal isem i yettunefken i yiwudam n wungal « Tafrara », tenna-d isem i yettunefken i uwudem akken ad yili, nej ad yażżer tilawt. Yal awadem yur-s tazamulit, ur yettunefk ara kan akka yisem i uwadem, yal isem deg wadeg-is, s wazal-is. Akken i d-tefka aglam n yal awadem, s wayen yerzan tħbiex-a-s d tfekka-s.

Ma d AIT OUALI Nasserdine, deg udlis i wumi isemma “L’écriture Romanesque Kabyle d’expression berbère”, i d-yeffyen deg tezrigin n L’Odyssée aseggas n 2015. D adlis anda i d-yiwi awal ȣef wungal d tullist.

Deg tazwert tamatut, yemmesla-d ȣef ugħemmaj s wacu uran yimezwura, xas akken Imaziyen yur-sen agħemmaj-nsen, Tifinay, ur d-ġġin ara kra n yiħrisen yuran s ugħemmaj-a, ayagi yettuwal yer yimekcamen i iħetmen yal tikkelt

¹ SALHI, Mohand Akli, Op.Cit P.160. « *Le choix des motifs, des évènements, des personnages et de la narration [...] c'est un choix délibéré faisant de l'écriture un outil d'engagement culturel, politique et idéologique* »

agemmay d tutlayt-nsen, dya AFELLAY ney BEN KHELDOUN d wiyađ uran s tutlayt n umekcam. Ula d taggara-ag, Mouloud FERAOUN, Mouloud MAMMERI, KATEB Yacine, ney Jean Lmouhoub AMROUCHE d wiyađ uran s tefransi.

Akken i d-yemmesla ḡef wuguren yemla umaru yuran s tmaziyt, seg wuguren icudden yer tsertit i igelden tira s tmaziyt, yer tin n wallalen imi ur yettunefk ara wazal i tmaziyt, wid yettarun s tedrimt-nsen i d-suffużen idrisen-nsen, rnu ḡer-s tasertit n użebaz ur yettaken ara i unelmad lebji i tyuri n yidlisen, ula d imura ur sein ara tirmi tdeg tyuri n yidlisen imi d ayerbaz azzayri i ten-id-isekkren, ayagi yerra adlis ara d-yeffyen ur yettaf ara ameyri. Tadrimt n tmurt tettusemres i usnulfu n wayen ur yesin azal “*kra n yidlisen banen-d s tallelt n udabu yetteawenen ayen i icemten deg usnulfu aseklan. Adrim-a yiflemmer yettunefk i usnerni s tidet n tsekla-ag i akken ad yaf imeyri idlisen ilan azal i d-yeffyen yakan yernu ad awđen yakk imeyriyen*”¹. D yixef n wungal yeddem-d 16 n wunganen, isismeliten sin sin almend i yisental s wacu d-glan. Yemmesla-d ḡef kra n yiđrisen i yettusemman d ungalen, nitni ur sein ara atas n yisebtaren, akken llan kra ur ddin ara akked tulmisin n wungal agraylan, anda ilaq usugen d uferriy yelqayen, ula d tanefsit n yiwudam ur as-yettunefk ara wazal. Ula d Amar AMEZIANE deg ugemmire-ines n duktura yiwi-d awal ḡef wuguren n usismel n wunganen “*Ma numen Ducrot & Todorov, « Tazrwat n tewsatin ilaq ad tettwaxdem almend n tulmisin n tyessa mačči d yismawen i yettunefken i yidlisen*”²

Yūjal-d Mohand Akli SALHI deg yiwen n udlis i wumi isemma “Kra n tsura i tyuri n tsekla” i d-yeffyen deg sin n yisunađ, deg tezrigin “Tira” n Bagayet, deg useggas n 2015, deg sin n yisunađ. Deg usuned amezwaru i d-yiwen ḡef tsekla d tyuri, deg yixef wis krad, yiwi-d awal ḡef yiberdan yezmer ad yedfer yiwen deg tyuri n uđris aseklan. Dagi, yeddem-d gar yimedyaten-is, tira n Salem ZENIA. Deg

¹ AIT OUALI, Nacer, *L'écriture romanesque kabyle d'expression berbère* », L'Hodyssée, Paris, 2015, P. 8 « *Un certain nombre de ces productions paraît grâce à des subventions de l'état qui soutient, et entretient, aussi, la médiocrité dans cette production littéraire. Cet argent public serait plus utile s'il était investi pour un véritable développement de cette littérature en assurant aux lecteurs la disponibilité des ouvrages de qualité déjà édités et en renforçant les réseaux de distribution* »

² AMEZIANE, Amar, Op.Cit, P.99 « *Si l'on croit Ducrot & Todorov l'étude des genres doit se faire à partir des caractéristiques structurales et non à partir de leurs noms* »

wayen i d-yenna, ameskar-agı yefka azal deg tira n wungal-is i tsekla tamensayt, yerra-tt-id yer tudert deg yiđrisen-is, xas akken d idrisen yesean yakk tulmisin n wungal “*Tira n Salem tesea azal mačči d kra, deg-s yakk lewsayef n wungal, yerna tuyal diyen d adeg amaynut i tira n tenfalit n tewsatin n tsekla tamensayt*”¹. Akken i yuz wungal-a yer tilawt s ugalm n tmetti s telqayt s wayen yelhan deg-s d wayen n dir, ula d iwudam twagelman, deg wawal-is, win ara yeypren “Tafrara” ney “Iyil d wefru”, ad isismel iwudam yellan deg-s. Ad d-lalen yer umeyri yiħulfan, ad yeddu d yiwudam, ad iżunzu ula d wid ur nelhi yef leħsab-is. S tira-s yesbeyyen amqellee gar tmuylwin tisnaktayin yellan deg Lezzayer, ayagi imi ungal yettak tilleli i umeskar ad yaru akken yebya, acku deg tira n wungal ulac tilisa, d yiwit n tmentilt i yeğġan amaru ad yefren tawsit-a n tsekla. S tira yezmer ad yezzu ayen s wacu yumen deg tmetti. Akken i d-yemmesla yef yisental i d-yeddan deg tira n ZENIA, ladya tilelli s wacu yumen umaru, imi netta s timmad-is d ameynas yef tmagħit d tləlliyin n umdan, ula d amennuy d tnekkra ur ten-yezgħil ara. SALHI Mohand Akli, yessali amagrad-agı s yiwen n umahil i ilaġen ad as-nefk atas n wazal imi amaru-agı yekka d wid i d-isuffyen tasekla taqbaylit seg tatut “*Salem d amdan n iħerzen diyen ayen i d-texlef tatut si tsekla tamensayt; yejmeε-d ayen yakk i t-id-yettawden seg yiđrisen n zik (i d-ttawwin kan deg timawit). Yattaru-ten akken ur negren ara*”²

Ungalen yura Salem ZENIA, deg sin yiwi-d fell-asen awal, yefka-d agzul n yal yiwen, akken i d-yemmesla yef tesnaktit, anda yella umennuy yef tmagħit d tləlliyin d asentel agejdan. Tutlayt i iseqdec umaru, d anadi deg tgħemmī tatlayt n Tmazya, akken i iseqdec tamaziyt tħarrart.

Ulamma yella leqdic yef tsekla tamazijt s tutlayin tiberraniyin i yettwaxdem, ama syur Yifransisen ney Izzayriyen, ur yemmid ara, ma nmuquel yer wayen yellan d tasekla ladya d timawit, tasekla taqbaylit d agerruj iyef yuli uyeħbar, drus mađi wid i t-yezwin, ney i yekksen fell-as ayummu. Mi d-terna tsekla s wudem n tira, ama d tamacahut, ney d anzi, ney d tullist ney d ungal...,

¹ SALHI, Mohand Akli, *Kra n tsura i tyuri n tsekla, 1. yef tsekla d tyuri*, Ed. Tira, Bgħajet, 2015, P. 77

² Op. Cit. P. 81

anadi yugal d yiwit seg tsura ara yeldin annar i wid ara yesun tiki yef tudert n umdan aqbayli, imi tasekla d tamrayt i d-yeskanayen azalen, tikiyin d tudert n umdan deg tmitti-s, ney tudert n tmitti s timmad-is.

1-5- Amud

Leqdic-nney ad d-yili yef sin n wungalen yura Salem ZENIA s teqbaylit. Xas akken yebda amennuy-is s yimru yef tmaziyt deg teymest d tmedyezt, tira n wungal ur tt-yezgil.

D amaru yefkan azal i tira yef umennuy d tmagit deg wungal. Xas berra n tmurt i yettidir, ul-is icudd yer wazalen n tmitti, d teqbaylit n uqbayli, d ayen i d-ibanen deg wungalen yura s teqbaylit.

Dya nefren sin n wungalen-is imezwura i wumi isemma “*Tafrara*” akked “*Iyil d wefru*”, d sin n wungalen yeddan d ubrid-nni i t-yiwin yer tira, imi netta yettaru s tmaziyt acku yella d ameynas, yerna yeba ad yaru s tutlayt-a akken ad teseu tunti deg tsekla yuran gar tsekliwin n umađal.

1-5-1- Kra yef tmeđdurt n umaru

Salem ZENIA d amedyaz, d amaru s tmaziyt, ilul ass n 26 cutenber 1962 deg Freha. Tawacult-is tefruri-d seg taddart Izarazen (Iflissen). Seg taggara n tasut tis 19, mi zedjen deg Freha.

Mi ifuk almud-is amezwaru deg taddart-is, yerra yer tesnawit n warrac n Yiεeżżeġen, dinna i yejra almi d aseggas n 1980. Ur d-yiwi ara lbak, d ayen ur t-yesfeclen, yefka-as afud d lebyi meqqren yer leqraya, yejra tayamsa s tebratin deg uyerbaz Universalis n Liège deg Belgique, yiwi-d tanaga n uneymas deg taggara n 1981.

D ameynas n tmaziyt, yedfer yakk ayen yerzan amennuy yef tmagit, yuż lhal yekka deg tmesbaniyin n tefsut Imaziyen n 1980, netta deg yimeddukkal-is n tesnawit. Akken yella d yiwen n uεeggal n umussu adelsan amaziż (MCB), yekka

deg temlilit tis snat n umussu-agı deg yulyu n 1989, yekka deg tira n uneqqis n tesqamut “Idles d unnerni n tzuri”.

Seg 1990 alamma n 1995, Salem ZENIA yeqdec d aneymas deg uymis “Tamurt”, yetgef isebtaren yerzan tamaziyt, d netta i iferrnen imagraden yakk n tmaziyt, yerna iseytay azal ameqqran seg-sen.

Deg useggas n 1998, yeslul-d tasqunt-ines i wumi isemma “Izuran”, d tasqunt i iqedcen yef unnerni n tsekla tamaziyt.

Tura akka yettidir deg temnaqt n Katalunya deg tmurt n Spenyul.

1-5-2- Ayen i yura Salem ZENIA

Salem ZENIA d amaru, d amedyaz yerna d aneymas, tira-s tcudd yer wungalen, isefra akked yimagraden. Imi d ameynas n tmaziyt i yella, yergem ad yaru ama d tamedyazt nej d tasrit s tmaziyt, tira-s tedda d umennuy yef tmagit, s tira tamaziyt ad taj adeg deg tmurt-is.

Seg useggas n 2007, netta yettidir deg temnaqt n Katalunya deg tmurt n Spenyul

Yura kra n yimagraden deg uymis “Tamurt”, akked tesyunt “Izuran”. Yura dayen sin n yisefra deg tesyunt “Awal”.

Ma d idlisen i yura:

- Amud n yisefra i wumi isemma “*Tirga n Yidir*”, yeffey-d deg tezrigin “L’Harmattan”, deg Paris deg useggas n 1993. D amud n 110 n yisefra s tmaziyt, yal asefru teđfer-it tsuqqilt s tefransist.
- Amud n yisefra s tmaziyt *Tifeswin*, ttuđefren s tsuqqilt yer tefransist, yeffey-d deg useggas n 2004, deg tezrigin L’Harmattan deg Paris.
- Amud n tmucuha “*Zik-nni...Timucuha*”, yeffey-d deg useggas n 2008, deg tezrigin L’Odyssée n Tizi Wezzu. Adlis-a isegrew-d azal n 29 n tmucuha.

- Ungal “*Tafrara*” deg useggas n 1995, deg tezrigin “L’Harmattan”, deg Paris. D ungal yuran yakk s tmaziyt
- Ungal “*Iyil de wefru*”, deg useggas n 2003, deg tezrigin L’Harmattan, deg Paris, d ungal yuran yakk s tmaziyt.
- Ungal “*Ażar n tagut*”, i d-yeffyen deg useggas 2016, deg tezrigin Tira n Bgayet.

1-5-3- Awal ɣef wamud

Tafsut Imaziġen tessuki-d imura, tayri-nsen i tmaziyt tefka-asen afud ad arun, ad senfalin ɣef yiħulfañ i ten-iħuzan. Tafsut Imaziġen, leħbas, tanekkra, tilelliyyin, taħeqranit... sekkrent-d imeynasen, uran ungalen, seg Rachid Alliche, ɣer Said SADI d Amar MEZDAD, rnan-d wiyaq, gar-asen Salem ZENIA.

Salem ZENIA, yenġer abrid n tira, yefka i wungal ammur-is, yura ungal “*Tafrara*” deg useggas n 1995, d wungal nniđen i wumi isemma “*Iyil d wefru*” deg useggas n 2003; ungalen-a ffyen-d deg tezrigin L’Harmattan deg Paris deg tmurt n Fransa, acu kan “*Tafrara*” yules usezreg-ines deg tezrigin “*Tira*” n Bgayet dagi deg tmurt. Akken yura ungal nniđen i d-yeffyen deg useggas n 2016 deg tezrigin “*Tira*” i wumi isemma “*Ażar n tagut*”

Deg umahil-a, nefren sin n wunganen yura Salem ZENIA, deg snat n tegnatin yemgaraden, anda msedfarent talliyyin, ta deffir ta, tamezwarut deg tefsut Imaziġen n yebrir 1980, i wumi isemma “*Tafrara*”, wis sin “*Iyil d wefru*” i d-yeffyen deffir useggas n tmerwit taberkant yugen tamurt n Lezzayer.

D sin n wunganen i d-yulsen snat n talliyyin yemsedfareñ seg umezruj n Lezzayer deffir timmunent. Amaru icudd idrisen-a s amezruj d umennu yef tugħid, tilelliyyin, izerfan n udman. D amennu mgal lbaṭel d tdiktaturit n udabu aderyal, imdibben i iwerten adabu seg umekcam, d amennu n yigħidu yellan ddaw uzaglu n umekcam aberrani, yeħlin gar yifassen n yimesbaħlijen yellan yef uqerru n yikabaren i d-ilulen deg twaġit akken ad ajen abrid neğren wid yeffyen seg tmura yerreż umekcam.

Inedruyen n wungal amezwaru, ḋran deg tmurt n Leqbayel, gar taddart i wumi qqaren “Agni”, akked “Tizi Wezzu”, lhebs n Berwagiya, tasdawit n Bab Zzewwar. Taggara n uwadem agejdan Yidir d tamettant deg ssbiṭar n Lezzayer tamaneyt imi yettwet s leqseḥ sħur umsaltu deg lkumisariya n Lezzayer.

Ungal wis sin, inedruyen-is ḋran deg Lezzayer tamaneyt d teżgi, deg yiseggasen-nni n tmerwit taberkant, iseggasen n yidamen d rrebrab. D ungal anda i d-banen krad n yisental imeqqransen, tamagit, tilelli d yizerfan n umdan seg tama, seg tama iżil n udabu amesbaṭli, seg tama nniđen at iċummar imselmen i d-iseylin rrebrab yef tmurt.

1-5-3-1-Tafrara

“Tafrara”, d ungal yura Salem ZENIA, yeffey-d deg useggas n 1995, deg tezrigin ‘L’Harmattan” deg Paris.

Wagi yellan gar yifassen-nney iżef ara yili leqdic, yeffey-d deg usizreg wis sin deg tezrigin “Tira” n Bgayet deg useggas n 2010.

Ungal “Tafrara”, yettmesli-d yef tudert deg tmurt n Leqbayel seg yiseggasen n 1980, anda timetti allay n uqbayli yuki-d, yebya ad yili d ilelli deg tmurt-is.

Inedruyen n wungal-a bdan d iħricen, ilmend n talliyin n unedru n teħkayt d wamek tbeddel tegnit yef uwudam agejdan “Yidir”. S ya nezmer ad tent-nebdu d talliyin:

Tallit tamezwarut

Asmi kan yella Yidir d anelmad deg uyerbaz n Yilmaten. Yal tanzayt ad yeffey seg uxxam d abrid s ayerbaz, abrid yezzif, asemmiđ n tegrest d uyammac n wussan iżeylen, mi yiwed s ayerbaz ad yemlal aselmad amasri i as-irennun iżilien ladya netta d umeddakkel-is Meqqrans, ladya mi asen-d-yettawi isefra-nni s teerabt.

Tallit tis snat

D tallit anda Yidir yekcem deg tayri n Əelğeyya d tayri n tmaziyt. allay-is yuki, ul-is yedduqqes mi yetṭef agemmay n tifinay i as-yefka umeddakkel-is Meqqranc. D anubi ul-is yebda yessaram , tekcem-it tayri n Əelğeyya, ulamma tugar-it s sin n yiseggasen yerna tebra-d seg uxxam-is anda teğga yell-is.

Tallit tis krađet

Yidir d ameynas n tmaziyt, d amehħbus, gar Tizi Wezzu d Berwagiya. Tafsut Imaziyen tendeh, timesbaniyin deg yal tama seg temnađt n leqbayel, netta yellan yakan yuki i tmagħit, yefren abrid n yimesbaniyen.

Mi iruh ḡer temdint n Tizi Wezzu d yimeddukkal-is, timesbaniyen nedhent deg yal azniq, imsulta zzin-asen-d seg yal tama, netta yettwaṭṭef d kra n yilemziyen nniżen ma d ameddakkel-is Meqqranc yeslek.

Tallit tis ukuzet

Yidir d anelmad deg teswadit n Bab Zzewwar, deg Lezzayer tamanejt. Yiwi-d lbak ma d ameddakkel-is Meqqranc yezgel-it, yuwel (yezweġ), yekcem tasdawit n Bab Zzewwar, dinna yemlal kra n yimeynasen n tmaziyt d tugħid ukkud yesdukkel iżallen.

Seg tama nniżen amussu n watmaten inselmen, d inelmaden yessawalen ḡer ccwal, kkren-d mgħal tilelliyyin d tmagħit iż-żejt yettnay Yidir d yimeddukkal-is. Yekker ccwal gar-asen, nyān yiwen seg yisdawanen imagdayen, Yidir yella deg twaġiż, ddmen-t yimsulta, byan ad yesbibb tamentilt n umennuy i yimagdayen, imi yugi, ddan-tt fell-as s tyitiwin armi yettwax, yekcem ssbiżżeq, yemmut.

Kra n wussan ilul-d mmi-s i wumi semman Yidir.

Agzul n wungal “Tafrara”

Deg Ugnī, yiħet n taddart i d-yezgħan ddaw udrar n “Ğerġer”, gar sin n yisaffien, Yidir, ilemži, yejjaren deg użerbaz n Yilmaten, yiħet n taddart nniżen yellan akkin i Ugnī.

Taddart n Ugnī teṭṭef aṭas deg wazalen n tmitti, d yidles aqbayli, ula d tiḥdayin ur yyarent ara imi ahat beeden yef uyerbaz, ney i wayen nniđen. Ma yella d Ilmaten syaran tiḥdayin. At Ugnī zgan kkaten deg yilmaten imi syaran tiqċicin.

Yal tanzayt ad yay abrid s ayerbaz, i usemmiđ d ugeffur, ayammac d ęeggu, netta d yimeddukkal-is. Mi ḡran yer uselmad n teərabt, yiwen akken n umاشri, ad d-ffyēn ttwagen, ur ten-yeęgħib lħal, ęuccen taərabt, ęuccen tamedyazt n teərabt.

Yiwen n wass, Meqqran yefka i Yidir isekkilen n tifinay, Yidir ur yezri anda ara yerr lferħ, yiwed s axxam isekken-iten i yemma-s, ula d nettat tefreh imi tamazijt tesea agemmay-ines am nettat am tutlayin nniđen. Tifinay yeslul-d tayri n tmazijt yer Yidir, yużal cwiṭ cwiṭ yekkat wul-is i tmagħit.

Yewwed-d unebdu, yużal-d yer taddart, tiṭ-is ters yef Əelğeyya, yelli-s n Nna Megduda. Əelğeyya tugar-it s sin n yiseggasen, yerna tuwel uqbel, tebra-d, teğġa yelli-s deg uxxam-is amezwaru. Iħemmel-itt Yidir, yettnadi yal tikkelt amek ara d-yaf tagnit ad tt-yemmal iman-is. D nettat i yettwanasen yemma-s n Yidir mi ara yeffey seg uxxam ad yens anda nniđen, acku baba-s yettili deg Lezzayer tamaneyt.

Mi uyalen s ayerbaz, asunded deffir wayed, bdan-tt yef tgella, dya dagi ula d anemhal n uyerbaz ur yeslik, yesla ayen yesla, bedden am yiwen n umdan deg ufrag, netta yeered ad ten-yerr s almud, nitni gguman, uyalen yer tsertit, imi ur byin ara ad ḡren s teərabt, akken almi d-tiwed tefsut.

Asarag n Mouloud Mammeri yettwagħel deg tesdawit n Tizi Wezzu, kkren yilemziyen deg tmesbaniyin, tekker deg yal taymert seg tmurt n Leqbayel, Yidir d yimeddukkal-is ffyēn s amaday, rewlen i yimsulṭa i yettnadin fell-asen, ur d-banen achal d ussan, xnunseñ, qqimen i laž d fad. Ass wis xemsa, yużal-d Yidir s axxam, yemma-s d Əelğeyya ccedhant-t, dya Əelğeyya s tiṭ kan i tenfali yef uħulfu-ines, imi d taqcict d awezzi ad d-tesbeggen tayri-s sdat yimawlan-is. Ma d

Jeġġiga, yemma-s n Yidir ur as-teġġi, terfa yef mmi-s ladya mi baba-s ur yeli deg uxxam, yerna temmesla-as yef widak ur yeffiyan deg tegrawla mgħal Fransa, yernu ass-a d nitni i d imerkantiyen, d nitni i yellan deg udabu.

Meyres yekcem-d, d ayurar, zzullen yimġaren yef ugeffur, teqqim akken teqquerqer, ageffur ur d-yeysi, kra n wussan gant tlawin d telmeżyin tameyra n unzar. Yidir ifures tagnit mi tet-ṭef Ċelġeyya d tmeddukkal-is abrid n teewint, yedfer-itt, teggra deg teewint, yerra yer-s, mlalent tfekkiwin-nsen, kksen lxiq, d tayri i yennernan gar-asen.

Aybel n mmi-s imi seg tama ad yeseddi lbak, seg tama nniđen tebya nettat d urgaz-is ad as-gen axxam, yiwi-tt ad terzu yer Ccix Hmed, yiwen n ugezzan nettat d tmeddukkal-is. Abrid yezzif, akken tekcem yer texxamt anda yella, tasa-s tergagi, nettat yettagaden s kra yellan d awtem. Yekcem-it ujbel mi as-yenna: “*Nniy-am a yelli! xas kkes aybel, mmi-m ad d-yeddem ajeġġig-is gar tezyiwin-is... Xas yeqqur ujeġġig ad d-yekker ujeġġig nniđen d axalaf*“ sb103.

Ayen i tekka yakk deg ubrid n tużalin nettat d asdiwen d yiman-is, ur teżri anda i tesrusu iċċarren-is, tugad yef mmi-s d urgaz-is.

Lihala teżmek, teħres, anda yella uzwaw ur yufi iman-is berra n tmurt n Leqbayel, ula d baba-s n Yidir, Lwennas, yettidir yir tagnit deg wanda akken yella deg Lezzayer tamaneyt, yal azwaw gan-as aċċessas ad t-iċċas.

Yiwen n wass, yerra Yidir akked umeddakkel-is Meqqrān yer Tizi Wezzu ad kkin deg tmesbaniyin, lħan deg yiberdan n Tizi, tisegħarabin tuy deg-sent tmess, sujen. Yidir yettwatħef, refden-t deggren-t yer lhebs n Tizi Wezzu, gan-t deg yiħet n texxamt akked wazal n snat n tmerwin am netta, ma d Meqqrān yerra yer yiħet n tmetħut teffer-it yer-s armi yers ccwal, yetħef abrid n tużalin yer taddart. Ass wis krađ, yeldi-d uċċessas tawwurt, isekcem Yidir yer yiħet n texxamt anda yufa ttraġun-t i tuttriwin. Sutren seg-s ad asen-d-yini anwa yellan deffir n tmesbaniyin, yegguma. Yugi ad yini “Yehya Cadli”, yeċča tiġrit, yuġal wudmi-s d azeggay seg tyitiwin, yerna yeffunzer, čċuren yicejt-tildeñ-is d idamen.

Rran-t yer texxamt, yerna dinna yiwen n yið. Azekka-nni rran-t s akamyun, d abrid yer lhebs n Berwageyya, dinna i yessen yiwen n umehbus i wumi qqaren Azwaw. Azwaw yessehbibir yef Yidir, ayagi ur t-yeslik ara seg theqravit n yimesbatliyin, yeçča tiyrit, yettwet, yenħaf.

Lwennas, baba-s akked Jeħġiga, yemma-s, zzant taswin-nsen fell-as, ħaren acu ara xedmen akken ad t-id-sukses gar yifassen n yimesbatliyin, terra-ten tmara, ssutren seg Lhaġ Arezqi, aqeddac n ubadu ad ddun yid-s yer lhebs n Berwageyya. Akka i yella lhal ass wis eecrin mi yekcem yer din rzan yer-s, ɻan-t-id nitni akked Lhaġ Arezqi. Acu kan mi yessuter uessas ad yemmesli d yimawlan-is s teħrabt, yugi Yidir, myewwaten sdat yimawlan-is, dya suffyen-ten s yin, zzin-as i Yidir yuġ ayen yuġ tħbel deg tmeyra.

Kra n wussan yeffey-d seg lhebs. Deg uzal qayli i d-yeffey, abrid yettiżzif sdat-s, aqammac yeçča tafekka-s, iteddu iħarren-is ttuvalen yer deffir, ur yumin dayen yeffey-d seg lhebs. Yedda-d deg yiwen n tkerrust i d-yegħlan s yiwen n umehbus yellan yid-s deg lhebs deg Berwagiya. Yers seg tkerrust deg tmanejt, yedda deg lkar yer taddart.

Mi yiwed yer taddart yuġ lhal yeħli yiħiġ. Yeqqim ddaw teslent, yugad ad yaf abe qed deg ubrid-is, isetha s yiman-is. Deg ubrid-is yemlal ameddakkel-is Meqqran, deg sin kemmlen adrid-nsen yer Dada Hemmu.

Yuġal s ayerbaz, yesċedda lbak xas akken yedda wawal, ur seendayen ara aseggas-nni; ad yili usunded ass n lbak. Netta yiwi-t-id, ma d ameddakkel-is Meqran yezgel-it.

Imawlan-is xedben-as-d Əelğeyya i iħemmel, xas ma ttmuqulen deg teqcict ur twulem ara i mmi-tsen, nettat yebran, yerna tegħġa yelli-s deg uxxam amezwaru. Acu kan ddan-as deg lebyi imi d netta i tt-iferni.

Yekcem tasdawit n Bab Zzewwar, yufa iman-is deg umennuġ mgħal atmaten inselmen, akked yimsulṭa yeddan seg tama n wat iċčummar. Kra n wussan tekker gar yisdawanen imaziyen d wat iċčummar. Yiwen n yið ur yellin

am wiyad, Yidir yellan deg texxmat-is netta d umeddakkel-is Mezyan, slan i usuyu. Kra n yisdawanen ffyen seg texxamin-nsen, iwin yid-sen dderz, ttsuyun “Llah akbar”. Ffyen-d seg texxamt ad walin acu yedran. Tarbaet-a n wat iċčummar, żeđmen ȝef kra n yinelmaden imagdayen, tekker gar-asen, yiwen gar yinselmen-nni yenja yiwen n umeynas n tmaziżt d tugdut s ujenwi.

Yidir yella dinna, ddmen-t yimsulta iwin-t ad t-snetqen, ssutren-as ad d-yini ayen ur yebyi, Yidir yegguma, yetṭef deg wawal-is, d bu uččammar-nni i yenyan amagday s ujenwi. Yidir yuġ tiyrit syur yimsulta, wwten-t, gezren-t s tebbađt n ccemma, rnan ddzen tiwetmin-is s leqjer n tħabla, armi yexlawet. Ddmen-t yer ssbiṭar, yemmut.

At taddart mlalen d tirni, bedden d yimawlan-is deg tegnit-a n lqerħ, walant-i tikkelt taneggarut, neṭlen-t deg leħzen gar lejdud-is.

Kra n wussan, deg tafrara, ilul-d mmi-s i wumi semman Yidir. Ilul-d yid-s ussirem.

1-5-3-2-Iyil d wefru

Ungal-ag, yeffeġ-d deffir wungal “Tafrara”, deg tallit-nni taberkant, anda mcuddent yakk tlufa deg tmurt. Lulen-d yikabaren n tsertit. Bdan yiġallen n tsertit ȝef krad n tamiwin, yal ta tjebbbed yer tama-s. Iremmayen srewten akken bjan, seylin-d tegdi deg tmurt, adabu yefka azuġġer, yefka afus, ifures tagnit i buħwasu d tkerda. Čan, swan lerzaq n tmurt, rnan glan ula s idamen n yimdanen., ma d imagdayen zgan d amennuy mgal snat n tamiwin.

Amennuġ yellan ȝef tmagħit d yizerfan n umdan deg tmurt n Leqbayel, amaru isuffey-it en yer temdint. Inedruyen n wungal-a dran deg Lezzayer tamaneyt, deg yiberdan d yizenqan n tmaneyt i yettnaħa Uzwaw, deg yiġerban-is i yettarra isefra-s.

Deg wungal-a zgant krad n tamiwin n tsertit d amennuy gar-asent, ttemeassant, ta tettrağu tayed deg teymert, d tamiwin i d-ibanen deg unnar asertan n tmurt deffir kan tedyanin-nni n tuber 1988.

Yal tama yettunefk-as uwadem agejdan i yellan d yiwen seg yiçeggallen-is. Talliyin mseñfarent ta deffit ta, mi yuli yiwen wayed ad yers, akka armi d taggara n wungal.

Inedruyen deg wungal-as bđan yef krađet n talliyin, nedfer-itent almend n yiwdam i d-yetwabedren s waṭas deg uđris. Yal awadem yella yef lmendad n tama.

Tallit tamezwarut

D tin anda akken tama n wid yetṭfen adabu i isemman iman-nsen tirni tayelnawt, ckunetđen deg ukursi, awal d awal-nsen, ujen leqder yer yiberraniyen d tedrimt n ugdud, ġġan imcumen inselmen ujen iberdan s yiyl. Adabu yeqqen allen-is yef txessarin i d-yersen yef tmurt, tażallit deg yiberdan Tamesgida tujal d annar anda sharracen imeżżulla yer ccwal. Imagdayen ujen rrif, amennuy-nsen yezga s ubrid n tsertit, berra n cwal; d amennuy deg liser d telwit.

Tallit tis snat

D tinna akken anda imagdayen ujen-tt merrijet, tama tineslemt s tefrut d yiyl tsergagi s kra n win yellan mgal-is, ula d iżallen n laman ttwayen. Yekker umennuy gar yiremmayen n yiżallen n laman, imagdayen anda rran d times, ttwaddmen yer tżegwa, muggren lfinga s yifassen d ilmawen, adabu yezga iseħbbibir yef wayla-s. Ayen din yerya, ula d lluzinat ur tent-zgilen, glan s lluzin n Jiniral Anezmar. Azwaw d Tiġiem xelṣen ayen ur ččin, Tamekyust teyli gar yifassen n yiremmayen nettat d Tiġiem, Tamekyust d ayella-nsen i tt-jiwin d tametħut-is, acu kan Tiġiem tsenta asafu d yixef-is, terwel-d s yin. Azwaw ddmen-sin n yifyulen i d-yettwaceggien deg tama n udabu, gan deg-s tixessar, serhen-as-d yettway.

Tallit tis krađet

Tama tineslemt terreż, adabu yeyleti wazal-is, d imagdayen kan i yettien deg tikli-nsen,. Muhemmed gma-s n Tmeyust yeddan d asfel n lbaṭel, iżelleq iman-is deg useklu. Jiniral Anezmar isenz yakk ayen yesea, yekkes içetteden-is yuż lexla, ma d Azwaw d Tiġem myuṭṭafen afus deg ufuṣ, fernen abrid n umennu yef tugdut d tlelliyn, xas akken yezzif umecwar n tlelli d tugdut, amennu yettkemmil.

Agzul n wungal “Iyil d wefru”

Tenekkra n tuber 1988 tendeh, lbaṭel yeđran deg ugdud mačci d kra, swajen ula d arrac imecħażi. Tamurt tezga tettenfufud, tasertit n tmurt teldi tiwwura i yikabaren. Gar tugdut d tfacit, lulen-d mačci d yiwen n ukabar. Imeżżulla sersen icuḍaq-nsen deg tzenqatin n tmaneyt, ula d tażallit tuyal deg yiberdan.

Atmaten inselman, seg tuffra yer εinani, żżlen iċċarren-nsen deg yal tama, iberdan yman s uqendur d uċċammar.

Seg tsertit yer tefrut, ddu yid-i nej yufeg uqerru-k. S kra n wid yugin ad ilin ddaw leenaya-nsen ad as-uyalen d acengu, iberdan d yizenqan yakk uyalen d annar anda ssan ijufar-nsen. Tamesgida d uyerbaz rebban-d at iċċummar, yerran tafrut d allal s wacu ttinayen.

Deg yiseggasen-nni n rrebrab, iremmayen swajen tamurt, adabu yefka afus, d imagdayen i tt-yujen, wid yebyan ad idiren deg tlelli d tugdut.

Azwaw, yekker-d akked Tiġem d Muhemmed seg temzi. Tiġem d tagujilt, teğġa-tt yemma-s ad thānek yer Uzwaw. Azwaw d Tiġem ttimyuren, tettimyur tayri gar-asen. Ayen akken i as-yettnawal d asefru s yimi, tessuter-as Tiġem ad t-yerr deg lkajed. Asefru-s amezwaru i yura ihuzz tafekka n Tiġem, d ayen-nni i as-yefkan tadyest ad yaru, ad yuval d amedyaz. Yettaru isefra, yettarra-ten deg yiżerban n iberdan n Lezzayer tamaneyt, yettnay yef tlelli netta d tmeddakkelt-is Tiġem. Yal tanzayt ad yay iberdan n tmaneyt, iteddu mebla tegdi xas ma

rrebrab iseyli-d ccwal ȝef tmurt, yettmaggar tudert s yidmaren am netta am tmeddakkelt-is. Asefru yugar awal menwala, ikeccem deg wulawen, yesgugel imdanen, armi yuȝal d amrig s wacu yettnay Uzwaw.

Jiniral Anezmar, d ameȝyan gar wid i yetfən adabu, yella deg ugraw n Wejda tallit-nni n tegrawla; netta d yimeddukkal-is, uyen tamurt s yiyil, kesben lluzinat, tamurt tuyal-asen d ayla. Ussan deg lbiruwat, zzlen idarren-nsen i theqranit d lbaṭel, deg yið deg tbernat d teqcicin timecṭah, tissit, zzhu, taguni deg yisensuyen, ddaw tduli lewwayen d tfenda n tfekkiwin n telmeȝzin i direzzun ȝer-sen mebla tinnubga. Teddun s yiȝessasen, aðu ur ten-yetthaz, yur-sen wid i asen-d-yessawaðen isallen deg yal tama.

Ameddakkel-is amerruki Uhemmu, d yiwen akken yellan yid-s deg Merrakec akked Wejda deg tallit n tegrawla, yettas-d ȝur-s, irezzu-d fell-as, yettneenies s udrim n uyref azzayri. Jiniral anezmar, yessen-it deg tmurt n Merruk tallit-nni n tegrawla, imi am wid yellan deg udabu seeddan tagrawla berra n tmurt, lecmer sxedmen abeckid mgal acengu afransis, dya dinna i yessen ula d tameṭṭut-is Xira. Xira, d yiwit gar tlawin-nni yesnuzun tifekkiwin-nsent deg yisensuyen n Merrakec. Arrow-is deg tmurt n Legliz, dinna i ȝran, dinna i gan ttawil, mačci am tarwa n uyref yettwayen dagi ddaw uldu n rrebrab d theqranit n udabu.

Muhemmed, ameddakkel n temzi n Uzwaw, d aqcic n ccuq, imawlan-is llan ttraġun-t aṭas imi d-yerna ȝef waṭas n yessetma-s, asmi d-ilul d tameyra, imawlan-is sulin-t ȝef teqcicin, yekkat-itent yerna awal ur tent-id-yettali. Baba-s isebyas-it ad yelmed tisurtin n lquran. Mi meqquer akka cwiṭ yezdey deg tmesgida, isell i temsirin n ccix i yessawalen ȝer yiniy d tnekra mgal tatrarit akked udabu. Ibeddel abrid, yuȝal yettmuql Azwaw akked Țitem s yir tiṭ, yedfer abrid n watmaten inselmen..

Iremmayen seylin-d ȝef tmurt tegdi d rrehba, ufan tallelt syur udabu, ttaken-asen tabzert, ma gguman ad suffyen tadrimt ad tt-ċčen merrijet. D ayen-nni i yeðran i Unezmar, ȝedmen ȝef lluzin-is, nyān yiwen n ueessas, wiyað iwin-

ten yid-sen, seryen-t. Mi yerya lluzin, Jiniral Anezmar yeqber, tiwed tyita s adif, iceggee Warisem, iyil-is ayeffus yer tezgi, yegla-d yid-s yiwen n uyella n yiremmayen i isemman iman-nsen “Inselmen n umaday” i wumi ssawalen Bella, ukkud yesea assay ijehden, yessuter-as ad ġġen ayla-s, tadrimt mačči d aqbel, tiwayiwin yerzan tigi ur ttuyalent ad ilint.

Bella yettidir am yimeqqranen n yiremmayen deg temdinin, ttaken kan iwellihien i wid yellan deg tzegwa, tikkwal rezzun yer-sen akken ad asen-fken timsirin ney ad d-glun s wayen ufan. Mi yugal seg temlilit-nni d Unezmar, yegla s Warisem akken ad yidir cwiṭ d wayen teggen yiremmayen, dya yella d yiwit akken n twayit. Iremmayen żedmen yef yiwit n taddart, nyan, rnan seryen ayen ufan, ula d tilawin d warrac ddan deg tezwawaqt-nni. Ayen yeżra Warisem yesnuyni-t, yerfa yef Unezmar, yesbibb-as yakk tiwayiwin yedran deg tmurt, dya seg wass-nni yekres unyir-is, yejbed iman-is yef yigan n Jiniral Anezmar, yedfer abrid n tberna armi d asmi t-yenja yiwen i t-id-iđefren seg tberna, s snat n teldunin deg yixef.

Iremmayen kkaten deg temdinin, ttalin s adrар, gellun s wid ara nyen ney wid i d-iyellin d asfel gar yifassen-nsen. Imdanen yellużen, yenħafen, ur yesein addari, ttraġun kan tafrut ansi ara d-tejbu fell-asen ad teglu s yiri-nsen. Win i izemren ad yessenser yerwel seg tmurt-a, yer wanda akken yella ussirem, tella tudert d telwit, wayed yeggra-d yettemxebbaq deg yidamen yuzzlen d isaffen. D agdud i yeččan tiyrit, wamag imdebbren zgan yiċessasen fell-asen id d wass.

D tagnit iweġeren yef ugdud, laz, leċra, lexşşaş n tedrimt. Imġaren tettren, arrac llużen, ggran ħafi, içet-tiđen umsen yef yiri-nsen. Azwaw, liħala-a ur asteeġib, yettwax, yerra-tent kan yer wul-is. Yennerna leyecc yef udabu-a akked yiremmayen i yessiwden tamurt yer tegnit-a.

Yiwen n wass, am wakken yuġ tannumi, Azwaw yeffey seg uxxam iman-is, Tiġiem ur teddi ara yid-s, iċelleq isefra-s deg uyrab, d isefra ur llin am widak iċelleq uqbel, d isefra yef tayri. Amecwar akka, mmuġen-d fell-as sin n yifxulen ur yeżri d anwi-ten, cudden ifassen-is yer deffir, rran lkayed deg yimi-s, rran fell-as

takmamt, gan-t deg ușenduq n tkerrust, isefra-s qqimen mzerwaesen deg ubrid, win d-ięeddan ad iyer kra seg-sen ad yeddu d ubrid-is. Iwin-t yer yiwen akken n uxlam gan deg-s tixessar, yeqqim i fad d laz. Ğġan iqjan d ięessasen fell-as. Dinna i yesedda tnac n wussan.

Yiwei n tenzayt, ufan-t yimdanen yeżżeżel deg rrif n ubrid ameqqran, deg terga n Semmar, zgan ttimeslin-as, ur d-yuki d yiman-s, sulfen u wudem-is, din i ḥsan d amuddir i yella, refden-t, gan-d deg tkerrust, iwin-d yer ssbiṭar.

Mi yella deg ssbiṭar, usan-d yer-s aṭas n yimdanen, rzan-d fell-as, isem-is yuli ccan-is, ayen i as-yedran iħuza medden merra, dinna i yeħsa ayen akken iż-żejt yettnay, isefra-nni yettaru, yur-sen azal yer yimdanen, izen yiwed bab-si. Ayen din i d-yerzan yer-s, netta ul-is d amuđin, yewhem kan amek Tiġiem ur d-tennunet yer din; ziġen ula d nettat tettwaṭṭef. Yerna Uzwaw deg ssbiṭar kar n wussan, yeffey s axxam-nsen.

Mi d-usan yiremmayen ad awin Tamekyust, ultma-s n Muhemmed, ufan-d dinna Tiġiem. Tiġiem d tamegnast n yizerfan n tmettut, tbedd ȝef wudem n yiremmayen, ur tri ad awin Tamekyust, glan yis-s ula d nettat, iwin-tt yer tezgi. Iremmayen gan agraw, acu i d aksum-nni, acu i d uċċi-nni, ass-nn d tameyra, ziġi d Lamir Euqba ara yayen Tamekyust, d għma-s Muhemmed i as-tt-yefkan. Taqcict mezzijiet, uread tiwiż i yiwil. Zzin-d yiremmayen sdat lkanun. Mi ččan, msebdan yal wa yuy abrid-is anda ilaq, ma d Euqba akked snat-nni n tnebgawin, Tiġiem akked teslit n yiwen n yiżid Tamekyust qqimen dinna. Lamir yetṭef tamekyust, yerra-tt s usu, ma d Tiġiem teqqim kan yer yiri n lkanun, tessemsag isufa.

Mi iga Euqba Tamekyust gar yiġallen-is deg wusu, Tiġiem temmey yer lkanun teddem-d asafu, tsenta-t deg uqerru Euqba i yellan s ufella n tmeddakkelt-is, tenja-t, terwel-d, teyli-d deg yiwei n taddart yettwajen seg rrebrab, argaz, tameġġut kfan, negren s tefrut n urebrab aderyal, tufa snat n tlawni d teqcict d tamectuht i d-yegħgran wahid-sent, tabyest i seant terna afud i Tiġiem, mmlent-as abrid yer yimsulta. Tamekyust teyli-d gar yiremmayen nniżien

yazzin fell-as am yiwedfan yef yiniyem, rnan deg-s ayen i as-yegħa Euqba sdat wallen n Muhemmed.

Imsulta, ddan akked Tiġiem, tifien abrid n tezgi. Tiġiem temmel-asen abrid yer usgen n yiremmayen. Mi iwden, ufan adeg-nni d ilem, yerwel s kra yellan d aremmay, ma d Tamekyust ufan-tt teyli tefsex, imi-s yeldi, tiwedfin ulint yef tfekka-s am tin yemmuten, ddmen-tt, iwin-tt yer ssbiṭar. Muhemmed, yenser s yin, yegra netta d umeddakkel-is yugsen, ibubb-it yef uerur-is, mi yemmut yenṭel-it yer tama n yiremmayen nnidēn yemmuten deg yiniy yekkren yiniy garasen.

Mi slan s Tamekyust, deg ssbiṭar i tella, iruħ Uzwaw akked yemma-s, dya dinna i ufan Tiġiem, mlalen wulawen yemcedhan, myuġjen iyallen, yuval-d usedsu i umuđin, yemlal Uzwaw d tayri-s.

Tiġiem d Uzwaw ffyen akken seg ssbiṭar, afus deg ufu, teddun, uyen abrid yezzifen, tayri teččur ulawen-nsen, ran ad idiren tayri akken i tt-byan, teddun wissen s ani, d asensu i asen-d-yusan deg wallay. Ad seeddin tallit teččur d tayri n ucchedhi, seg tmettant i d-uyalen, zun d talalit i d-lulen i tikkelt nniżen.

Jiniral Anezmar, yuval d amuđin, yuġ-it deg wallay-is, yiwen ur yegzi i t-yuġen, ula d imeddukkal-is ġġan-t. Isenz yakk ayen yesxa, yekkes icetxid-en-is yuġ lexla, ula d idrimen s wacu isenz, ur d-banen. Arrow-is uyalen-d seg tmurt n Legliz, yis-sen i testanes Xira, imi ḥala nitni i as-d-yeggran d seaya.

Muhemmed aremmay, ayen yeħdran i ultma-s yessaki-t-id, yendem deg wayen iga, iħulfa s yiman-is d ulac, yeqra ur yezmir ad yuval yer deffir, yenza nnif-is, isem-is yumes, ur as-d-yegħri yimal. Yegħra-d iman-is deg tezgi, ur yezmir ad yuval yer deffir, tudert-is ur tli azal, yeqqim i laż d fad, ayen din yeqqur, i as-d-yegħri ħala ayyul d amwanes, dya d netta i yetxafar, i as-yemmalen abrid. Yedfer ayyul, yettxeb abrid deg tezgi, akken akken armi yiwed yer yiwen n useklu, yekkes icetxid-en-is, iga yis-sen tamrart iċelleq iman-is deg useklu, ađu yettaw-it, yettarra-t yeffus żelmeđ.

Taggrayt

Ungal ilul-d d aneggaru deg umadal merra, yettales-d tudert n umdan deg tmetti-s, yettawi-d yef yineđruyen yuzan yer tilawt, xas akken ula d aferriy d usugen iteddu-d akked tilawt deg yisebtaren n wungal.

Deg tlalit-is ar ass-a, atas i yeđran yid-s, timuyliwin yer-s beddient, xas ma adeg yettef meqquer deg tsekla, ilul-d deg yirebbi n tmetti, s tutlayt ttmeslayen yimdanen yettidiren tudert menwala, ur telli d tin n wid yellan deg udabu ney wid yellan deg tmesgida. D tutlayt n ubrid, n yigellilen akked wid yerwan, d tutlayt i fehmen yakk medden, yettru imetçi n win yenħafen, yettađsa tađsa n win yerwan ney ihennan.

Ungal aqbayli icudd yer tudert n umdan aqbayli, d umennuy-ines yef wazalen n tmetti akked tudert deg telwit d tlelli.

Abrid i d-yenđer yeččur d isennanan, amaru yemal uguren n tedrimt d usizreg, ula d imeyriyen ur d-ggrin s waṭas. Tamaziyt ur yettifen adeg-ines s wudem unšib deg tmendawt ney deg uyerbaz, teğga wid ara yeġren ungalen yuran s tmaziyt drus-itēn mađi.

Ungal d tawsit yennufeslen i tewsatin nniđen n tsekla, ilul-d yerna-d yer tewsatin nniđen, xas ma d amaynut deg tlalit, ass-a d netta i yuyen adeg meqqren deg temkerdin ney deg tezrawin n tsekla.

Salem ZENIA, yerna-d sin n wunganen-a iyef tella tezrawt-agı yer wiyađ, ira yis-sen ad d-yefk udem n ugdud yettnayen yef tudert, yettnadin leqder, ur yebyin nn̄ger. Ula d tamaziyt s wacu yura, ira ad tidir ur tnegger am tutlayin-nni yellan d tinuddiwin-is zik-nni. D tutlayt yeddren kan deg timawit, ass-a ungal yefka-as talalit nniđen, isedda-tt akked tutlayin n umadal yeddren achal aya deg tsekla yuran.

D amaru ameynas, yewwi nnif am netta am wiyađ, ddmen imru ad arun, ad d-slulen ungal s tmaziyt, ungal yellan kan s tutlayin nniđen, dya s tefrancist

ney s teərabt i yessen acu-t i d ungal. Gar wayen i d-yerfed seg wungal yuran s tutlayin tiberraniyin akked tgemmi tatlayt i yelmed seg temzi-s, i d-yemger seg tmetti anda yettidir s wacu yura ungal-is.

Yufa iman-is yessenfali ȝef yiylifen d yiḥulfan-is s tlelli, s tutlayt tamezwarut i d-yelmed deg uxxam-is, seg-s akkin seg wanda akken yebda urar d warrac ukkud i d-yekker. Dya yella wayen yezmer ad d-yenfali s tmaziyt ur yezmir ad t-id-yessiwed s tutlayin nniđen, acku ala s tutlayt tayemmat i yezmer umdan ad iru ney ad yenfali ȝef wurfan-is akken i d-yenna Lmouhoub AMROUCHE.

Akken isemres tintalyin n tmaziyt akken ad isemres kra n wawalen s tmaziyt, ladya ayen yerzan tadeyyanit akka am temsunt. Inuda dayen deg yiwanwalen n tmaziyt tartar, iswi-s ad isizdeg tutlayt seg wawalen ijenṭad.

Yef waya ungal aqbayli yerna-d i tsekla ayen ur yellin deg tsekla timawit, imi s tutlayt n yal ass i yessawađ umaru tudert d wazalen yettidir umdan deg tmetti-s uğur yerna kra n wayen i d-yegmer deg tentaliyin n tmaziyt nniđen.

**Ixef wis sin
Tazrawt tasensiwlant n
yisental**

Tazwert

Tasekla taqbaylit tennerna deg tewsit n tmedyezt, tamacacut d umezgun n rradyu, ugten yisental iżef yella wawal deg yal tawsit. Ula d ungal mi d-ilul, yegla-d s yisental, llan wid iżef mmeslan deg tmedyezt akked tewsatin nniden, llan wid i d-yennulfan d imaynuten.

Ungal ilul-d deg unnar n umennuż, s yimru n yimeynasen n tmagħit d tugħid. Ayen iżef ttnejen, uran fell-as deg yiđri森 n wungal, akken yenna ideflawen. « *Abrid-nney yer tira* »¹, nej AIT MENGUELLET :

« *Tiyri nesla mi ntetted
tezwar yal tayed
yur-wat ad as-tebtum ass-a
Zik wa ihedder-itt i wayed
ass-a deg lkayed
ad tt-id-afen yineggura* »²

Tiyri tiwed imēynasen, amennuż yellan deg yiberdan, yużal deg yisebtaren n wungan, yużal d asentel agejdan deg wungal aqbayli. Amennuż yef tmagħit d tħalliin ur yelli iman-is, ddan-d ula d isental nniden yettidir umsedrar.

Tasleħdt tasensiwlant n yisental yis-s ara nżeer amek isemres isental deg tsiwelt-is, amek icudd isental ussinen s agenjdan, d wassajen yellan gar yisental d yiwadam.

Isental iżef yezzi s waṭas wawal d tamagħit d umennuż yef tħalli d tugħid, ula d timsal n tudert, azalen n tmetti ur ttwazegħen ara. D « Askuti », nej d « Id d wass » d wiyaḍ, leqder d therma n urgaz aqbayli uyen adeg meqqren.

¹ IDEFLAWEN, *sslam fell-awen atas*

² AIT MENGUELLET, Lounis, *Tibratin*

Salem ZENIA, yerna-d deg ubrid i d-neğren yimezwura n wungal, taluft n uqbayli d tin i t-yerzan ula d netta, d tafsut Imaziyen ney d uguren yakk iżef yettnaħaħ umeynas terha amaru-agħi, ula d idlisen-is ddan deg ubrid-a.

Ullis yer Salem ZENIA icudd yer usentel, ayen i aġ-yerran uqbel ad nekcem deg wullis s timmad-is ad d-nawi awal ȸef yisental i d-yeddan deg sin n wungala.

Isental ttuqqten, cudden yer tudert yettidir uzzayri deg snat n talliyn yemgaraden, tamezwarut d tafsut Imaziyen, tis snat d tallit-nni teberkant, anda tegdi tekcem tasga n uxxam, ur yelli win ur thuzi twayit i d-ċlan yiremmayen i tmurt.

Isental cudden yer tigawin n yiwudam deg sin n wunganen, amennuy mgal tudert iweeren d lsas n tira n Salem ZENIA. Icudd yer-s kra n yisental s wacu d-yeftka udem n tmurt d yiġallen isertiyan.

Tamurt iżef iċedda umekcam, izerfan n umdan ur ttwaqadaren ara, aġerbaz ur as-yettunefk wazal, ula d taydemt tedderyel. Taħeqranit ad tay tamurt, win igelden ad yesberber ȸef lerzaq n tmurt, ma d agdud ad yay rrif, ad yeqqim deg tesga n laż d lħif. Amennuy yezga gar yiġallen yeqqimen deg tili, d wid yettmaggaren tuqqa n usemmiđ d uyammac.

Iđrisen yakk ȸur-sen asentel iżef bnan, seg usentel-a ara tebdu tira n umaru. Simmal iteddu deg tira, simmal ttasent-d tikta nniżen ayen i d-igellun s yisental nniżen « *Yal adrīs yur-s asentel (ayen iżef yella wawal). D asentel-a ara yilin d taneqqiđt n tazwara, seg-s akkin ad d-lalen yisental imaynuten* »¹

Ayagi ad aġ-yawi ad d-nemmesli ȸef usentel iżef yebna uđris deg tazwara, ad yennerni deg teżżej n uđris, ad d-lalen yisental imaynuten ney nniżen, ayen i aġ-yeġġan ad d-nawi dayen awal ȸef unnerni asentalan.

¹ SARFATI, Georges-Elia, « *Elements d'analyse du discours* », Ed. Armand Colin, 2 ed, Paris, 2005, P. 29.« *Tout texte comporte un thème (dont il est question). C'est sur la base de ce point de départ connu que, par la suite, le développement textuel amène un propos (des informations nouvelles)* »

Uqbel ad d-nwai awal yef wamek isemres isental deg tira-s, sin n wungalen-is, d wamek nnernan seg wungal “Tafrara” yer wungal “Iyil d wefru”, ad d-nsbadu asentel seg-s akkin ad d-nsuffey isental iżef yura umaru-agı.

1- Asentel

Asentel d tanfalit ney d tafyirt iżef tettezzi tekti n tegzemt n uđris, nezmer ad d-nini asentel d acu yebya ad d-yini yiwen deg wawal-is, ney amaru deg uđris.

Isental deg uđris zemren ad ttuqqten, yal tikkelt iteddu umaru deg tira-s ttlalen-d yisental, seg usentel ad d-tlal tekti ara ileqqem d asentel. Dya yella usentel ney kra n yisental ara yilin d ammas n wullis, i wumi nessawal igejdanen, ɣur-sen urzen kra n yisental i d-iteddun akken ad snernin taħkayt, nessawal-asen isental ussinen. Mohand Akli SALHI yenna-d : « Awal ‘Asentel’ d tamsalt iyef yebya umeskar ad d-imeslay fell-as deg uđris-is. Tamsalt-agı, yebna-tt umeskar d taktiwin, ad ten-yefhem unermas, mi ara yexdem assayen gar wawalen n uđris »¹, deg wawal i d-yiwi unagmay-a, yettban-d usentel s wawalen yemqaraben deg unamek, ney s tikta d uyanib n tugniwin s wacu d-yegla, yemqaraben dayen deg unamek. Ayagi ad aġ-yawi ad d-nini, s unamek n wayen neġgar ama d taggħayt n wawalen ney n tikta i nezmer ad d-nsuffey asentel.

1-1- Isental iżef yura Zenia deg wungalen-agı

Tamurt iyef ieedda umekcam. Agdud yenħafen, yerġan yiwen n was, tagħut ad tifrir, tafat ad d-tħal fell-as, yeggra deg twaġit, acemma ur ibeddel fell-as. Yettidir deg lħif d uyilif, tudert tuġal-as d ilili, ur yessin talwit, ur yeddir deg tħalli d tugħid.

Ayen yettidir ugdud deg tmurt, ladja deg tmurt n Leqbayel, cnan fell-as yicennayen, sefran fell-as yimedyazen. Ma d tira terġa ungal ad d-ilal akken ad d-yenfali yef tudert-a. D tudert, anda amdan yezga yettnay d wid t-yernan, wid i isellden fell-as talast d ccwal.

¹ SALHI, Mohand Akli, *Kra n tsura i tyuri n tsekla, 1.yef tsekla d tyuri*, Ed. Tira, Bgayet, 2015, PP. 38-39

Ilul-d wungal aqbayli, yegla-d yid-s s yisental, kra llan deg tmedyezt akked tewsatin nniden, kra nnulfan-d i tikkelt tamenzut. Ula d widak iżef d-mmeslan yimedyazen, inagalen fkan-asen udem amaynut deg tsekla tamaziżt, seddan-ten-id deg tira, s lqaleb amaynut, s taktiwin timaynutin. D amennuy ȝef tmagit, d yizerfan n umdan, d tlelli n tmettut, d wazalen n tmetti, d wansayen ney d ayen yakk i yellan deg tedmi n uqbayli, ddan-d deg yiđri森 n wunganen.

Ungalen-agı n Salem ZENIA, glan-d s yiwen n usentel agejdan iżef uran kra n yimura nniden akka am Said SADI deg « Askuti », asentel n tmagit, d umennuy ȝef tutlayt tamaziżt. D asentel agejdan xas akken ula d awal ȝef wayen yakk yeħwaġ umdan deg tudert-is n yal ass yegla-d yis-s. Yella wayen i icudd ula ȝer tumgist d tmacahut, d anżar, d teryel ney d wayzen yur-sen amur-nsen deg tira-s.

Isental deg sin n wunganen-agı ttuqqten, ula deg wungal wis sin banen-d kra n yisental s imaynuten, ur llin ara deg wungal-nni amezwarru “Tafrara”, dya tazrawt tasentalant twulem akken ad nzer isental iżef yura umaru deg yiđri森-is, amek i ten-yesfurket, acu d-yerna deg wis sin ney acu n ubeddel ney n tmernit i yerna i kra n yisental deg wungal wis sin ȝef umezwaru.

Tayuri talqayant ara neg i sin n wunganen-a, ad aȝ-tawi ȝer usuffey n yisental igejdanen i d-yeddan, akken ad d-nini i wacu yerna kra n yisental ussinen, d wamek i ten-isekcem deg uđris.

I waken ad d-nsuffey isental iżef yalla wawal deg sin n wunganen-agı, yettuhettem fell-ay ad neg tazrawt tasentalant i tira n umaru, anda ara d-nawi s telqayt awal ȝef yisental użur yezzi atas lwelha-s deg tira-s, melba ma nsedda-d kra n yisental i d-yeddan kan akka am ticraq. Xas ahat ma ur asen-yettunefk ara wazal s waṭas, immesli fell-asen ad d-yefk udem ȝef tmetti anda ttidirem yiwdam, ladya awadem agejdan. ȝef waya deg teleđt-agı- nney ad d-nawi awal ȝef usentel agejdan d yisental ussinen, anda ara neereq ad d-nefk assayen yellan gar-asen.

Deg « Tafrara », amennuy n Yidir yezga yef tmaziyt, seg wasmi d-yeyleti ugemmay « Tifinay » gar yifassen-is alamma d taggara n wungal. Yessedda lhebs, mi d-yiwi lbak, iruh yer tesdawit, yerna deg umennuy, d amennuy yeglan s tudert-is ddaw ubebbzuz n yimsulta deg Lezzayer tamaneyt. Amennuy-gi dayen ad t-naf deg wungal wis sin « Iqil d wefru », acu kan s wudem nniđen, yefka-as udem n umennuy yef tlelli d tugdut. S ya nezmer ad nsismel isental d-yeddan deg wungal-a deg yisental igejdanen d yisental ussinen.

Agdud yen̄terren, yettwayen. Adabu i isersen ijufar-is yef lpitrul d lluzinat n tmurt isukk lbaṭel, yeħqer imdanen, isusem-it, ur ten-yeğgi ad mmeslin ney ad nfalin yef wayen ttħulfun, d ayen yeğġan amdan ad yerr yef yiman-is, yessuter izerfan-is deg tudert s leqder, abadu ur yebyi tigi, imugger agdud s theqranit. Tanekkra, timesbaniyin d allal yeddem ugdud akken ad d-isukkes ayla-s, d aldun i t-yeggunin. Yer uldun d uekkaz n udabu, terna-d tefrut n yiremmayen i d-yeslulen aṭas n yisental ara nzer deg tezrawt-aghi.

1-1-1- Asentel agejdan

Tugdut d tlelli

Lħers d theqranit i yedder ugdud azzayri seg wasmi teffex Fransa, yerra imura d yimedyazen ttenfalin yef tugdut d tlelli. Amennuy yef tlelli d usenfali yef tudert yugal d tiremt n uzzayri, ladya aqbayli, ula d tafsut Imaziyen tedda-d deg ubrid-a.

Amennuy yef tlelli d tugdut, cudden yer-s amennuy yef tmagħit d tmaziyt.

ZENIA deg wungal « *Tafrara* », icudd amennuy n Yidir, awadem agejdan d yimeddukkal-is yer tmaziyt. Mebla tutlayt ur telli tugdut « *Ula d nettat d yiwen n yidis n tlelli* »sb47. D tamziyt i d tutlayt-nsen ur yelli d tin nniđen. Yidir d Yimeddukkal-is yuccen taerabt i yyaren deg uyerbaz akka i d-yusa deg sb 22 « *Imaşriyen akken llan d taerabt i sħaran, widak sħaran akken llan d taerabt i kerhen* », dagi yenna-d inelmaden akken llan.

Ferħen imi slan tamaziyt tettwaru am nettat am tiyad « *yur-i isekkilen n tmaziyt... qqaren-asen tifinay* », dya Yidir yedduqes-d wul-is « *Yidir akken i yesla, yeħbek wul-is, yeccarew uksim-is* »²⁷ « *Yefreh imi i d-yennulfa użar-is yedder* »

Tanekkra tcudd yer tlelli d tugdut, d amennuy yerzan imdanen yettnadin ȸef tudert igerrzen nej xersum deg liser d leqder « *Yekker ugdud [...] ulawen ur hebbken ȸef yisem n tlelli, tdukkli ney n tugdut* » sb 108

Deg wugal « *Ijil d wefru* », icudd amnnuy n Uzwaw akked tmeddakkel-is Tiġem ȸer tugdut d tlelli « *Izen-nsen n tatrara, n tugdut, n teydemt, n tayri* » sb 71. Dagi, mačċi d yiwt, amennuy-nsen yezga ȸer wayen yakk yeffud ugdud, agdud yeħyan ad yidir d ilelli, ad yenfali akken yeħxa, ad yidir ddaw tecdaqt n teydemt d tegmat, ur yettili miħyaf gar yimdanen. Azwaw yettnay s tmedyezt, yettaru, yessefray ȸef wayen yetħulfu, nej ahat ayen yetħulfu ugdud s timmad-is. Isefra i yettaru ttawin-d ȸef tlelli d tugdut, yettælliq-itēn deg yiwerban n Lezzayer tamanegħt. Netta d tmeddakkelt-is Tiġem, amennuy-nsen d amennuy n yal ass, ȸef tudert, ur clien deg cwal yekkren deg yal tamnaqt n tmurt.

Isefra yattaru iwden s ul n yimeyriyen, armi yuġal Uzwaw yesea azal meqqren ȸer yimdanen. Asmi yettwatħef akken, s kra n win yeslan ibedd ȸer yidis-is, ula d inesduba yellan deg temnaqt-nni tturegmen « *Inesduba yellan deg temnaqt, ney deg tyiwant n Uzwaw, urġin ttwaregmen, ttususfen, am deg tedyant-a* » sb 127. Mi d-yettwaserreħ, atas i yerzan ȸer-s ȸer ssbiṭar

Tamagit nej timmuzya tsergagay adabu « *Anezmar d yimeddukkal-is ttergigin seg wawal n Timmuzya. D awal i ten-yessergagayen, acku timmuzya d tidet* » sb 96.

Amennuy ȸef tlelli d tugdut ur teħebbes, ad teqqim ȸer lebda, Yidir i d-ilulen, d assirem d umennuy i d-ilulen, ula d ayen yedran d Uzwaw akked Tiġem, amennuy ur yettfakka « *Azwaw! Aql-i ȸer yidis-ik, nekk yid-k ad nessiwed imenyni-nney ar alamma tebqa-ay tmettant* » sb 207

2-1-2- Isental ussinen

Tanekkra

Tamurt yesean tiremt deg tegrawliwin, tarwa-s isuffyen amekcam, tanekkra tuyal-as d allal s wacu ara tessuter izerfan-is. Tarwa yugin mihyaf, yettyullufen seg theqranit, yiwi-d fell-as ad tekker ad terr yef yiman-is.

Tanekkra d yiwen n usentel i wumi yettunefk wazal deg wungalen yura ZENIA, imi tanekkra tlul-d d umaziy. Amezzruy n Tmazyä yesbeyyen-d annect-a. Seg tnekkra yer tayed, dya tafsut Imaziyen n 1980, d tanekkra tamezwarut deg Lezzayer tamirant, fell-as i cnan, sefran, akken i uran yimura. Salem ZENIA, yefka-as azal.

Tanekkra d nettat i yeğän isem n umaziy yedder, yef waya yenna-d deg « Tafrara »: « *S tnekriwin i yehrez isem-is d tnettiti-is ‘Amaziy’* »sb 47

Tagnit tekmer, isallen ttawđen yal tamnađt n tmurt n Leqbayel « *Yidir yellin-d yisallen s imezzuyen-is. Yehsa kan s tegnit tekmer* »26

Gar wayen dayen iżef d-yemmesla d asunded, asunded ula d netta d asentel iżef yura ZENIA deg wungal-is « Tafrara », anda i d-yenna: « *Takti n usunded yellan d ansay yur-sen, temmey gar-asen* » sb37, yugal-asen umennuy yef yizerfan-nsen d tin n nnif d tirrugza « *Haren ad d-tawed timiż n uzal ad d-ffyen s afrag* » sb38. Dagi, imi mmeslan yef usunded mi llan ɣyaren, d asunded yef liħala i ttidireñ deg uyerbaz.

Tanekkra deg Tizi Wezzu, tefka i Yidir d yimeddukkal-is assirem, terra-asen-d tħmees akken ad ffyen yer telwit d tħalli iżef yennuy ugdud azzayri achal d aseggas, « *Yidir yefrawes mi as-d-ssawđen amendar tenherwal deg Tizi* » sb 46.

Tanekkra yellan deg tazwara n wullis terza kan inelmaden yef tgella d ueerreb, tuyal d ayla n medden merra, terza timetti s timmad-is « *Takti n tnekkra tuy akk medden* » sb 108, d tanekkra i yuġalen d ansay yer Yimaziyen akken ma llan « *Agdud yerran tenekkra d ansay* » sb 47

Tanekkra tarra zzerb gar ugdud d udabu, anda isers adabu deg tama, agdud deg tayed. Isemres tamegla s nekkni akked kenwi, seg tama inelmaden « *nekkni* », seg tayed iqeddacen n udabu « *kenwi* » sb 39 « *Ihi kenwi akka, nekkni akka* »

Tanekkra n 1980 tfukk, tikiwin n tlelli ur ffiżent allayen n yimdanen, dya deg wungal « *Iyil d wefru* », yemmesla-d yef tedyanin-nni n tuber 1988, yezgan deg cfawat d waktay n Jiniral Anezmar. Iserdasen swayen imdanen, ula d arrac imecħaħ ur sliken, tseddan yef leqder d therma n warraq, tamettant tegguni bab-is « *Kra yellan d amuddir, tekcem-it tesmedt n tmattant* » sb 28 ; amdan yezga yettraġu tamettant, imi iserdasen muggren-ten s uldun d tmes.

Ayen akka yakk iżiegħi ttnażen, kkren yimdanen yebyan talwit, yefka-as assirem. D assirem-nni s wacu tanekkra ur thebbes tmess, yensa lkanun, ad d-yegri wujud yettenfufud, cwiż akka n wađu ad d-tentee, ad d-taki tmes-nni, ula d Anezmar deg wul-is yeżra yiwen n wass ad tujal tmurt i ugdud « *Yur-s netta, iwala d agdud i bab-is, anagar netta i d bab-is, annect tebyu tekki-t ad d-tegħri gar yifassen-is* » sb 101.

Azalen n tmetti

Tadukkli, nnif, leqder, lherma d wayen yakk icudden yer umdan aqbayli, yettunefk-asen wazal deg tira n Salem ZENIA. Izwawen akken i isemma deg tira-s i yiqbaylien, tezdi-ten tegmat d tdukkli, wa yesseħbibir yef lherma n wayed, ayen iħuzan wa, yeċna wayed. Deg tegnatin n lħers d żżmek i d-tettban tegmat, seg twayit i d-ttlalen wazalen n tmetti.

Gar wayen yezdin izwawen deg tudrin d tadukkli, ddukkulen ladja deg tegnatin n lħers. Deg wungal « *Tafrara* » yettunefk wazal i tdukkli, d ayen ara naf deg sb 60 « *Agħid yebbed am yiwen n wales, ihegga iman-is ula yer nnger* ».

Tadukkli-agħi tezdi ula d Yidir akked d yimeddukkal-is, akken qqimen achal n wussan deg teżgi, tessen akken tissit, ula i tiġiñ-is xeddmien tabzert.

«Ayen akken i as-d-đgan yimezwura yettqazam yis-sen, nnif, tirrugza, iger-iten deg uyerbal, ma yeqqim-d wazal ney yeyli, ur telli tmeddurt tadelsant ara asen-yemmlen azal-nsen... azalen rzen, drin... » ayagi yella deg “Tafrara” sb25. Isedda-d ula d azalen n talsa « Ad yales udem i umadal, anda azref d teydemt ad ddukkulen » sb 44. Ula deg “Iyil d wefru” yuyal-d yef wazal n tirrugza, argaz ur yettnuz ara « Ulac i yerzagen yer uzwaw am urgaz yenzan »

Ansayen

Ur yezmir ad yidir umsedrar mebla ansayen, imi inedruyen deg « Tafrara » dran deg taddart, yerna deg yiseggasen-nni n 80, taddart tettidir deg lherma d leqder, imdanen ttqadaren ansayen, dya asentel-a yettunefk-as wazal atas deg tira n Salem ZENIA.

Amezday n taddart yezga d ameħbus n wansayen, anda isers afus-is ney aðar-is, tamuqli-s yer unarag-is d wid yakk yellan tama-s, ur yezmir ad tenixalef, tudert-is s timmad-is tcudd s ansayen. D ansayen i t-yurzen s ażar-is d yidges-is.

Mi ara d-teddu teslit, ad as-syimen aqcic deg yirebbi, d asfillet s wacu ara d-teseu aqcic d amenu. Tumert meqqret ma terna uqcic deg lhara, ma d taqcict d ayen nniđen, akken tenna Newwara :

« *Cfiż asmi akken i d-luley
ur yelli udriz fell-i
Yid-wen mi d-mqabaley
tezzim seg-i tamuqli
Tenna-m i yemma selley
Rebbi ad kem-isebber a yelli* »¹

Dya deg « Tafrara », mi d-tesea temtut taqcict ad tt-đgen i laž « *yal tadist ara d-terbu, ad d-tennulfu d taqcict. Ad čħen fell-as... ad tt-đgen i laž deg tasga* »²⁹

¹ Nouara, Tecnam akk yef zzin-iw

Mii yerbeħi yiwen ney yeffey-d seg kra n twajit ad rzunt yer-s tlawin s tmellalin, d ayen yedran i Megduda ur yettun ansayen, mi d-yużal Yidir seg teżgi mi yerwel akken i yimsulta, truħ terza yer-s s axxam « *deg yiciw-is tga-d tamrawt n tmellalin, thenna-d yis-sent i Yidir imi d-yessawed ur t-yuy kra* » sb 51, dagi mi yesseċċa semmus n wussan deg teżgi, dya yerna-d « *akka i d ansay. Lehnawi deg tegti d timellalin. Seg temnifert d iminig, alamma d asekkri ma yusa-d* », d tid i irennun assayen gar yimdanen.

Anżar d ansay iż-żejt d-yiwi ZENIA awal, yedda-d deg « Tafrara » « *D ayurar, imyaren zzullen ad d-yewwet ugeffur, ma d tilawin gant tameyra n unżar* » sb 56. Tażallit yef ugeffur tuyal-d ula deg « Ijil d wefru » « *Zzullen man zzullen, ula d tiqit* » sb 150, acu kan dagi, isedda-d tażallit yef ugeffur imi inselmen deg teżgi yis-s i rennun tafllest i wid i ten-iżdefren, qqaren-asen : « *Ayurar d izen gar yiznan n yigenwan i yimdanen yettun Rebbi* », acu kan tażallit ur d-tiwi ageffur, ayen i d-yeqqaren belli ayen akka s wacu ttkellixen yiremmayen i yimdanen ur yelli d tamentilt. Tezdeg deg wulawen i tella mačhi d awal.

Miħyaf yezga gar uqcic d teqcict, mi ara d-ilal uqcic tgen-as ssbuε, d yiwen n unsay i d-yeddan deg « Tafrara », anda imawlan n Yidir gan-as ssbuε i Yidir deg sb 73. Ula deg « Ijil d wefru » yemmesla-d yef ssbuε n Muħammad « *Akken d ssbuε, yemmzel yixef deg lemqam i wumi t-regmen d amezwaru ; yemmzel yixefuzzlen yidamen akken d yidir Muħammad* » sb47.

Zzyara n yiderwicen, tilawin, yer-sent d ansay ur ilaq ad tt-ġġent, ġġan-asent-t-id yimezwura « *Ayen i d-ġġan yimezwura ur tezmireḍ, ur nezmir ad as-nexdu. Ansayen-nney, ieessasen-nney d kra i d-nufa ad qqimen i wara n wara. Acku żżan deg-ney* » sb 97

Ur ilaq tameṭṭut ad tili deg usemḍal n umettan « *Acu i d-yiwin tameṭṭut gar yirgazen, yerna deg usemḍal ?* » sb 58, deg « Ijil d wefru », mi tedda akken Tiġiem d Uzwaw yer usemḍal, wagi ulamma deg tmanejt i d-yedra, irgazen walant ur ilaq ara, ansayen defren imdanen ula yer temdinin.

Tasertit d umezruy

Tasertit yedfer udabu, ney wid yellan d imdebbren yef ugdud, ur teğgi imdanen ad ilin akken byan, yettunefk fell-asen ad ddun d tsertit n udabu ney ad t-maggren s yiyl.

Tasertit yettunefk-as wazal deg tira n ZENIA, tella gar yisental iyef yura, am nettat am umezruy. « *Amezruy ur isurruf ara* » akken i qqaren, win ixedmen kra n dir ad yeqqim lebda yensex deg yisebtaren n umezruy, ney deg cfawat n yimdanen.

Wid ur yennuyen mgal ifransisen, ass-a d nitni i yettfen adabu s yiyl, irgazen suffyen irumyen, nitni yezgan deg tili, ttrağun, iwden s adabu. Defren tasertit n laž, taheqraniit, lbaṭel d mihyaf.

Adabu yegdel yef uyref awal yef tlelli, tugdut d tmagit, atas i yenter ugdud, selđen fell-as tasertit n ukabar, tidmi, tutlayt, tedeyyanit ... tayiwent.

Mi gedlen asarag deg Tizi, ffjen yimdanen ssuturen kra n yizerfan isertanen akka am « *Tilelliyyin timagdayin* » sb 46

Am yal tikkelt, s kra mi ara yekker ugdud, ad d-yekcem ufuš aberrani, akken timnađin nniđen ur ttafarent tamnađt n Leqbayel, mačči kan d afus aberrani i d-ikecmen, rnan-d beṭtu n tmurt « *Izwawen ran beṭtu n tmurt* »sb 60

Deg tmesbaniyin n 1980, agdud yečča-tt merrayet, asekkaz d laž, tamnađt n leqbayel tettwaεzel yef Lezzayer « *Byan ad nnyen medden seg laž, akken ad ttun tilufa-nsen* »sb 76

Ula d wid i isuffyen Fransa, ttwaεezlen, rran-ten deg rrif, ččan-tt wid ur yeffiyen yer tezgi. Ar tura wid yellan deg FLN d icenga-s, d nitni i yettfen adabu « *yur Dda Hemmu s kra yettfen ikursiyen ass-agħi d iherkiyen* » sb 81

Yemmesla-d yef ugraw n Wejda deg « Tafrara », Yidir d yimeddukkal-is iyađ-iten lħal imi Leqbayel ur qbilen ara mi asen-yenna De Gaulle ad awin

timmument « Lemmer nnan ih ! Ass-a, aql-ay deg tmurt-nney, ad nili akken nebya, ur d-nettaf iman-nney ddaw uðar n terkeft n Wejda » sb 65. Ayen i d-isbeyynen lydi n yilemziyen yenħafen, yugin azaglu n yir adabu, tasertit n tmurt terwi allayen n yizzayriyen, armi smenyafen beṭtu n tmurt ney amekcam afransis yef wagi ideg d-ggran ass-agħi.

Wid yeddan d udabu ččan ayla n ugdud, akka am Lhaġ Arezqi « D nitni ihi ara yi-yeğġen annect-ihin n wakal deg uzayar ! Ad yehrez Rebbi akabar, yehrez irumyen... » Sb 112, dagi dayen yettkemmil deg wayen i d-yenna Dda Hemmu yef wigi yellan deg udabu i yellan d iqeddacen n yirumyen.

Amaru s yiles n yiwdam i yefren i wungal-is yewwet s leqseħ deg udabu d wid iqeddcen yid-s, ladja tarbaet n Wejda. Wid yennujen yef tmurt, ufan-d iman-nsen deg rrif, akka am Dda Hemmu d wid yellan am netta, Lhaġ Arezqi ur yennujen mgħal Fransa, ur yessinen acu i d-tagħrawla, ass-a i netta i wumi d-yeggra wawal.

D ayen dayen i d-yugħalen deg wungal « Iyil d wefru », amaru yesbeyyen-d udem n wid yellan deg udabu deg tizi n wass-a, dya mi d-yemmesla yef Jiniral Anezmar, deg tallit-nni n Fransa, mi yella netta d yimeddukkal-is deg Wejda, llan għġanen tetten, ur ssinen tamettant, zgan deg yisensuyen « Wid yettmattaten deg tżegwa llan, nutni d ixulaf n tmurt . Melmi tebrez, tneqqa, tuzdag, adar-nsen ad d-yers yef tmurt d azedgan, d amaynut. », tiġrit ččan-tt wid yennuman tigrāwliwin, ma d wid i iyelten adabu ass-a urġin nneħħyafen. Ma nujal yer “tafrara”, agdud iż-żaqqa l-hal imi ur yeħlit ara seg lerzaq n tmurt, akken tenna Jeġġiga i mmi-s yer yimerkantiyen : « Maca widak si zik i ħercen. Kra yekka tħrađ ur ttaxren, ur ffiyan, herzen iman-nsen, ula d aşurdi, ma ur ten-ssagden », yur-s anzi, wigi yuġen tamurt s yiċil, ččan-tt, anda ddan ad qdun tiġawwiwin. Deg “Iyil d wefru”, yuġal-d umaru yer lpitrul i yugħalen d ayla i yimdebbren, wamag agdud d ayen kan i as d-yettak wakal « S lpitrul ad tayed ayen tebyid [...] S Wejda d lpitrul i yiwed ass-a d Jiniral » sb 12

Tħfen adabu s yisem n tneslemt « *Azzayri ur nelli d ineslem, ur yur-s amur deg tmurt-a* » sb 12, rran-tt i tissit d tlawin, ayen ara yekk yiżid nitni deg yisensuyen. Agdud yeċča-t lħif d laz

Adabu yesruħ lhiba d tegdi, yeħġi leqder-is « *Tegdi-inu ma qqimey sdat urgaz aqerħal, yessnen azal n tirrugza* » sb 186, dagi yebja ad d-yini umxar-a yemlalen Warisem deg ttberna, wigi yellan deg udabu ur sejn azal, imi ur ssinen acu i d azal n tirrugza, senzen nnif-nsen, ayen i ten-yerran ur ttwaqadaren ara, yerna deg wawal-is « *Wama ibżiżen-a iqliben, yiwen deg-sen ur yeċčur ula d irgel n tit-iw! Wellah ar amzun d ikerdan!* »

Wid igelden tamurt tekcem-itēn tegdi, ttagaden Ȳef yiman-nsen, tamettant tegguni-ten, ur ssinen taguni deg telwit, wala tikli deg yiberdan am nitni am yimdanen nniżen « *Tegdi i t-izedyen ur tefri d acu-tt* » sb 189, dagi yettmesli Ȳef Jiniral Anezmar, tudert tuyal-a d tarżagħant, anda yedda tamettant tegguni-t, ula d tameżyant ur tettixer Ȳef yidi-is, afus-is yezga fell-as.

Ama deg “tafrara” ney deg “Iżil d wefru”, amaru yesbeyyen-d amek llan ttidirek wid i igelden tamurt, amezru yexda-ten, ass-agħi yelten ayen ur d-ħerren ara. Tagħġara-nsen d tegdi akka i d-yusa deg “Iżil d wefru”.

Miħyaf

Adabu deg sin n wungalen yuġi tamurt s yiġi, isers-d taħeqranit d lbaṭel Ȳef uyref, ayref yettidir deg twayit, laž, taħeqranit, leċera, asemmiđ, lexsas n wallalen n tudert, ula d ayeħbar yettway, dya Yidir d yimeddukkal-is ur tufid acu ȳġaren, ula d iselmaden tezzin tennden kan deg tmedyezt-nni n zik, iselmaden ur sejn aswir akka am uselmad-nni amara. Seg tama-nniżen tarwa n yimdebbren ȳġaren deg tmura n tussna, akka am warraw n Jiniral Anezmar i izeggren ȳer Legħiz ad ȳren, ad d-ffyjen s-uswir unnig deg tussna, yis-s ara magħġien Lezzayer n uzekka.

Ula d tagħġi temgarad, dya deg uyerbax n Yidir ur tufid acu yettmaččan, ula d asundet gan-t yinelmaden, εyan seg yir učči. Yal tikkelt mi sutren ad

tseggem tiremt ad asen-d-bedren amek llan ttidiren Yizzayriyen tallit n umekcam afransis, akka am unemhal-nni n użerbaz n Yilmaten. Deg lhebs n Tizi Wezzu mi d-yekker Yidir d wid yettwatħfen yid-s mačči d askaf ney d lqahwa yelhan i asen-d-iwin, ad as-tiniđ d ibeccicen. Jiniral Anezmar, yal tagella ad tt-faċed ɣer-s ula d ticikulatin ttasent-d seg tmurt n Swis. Dya mi d-yerza ɣer-s umeddakkel-is amerruki Uhemmu, yegla yis-s ɣer tzeqqa-nni anda ttemyaggaren deg wuđan, din mačči kan d učči n wazal ameqqran yellan din, ula d tilawin rsent yef wattag am tyawsilin, rfed tin tebyiđ, tesċeddiđ id. Aksum yettmenṭar « *Tiyeryert teččur d iysan d yeftaten n uksum, wa yettuderrem, wa yemmed. Amzun d tazwawađt i d-yekkan s yin* » sb 37. Dagi yettak-d udem i txessarin d uzerwee n tedrimt i d-yattesen seg lpitrul, yugalen d ayla-nsen nitni kan, ma d ayref yezga yettegririb deg yiħemmalen d yisyaxen n tudert berriken. Ččan ayla n ugħid « *Maca ayen i d-neqben, d ayla n ugħid* » sb 39.

Asentel-agħi yettunefk-as wazal meqqren deg tira n umaru, yefka-d yis-sin n wudmawen yemgaraden, seg tama ayref yeččan lhif, laž d lbaṭel, seg tama nniđen adabu d yiqeddacen-is yufan talwit, tiżedt, tudert yelhan. D Lhaġ Arezqi ney d Jiniral Anezmar d yimeddukkal-is, yelten ayen ur d-herren yifassen-nsen, ma d wid yenħafen yef tmurt, yegrirben seg yisaffen d tżegwa, ufan iman-nsen ttidirek s tidi n yiżallen-nsen akka am Dda Hemmu d wiċċad. Ay tekka tegħrawla, nitni deg Wejda, ayref yečča tiġrit, mi teffey Fransa, afen-d iman-nsen deg udabu.

Imdanen nnuynan, tiyita tiwed s iyes, armi tuyal tudert ur tesei azal yur-sen, tikkwal smenjien tamettant yef yir tudert ideg ttidirek, akka am umyar-nni deg ttberna i as-yennan i Warisem « *Ma tenkamar ad mmtey* » sb 186, yur-s tamettant tif tudert ddaw yimesbatlijen yetħiġfen adabu.

Lbaṭel

Tamurt iyef iedda umekcam, agħid-is yedder tignatin n theqranit, yettwet, yemmzel, yelluż, yeffud, yeqqim i usemmiđ. Arrac ggħiġien, tilawin ġġilġent, ixxamen ɣlin...

Yeffey umekcam, agdud yenħafen, yennuyen akken ad yeffey yer telwit, ad iwali tafat tettđilli-d fell-as seg yal tama. Assirem i t-izedyen, ussan i izerrin fell-as, sbeyynen-as-d ayen nniđen, yettkemmil kan tudert-is deg lbaṭel-nni i as-yugalen tannumi, acemma ur ibeddel fell-as. Dya ayagi yeħsa yis-s umaru, yefka-as azal, yiwi-t-id gar yisental iż-żejt yura sin n wungalen-is. Deg wungal « Iżil d wefru », yenna-d : « *Tefra, nsuffej iedawen. Neqqim-d gar-aney, nenwa ad yefku leetab fell-ay, ad yekfu ddel d lbaṭel. Abeeda lbaṭel, nniy-as awal-a ad t-ttun medden, ad t-kksen ula deg umeslay. Taggara yugar lbaṭel-nney winna n yicenga* » sb 183. Wagi d awal n yiwen n urgaz deg ttberna, i yenna i Warisem. Netta ur t-yessin, Warisem yekcem yer din akken ad yettu kra seg wayen yedran d lbaṭel d theqranit smersen yiremmayen, imi seryen taddart s lekmal-is, d wayen yellan din d tilawin d warrac.

Taħeqranit ur teğġi tamnaqt seg tmurt, yerqa uzegazaw 耶夫uquran, akken i d-yusa deg wungal « Tafrara » deg sb 25 « *Yas Agni yezga-d deg tlemmast n ugama, ur yeslik gar yifassen n udabu* ». Talliyyin yakk i d-yusan deffir umekcam mcubant 耶夫 ugdud, ulamma yemmut umesbaṭli Bumedyen, acemma ur ibeddel fell-as, yedder akken 耶夫 yiwen n yidis, lbaṭel ur as-yekkis. Yemmut Bumedyen, agdud yedem ad tesggem tudert fell-as, akken i d-yenna deg sb 40 « *yeyli umesbaṭli* » « *Ahat ad yeyli lbaṭel* », ayagi, yeqqim kan deg tirga n ugdud yeffuden tilelli.

Agdud yenħer, ur yerġi ad as-fken tilelli, yeħsa mačči d ayen i isehlen, yeffej am yiwen n umdan deg tmesbaniyin n tefsut n 1980. Ilemziyen yeffjen ssutturen izerfan, muggren-ten s udebbuz « *Ddan-tt fell-ay l'esker, neffej s amadej, [...] sdat-i i ten-leqden am yizamaren, nekk snesrey-asen* » sb 50, d ayen i yenna Yidir i Elgeyya.

Berra ney ula mi ten-ħuzan gar yifassen-nsen, gar yiyerban n lhebs, lbaṭel ur yettwakkes fell-asen, dya Yidir yeċča tiyrit deg lhebs n Tizi Wezzu, yettwet « *Ur yuki armi yeċča abeqqa i as-yesseħman amayeg-is* » sb 110

Deg « Iyil d wefru », yemmesla-d yef lbaṭel yedran deg tedyanin-nni n tuber 1988, anda iserdasen gan tixessar deg yilemziyen ula d arrac n 12 n yiseggasen ur sliken, « *Yiwen deg yiserdasen-nni, izuyer-d aqrur n 12 n yiseggasen yer texxamt yetturfen, yerra-d tawwurt* » sb 27,

Iserdasen i ilaqen ad ḥadden ȣef uȝref ad seħbibren ȣef lherma-s d wazalen-is, uyalen d nitni i yerżan tiffuħlit-in, kksen fell-as sser, ujen tamurt s lbaṭel d theqranit, anda teddiż azaglu ur itekkes, asekkaż yegguni amdan, ldi imi-d ad frurin wugħlan-ik. Wagi dayer d yiwen n wudem n tsertit yefren udabu.

Lbaṭel yiwin imdanen yer tbernat akken ad ttun, taħeqranit tugar yakk tid yezrin ȣef tmurt-a « *Tazmert tekfa, nerra-tt imir i lweed n tissit* » sb 183

Tameħtet

Tameħtet teħżeġ adeg ameqqran deg tira n Salem ZENIA. Yiwi-d awal ȣef tmeħħet yuwen, d tin yeğġlen, d tin yebran. Tin yeýran d tin ur neyri, yal ta acu n tegnit anda i d-tettwabder.

Tezga d tamwanest n uwadem agejdan, s tuffra deg « Tafrara », εinani deg « Iyil deg wefru ». Elgeyya tezga deg uxemmam n Yidir armi d asmi i tt-yuġ, ma d Tiġem tezga yer yidis n Uzwaw imi deg temdint i tettidir, yerna d tin yeýran.

Tameħħet, d tin iseħbibren ȣef uxxam-is, xas ma d taġġalt i tella teħżeġ deg nnif-is, ur tefki tagnit i yimennan, tsekker-d tarwa-s s leċtab n yiżil-is, akka am Megħduda. Ula d yemma-s n Yidir terfed axxam-is teskker-d mmi-s, ulamma argaz-is yezga berra n uxxam, d axeddam deg Lezzayer tamanegħt.

Tameħħet s wayen yakk tesxa d azal, tban-d deg tegnatin yemgaraden deg tira n umaru, yal tagnit acu n temlilt i as-yettunefken.

Tameħħet yer yiqbaylien d nettat i irefdien axxam, d ajgu alemmas, tezga tesber i lhif d laž, tettwahqer syur urgaz-is « *Yemmekti-d ass-n amenzu i deg yerfed afus-is fell-as, yewwet-itt s ubeqqa, yesseħħma-as amayeg-is. Teħżeġ amkan-nni yuvalen d azeggay s sin n yifassen, tesnexfat, ur as-d-yensir wawal* » sb 71.

Tilemżit ur tli azref ad tefren imal-is « *D tilemżit, ad teqqim d tukrift, tegguni tawwurt, anwa ara as-yenher zzher-is [...] ad tili d taqeddact, d taewwajt n yimyaren* » Sb 72. Tameṭṭut tieqqert ur tesei azal deg tmetti, ma d tin yurwen ad yali ccan-is ladja tin i d-yesean iwetman. Ma d tameṭṭut ara d-yesen aqcic ad yali leqder-is “*Yerra yer tinna i d-yerban aqcic, yezzel gar tgelliwin. D acu ara yeċċ yiyid deg tefsut. Ad teyrem meqqar ayen akken teqqim deg laż deg tlaliyin n yessi-s*” sb47, wagi mi d-ilul Muḥemmed.

Tameṭṭut yettwakkes-as uzref, ur tezmir ad tagi lbaṭel i d-yersen fell-as, deg « *Iżil d wefru* », Muḥemmed yefka ultma-s i uyella n yinselmen ad tt-yayg. Mecħuhet ur tessiwed tizga n yiwil, tettwaddem seg uxxam. Yemma-s n Tmekyust ur tezmir ula d nettat ad ten-teħbes, ur t-ttuqunder. Timetti anda tameṭṭut tettwqadar, yettunefk-as wawal deg uxxam tikkwal ula deg tejmaet, deg wungal-a tettudemmer, yiwen ur yesli i tiġwas-ines.

Tİtem d tameynast ȝef yizerfan n tmettut, tezga temmal i tlawin izerfan-nsent, armi ujalent ssurent ayla am nitenti am yirgazen. Amaru deg « *Iżil d wefru* », yefka azal i umennuy n Tiġem ȝef yizerfan n tmettut, tettwaṭṭef yer teżgi, ur teğġi tameddakkelt-is Tmekyust ad texnunes, terra fell-as, tenja Euqba s usafu n tmess, ula d inaragen-is ttawin-tt-id deg wawal mi tettwaṭṭef akken, ibeddi bedden yer tama-s, acu kan awal yedda fell-as « *Tiġem tetħħawal-itent. Yezga yeldi yimi-s, yerna tettawed-it... Nniqal tekker tessefray tilawin-nney tettkellix-itent, qahqha teskan-äsent izerfan-nsent* » sb 197. Ula deg tayri tebya ad tt-tidir akken tra, ad tili d tilellit deg ufran n win ukkud ad teddu « *Anda riq ad rrey, win byiż yid-s ad ffyey!* » sb 217, wagi d awal n Tiġem i Uzwaw, themmel-it, tayri-s tekkes-as tegdi, tseyres cced i yiṭabuten n tmitti.

Tameṭṭut tennuy ȝef yizerfan-is, yerna tbedd mgal iremmayen, ur tebyi i tmurt ad d-teyli gar yifassen n wat iċčummar. Amennuy n tmettut mgal usenfar s wacu i d-yegla umussu n watmaten inselmen, isedda-t-id umaru s tugna n Tiġem, ula d irgazen bbehban « *Yerna tettawed-it* »sb 197, isemres amqim awsil « iten » deg wadeg n yiremmayen.

Tikkwal tban-d axir n urgaz, ur tekni i thqranit n yiremmayen, akka am snat-nni n tlawin i yeqqimen iman-nsent deg leczib iyef rewlen yakk yimezday.

Tayri

Tayri d yiwen n usentel i wumi yefka azal deg sin n wungalen-is, d tayri i icudd yer uwadem agejdan srid.

Tayri d taweqxit ney tettwagdel deg tmurt-a, ama deg wungal « Tafrara » ney deg « Iyil d wefru ». Deg « Tafrara », imi tameṭṭut ur tesei azref ula yer teqraya ladya deg taddart « Agni », acu ara d-tiniq yef tayri ? « Tayri d tuffirt » sb26, tayri yer yiqbayliyen ur tezmir ad d-tban, tettili kan deg wulawen « Yur yizwawen tayri tezdey kan deg wul » sb 57 . Yidir iħemmel Ċelğeyya, iħemmel-itt seg wul zeddigen, d tayri yeqqimen deg wul « Ul-is yekkat amzun ad d-yenqeq » sb 35, dagi mi yeżra Ċelğeyya tferru irden.

Tayri yellan gar Yidir akked Ċelğeyya d tayri mgal ansayen n tmitti, dya nettat ulamma thulfa yis-s tezga teqqar : « Meqqrey fell-as, netta mezzi, abehri n temzi ad yeqquel ad ieendi » sb 48, xas akken tayri-s meqqret tetthulfi iman-s tettergigi yal mi ara d-tebder isem n Yidir « Akken ara t-id-temmekti, ul-is ad yehbek » ala netta i themmel « Imir kan i thulfa d yiman-is ala natta i themmel »

Mi gant tlawin « Tameyra n unżar », Yidir ifures tagnit, yemlal akked Ċelğeyya deg tala, kecmen deg wuđan n uydi, msudanen.

Ula deg « Iyil d wefru », anda inedruyen ḫran deg temdint, deg tallit nniđen, tayri tezga d aweysi, acu kan Azwaw d Tiġiem d imeynasen, ddren tayri-nsen εinani, akken i leħħun deg yiberdan, tikkwal afus deg ufuś sdat medden, ur ttagaden yiwen. Nitni, γur-sen tayri d amennuγ n yal ass « Azwaw d Tiġiem umnen nezzeħ s imenyi n tayri » sb 69, xas akken deg tazwara maċči akken i tella, tella d tuffirt ula mi deg tesdawit i tt-ddren, ddren-tt s tuffra « Igan-is, ussan-nni iżidānen i ddren deg sin, anagar dya ussan-nni n tuffra i iżidēn, ddren-ten d uffiren, ur ten-yessin yiwen, ur ten-yewwid yiwen » sb 194 ; dagi yettmesli-d yef wussan n tayri i ddren deg tesdawit, d ussan yezrin deg tizeqt, ala tayri tuffirt i yesxan tizeqt yef leħsab

n Uzwaw, yenna-s yiwen ur ten-yessin, ttwassnen kan s tnekkra-nsen mgal atmaten inselmen « *Čaqlalat-nni i senkaren d watmaten inselmen deg tesdawiyin* ». Ffren tayri gar-asen, imi ur býin ad d-snulfun ugur nniðen s wacu ad nnayen n yicenga n tlelli, akken amennuy-nsen yef tudert tažidant ad yili mebla uguren nniðen ara yeslügen tagnit, akken ad tekres ugar. Tayri ttidiren yilemziyen deg tesdawiyin εinani nitni ffren-tt, imi amennuy yef tugdut yugar yakk imennuyen nniðen. Azwaw iħemmel Tiġiem armi i as-tuġal d asefru, yettenfali tayri-s s tmiedyezt.

D tayri s wacu ttidiren, tettun iman-nsen, tikkwal ula deg ubrid ttemyaġen irebbi, ttmyaṭṭafen ifassen gar yimdanen, ula deg usemdal n yiwen nyan yiremmayen llan akken. Ilmend n tudert n tayri-nsen, εemmden i tmendant, d netta i as-yennan : « *Ttixer-ay ad newwet tudert-nney d teyzi, s tehri a Tiġiem-inu ! Imir xas nemmut* » sb 68. Azwaw tayri-s terra-t yettagad aṭas yef Tiġiem « *Tura ur Yugad yefyiman-is akken Yugad yef Tiġiem* » sb 128.

Yiwi umaru ineđruyen seg taddart deg « Tafrara » yer temdint deg « Iyil d wefru » akken ad yefk cwiṭ n tlelli i tayri, tayri-nni yellan d tuffirt gar Yidir akked εelğeyya, tuġal εinani gar Uzwaw d Tiġiem, leħħun deg yiberdan afus deg ufu. Ur ġġin adeg anda ur iwiðen, anda ddan tayri tedda yid-sen, ttmyaṭṭafen afus deg ufu, mebla akukru wala tegdi, ur cliexen seg yiwen xas akken iberdan ččureن d allen n wid yettasmen d wid yesean tikta n wat iċummar, imdanen ur yeğġin tayri gar uqcic d teqcict ad tidir deg tlelli d telwit.

Zzwaġ

Icudd zzwaġ yer tayri, deg taddart mi iħemmel yiwen ala i zzwaġ i yettxemmim, dya Yidir mi iħemmel εelğeyya ur ixemmem i wayen nniðen ala iwil i d-yusan gar wallay-is, xas ma yettafar-itt s wallen-is, yekkat wul-is mi tt-izerr, xas ma isuden-itt deg tala, d zzwaġ i d iswi n tayri-s.

Zzwaġ n Yidir akked εelğeyya d ayen ur yefkin anzi yer win yettlin deg taddart, meqqret fell-as, yerna tebra-d, teğġa taqcict deg uxxam amezwaru.

« Yezga-d yiwil akked *Σelğeyya* yesħeyyer imawlan n Yidir, tebbaqew mi tesla d *Σelğeyya* i yefren d tameṭṭut ara yay » sb 168. Xas ma imawlan-is ugin deg tzwara, taggara ujen-as awal, mi d-yiwi kan lbak, tedra-d tmeyra akken yella deg wansayen n taddart.

Ula d zenzaġ s waṭas n tlawin yegla-d yis-s deg « Tafrara », dya lhaġ Arezqi, lamin n taddart yuġ ukkuż n tlawin, ur yeqnie ara, yerna yessuter ula d *Σelğeyya*, tizya n yelli-s ad tt-yay, acu kan nettat tugi-t, imi d Yidir i themmel.

Ayen i d-yennulfan d amaynut ȝef tmitti, ula deg tira i tikkelt tamenzut i mmeslan fell-as, d zenzaġ-nni n tedfi, dya deg wungal « Iyil d wefru », Muḥemmed yefka ultma-s i uyella n yiremmayen Euqba, akken d taqcict d taleqqat, yefka-tt, awal ur tt-id-yuli, ula d yemma-s yettwakkes-as wawal. Shillen iwil ur yeddin d wansayen.

Ayen yedran deg « Tafrara », imi Yidir akked *Σelğeyya* uwlen, yeqqim d assirem deg « Iyil d wefru » gar Uzwaw d *Σelğeyya*, zgan ssaramen ad mlalen ad ssalin yiwen n uxxam anda ara seun aṭas n warrac. Tagnit n lħers llan ttidiren, d umennuy-nsen mgal iyallen d talast d tebrek i yeğġan tayri-nsen meqqret, d tayri i ttidiren εinani, yerna d tayri ara ten-yawin yer zenzaġ xas ma yella d awal kan i t-id-ttawin mi ttemżemmaken, tafekka yer tfekka.

Assirem

Ama d ungal « Tafrara », ney ungal « Iyil d wefru », ayen yakk i yedran i yiwdam igejdanen, Yidir d Uzwaw, lhif d theqranit i iseddan fell-asen, taggara, amaru yerra-d assirem. Yidir yemmuten, ilul-d deg wadeg-is mmi-s Yidir, xas amecwar yezzif, yiwen n wass ad as-d-tegħiġi telwit, ad yawed yer lebyi, d amennuy-nni ȝef tlelli d tugħid i d-ilulen s yisem n Yidir, ilul-d deg tafrara. Tafrara d talalit dayen n wass amaynut, d tafat i yebdan tikli, itij i d-yettaken izenzaren n ussirem, s wacu amennuy ȝef yizerfan ad yay tasga meqqren deg tmurt.

Azwaw i d-yeffyen seg sbiṭar, yettwayen, ula d netta, yebda tikli akked Tītem, afus deg ufuṣ, t̄tfen abrid deg sin, ad ddun deg ubrid-nni i neğren yakan deg tazwara, iżef uyen tiġrit, tiyitiwin őebrent ikesman-nsen, cwami ḥellunt, amennuy yef tlelli irennu, d assirem i yugen tasga deg wulawen-nsen, d assirem-agı ara asen-yefken afud i yibeddi mgal iżallen n talast, d abrid ȝezzifen ideg ara ddun, d abrid ara ten-isuffyen yer wayen ssaramen.

Ayerbaz

Tamurt yeffyen seg talast n umekcam, yeğħan agdud yedder, ur yeyri, ur yelmid ula d asekkil n tira, yettuhettem fell-as ad tefk azal ameqqran i użerbaz akken ad teffey terwa-s yer tafat n tussna, ad telħu d unegmu am yigduden n tmura nniżen yefkan azal i ulmud.

Ayerbaz d asentel i wumi yettunefk umur deg tira n ZENIA, seg użerbaz i d-teffey teyri n ubeddel, dya deg tesnawit n Yilmaten i yelmed Yidir awal n usunded, dinna i isečč tikta-s s tmagħit, s tutlayt tamaziyt.

Tamurt anda iseggem użerbaz, tudert ad telħu, talwit ad d-tey়li, amdan ad yissin ayen yelhan d lewqam, anda ur yelhi użerbaz, ayen din ad yexreb. Deg tmurt-nney ayerbaz isuffuy imdanen seg tafat yer talast, ayerbaz iserkam allayen yettak-d uzligen akken i d-yenna Ferhat Mhenni deg wawal-is : « *Leqraya tuklal leqder, tsuffuż-d imusnawen, ma deg tmurt-nney texser, ay d-tsuffuż d uzligen* », nej Maoub Lounes i d-yennan : « *Ansi d-kkant lwafee ass-a, seg llakul n lezzayer yehfan* ». Ama d FERHAT nej d MATOUB, tamuqli-nsen yef użerbaz azzayri d yiħġi, dya d tinna i d tamuqli n umaru deg wungal « Tafrara ».

Ażżeरreb n użerbaz yeslul-d nnhati n użul, inelmaden izwawen ur byin ażżeरreb « *seurben-asen ahilen, ur bnin fell-as, ur t-rin* » sb 41. D ayen iżef ur bnin ur rġin, kecmen deg usunded, lulent-d tmesbaniyin, ugin taerabt deg użerbaz « *Xati taerabt useyħdel* » sb 46. Adabu isexdem ayerbaz i usderyel. Imdebbren ur byin tarwa n ugdud ad issinen nej ad inigen yer umađal akken ad d-akin.

Ayerbaz yesselmad timeslemt, yettweşsi inelmaden s abrid n tneslemt ula d win ur yeddi deg ubrid n Rebbi ad as-bedden deg wudem, dya deg « Iyil d wafru », mi yella Uzwaw akked Muhemmed mezziyit, walan yiwen yeččan remdan, wwten-t s yiżra armi t-rran d idim, azekka-nni yesnimmer-iten uselmad-nsen « Akka timetti-nney, s yis-wen, s wayen tgam idelli, ad tili d timetti tineslemt d wawal » sb 45. Ayerbaz yella d tamentilt s wacu qebren yimdanen, aærrebet isekker izwawen, sutren tamaziyt, inselmen irebba-ten yef ubrid n ddin, dya ala tineslemt i syarayen seg yiyerbazen, ur yezmir yiwen ad yili d ayen nniđen. D ayerbaz i yessan usu i yiremmayen, at iččummar.

Amaru, deg wungal « Tafrara », icudd ayerbaz yer tsertit i yedfer udabu, deffir kan temettant n uselway Bumedyen. Aærrebet yegla-d s waṭas n yisundad, dya yebda awal yef usunded yef tgella deg uyebaz n Yilmaten, acu kan yemmesla-d dayen yef yisundad i yellan s waṭas seg temettant n Bumedyen, aærrebet yesway ayerbaz, yettwakkes uselmed s tefransist, yettwafren uselmed s teerabt, ayen i d-yeglan s lyiđ n yinelmaden, dya deg tesdawit n Tizi Wezzu, inelmaden uyalen suturen tamaziyt deg uyerbaz, d tiyri yiwdən ula s inelmaden deg yiyerbazen nniđen, ladya wid n uyerbaz n Yimaten.

Tineslemt

Deg taggara n uđris n wungal “Tafrara”, ilul-d umussu ineslem, i yesweqeen tamurt, i d-iseylin tegdi deg wulawen n yimdanen, uyen tamurt s yiğil, taheqraniit deg uzal qayli. Seg tesdawit n Bab Zzewwar, d nitni i d-yeffyen s yisem n « *Llah akber* », nyān yiwen seg yinelmaden imagdayen, ula d imsulta ddan deg lğerra-nsen, yummen taluft, tsedda taluft deg lbadna, idamen uzzlen yef tugdut, ddan d asfel. Netta yuy lħal Yidir yemlal kra seg-sen deg lħebs n Berwageyya, xas ur yesei assay srid yid-sen, acu kan iwešşa-t fell-asen Uzwaw ad ieas iman-is seg-sen « *Ula da win ur ngi am nutni ney ur nsuggun am nutni ad ieas iman-is* » sb 120.

D yiwen n usentel i d-yuğalen s waṭas deg wungal « Iyil d wefru », dya inselmen-agħi uyalen ula d tażallit ttżallan deg berra, deg yiypert, ġġan

tamesgida d tilemt, h̄ebsen tikerrusin d yimsebriden « *Suffyen-d yimzulla igertilen s abrid. Deg tlemmast n ubrid i ttżallan tura ! [...] Yas tamesgida d tilemt* » sb 31.

Acu kan iswi-nsen ibeddel, uyalen d wid yettnadin adabu, iswi-nsen mačči d aċenni yer Rebbi, żżlen idarren-nsen deg yiberdan d yizenqan, demeen ad kkin nnig uȝref « *Iswi-nsen iban am yiṭiġ : aðar yef tmetti, afus yef udabu* » sb 32.

Amussu ineslem ilul-d mgal imdanen yekkaten yef tlelli ladya imedyazen, akken tħmeε-is meqqer, yessaram adabu « *Imeqqransen-agħi n tmurt-nney i ay-yugħin tineslemt-nney [...] wi yerran iman-nsen yran, i yeyran anagar Rebbi, i yimedyazen-a yesfuttyuen deg tneslmet-nney, yekkaten deg-ney imi nuy abrid išeħhan [...] i asen-d-tewwi d tamettant* » sb 43, dagi iban ubrid i yuyen, d abrid n tefrut, begsen-d i ccwal, s kra n win ur yellin yid-sen ad t-nyen, ladya nitni yeqqaren win yemmuten yef tneslment adeg-is deg temsunt. Tamesgida tużal d amraħ anda i d-ttlalent tektiwin n watmaten inselman, dinna i fkan izurani. Ula d ccix deg tmesgida yesharrac, yessawal yer tnekkra, adabu yefka afus, am win i tt-yeldin iqurree-itt. Tamesgida tużal d annar anda ttaken timsirin yesderyien imdanen, i asen-yeskanayen abrid n truži d tmenjiwt, timenjiwt n s kra n win ur yeddin yid-sen ladya wid yeyran, dya d wigi i ttagaden s waṭas « *D wid yeyran i neqqen tura, aql-ak tettwaliđ. D wi i ttagaden* » sb61. Timzliwt d allal nniđen s wacu saggaden imdanen, armi i asen-tużal d tannumi « *Timezliwt tuyal-asen d ansay* » sb 209, wagi yeffey-d seg yimeṭti n tmeṭṭut-nni i wumi serjen yelli-s.

Tawehċit-nsen, ur teħbis ara kan yer tmenjiwt n yirgazen yesean tikta yemgaraden yef tid-nsen, tuż akkin, nyan tudrin akken ma llant, tilawin d yiqrar, glan ula s llufanat « *Mmyen fell-äsent d tirni. Tiywas yument tiyitiwin n tcaqurin yettrusun fell-äsent. Tiywas yessekfanen. Yesseħracen. Nedhen deg-sent s tyita am win yekkaten iż-żebda. Ssemraxyen-tent akken ma llant dinna, am tlawin, am warraw-nsent [...] kra din yeqqur* » sb 178

Timeniywt

Timeniywt ur telli d tamaynut, d nettat i ttafen yal tikkelt akken ad qqimen deg udabu, ney akken ad saggden medden. Ula deg tallit-nni n umekcam afransis, tafrut tettwaseqdec akken ad tefru tilufa i ikersen. Widak yellan deg Wejda, yella wayen gan, zlan imdanen mebla tamentilt, akka am tedyant-nni iyef d-yemmesla deg « *Iyil d wefru* » « *Zlan amdan, yemđel d ayrib, d uffir ur yessin hedd wi t-ilan, acu iga imi yuklal timezla, ahat d tismin kan i t-yenyan* » sb 92.

Timeniywt ur teqqim kan d allal yettwasmersen deg tallit n tegrawla, tegra-d ila yer tallit n timmument. Deg « *Tafrara* », nyan Yidir, awudem agejdan, deg lkumisariya n tmaneyt, akken yemmut yiwen n unelamd amagday s tefrut n yiwen n unelmad seg umussu n watmaten inselman.

Deg « *Iyil d wefru* », iremmayen nyan yiwen n urgaz yeyran deg tefsut, anda tella ula d Ti̇tem deg usemđel-ines, nyan-t imi nitni ttagaden wid yeyran akken i as-yenna yiwen n umyar « *D wid yeyran i neqqen tura, aql-ak tettwalid. D wi i ttagaden* » sb 61. Mačči kan yiwen n urgaz i yeylin d asfel yef tikta-s yef yibeddi-ines mgal isenfarens s wacu i d-glan watmaten inselman, nyan wiyad d wiad... Timezliwt s tefrut tuyal-asen d urar, fell-as i sleymayen, ttalmaden amek ara zlun amzun d amezgun « *Ziy d tamezgunt i gan i uneggaru i d-wwin yid-sen* » sb 154.

Mačči kan d tafrut i seqdacen deg tmeniywt, nyan ula s tqereunt d yicuqar, winna akken i llan tturaren yis-s, i yuyalen d urti n termitin, ddan-tt fell-as s tqereunt yerzen, sentan-tt yef yiri-s almi yedda leemer-is « *Ar almi d-yeqqim anagar aglim yezdi ixef yer tfekka. Yettudum d idamen, isers azgen-nni n tqereunt yef yidmaren n tsenxit-is iseħben, yejba ad yessired* » sb 158.

Abrid yugal d annar anda tifekkiwin n yimdanen yellint s uldun, tamettant tuyal i yimdanen d tannumi « *Isexsayen wwden-d, imsulta zzin i snat n tfekkiwin-nni yezżlen deg tlemlas n ubrid, sin n yilemziyen d ibnabaken* » sb112.

Timenyiwt d allal i seqdacen, adabu seg tama, iremmayen seg tama, d agdud i yenṭerren, win yettnaḍaḥen ad yidir deg tlelli d telwit, d tafrut i t-yeggunin.

Seryen tudrin, nyan ayen ufan din, ula d win i asen-yugin ad ččen yer-s yemmut, d ayen yeđran i urgaz n tmeṭṭut-nni i imuggren Tiṭem mi d-terwel i yiremmayen, imi yugi ad zlun tizimert, nyan-t s netta, s mmi-s.

Timenyiwt ur teħbis dagi, ula d Muhemmed aremmay yenza iman-is, iċelleq iman-is ȝef useklu. Yenza iman-is imi yendem ȝef wayen yexdem, isenz nnif n twacult-is s wulac, yefka ultma-s d tilemżit i uyella-ines Euqba. Ayen i as-yerran aȝbel imi Euqba mi yetṭef ultma-s gar yifassen-is ur as yefki azal, yerra-t s amdiq-is, yesmekta-t ilaq ad yeddu ddaw-as d netta i d ażella.

Timenyiwt ur teğġi yiwen, imdanen yakk tegguni-ten, tegla ula s Warisem aqeddac n udabu, afus ayeffus n Jiniral Anezmar, netta, nyan-t s snat n taldunin, maċči s tefrut am wakken uyen tannumi yiremmayen. Nyan-t mi d-yużal seg tberna d abrid s axxam-is, deg yiḍ deg talast, ur yerri s lexbar armi bedden sin n yimdanen deffir-s, defren-t-id, yiwen gar-asen yeddem-d tamezyant n Warisem, i as-iwin deg tberna, akken kan yezzi yer-sen zwin-t s snat n taldunin.

Tegdi

Tegdi dayen tuy adeg-is deg tira n umaru, tegdi tezdey imdanen, şebren i lbaṭel, armi yuval Lhaġ Arezqi deg « Tafrara » isaggad yakk imdanen, yezzel ȝef wayla-nsen, yiwen ur t-id-yuli wawal. D tegdi yellan ula deg wungal « Iyil d wefru », dya mi tiwed Tmekyust akked Tiṭem yer teżgi, walant ayen walant, nyan irgazen sdat-nsent, saggden-tent, tiyita uyent-tt daxel, tegdi tesdeqdiq ulawen-nsen, awal ur tent-id-yuli « Myuṭṭafent amzun tekcem-d tmettant yer-sent. Myezmađent deg snat, ur zmirent i wayen walant » sb 162. Tegdi tekcem-itent mmenyen sin n yimeynasen n tugdut sdat-sent, wid yugin abrid i d-neğren watmatek inselman, yiwen nyan-t s tqereunt, wayed d yigelzimen d yicuqqar n yiremmayen.

Tatrarit

Tatrarit d yiwen n usentel i d-yeddan xas ma drus mađi deg tira n ZENIA, imi inedruyen n sin n wungalen-a llan deg twayit, amezwaru, deg yiseggasen n 1980, rnu yer-s deg taddart anda imdanen ttqadaren ansayen, ula d tiħdayin n « Ugni » ur seint azref ad yrent. Ma d wungal wis sin, inedruyen ḫran deg tallit n yidim d rrebrab, anda imdanen ur stufan ara i tudert n tetrarit.

Ayagi ur yegdil amaru ad d-yemmesli fell-as deg yiwit akken n tegzempt anda i d-yemmekta unallas temzi n Muhemmed. Ayen içef i d-yemmesla ur yellin d ansay yer-ney, d amulli i d-smektayen yimawlan n Muhemmed yal aseggas, d win i d-lemden seg yifransisen. Mi d-ilul Muhemmed yendeh wurar, tuyal d ansay yal aseggas sfugulen talalit-ines imi d aqcic n ccuq, yerna-d yef wachal d taqcict « Uraren msedfareni seg temzi-s, yal tuyalin n useggas » sb 47.

Tatrarit tban-d dayen deg tudert n wid yerwan deg wungal « Iyil d wefru », wid yeččan adrim n tmurt, akka am Unezmar d wid-is. Xira xas ma meqrret deg leemer, truh ula yer tmurt n Legliz anda i d-terra iman-is d tilemžit, ula d iselsa i tettusu d wid n tudert tatrarit, mi ten-telsa ad d-tban d tilemžit.

1-2- Awal yef yisental-agj

Deg sin n wunganen-a, amaru yeqqen amennuy yer tmaziyt, yer-s ur tezmir ad tili tugdut mebla tamaziyt. Amennuy yef tugdut tetteli s wawal, ur telli s udebbuz. Yidir d Uzwaw deg sin yid-sen d wid yeyran, yiwen ilemmmed deg uyerbaz, yiwi-d lbak, yekcem tasdawit, wayed yessuli tayuri-s deg tesdawit, yesnulfuy tussna, yettaru tamedyezt, dya s Uzwaw i yerra tajmilt i tmedyezt, ladya mi d nettat i iseħbibren yef yidlej, i d-yeqqimen ur yengir. D tamedyezt s wacu yettidir umdan akken i tenna Tiġem i umeddakkel-is « *Amdan ur yezmir ay Azwaw! Ad yidir war tamedyezt* », d nettat i d azwu i ikeccmen yer turin n umdan, yis-s i itettu i yedran yid-s. Yis-s i tettu ula d laz d fad, s usefju i ferrunt temsal.

Amennuy yezgan deg tmurt n Leqbayel, tamaziyt tuyal d taekemt yef yiri
n yizwawen, yis-s yessen uzzayri azal n umennuy akked unamek n yizerfan n

umdan, s yinelmaden i ikecmen tasdawit n Lezzayer, i tuyal tasdawit ula d nettat d annar anda assuter n yizerfan d tlelli yetṭef tasga. Yidir yečča tiġrit deg tesdawit n Bab Zzewwar. Amennuż ur yeqqim dinna, yuy iberdan d yizenqan n tmaneyt s widak yeyran, uran, rnan snulfan awalen i isemwiwlen ulawen ileqqaqen. Azwaw ur yelli ara iman-is deg umennuż, isefra-s ufan wid ara ten-yeġren, glan-as-d s cwal, iswi-s yiwed. Ula d izerfan n tmetħut rnan-d yer wazalen n talsa, Tiġem tekkes tegdi, tennuż ulā d nettat, amennuż i as-d-yeglan s tallit n tegdi, ulā d tamettant tegguni-tt mi tettwaddem akked tmeddakkelt-is yer tezgi. Tmugger tegdi s tebġest, tenja aġella n yiremmayen, terna tsenser-d, tsellek tameddakkelt-is Tamekyust yettwayen, xas ma tefekka-s tezwi, allay yuki.

Tametħut, ur teqqim ara deg tsega, tettraġu ad tt-wehhin ney ad tt-seddun, d nettat iż-żejt isenned uwadem agejdan, Elgeyya teslal-d tabyest i Yisir, d nettat i t-icudden yer taddart ansi yettagħem azalen i d-yerfed sef yemma-s ukkud yettidir, ledya baba-s yezga d iminig deg tmaneyt. Ula d Tiġem tettunefk-as tamlit tagejdant deg tira n ZENIA, tezga yer yidis n Uzwaw deg wazal ameqqran n yineħruyen, d nettat i d-isukksen Tamekyust gar yifassen n uremmay Euqba, d nettat i t-yenjen, terwel-d seg tezgi, ayagi yegla s tmenyiwt n yiremmayen gar-asen, ulā d Muhemmed yenja iman-is.

Deg sin n wungalen, amaru ur yenji assirem, yeġġa-t yedder deg wulawen n yimeskaren, Yidir yemmuten, yefka-d Yidir nniđen, d tamaziżt i yeddren ur temmut, akka ara teqqim yer lebda, d ayen i yellan ulā deg ubrid yedfer Uzwaw akked Tiġem, nitni yeffyen seg sbiżżejjaf afus deg ufuś, tayri i ten-yesdukklen tefka-asen afud meqqren, akken tamedyezt-nni yessakayen ulawen, isenkaren allayen, yettaken afud d tezmert i umennuż ad tidir, yis-s ara maggren azekka.

Akka i nwala, deg tmurt anda yezga umqellee seg tazwara n wullisen alamma d tagħġara gar udabu d ugdud, isental usan-d sin sin, yal asentel yur-s win ukkud yemgarad, akken tella tudert yejjuġ, ġġen, tella tin senninen (yeččuren d isennanan). Akken yella ugdud yellużen, yella udabu yerwan, ansayen d wazalen

seg tama, tatrarit d usexser seg tayed. Ayerbaz yehfan i ugdud, tussna deg Legliz i tarwa-nsen...

Yal asentel yur-s anemgal, tegdi d tebyest, tilelli d lhers, tudert d tmarrant, tamarrant d tallit... Ula d tudert deg taddart d tudert deg temdint, tatrarit d wansayen, xas akken ansayen ddan ula d yimdanen yer temdint, d ayen i yellan deg wungal “Iyil d wefru”, mi gan ssbué i Muhemmed mi d-ilul, xas akken skecmen asfugel s umulli-ines i yuyalen d ansay i ttmektin yal aseggas.

Deg sin n wungalen tażallit ȝef ugeffur tella, dya deg sin n wungalen ur d-tegli s ugeffur, acu kan anżar i sfuglent tlawin yegla-d s ugeffur. D isental anda amaru yesbeyyen-d tasnaktit-is yeddan akked tetrarit mgal tadeyyanit taderyalt.

2- Assay gar uđris d tilawt

Ungal yettawi-d ȝef tudert n umdan deg tmitti ideg yettili, xas ma irennu-as umaru kra n usugen s ucebbeh s wacu ara icudd ameyri yer tedyanin n wullis. Ameyri ad yeqqim wallay-is icudd ȝer yinedruyen n yiwdam, ad ggrin deg usugen-is achal n wussan.

Amaru deg sin n yiđrisen-a, inedruyen icudd-iten ȝer umennuȝ mgal adabu, yugin s kra n wayen yessutur ugdud. D amennuȝ i d-yeffyen seg nnhati n uyref yeffuden tilelli d tugdut, xas ma tamagit d asentel agejdan iȝef yura umaru, ula d tilelliyn nniđen ur tent-yezgil.

Deg « Tafrara », amennuȝ n Yidir icudd yer tmazijt, tamazijt s wazalen-is yemgaraden, d tamagit, d tafenżażit, d tilelli, d lhertma akked leqder. Yidir yerżan asalu meqqren, yezweġ akked yiwt yebran yerna tugar-it deg leemmer. Ameyri, zun deg tilawt i yella, iteddu d yinedruyen, yettidir yid-sen, yetħulfu s yiħulfan n yiwdam « *Deg uđris aseklan, abeeda deg tewsatin n tesrit am wungal d tneqqisin nniđen, tettban-d teħkayt, deg uđris tikkwal, amzun akken d tidet teđra deg*

tilawt. D ayen yettarrañ ameyri ad iyil d tilawt ideg yella. Netta, ayen yeqqar d amaru i t-id-yesnulfan, d asugen kan i t-id-isugen umaru seg uqerruy-is »¹

Amennuy-is yef tmagħit icudd yer tedyanin n tefsut Imziġen, dya yemmesla-d ula yef usarag yettugħedlen syur yimdebbr, asarag nniqal ad iheyyi Mouloud MAMMERI deg tesdawit n Tizi Wezzu ass n 10 meyres 1980. Yidir, yezmer ad yili d yiwen seg 24 n yimeħbas n tefsut Imaziġen, imi d-iċedda seg l-hebs n Berwageyya ansi akken ċeddan ula d yimeħbas n 1980. Yidir d yiwen gar-assen, yis-s yerra tajmilt i umennuy d tebjest n widak yennuyen yef tmaziżt, yekkren mgħal adabu i yerran tutlayt n ugdud n wachal d aseggas deg rrif. Ula d tuffyā-s seg l-hebs n Berwagiya, yella deg wass n uqammac, yeħma l-ħal d ayen kan, ma nujal s amezru, ad naf ula d imēħbas-nni n 1980 ffyen-d ass n 26 yunyu, d ass n unebdu, mebla ccek d ass yeħman, d aqammac.

Yidir mi d-yiwi lbak, iruħ yer tesdawit n Bab Zzewwar, dya dinna i ikemmamel amennuy-is yef tmagħit, dya yemmeny yiwen n unelmad amagday, s tefrut n yiwen seg watmatek inselmen, aseggas deffirt tefsut Imziġen, wagi d ayen yedran deg tilawt, imi Amzal Kamel, iruħ d asfel yef umennuy yef tlelli d tugħid deg tesdawit n Lezzayer deg 2 seg wunber 1981.

Deg « Iyil d wefru », amennuy yezga yef tugħid mgħal snat n tamiwin, tama tineslment d tama d udabu, gar użekkaz d tefrut. D amennuy-nni i yegħlan s tudert n waṭas n yimagdayen iseggasen-nni n 90.

D cwal yegħlan s waṭas n yimdanen yennuyen s tiki d wallay, atas yeylin d asfel akka am Taher Djaout, Samil Yefsah d wiyađ. Imru i yeddem Uzwaw s wacu yura isefra-s d winna iż-żejt yecna ula d Ait Menguellet deg tezlit « Iminig n yiđ », anda yenna : « *Tesea u tesein d aħħlalas, tis meyya tegla yis-s, ay iminig n yiđ* » dya ula d azwaw ayen yetteelli q yakk d asefru deg yiżerban n tmanejt, deg yiđ i t-ixeddem. Ayen yura d tajmilt i yerra umaru i widak yennuyen yef tugħid, i

¹ SALHI, Mohaned Akli, *Kra n tsura i tħuri n tsekla, 2. Taħuri n tneqqist d usefru*, Tira, Bejaia, 2015, P. 12

ifernen ad nnayen da deg tmurt yef trewla yer yinig. Ađris icud yer tedyanin yedran deg tilawt, Azwaw d yiwen yuġen tiġrit deg tallit-nni.

Akka i nwala, amaru yugem-d seg wayen yedran d tawayit d umennuy deg tmetti, deg tazwara deg Tmurt n Leqbayel, seg-s akkin deg tmaneyt ama mi yekcem Yidir tasdawit deg « Tafrara », ney inedruyen n « Iżil d wefru ». Inedruyen d ayen yedran yakan, ula d iwudam yettubeddel-asen kan yisem, d widak yennuyen iseggasen n 80 d 90 mgal lbaṭel d theqranit, imadgayen, imeynasen n tugħut d tħalli.

Amaru d amedyaz, yura isefra, ur d-yiwi ara lbak, yella d ameynas deg tefsut Imaziġen, ayagi yakk nufa-t deg sin n wungalen-a, deg umezwaru Meqqrani d ameynas yennuyen yef tmaziżt, yekkan deg tmesbaniyin n tefsut Imaziġen, yerna ur d-yiwi ara lbak, deg wis sin Azwaw d amedyaz. Ayagi ad d-nin amennuy n umaru deg wannar d umennuy-is s yimru nufa-t deg tira-s.

3- Annerni asentalan seg « Tafrara » yer « Iżil d wefru »

Seg wungal « Tafrara » yer wungal « Iżil d wefru », amaru yella wayen i d-isekcem isental imaynuten, yella wanda yerna i kra n yisental iżef yura, ayagi icudd yer tallit yemgaraden d wadeg. Ungal amezwaru « Tafrara », inedruyen-is dran deg taddart n tmurt n Leqbayel, deg tallit-nni n tefsut Imaziġen, ma yella d ungal wis sin « Iżil d wefru », inedruyen-is dran deg tmaneyt, s tudert nniżen, s tmuġli n tmetti nniżen, deg tallit n tmerwit taberkant.

Asentel	Tafrara	Iżil d wefru
Amennuy yef tmagħit	Amennuy yebda deg uż-żebi, s usundet n yinelmaden yiwed tamdint n Tizi Wezzu. D tifinay i d-isukin Yidir. Amnnuy icudd yer tmagħit « Tamaziżt »	Amennuy yella s umru, d asefri i isemres uwudam agejdan Azwaw, isefra i inet-żen deg yiżerban n tmaneyt s wacu isenfala Uzwaw tikta-s. amannuy icudd yer tlelliżiin d yizerfan n umdan, ladja tilelli n tmettut, maċči kan yer tmagħit.

Tayri	S tuffra, tella d tawezȝit ; s tuffra i ttemlilin Yidir d ɬelȝeyya, s ubeddel kan n tmugli ney deg ubrid n tala.	εinani, Azwaw d Tiȝem ddren tayri-nsen mebla tuffra.
Ansayen	Imdanen t̄fen deg wansayen s waṭas, dya sfilten i ugaeffur s « tislit n użar »	Yiwt n tikkelt kan i d-yiwi fell-asen awal, mi d-ilul Muḥammed, gan fell-as yimawlan-is ssbuę
Tatrarit	/	Isekcem-d umaru tatrarit deg tudert n yiqedalen ladya deg yiselsa ; iban-d waya deg yiselsa i Xira mi teffey yer Legliz
Tasertit	Tasertit tcudd yer thewwas i ḥewwsen wid ur nellin d igrāwliwen deg tegrawla—nni mgal afransis (D amżil n taddart i yettmeslin fell-as i Yidir d yimeddukkal-is)	Tasertit tcudd s igan n yiqedalen yezgan theyyin i theqranit d lbaṭel. Akken d-ilul umussu ineslem i iserwaten akken yebja
Amezruy	Amezruy, yezga yettmesli fell-as umżil n taddart, yerza yer tegrawla n 54	Amezru n tegrawla n 54 yezgad kan deg waktayen n Unezmar
Tameṭṭut	Tameṭṭut tella deg leenaya n urgaz, ur teyri ur tesei izerfan deg tudert-is	Tameṭṭut teyra, tsukkes-d iman-is seg theqranit n urgaz, tennuy yef yizerfan-is yer tama n urgaz
Ayerbaz	Inelmaden ttwayen s tsertit i użerreb	Tasnaktit tineslemt tuy azal deg uselmed

Zzwaġ	D zzwaġ (iwil) ansay i yeđran, Lwennas iħar ad yezwaġ i mmi-s akken ad d-yeġġ isem-is	/
Assirem	Deg twayiwin yeđran, amaru ifukk ungal-is s tlalit n Yidir amectuh akken ad yefk assirem i tudert d umennuy	Amaru ifukk ungal-is s ussirem, Azwaw d Tiġem ffyen affus deg ufus, amennuy-nsen ad ikemmell akken ad d-tuyal talwit d tlelli
Tegdi	Tegdi tlul-d kan deg wussan-nni n tnekkra (tafsut imaziġen)	Taegdi tezdey ulawen n yimdanen seg tazwara yer taggara n wungal, ladya tiyita ur tban ansi ara d-tekk (meqqret tegdi)

4- Tasleħdt n yisental i d-yeddan deg tfelwit

Ma nmuqel yer tfelwit-a ad naf akken isental cudden yer wadeg anda ḥran yinedruyen d wakud. Tudert yemgaraden gar temdint d taddart, teġġa amaru deg wungal « Tafrara » ad yebnu assayen n yiwdam ȝef wansayen d wazalen n tmelli ma yella deg wungal « Iżil d wefru », iwudam yal wa yelha d yiman-is, ula d Jiniral Anezmar deg taggara ġġan-t yimeddukkal-is.

Tameħtet yellan d urar deg ufuś n uraż, d ayla n bab n udrim, Lhaġ Arezqi yuġi ukkuz n tlawin, yerna isuter ula n Əelğeyya ad tt-yernu d takna, ladya imi yesea tadrimt, xas akken yuger-itt s waṭas deg leemer. Tettwagħdel ula seg użerbaz ; yer Wat Ugni d leib taqcict ad taġ abrid n użerbaz. Amaru yuġal-d yer tmetħut deg wungal wis sin akken ad as-yefk tamlit n tmeynast ȝef yizerfan-is d tlelliyn yer tama n urgaz, yerna d tin yeyran. Ur tt-yeġġi ara kan yer yidis n urgaz deg umennuȝ-is, yefka i Tiġem azamul n umennuy d tebġest, dya d nettat i yiwdien ad tsukkes tamaddakkelt-is gar yifassen n uremmay Euqba, maċċi kan s yimi i tennuy, tsemres tazmert-is, tsenta asafu deg yixef-is, tenya-t, terwel-d ; ayagi akken ad d-yini tameħtet tezga tettnay ȝef useħlelli n yizerfan deg tudert n umdan yer yidis n tmetħut.

Tayri, deg temdint tella εinani gar Uzwaw d Titem, ma yella deg taddart s tuffra, ayagi imi deg tazwara Yidir meçtuḥ yerna εelğeyya tebra, rnu yer-s ansayen, ma yella deg temdint deg wungal wis sin, Azwaw yedder tayri-s mebla tuffra, ladya imi Tiṭem teyra d taneymast yef yizerfan n tmetṭut, rnu yer-s imdanen ur myussanen ara. Acu kan xas ur myussanen ara, deg tegnit n lhers bedden yakk yer yidis n Uzwaw, Tiṭem akked Tmekyust, d widak yakk yemlin d iseflan. Dya deg tegnit n ɖdiq i d-tban tegmat, ula deg « Tafrara », Lhaġ Arezki yellan d aqeddac n udabu d ukabar FLN, ibedd d yimawlan n Yidir mi yettwat̄tef yer lhebs ney mi yemmut.

S umata, amaru yurez isental-is d wamek i d-yemmesla fell-asen yer tegnatin ideg ɖran yinedruyen d wakud, anda icudd gar waddad n uwadam d usentel, ayen i t-yerran ad d-isekcem kra n yisental imaynuten deg « Iżil d wefru » akka am tatrarit, rrebrab d umennuż yef tlelli n tmetṭut.

Taggrayt

Isental deg sin n wunganen-a ttuqqten, inedruyen ɖran deg talliyin anda cwal yendeh deg tmurt. Seg tefsut Imaziżen yer tmerwit taberkant, tagnit terkem, teżmek, lhers yuż tamurt.

Amaru yefren asentel agenjan i yiđrisen-is, yerzan amennuż yef yizerfan d tlelliin, i icudd s awadem agejdan, dya Yidir yellan d azamul d tudert, yefka-as tamagit d asentel iżef ara yennay. Ula mi yemmut ilul-d Yidir nniđen ara ikemmel, amennuż fell-as. Ma d Azwaw (aqbayli), ula mi berra n tmurt n Leqbayel i yettidir, yetṭef kan deg wazalen-nni n uqbayli, icudd-it ula d netta s amennuż yef yizerfan d tlelliin.

Xas ma talliyin-a mgaradent, tasertit deg tmurt tbeddel cwiṭ udem, deffir kan n tnekkra n tuber 1988. Lulen-d yikabaren n tsertit, llan wid icennun s tugħid, amdan ur yufi iman-is, tilelliin ttwakksent-as, ur yezmir ad yidir ney ad yili akken ira, ayen yellan d azref yer-s ilaqq-as ad t-id-iħelli s umennuż d yisuγan.

Amennuy n umdan yakk itezzi yef tlelliin s wudmawen yemgaraden, yal wa acu iseqdec akken ad yessuter izerfan-is. Tasertit deg tmrut-a d tikellax, win iđemen ad yawd yis-s yer yiswi, ffyent-as tirga mxalfa yeggra-as-d kan ad yeffey s abrid ad d-isukkes izerfan-is.

Da gar wid i d-neddem seg sin n yirisen-ag, llan wid iyef isullef umaru d asullef kan akka, yekka-asen-d s ufella, ur yeddi deg-sen, ney ur d-yiwi fell-asen awal s telqayt, akka am zzwg xas ma yella d yiwen iyef inueh atas Yidir, inueh fell-as atas, yewwet i yellan deg tezmert-is akken ad iseqne imawlan-is, mi yid iswi-s, amaru yezger fell-as kan akka d timzegrin, ur d-yiwi awal s telqayt.

Tamagit d ajgu alemmas deg tira-s, yefka-as tamuylı n umeynas, deg sin n yirisen, ama d Yidir ney d Azwaw, imedyaten yellan am nitni tuqqten deg tmtti, fkan tudert-nsen i umennuy yef tlelli d yizerfan n umdan, da yef waya i yettunefk wazal s waas i usentel-ag, ula d ameyri ara yeyren ungalen-a, ad ihulfu s yiman-is d aferdis ney yettekki deg umennuy-a, da ad yeddu deg yineruyen n tekayin.

Llan isental nniden iyef ur isuqqet awal, akka am trewla d ukacef. Da akacef tettunefk-as tekayt s timmad-is deg « Tafrara », imi lexa n leqraya d tussna, terra tilawin ttamnent s ukacef, da ufant deg tirza-nsent yer yigezzanen d allal s wacu ara sifsusent yef wulawen yecuren. Mi yenna-as Ccix Hmed i Jegiga : « Yas yeyli ujegig yeqqur, ad d-ileqqeh wayed deg-s, s yis-s, d isem-is ara yeddem » sb 103, d ayen i isagden atas Jegiga, tugad yef mmi-s. Isekcem-as ayilif yer wul yunen, mmi-s-nni i tesa s leqlala, yezmer ad iruh d asfel yef tmurt-a yecan arrayaw-is.

Ma d tarewla, d aeddi kan i iedda fell-as, ur as-yefki ara azal, xas akken rrebrab iserwel atas n yilemien seg tmurt-a. Rewlen seg tefrut d lheqrinan. Anda rran d timess, ur ufin iman-nsen akked yiremmay, ula d adabu yefka fell-asen afus. Da tarewla yewwi-d fell-as awal deg wungal « Iyil d wefru », yettwabder-d deg usebtar 172, imi yugal d abrid ttayen yimdanen akken ad

rewlen seg tmenyiwt. Rrebrab isergagi imdanen, armi uyalen smenyifen tarewla ȝef tmarrant akken i d-yenna dya « *Ttqazamen medden tamarrant s trewla, acku tamarrant ur nli udem, ur nli anamek. Ugaden yimdanen tamarrant-nsen ur tettban, am tqet̄tīt deg ubišar. Yef waya smenyifen tarewla ȝef tmarrant tazulalt* » sb 172.

Azwaw xas ma yečča-tent merrayit, yefren amennuȝ ȝef wazalen dagi deg tmurt ȝef trewla, ula mi d-yuyal seg tmarrant, am netta am tmeddakkelt-is Tītem, tarewla ur telli d abrid i d-yusan s allay-is, myuṭṭafen afus deg uſus, amennuȝ s tmedyezt ad yeddu yid-sen yer lebda.

Isental zgan mcudden, myuṭṭafen wa yer wa, ad yebdu deg usentel ad d-yaf iman-is deg wayeđ. Isental myekcamen gar-asen, akka am deg « Tafrara », asmi akken yerwel Yidir d yimeddukkal-is i yimsulta, ffren deg težgi, kra n wussan, mi d-yuyal s axxam, yeffey yettnadi ȝef Eelğeyya, yufa-d iman-is akked Dad Hemmu, kecmen deg usentel nniđen winna akken yerzan yer tudert n yimsebblen deg tallit-nni n tegrawla, dya aṭas n wazalen s wacu i d-yegla.

Isental tikkwal ttmseđfareن, tikkwal ttuyalen-d, tikkwal ttemyekcamen gar-asen, dya yiwen n usentel yetṭef tasga meqqren deg tira-s ama deg « Tafrara » ney deg « Iyil d wefru », winna akken icudden yer tlelli d tmagit, d amennuȝ iżef yuli uđris.

Yeslal-d amennuȝ ȝef yizerfan n tmet̄tut, akken ad yefk i tmet̄tut tamlit meqqren deg useddu n yineđruyen, ladja deg wungal “Iyil d wefru”, xas akken ula deg “Tafrara”, tameṭṭut tenuy ȝef yizerfan-is, acu kan mačči am wakken i yella deg “iyil d wefru”. Tmet̄tut yellan tla assay akked tayri ney zzwāg deg tuyal d azamul n umennuȝ ȝef yizefan n tmet̄tut, ur teqqim ara kan d tayawsa gar yifassen n urgaz, tuyal d tilellit deg tudert-is, d tameynast am nettat am urgaz. Adeг-is yellan deg uxxam kan, tettraġu win ara tt-id-yeenun i zzwāg, teffey s abrid ad tennay ȝef yizerfan-is.

Tegdi-nni i izedyen imdanen, yir tudert llan ttidiren, lhif yakk seeddan yiwdam, ama deg “Tafrara” ney deg “Iyil d wefru”, taggara ifukk-itēn s usentel

n ussirem, s wacu yefka azal i umennuy n yiwudam igejdanen, d tabyest i d-yufraren.

Ayen i d-yufraren deg tezrawt-ag, amaru yefka i umezruy d umennuy, akked wazalen n tmetti azal ameqqran, d sin n yisental i d-yeddan s usifed seg tsuta yer tayed. Amennuγ-nni, yellan mgal acengu afransis, yuγal d amennuy yef tlelliyyin, azalen n tmetti d tameṭṭut i t-isawađen seg tsuta yer tayed. D isental imeqqranen ujur icudd kra n yisental d ussinen. Isental myekcamen wa deg wa, tikkwal mlalen. Ismres tamegla gar yisental, deg tegdi ad tafeđ assirem, deg twayit Azwaw n Tl̄item ddren tayri-nsen. D yiwit n tfukkest s wacu amaru yiwed ad d-yesbeyyen kra n yisental yef wiyađ, uffiren s tyuri n umeyri ara d-banen.

Ixef wis krad

**Tazrwat tasensiwlant n
uwadem**

Tazwert

Awadem d aferdis agejdan deg wungal, d amdan n lkayed akken i d-nnan yinagmayen n tsekla, d netta i iselħayen inedruyen deg teħkayt, Yves REUTER yer yiwdam yenna-s: “*Iwudam yur-sen tamlit tagejdant deg tudds n teħkayin. Sbeyyinen-d inedruyen, seddayen-ten, ttarzen-ten akken i asen-ttaken anamek. Yal taħkayt d taħkayt n yiwdam. 耶f waya tasleħt-nsen d tagejdant, ayen yiwin inagmayen d gen fell-asen tizrawin*”¹. Awadem d tanekda d wumdan ilaway deg uđris aseklan, s yinedruyen d yigan-is i netthulfu yella deg tilawt. Awadem mačči d amdan, yezga yedder kan deg teyzi n wullis, mi yekfa wullis ad ifak, ad d-yeggri kan deg wallay n umeyṛi.

Awadem yetturar tamlit deg uđris aseklan, itetħtef aħas n twuriwin, Gerard VIGNER yenna-d 耶f waya: “*Tanakti* n uwadem d yiwen seg wanzaten* imezwura s wacu adris yettak-d anamek n tikci n kra n yimataren umyigen, yettsugunen tudert, s wacu ara namen s tillin n wudem ilelli am waken yella s tidet amdan yeddren*”²

ACHOUR Christiane tenna-d: “*Yeweer fell-ay ad nsugen ullis melba iwudam*”³. Ayen i d-yesbeyyinen azal n uwudem deg wullis s umata nej n wungal, 耶f waya yettuħettem fell-ay ad d-nawi awal 耶f uwadem, imi d netta i d lsas n wullis, yissi s i yella uđris n tsiwelt.

Prop, ȳur-s awadem mačči d amdan ilan tanefsit maca d imigi yesean tawuri deg wullis i igellun s tigawt. Yezmer ad yili d tawawsa. “*Awadem d lsas n*

¹ REUTER,Yves, *Introduction à l'analyse du roman*, 2° éd, Araman collin, Paris, 2006, P. 51 « Les personnages ont un rôle essentiel dans l'organisation des histoires. Ils déterminent les actions, les subissent, les relient et leur donnent un sens. »

² VIGNER, Gérard, *Pour un statut sémiotique du personnage, in poétique du récit*, Ed. Seuil, Paris, 1977, P.177. « La notion de personnage est assurément une des meilleures preuves de l'efficacité du texte comme producteur de sens puisqu'il parvient, à partir de dessémination d'un certain nombre de signes verbaux, à donner l'illusion d'une vie, à faire croire à l'existence d'une personne donnée d'autonomie comme s'il s'agit réellement d'être vivant»

-Tanakti : Notion

-Anza (anzaten) : preuve

³ ACHOUR, Christiane, *Clefs pour la lecture des récits, convergences critiques II*, Editions du Tell, Blida, 2002, P. 45. « On peut difficilement imaginer un récit sans personnages »

*tesrit yelhan*¹. Ma d yer Roland Barthes ur yezmir ad yili wullis melba awadem: “Nezmer ad d-nini ur yelli ula d yiwen n wullis deg umamelba awadem”²

Yettak-as umaru isem, tikkwal ula d isem n twacult, imawlan, taddart uyur yettużal, ayen icudden yer tħbiex-s d tfekka-s, akken ad t-yessaz yer tilawt.

1- Iwudam deg wungalen-a

Iwudam deg sin n wungalen-a, d nitni i iseddayen inedruyen, nezmer ad ten-nsismel deg krađ n taggayin yemgaraden, ta ur temyezg d ta, iniż yekka gar-asent ay kkant teħkayin n yiđrisen.

D iżallen yettnadahen yal wa deg tama-s, yella win itekkan yer udabu, yella win i d-ineğren abrid n watmaten inselman, llan wid yettnażen ȸef tugdut d tlelli.

Tamaziżt d assuter iżef ttinayen yizwawen seg yiseggasen n 1940, ur tt-yettu ara umaru, yerra-tt d nettat i d lsas n wayen yedran yakk deg wungal “Tafrara”, anda awadem agejdan Yidir yessedda i yessedda n lhif d theqranit sħur adabu amesbaṭli. Ula d amussu ineslem yerna-d yer tama n udabu, ibedd deg wudem n yimeynasen n tugdut d tlelli, dya deg wungal “Iżil d wefru”, tawehċit n watmaten inselman tban-d s wudem ubriz, swaġen tamurt, seylin-d tegdi gar yimdanen, win ur yeddin yid-sen, yečča tiġrit. Sawden ula yer lherma n uxxam-nsen, fkan tisetmatin-nsen i yinselman n teżgi, ayen din d nnif d leqder n uzzayri i yexnunsen.

Ad d-nawi awal ȸef yiwudam, i yeddan d taggayin, awadem agejdan d wid yellan yid-s, ttekkin deg tama tamagdayt, iwudam n tama tinselemt, d yiwudam n tama n udabu.

Adabu d watmaten inselman xas ma ur ədilen deg kra n temsal, sdukklen iżallen-nsen mgħal tugdut d tlelli. Assay yellan gar-asen yettban-d deg tgnatin n

¹ HAMON, Philippe, *Pour un statut sémiotique du personnage, in poétique du récit*, Ed ; Le Seuil, Pris, 1977, P.117. « Les personnage est la base de la bonne prose »

² BARTHES, Roland, *Introduction à l'analyse structurale du récit, in poétique du récit*, Ed. Le Seuil, Paris, 1977, P.07. « On peut dire qu'il n'existe pas un seul récit au monde sans personnage »

lhers d żżmek, akka am wayen i d-yeddan deg « Tafrara », yef wasmi yenya yiwen seg watmaten inselman anelmad-nni n tugdut deg tesdawit n Bab Zzewwar, imsulta eerden ad ffren taluft, ad yummen tixnunas iga uweħci-nni, fell-as nyan ula d Yidir imi yugi ad yeffer ayen yeżra.

Ula d Anezmar, deg « Iżil d wefru », terra-t tmara yessiwel i uyella n yinselman Bella, mlalen deg usensu n Muħ U Lqayed, msefhamen yef kra n temsal, anda ara bđun tunċicin melmi i iwulem

Deg yal ungal, amaru yefren ismawen i yiwudam, d ismawen i icudden yer tmetti taqbaylit, d ismawen ilan tazamulit yer unnar n umennuy d tudert n yal yiwen. Yefka i yal awadem isem yeddan d yigan-is, ula d aglam yedda akked wayen uyur icudd yal awadem.

Assayen yellan gar-asen d widak yettilin deg tmetti. Yefka i yal awadem aglam d yisem akken ad yaz yer tilawt, dya mi ara yeżżeġ umeyri idrisen-a ad yaf iman-is yetteummu deg yigan n yimdanen yettidiren deg taddart.

Mačči kan deg “Tafrara”, anda inedruyen dran deg taddart, ula d ismawen ttunefken wid n taddart n Leqbayel, ula deg wungal nni den yedran deg tmanejt, d ismawen-nni yellan deg taddart s wacu yegla umaru. Ama d Azwaw i yellan deg sin n wunganen, ney wiyaq d wid i izemren ad ilin gar yakk imdanen yettidiren deg tmurt n Leqbayel.

Iwudam nsismel-itēn deg sin n yiswiren; awadem agejdan d uwadem ussin. Deg “Tafrara”, awadem agejdan d “Yidir”, ma yella deg “Iżil d wefru”, d “Azwaw”, xas akken Muhemmed d Jiniral Anezmar ttwabedren-d s waṭas, imi yal yiwen seg-sen yella yef lmendad n tama; Muhemmed yef tama tineslemt ma d Anezmar yef tama n udabu. Yal yiwen seg-sen yedda d yiwudam ussinen.

Awadem agejdan yur-s i cudden yineħruyen, d netta i d-yettbanen s waṭas deg tira n umaru akken d d-yusa deg teslejt tazrizmulit n Philippe HAMON “Isekkinen imażlayanen wid i d-yufraren i yettbanen deg teslejt n tmenna, d nitni i d-

*yemmalen asad*¹, ayagi yebya ad d-yini asađ ney awadem agejdan yettufrar-d yef wiyađ deg uđris s tigawin-is d tikkwal i d-yettwabdar deg uđris. Fell-as i d-yettawi unallas aṭas n wawal. « Awadem agejdan terza-t srid tigawt ney anedruy, awadem ussnan iteddu kan d unedruy »²

Mi neyra sin n yiđrisen-a, Yidir deg « Tafrara », yekka deg tuget n yineđruyen yellan, yer-s i cudden yineđruyen, seg tazwara n uđris yer taggara. D ayen ara d-nini yef Uzwaw deg wungal « Iyil d wefru », xas akken ula d Jiniral Anezmar yuy adeg meqqren deg tira n ZENIA, acu kan d adeg yetṭef i as-yefkan azal, akked kra n yismawen i d-yettuyalen deg tama tineslemt d “Muḥemmed” s waṭas, ma d “Euqba” ney “Bella” deg kra kan n tgezmin.

1- 1- Tafrara

1-1-1- Awadem agejdan

Yidir

D mmi-s n Lwennas akked Jeğgiga, ala netta i sean « Ala kečč i seiy a Yidir a mmi » sb 49 akka i as-tenna yemma-s, d anelmad deg uyerbaz n Yilmaten, yettay abrid yezzifen seg taddart-is « Agni » alamma d ayerbaz yal tanzayt. Leqraya s teerabt ladya yer Umaşri tesyulef ul-is, rnu yer-s ayen i isell yer umeddakkel-is Meqqran akked umżil n taddart Dda H̄emmu yef tsertit n tmurt fkan-as afud meqqren akken ad yuġal d ameġnas yef tmagħit d tħalli.

Ihemmel Eelġeyya, i d-yebran seg uxxam amezwaru anda teğġa mmi-s, yerna tugar-it s sin n yiseggasen, ayagi ur t-yegdil ara ad tt-isuter i yiwil. D ameġnas i yella, ayen i t-yerran ad yetṭef deg wawal-is, yewwet armi i tt-yuġ, xas akken imawlan-is ugin deg tazwara.

¹ HAMON, Philippe, *Pour un statut sémiotique du personnage*, Seuil, Paris, 1977, P.15 « Les procédés différentiels et enregistrables à l'analyse immanente de l'énoncé et servant à désigner le héros »

² BORDAS, Eric, BAREL-MOISAN, Claire and co, *L'analyse littéraire, notions et repères*, Bookpole, France, 2004, P. 149. « Le personnage principal, directement concerné par l'action, et le personnage secondaire, qui se contente d'accompagner l'action centrale »

D ameynas ȝef tmaziyt, yugi aæerreß n uyerbaz, yerna aħbas n usarag n Mulud Mæemmri ȝef yisefra n leqbayel iqburen suffyen-t s abrid, yekka deg tmesbaniyin, yelha, isuq. Yettwaṭṭef ȝer lhebs n Tizi Wezzu deg tazwara, din din kan rran-t ȝer lhebs n Berwageyya anda yeċča tiyrit.

Yeffey-d seg lhebs, kra n wussan kan yesedda lbak, yiwi-t-id, yuwel akked ɛelğeyya tamwanest n wul-is. Yekcem tasdawit n Bab Zzewwar.

Amussu n watmateñ inselmen sluġen tagnit, nyan yiwen seg yinelmaden imagdayen. Yidir yettwatṭef ȝer lkumisariya n Lezzayer, seg tyita d theqranit, yemmut.

Kra n wussan kan ilul-d mmi-s i wumi semman Yidir. Yidir yemmut, Yidir ilul-d.

1-1-2- Iwudam ussinen

ɛelğeyya

D tameddakkelt n Yidir, tuyal d tameṭṭut-is, d yelli-s n Megduda.

Tesea 20 n yiseggasen mi tt-yessen Yidir, tugar Yidir s sin n yiseggasen, tebra seg uxxam amezwaru, teğġa dinna taqcict.

Themmel Yidir, acu kan tettagad yir awal, tettwanas Jeġġiga mi tettli iman-is deg uxxam, tezga tettneżgim ȝef Yidir mi ur d-yettban.

Yuy-itte Yidir, teğġel, terna kra n wagġuren tesea-d aqcic i wumi semman Yidir.

Ur tesei zzher deg yiwil, tebra-d seg uxxam amezwaru, teğġel deg uxxam wis sin. Yerna-d ȝer-s uqcic deg uxxam wis sin iyef teğġel.

Jeġġiga

D yemma-s n Yidir, tekker-d d tagujilt, ula d argaz-is Lwennas ur teddir ara yid-s, yezga d axeddam deg Lezzayer. « *D taleqqaqt i ččiy imawlan-iw kkrey-d d tagujilt, ur ssiney lehna d rrbeħ d acu-ten* »sb 49.

D tameṭṭut n tmeddit, terfed axxam-is, tsekker-d mmi-s. Tettwanas-itt ċelğeyya mi tettili iman-is deg uxxam. Tesber i lhif, tetṭef axxam-is.

Lwennas

D baba-s n Yidir, ixeddem deg lezzayer tamanejt, yezga d iminig ȳef uxxam-is, yettas-d kan tikkwal ȳer taddart.

Yessen taqbaylit, yettnay ȳef yizerfan-is, ur yezmir i ddel, ur ikennu sdat lbaṭel nej tiyita deg umennu ȳef tlelli d tugdut. Yezga yettweşsi mmi-s, imi d ababt i yella, yessarem ad yufrar deg leqraya-s.

Meqqranc

D ameddakkel n Yidir, yezga yid-s, d netta i as-yefkan tifinay, mmentren akken, xnunsen akken deg tmesbaniyin-nni n tefsut n 80, acu kan netta ur yettwaṭṭef ara ȳer lhebs, yenser i yimsulta.

Ur d-yewwi ara lbak

Dda Hemmu

D amżil n taddart Agni, ssawalen-as Dda Hemmu lpulitik acku yella d ameynas deg ukabar n uyref azzayri (PPA), yekka deg tegrawla n 54, mi tefra yuğal ȳer tefdist, yeğħa adabu i wid ur nexdim tagrawla.

Yuy snat n tlawin, yiwei d tameṭṭut n umeddakkel-is yemmuten deg tegrawla-nni n 54, ȳur-s atas n tarwa, lihala-s rqiqet.

Yettwaḥemmel deg taddart, ȳur-s i ttemlalen yilemziyen ladja Yidir.

Yezga yettweşsi Yidir, yettmesli-as ȳef Lezzayer deg tallit n tegrawla, mi itefra i tt-iyelten d wid yeddan d Fransa.

Yedda-d deg uđris-a, akken ad yili d assay gar yineđruyen n tallit-a d wid n tegrawla, d netta s wacu i d-yesmektay umaru s wayen yeđran deg tegrawla-nni, yis-s i d-yebeyyen udem n tsertit tazzayrit. D netta i d ażərbaz wacu tettuğal s amezruj, akken yessen amek llan wigi igelden akka am Lhaġ Arezqi.

Muħend

D ameddakkel n Yidir, yettwassen n tbernu-st-is yezgan ȸef yiri-s anebdu tagrest. Yekka d Yidir deg tmesbaniyin-nni n 1980, d ameddakkel-is deg tissit n ccrab. Ayen yak yedda uđris, iban-d s waṭas deg yiwen n wullis mi yedda akken d Yidir ȳer Tizi Wezzu, dya mi d-uyalen deg lkar, teres tit̄-is ȸef yiwen akken n teqcict, ayen din iga-t akken ad as-yekcem ul, acu kan tezga tsemyar iman-is, ters si lkar ur as-tenni awal.

Azwaw

D ameħbus deg lhebs n Berwageyya, d amezwaru i yessen dinna Yidir, yenja amsaltu, yekcem lhebs.

Ttagaden-t yakk deg lhebs, d bu tissas, yettawi tagella i yimeħbas.

Yessawaq iznan i yimeħbas, yesnuz ula d lkif. Yezga yettarra ȳer Yidir, yettawanas-it ula deg tegnatin n lħers ledya mi yeċča akken tiyrit syur yiwen seg yiessasen n lhebs mi yegguma ad yemmesli i yimawlan-is s teerabt.

Meżyan

D ameddakkel n Yidir deg tesdawit n Bab Zzewwar, yella yid-s deg yiwen n texxamt, d amagday seg Yiżzer ameqqran, d ameġnas n tħalli, ur yezgi ara d watmaten inselmen, yella d Yidir mi yenja yiwen n Bu aċčammar yiwen n unelmad amagday. Ula d netta glan yis-s yimsulṭa, yuġi tiyrit i yuġi Yidir deg lkumisariya akken kan ad d-yini : « D amagday-nni yemmuten i yebdan tiyita »

Nna Megduda

D yemma-s n Elgeyya, d taġġalt, tesxa-d kan tiqcicin, tettwaqadar deg taddart, tetṭef deg nnif-is, d tameddakkelt n Jeġġiga, d tađeggalt n Yidir.

D tametット yeğġlen mezziyet, tezga tessehbibir ȸef nnif-is, ur teġġi yiwen ad tt-iqazem, tettidir s tidi-s, d wayla i d-tetħelli s yiġil-is, ur themmel ad d-teyli deg leenaya n wiyađ.

Txus lwali, ayen i tt-yeğħan ad teqbel Lhaġ Arezqi d adegħgal mi tt-id-yessuter deg yelli-s Ħelğeyya, acu kan yelli-s tugi, imi ul-is yella yettmal yer Yidir s waṭas.

Akli

D amedgul ur t-ihemmel Yidir, d aħeqqar, yezga yekkat Yidir mi yella d amecħu, « *Asmi mezzi yekkat-it* »sb 91. D bu tismin, d aqerrað, d bu nnmayem, iżuċċ-it Yidir ; Ula d at taddart yiwen ur yezgi yid-s, ala Dda Ħemmu i t-ihemmlen imi yettqazam Lhaġ Arezqi.

Yenza anarag-is zik-nni, tebrek n teksumt yerna tin n wul, lqedd-is wezzil, d axeddam n yiġil-is.

Lhaġ Arezqi

D lamin n taddart, d ameġnas n ukabar FLN, d aqeddac n udabu, « *Yenza am uħuli, yuġi-it udabu* » sb91, d netta i yessawaġen ayen yedran yakk deg taddart i yimsulṭa.

D amerkanti, yuġi krađ n tlawin, yerna yessuter Ħelğeyya i zzwaġġ, acu kan tugi-t. D tameṭṭut-is taneggarut Nuja i ihemmel ugar tiyad, iteddu-as deg lebysi, iteddu yef ufuś-is.

D bab n cci, yesea aṭas n tferkiwin i d-iħella seg ukababr ney i as-d-yeğħa urumi, yesea aṭas n yixeddamen. Xas ma meqqer ueebbuds-is, ur yeċċi ayla-nsen, ttawin azref-nsen.

Asmi tennekmar fell-as, mi yettwatħef Yidir yer lhebs, yedda d Lwennas d tmeṭṭut-is, xas ma yugi wul-is ad yamen s wayen iga Yidir. Yedda kan yid-sen d tamara.

D azamul n udabu, ney n wid yeddan d Ibaṭel, wid yumsen s texnasanin d tkerda, akken yenna MATOUB Lounes « *Widak i as-yeqqaren tamaziżt tefna, d wid i iyellten ayen ur d-herren ara* »¹. Iżuċċ-it Yidir.

¹ MATOUB, Lounes, *Abrid iregħen*, 1988

Anemhal n uyerbaz

Ur d-yefki isem-is, yemmesla-d fell-as yiwit kan n tikkelt, mi gan asunded yef tgella, yerra iman-is d amjahed, netta urġin yuli s adrар deg tallit-nni n tegrawla. D awezzlan deg lqedd.

D azamul n yiwen seg wid yeddan d tsertit n tmurt akken ad yili d anemhal, tamendawt n tmurt terra-t d anemhal, imi yedda d wid yerran iman-nsen n imjuhad n tegrawla¹

Aselmad amaşri

Yesġar taerabt, yezga yettmesli-asen ȣef tmedyezt taerabt, ur t-hemmlen yinelmaden, d aselmad ur nxeddem seg wul.

Tasertit n tmurt teldi tiwwura sdat yimaşriyen akken ad seyren taerabt, imi tasertit n ueerrab tuy tiwwura n uyerbaz azzayri.

Aselmad azzayri

Iban-d mi yugal Yidir s ayerbaz deg usaggas-nni n lbak, yezga yettwessi deg-sen ad yren ur ttaken azal i usunded, ad sersen iqerra-nsen yer ulmud.

Ccix Hmed

Wagi d awadem, yettubder-d kan deg yiwit n tehkayt, ur yesein assay srid d wullis agejdan, asmi tedda Jeġġiga d tmeddukkal-is ad asent-id-imuquel ȣef wacu ara yedrun yid-sent akka ar sdat, imi netta yettkacaf. Isaged Jeġġiga imi as-yenna : « *Nniy-am a yelli ! xas kkes aybel, mmi-m ad d-yeddem ajeġġig-is gar tezyiwin-is... Xas yeqqur ujeġġig ad d-yekker ujeġġig nniden d axalaf* » sb103.

D aderwic, ttżurunt-t tlawin, yettarra-asant-id taflest. D amejjay-nsent, ȣer-s i ttafent ħellu « *Amuđin i wumi ara yeslef ad yekker* » sb 100.

¹ Tamendawt n tallit n ukabar ayiwen, deg umagrad 120, akken ad tiliq d anemhal, ilaq-ak ad tiliq d ameynas n FLN

Yessaman-itent s yiles azidan, d win yettnawalen awal. Deg tfekka-s d awfayan, d imizwiq n wudem, yesea tesea n tlawin gar tid yuq d tid i as-yettnawalen ney i as-iqeddcen.

Tamawt

Yidir anda yedda, yesnulfa-d ameddakkel ney imeddukkal, seg wadeg yer wayed, imeddukkal ttbeddilen, wid yaqqga deg tesnawit ur llin yid-s deg lhebs, ula deg tesdawit d Azwaw i d-yennulfan, d yiwen ur yellin yid-s deg tesnawit n Yilmaten, deg lhebs yufa yer yidis-is Azwaw, iseħbibir fell-as. Mi d- yeffey seg lhebs ifukk fell-as wawal. Mezyan d ameddakkel kan n tesdawit, Meqqranc n taddart kan d użerbaz n Yilmaten, ma d Azwaw n lhebs n Berwageyya.

Elgeyya tesħemmel-as taddart, d nettat s wacu yen qed wul-is yer taddart, anda yedda, yer din ara d-yuqal, ad yet tef deg wansayen. Taddart i as-yellan d leenaya, anda yedda yer din ad d-yuqal.

Akken yeffey i leenaya n taddart, yekcem tasdawit, imħadden fell-as ur llin, yeqli gar wuglan n yi dan, yettwet, yemmut. Ula deg lhebs berra n taddart, yettwet, yexnunes.

Ma nsismel iwudam deg wungal-a, ad naf wid yettidiren deg taddart, yesean assay akked Yidir, d wid n użerbaz, wid n tesdawit, akked yiwen yessen deg lhebs.

Tikli i yefren deg umennuq-is d tin yeddem iman-is, xas imeddukkal ttlalen-d deg yal aħriċ deg ubrid-a yen ger. Mi yezger i ukaya d ad yeq deffir-s imeddukkal-is akken ad yekcem akaya d nni den d yimeddukkal nni den ara yaf dinna, akka am Uzwaw i yufa deg lhebs, ney Mezyan i yufa deg tesdawit.

Meqqranc i as-yezzan tayri n tmazigt ur yeddi yid-s yer lhebs ney yer tesdawit akken ad kemmlen amennuq.

1-1-3- Tafelwit n yiwudam

sem n uwadem	Imawlan-is	Aniyer yettuyal	Ayen icudden yer tfekka-s	Ayen icudden yer tħbiea-s
Yidir	-Baba-s d Lwennas -Yemma-s d Jegħġiga	- N At Eli U Qasi	-Lqed-is d alemmas -ur yuffay ur yesqid -udem-is d imreyyec d amellal, d ahuskan -Acebbug-is d aberkan -Allen-is d timeqqrānin d tberkanin -Tamart ur teččur ara	-Ur ireffu ara -Ur yestuqqut ara awal -Yesdukkel telqeġ q d tayart deg tħbiea -D anubi
ξelġeyya	-Baba-s yemmut -Yemma-s d Megduda -D tamazużt ala nettat i yettidiren deg uxxam d yemma-s -Teğġel, teğġa yell-is deg uxxam n urgaz-is	Tayri D tameṭṭut-is D yemma-s n mmi-s	-D tilemżit n Eecrin n yiseggasen -Taksumt-is d tamellalt am uyefki -Timmi d tareqqaqt teyma -Taġengħurt d tayezz-fant -Aşed-su yemmedrari d amellal -Tiwjayin-is d tizeggayin -Allen-is d timeqqrānin, d tiberkanin	-D tilemżit -D taġġalt -D tabergazt -D tanifit -D m yisex

			<ul style="list-style-type: none"> -Tamgert d tacebħant -Tafekka-s d tħuskit, d tamellalt -Tidmarin-is beddent, qquarent 	
Jegħġiga	-D tagujilt seg temżi	-D yemma-s	<ul style="list-style-type: none"> -Wessiret -Udem-is d amellal -Tawenza-s tekmeċ 	<ul style="list-style-type: none"> -Teşber i lhif -D tasusamt -D tagujilt -Tettagħad s kra yellan d awtem -D taħnint Tettagħad yef mmi-s d urgaz-is
Lwennas		D Baba-s	<ul style="list-style-type: none"> -Aġenjur yerha -Clayem bernen -Aseċċu yewzen -Aksum d aras d ungil -Wezzil 	<ul style="list-style-type: none"> -Yenneħyaf -Bu tissas -Yessen taqbaylit

			<ul style="list-style-type: none"> -D uffay, d ahrawan -Udem-is wessir -Ur yelli ccib deg ucebbub-is -Tamart tcab 	
Megduda	<ul style="list-style-type: none"> -D yemma-s n εelğeyya -Tesea tmanya n tullas 	D tađeggalt n Yidir	<ul style="list-style-type: none"> -D tamȝart, tezger i settin deg lecmer-is -Ifassen-is d iquranen d uħdimen -Idarren-is ferkekkin seg tfexsa -Udem-is yeččur d iyisan -D tafermact n yimi -Mi tella mezziyet udem-is mellul am lemri, tahuški-s ttasment seg-s tlawin -Tewser tegla d wayen yellan deg-s d tahuški 	<ul style="list-style-type: none"> -Tettkel yef yiyil-s -D tabergazt, tettwaqadar -Tenħaf -Tenneetab aṭas -Tmugger tebrek deg tudert-is -Teħrez nnif-is d lеerd-s -Ur telli d tamżallut -Liħala-as rqiqet
Meqqrān	Ur d-ttwabedren ara	D ameddakkell-is deg uyerbaz d taddart		

Muhend		D ameddakkel-is n uyerbaz d taddart	-Acebbub yumes	-Ihemmel ad imagger tullas
Azwaw	Ur d-ttwabedren ara	D ameddakkel-is deg lhebs n Berwagiya	-Aksum-is wessir	-D bu yisey -ttagaden-t akk yimeħbas -ttyidin-t yimeyħban
Meżyan	Seg Yiyżer ameqqran Imawlan-is ur d-ttwabedren ara	D ameddakkel n Yidir deg tesdawit n Bab Zzewwar, yid-s i yellä deg texxamt		-D amagday -Yezga yettnay mgal atmaten inselmen deg tesdawit
Dda Hemmu	Ur d-ttwabedren ara	Yezga yettweşsi-t D amżil n Wat Ugni	-Clayem-is d imellalen, d ireqqaqen -Taqerruyt-is am tfeywet, icab -Allen-is d tizerqaqin, d timeṭuhin, d tuhricin -Taglimt-is d tarast, teqqur	-D igellil, yexda immesli yef temsal n tudert ħala tasertit i t-icuġben -Yehrec -Yezga ieuss s kra ieeddan sdat-s

Akli		Ur yezgi ara d Yidir Iyucc-it Yidir	-D awezzlan -D aberkan n teglimt -D aħeqqar -Bu tismin -Bu ccwal -D amedyul -D aqerrað d bu nnmayem	
Lhaġ Arezqi	Ur d-ttwabedren ara	Ur yemyezg ara d Yidir		-D amerkanti -Yuy ukkuz n tlawin -D amyar -D bab n wayla -Iseqdac ixeddamen -Isemyar iman-is yef wat taddart -Ul-is d aleqqaq -Ihemmel atas tameṭṭut-is taneggarut Nuja, iteddu-as deg lebyi

				-Ur itett ara azref n yixeddamen-is
Ccix Hmed	D aderwic D amejjay n tlawin Yuy tesea n tlawin		-Udem-is d azeggay am win n llufan - D awfayan -Allen-is reqqent am tid n yilemzi -Ifassen-is d ileqqaqen d ilewwayen	-Yettyimi s lefcuc, -Yezga ttesbih deg uhus-is
Aselmad amaşri	Ur d-ttwabedren ara	D aselmad-is n teərabt Ur yemyezg ara yid-s	-d imibrik, awfayan	-yewær, ttagaden-t yinelmaden « amzun d εezrayen »
Anemhal n uyerbaz	Ur d-ttwabedren ara	Ur yemyezg ara yid-s	-D awezzlan	

1-2- Iyil d wefru

Deg « Iyil d wefru », banen-d krad n iyallen, yal wa yekkat ad d-iban ney ad d-yufrar yef wiad. D iyallen i d-ilulen ula deg tsertit, deffir kan n tedyanin n tuber 1988. Iyallen i isemman iman-nsen iyallen iżelnawen, d wid yettfen adabu seg timmunent n Lezzayer, yellan iman-nsen deg unnar, amussu ineslem, d yimagdayen.

Azwaw yettekki deg umussu amagday, yedda deg ubrid n yimegnansen n tugdut d tlelli. Yettnađah s tmedyezt akked Tiġem, tameddakkelt-is. Xas ur d-banen yimeddukkal-is, maca asefru-s yuġ tasga deg wulawen n waṭas n yimdanen. Ula d Tiġem seg tama-s d tamegnast n tugdut, tettekki deg tiddukkla n tlawin, yekkaten yef yizerfan n tmettut. Amennuġ-nsen icudd akk yer tlelli d tugdut.

Akken yesea imeddukkal, llan wid i as-yettbeddan deg wudem. Amennuġ-is yezga ibedd mgal amussu ineslem, ansi d-ffyen yiremmayen, akked imeduba, ney wid yellan deg udabu d yiqeddacen-nsen.

1-2-1- Awadam agejdan

Azwaw

D awadem agejdan n wungal « Iyil d wefru », d agujil, akken d ameċtuħ mi yemmut baba-s, yekker-d seg temzi-s iħemmel tudert « *Deg wul-is kan ulac i yifen tudert, netta ira ad tt-ifares* » sb 51, yettaru isefra, d Tiġem tameddakkelt-is i as-yessutren ad yaru imi yezga yattawi-as-d isefra s yimi, dya yiwen n wass tenna-as : « *Aru-d ayen tetħħulfu deg lkayed, tefked-iyi-t-id ad t-waliy* » sb 50, d nettat i as-yekksen acuddu i ufuś-is ad yaru, tekfa-as tabyest. D tayri n Tiġem i t-yerran d amedyaz, ula d asefru amezwaru i yura fell-as i t-yura, « *Tamedyezt am Tiġem. Tiġem d tamedyezt, Tiġem d asefru* » sb 51. Yur-s tamedyezt tlul-d akked tayri.

Iħemmel tamurt-is, ur yebyi ad tt-yeġġ « *tyaq-iyi tmurt-nney* » sb 67. Ulamma ur as-teeġib tsertit i yedfer udabu, ur yeddi d yimcumen, ur yuli s adrар, amennuġ-is yezga mgal snat n tamiwin, adabu d wat iċčummar.

Yezga d umennuy akked wid yesluyuyen ulawen n yimdanen, wid yellan mgal tilelliyn. D ameynas n tugdut, s usefru i isagad imcumen d yicenga. Ur yessin tuyalin yer deffir ney tegdi, ula mi yettwaṭṭef, yettwet, ur yehbis umennuy-is, abrid yenġer deg-s ara yeddu.

1-2-2- Iwudam yellan deg tama tamagdayt

Uqbel ad d-nawi awal ȝeg usmil-a n yiwudam, yiwi-d ad d-nini Azwaw yella deg tama-agı. Netta yuy lħal niwi-d fell-as awal imi d netta d awadem agejdan. Iwudam yellan deg tama tamagdayt d wid yellan yer yidis n Uzwaw, ama kkan deg umennuy srid ney s wudem arusrid.

Llan kra ur d-ttwabedren ara s yismawen-nsen, acu kan bedden yid-s deg tegnit n lħers, wigi d imrezday n temnađt-nni anda yettidir, widak yumnen s umennuȝ-is netta d Tiġem. Ibeddi-nsen iban-d mi yettwaṭṭef akken s ȝur sin yifyulen-nni. Ula d Tiġem d Tmekyust mi ttwaṭṭfent, llan yimdanen i ibedden yer tama n yimawlan-nsent.

Snat n tlawin-nni i isekknen abrid n yimsulta i Tiġem mi d-terwel akken seg yifri n yiremmayen, ismawen-nsent ur d-ttwabedren ara, xas akken llant seg wid yellan yer tama n Tiġem, imi d yiwen n usekkaż i tent-yewwten. Deg tama-agı, llan s kra n wid yenċerren s ujaġġiħ n tmes i siyen yiremmayen n yiċerdalen yetṭfen adabu.

Tiġem

D tameddakkelt n Uzwaw, d tagujilt, d yelli-s n Malha. Ters deg leeqel, tekker-d seg temži d Uzwaw, akken i tturaren. D taεeggalt deg tiddukkla n yizerfan n tmettut. D tameynast n yizerfan n tmettut, tezga tessakay-itent, temmal-asant izerfan-nsent, inaragen n Tiġem zgan ttmeslin fell-as, ladya mi ttdmen yer teżgi « *Tiġem teskan i tlawin-nney izerfan-nsent* » sb 197

Mi tella d tanelmadt deg tesdawit, nettat akked Uzwaw, llan mħemmalen, akken i teddun, akken i d-ttawin isefra, d imagdayen, zgan ttnayen mgal amussu n yinelmaden inselmen.

Yur-s tabyest, mi tettwaṭṭef akked Tmekyust, iwin-tt yer tezgi, tsenta asafu n tmess deg uqerru n Euqba, ayebla n yiremmayen, tenya-t, yerna terwel-d i yiremmayen, tessiwed asalli i yimsulta, tesken-asen anda llan yiremmayen.

Teffey-d akken seg sbiṭar akked Uzwaw, abrid n umennuy deg-s ad ddun.

Tamekyust

D weltma-s tamazużt n Muhemmed, ur temyezg ara yid-s, yesmuql-itt s yir tiṭ. D tameddakkelt n Tiṭem.

Yefka-tt Muhemmed i uyella n yiremmayen, Euqba, akken d tamecťuht ur tiwid tizya n zzwaġ.

Mi yiwdien yer-s yimsulta, ufan-tt deg yifri deg tezgi xcawet, gar tudert d tmettant, imi-s yeldi.

Malha

D yemma-s n Tiṭem, themmel Azwaw, dya seg temzi teğga yelli-s ad turar yid-s, terza yer-s yer ssbiṭar nettat akked yemma-s n Uzwaw.

D tameṭṭut yumnen s tlelli n tmetṭut, xas meqqret, tegza d acu i d amennuy ney d acu i d tayri, tbedd akked yelli-s deg tegnatin n zzmek.

1-2-3- Iwudam n tama n udabu

Adabu isukk lbaṭel yef ugdud, ayla d ubayur n tmurt d wid itekkan fell-as kan i t-imegren, ččan swan ččuren idellaæen, ma d ayref yezga i laž d lhif.

Ttfen deg udabu, ugin ad as-serħen, ur yelli win ara ten-iqazmen, win yebyan tugdut ad as-uyalen d icenga.

Deg wungal « Iyil d wefru », Jiniral Anezmar d wid yakk yellan yer tama-s, ttfen lehkem s yiyyil, ttidiren tudert yelhan, ayen din d adrim ney d tagella. Win yeldin imi-s ad as-ilin deg lmendad. Ttnađaħen mgħal snat n tamiwin, imagdayen seg tama, atmaten inselmen seg tama, akken ad sehbibren yef udabu. Mi tennekmar fell-asen ad ddukklen akken watmaten inselmen mgħal imagdayen.

Jiniral Anezmar

D azamul n udabu, d yiwen gar yirgazen n Wejda, d netta i d amazuz gar-asen, yettef adeg meqqren deg udabu, ulamma d amecuh gar-asen yeħweş ayen yeħweş. Ussan n tegrawla deg yisensuyen n Wejda, mi tefra tegrawla, deg lbiruwat, yečča yeswa « *Seg uzarug yed da, mi yuli s adrар yef tmenfert-is kan. Akanaф, aguglu, tibananin* » sb 11. D abeeti, atas n tmura użur yerza ladya timura taerabin.

D bab n wawal, n wazal d wuzzal « *iger tamawt i umeddakkel-is, yur-s azal, ttanzen zdat-s* » sb 33, dagi d Uhemmu i igan tamawt. Yettekki deg txessarin am netta am wid yellan yid-s ney nnig-s, yessen awal n Rebbi « *Ur telli taluft ideg ur igir iman-is, ama teena-t, ama texda-t* » sb 223. Iyucc ad isel i wawal amaziż. Wagi d udem n tsertit i uyen wid yellan deg udabu, gedlen tamazijt, bedden sdat n kra n win yessutren tamagit. D aħeqqar « *Anezmar, s̄swab-is deg txenfuct n ubeckid i yella* » sb 39, iħemmel kan iman-is ur yessin yiwen « *Anezmar seg ccetla-nni ur nessin ababat wala tayemmat* » sb 140

Anezmar d wid-is ttagaden tugdut « *Acengu i d-yennulfan yer Unezmar, i t-yessagaden d tugdut* » sb 78

Xas akken ur yessin tegdi, yetteassa iman-is, ur yettamen yiwen, yer-s imdanen yakk zemren ad as-ugalen d icenga. Ula d imeddukkal n lbaðna ur yesei, ala Warisem i wumi yeqqar lbaðna-s d wayen i t-iceyben tikkwal mi tennekmar fell-as. Ula d Xira, tametħtet-is, ur as-yeqqar lbaðna-s.

Tudert tuyal-as deg taggara d taberkant, ur yezri i t-yuyen, yuval yettagad ula seg lexyal-is, attan i t-yuyen isewhem ula d tametħtet-is, yekcem-it lweswas, yeħli leqder-is, isenz ayen yakk yesea, yuż lexla, ula d iceħżejjien ur ten-yelsi.

Warisem

Akka i as-ssawalen acku yiwen ur yessin isem-is, hala Jiniral Anezmar i t-yessnen, d iyil ayeffus n Unezmar, yettawi-as-d akk isallen yedran, ur isekcam iman-is deg wayen i t-yexdan. Yezga yer yidis n Unezmar, yessen akk tixnanasin iga Unezmar, armi yuval Unezmar yettagad-it, yettagad i d-yeqqar ȝef wayen

yexdem « Warisem am lbumba, lemmer i d-yensir seg-s ayen yexzen...Warisem d lbumba !Ddeqs i ʐrant wallen-ines, ddeqs i yessen ! » sb 237, wigi d awalen n Unezmar ma as-d-yiwed usalli n tamettant n Warisem, xas ma iŷad-it, yesmenyef tamettant-is imi yugad ad d-iqirr s wayen yessen yef Unezmar.

D amellal, d ilemzi alemmas, d ayezzfan, ala netta i d amellal n wudem gar wid akk iteddun d Unezmar, ssawalen-as Isyi acku ჰala isallen n texnanasin i d-yettawi.

D aqeddac n udabu, ur yesei ara allagen, yerna yeqqim akken ur yezwig̊ ara, taggara-s ur yufi ula i wumi ara yales lbaðna-s « Lemmer ila tameṭṭut. Tin izemren ad tawi aṭṭan-ines ; tin izemren ad as-tsettu lehmum-ines, tin yessnen ad teslef i wul ifeclen. Yili ur d-yettaf iman-is deg uzniq, deg yið, deg tallit ideg ur swin yirgazen aeqqa n lleft » sb 232.

D netta i iruhen ȝer tezgi, yemlal akked uyella n yinselmen, Bella, mi yerha akken lluzin n Unezmar. Yiwi-t-id ȝer lbiru n Jiniral, msefhamen ur yettili gar-asen ccwal, wa ur yettawed wa.

Seg wasmi yella akked yiremmayen mi seryen taddart s wayen yellan deg-s, tilawin d warrac, ur yezri ass amellal. Yeggra-d weħd-s, yeğga ula d axeddim-is, d tberna i yuyalen d axxam-is « Tberna ideg yeseedday ussan, amzun terra-t tmara, tuyal-as d axxam » sb 231

Yiwen n yið, defren-t-id sin n yimdanen, iżef ur yebni ara, yerna ur ten-yessin ara. Yiwen seg-sen, yeqreş fell-as s snat n teldunin n tmezyant n Warisem, yenya-t, yemmut yiwen ur t-yessin, ula d lekwayed-is, glan yis-sen. Yemmut d amengur.

Ayen akk yedder deg wullis-a d warisem n tidet, yiwen ur t-yessin, ur yessin isem-is, ula mi yemmut, yemmut d warisem, imi lekwayed-is ur d-grin yer-s. Yemmut, temmut yid-s lbaðna. Aṭas n texnanasin i yexdem Unezmar, medlent akked Warisem.

Xira

D tameṭṭut n Jiniral Anezmar, tella tettidir deg yisensuyen n Merrakec, yessen-itt Uhemmu « *yemmekti-d ssifa-nni, yettwali-tt deg yisensuyen n Merrakec, yer tidak yessalayen ijenṭađen s sin idirhamen* »sb 17, d tameṭṭut ifernen yir tikli deg temzi-s, tsenz tafekka-s s wulac, deg Merruk i tt-yessen Jiniral Anezmar, yuy-it, tuyal d yemma-s n warraw-is yettidiren deg tmurt n Legliz, dya dinna i yyaren. Yal aseggas trezzi yer Legliz yer warraw-is, ula d udem-is tseggem-it tekkes-as ticrađ, tuyal zun d tilemżit.

D tameṭṭut ur yettżallan ara, ayen yeğħan argaz-is amżallu ur yeggnara yid-s « *Keċč d amżallu, nekk xdiy, yak tugid-iyi ! Tettud ass-nni ideg i yi-d-tsuffyed seg texxamt ?* » sb 222, akka i tenna Xira i urgaz-is, asmi akken yebda yettxerrif.

Uhemmu

D ameddakkel n Jiniral Anezmar, d amerruki, yettidir s tunzut n lkif, yessen-it Jiniral deg tallit-nni n tegrawla deg Wejda. Ur yessin tegdi, d amaziġ. Yessen ula d Xira, tameṭṭut n Jiniral Anezmar, deg yisensuyen n Wejda. Deg uđris-a d inebgi n kra kan n wussan.

Deg uđris-a, amaru isedda-t-id akken ad icudd Jiniral Anezmar yer texnanasin iga netta d yiemddukkal-is deg Wejda, iseggasen-nni n tegrawla, icudd gar tallit-a d tallit-nni n zik, yis-s i yuval umaru s amezruy n tegrawla. Dya yis-s i d-isekfel kra n tedyanin yedaran dinna deg Wejda, am winna akken i yiwin seg tmurt, nyan-t dinna, ney tudert n Xira deg tallit-nni, yis-s i d-yefka udem n tlawin i uyen wigi yennden deg yidamen d wammusen.

1-2-4- Iwudam n Tama tineslemt

D tama nniđen i ibeddem deg wudem n tugdut d tlelliyn, skecmen tasertit yer tmesgida, ffyen s iberdan, amussu-nsen yettimyur, cwiṭ cwiṭ, yeffey umennuġ-nsen yer udrar, kecmen tiżegwa, win i d-ibanen ney iđefren abrid mgal-nsen, ad t-awin yer teżgi, ad t-nyen.

Seylin-d tegdi deg wulawen n yimmdanen, sluyen tagnit, ansi eeddan ad ġġen deffir-sen idamen. Ur ġġin yiwen ad yecnu ȸef tlelli nej ȸef tugdut, awal-nsen ala ȸef tməttant.

Muħemmed

D awadem, icudd yisem-is yer watmaten inselmen, d aremmay. D aqċic n ccuq, ilul-d gar waṭas n yessetma-s, aṭas n lemqamat uyur rzan yimawlan-is akken ad t-id-seun, ula d ixef yedda d asefel fell-as. Yettunek wazal i umulli-ines sfugulen-t yal aseggas. Seg temzi-s ur yettwat deg uxxam am yessetma-s dya imawlan-is zgan sharracen-t ad yewwet yessetma-s, yekker-d d ameycac d aheqqar. Baba-s iweħha-t ad yelmed tisurtin n lquran, dya mi yelmed tamezwarut, yuġ-as-d takustimt. Ama deg uxxam nej deg użebaz, yettuhegga ad yili d ineslem, tawehċit s wacu d-yegma syur yimawlan-is, fkan-as tazmert d tikta s wacu ara imagger tudert-is n uzekka, tinna akken n ubrid imderref.

Xas ma yella d ameddakkel n Uzwaw akked Tiġem, akken i d-kkren deg temzi, mi yebda yettimyur, isečč tikta-s s tmuylwin n Wat iċčummar, yuġal yuġ abrid nniġen ur yezgi yid-sen, ttbanen-as-d d icenga. Itetṭef kan rrif, ur yesei imeddukkal « *Tizyiwin-is gant tirekfin, netta urġin ȳur-s ameddakkel, am netta am medden* » sb 49

Yemġur yuġ abrid d watmaten inselmen, kecmen tiżgi, yuġal d aremmay, yekka deg texnasanin yid-sen. Yettu wid ukkud i d-yekker deg temzi, yettu ula d imawlan-is, netta d tudert n ussiren ur yettemmal.

Yefka ultma-s Tamekyust i Lamir Euqba, i wumi yezga d aċċessas. Mi tenja Tiġem Euqba, yendem deg wayen yexdem, tuġalin yer deffir ur yezmir. Iremmayen rewlen seg yifri-nni anda yemmut Euqba, ugaden ad ten-tsenz Tiġem i irewlen, netta yuġ abrid nniġen akked uyyul. Yenja iman-is.

Euqba

D ayella n yiremmayen anda yettekki Muhemmed, dya yefka-as ultma-s Tamekyust akken d taqcict tamec̄uht, tenya-t Tītem s usafu i as-tsenta deg uqerru.

Isem-is icudd yer tneslemt, yer yiremmayen, ahat yettunefk-as yisem yer winna akken i yenya Uksel, agellid amaziy mi d-kecmen yinselmen tamurt-a.

Bella

D ayella n yiffer asertan n urbae ineslem, yettidir deg temdint, d netta i yettheyyin tixnanasin i yiremmayen, yezga yettwellih-it, yesea assay akked Jiniral Anezmar, d Warisem i yeddan yid-s yer taddart-nni i sergen s llufanat-is.

D iləmzi, zeddig, yettlusu ayen zeddigen.

Tamawt

Iwudam deg tezrwat-agı-nney ad ten-nsismel deg tamiwin yemgaraden, ad ten-id-nefk deg tfelwiyin i d-iteddun, yal tafelwit ad d-ddun deg-s yiwdam n yiwt n tama; tama tamagdayt, tama n udabu, d tama n watmaten iremmayen.

1-2-5- Tafelwit n yiwdam n tama tamagdayt

Isem n uwadem	Imawlan-is	Assay-is akked Uzwaw	Ayen icudden yer tfekka-s	Ayen icudden yer tħbiex-s
Azwaw	-D agujil n ubabat -Yemma-s ur d-ttwabder ara s yisem-is			-D anebyas -Yefka leqder i yimdanen -Yetṭef deg nnif-is -Yeċčur d iħulfa
Tİtem	Yemma-s d Malha	D tayri-s D tanaragt-is	-Tidmarin-is d tiquranin -Allen-is d timibrikin -Udem-is d amellal	-D tagujilt
Malha	Ur d-ttwabedren ara	D tanaragt-is D yemma-s n Tİtem		
Tamekyust	D weltma-s n Muhemmed aremmay	D tanaragt-is D tameddakkelt n Tİtem	-D tamezyant -D tamasrart, d tamelħant	-Tettagad Muhemmed

1-2-6- Iwudam n tama n udabu

Isem n uwadem	Anwa-t / Imawlan-is	Assay-is akked Jiniral Anezmar	Ayen icudden yer tfekka-s	Ayen icudden yer tħbiea-s
Jiniral Anezmar	-Ur d-ttwabedren ara -D amazuz n yiqaṛdalen n Wejda		-Lqedd-is yecba ayeddu -Tuymas-is am tid n userdun -Tuyat-is hrawit -Tamart-is tcab	-D amżallu, d ineslem -Yeqqur wul-is -Yeħwes axxam mi teffey Fransa -D amakar -Yezga yenned yef yiman-is (yeqber, yeffer lbaðna yef yiman-is) -D bab n wawal -D amuħnin yef warrac -Yeżwer, yettnawal awal -Yettagad tamettant
Warisem	Ur yettwassen ara użur yettuyl, ala Jiniral anezmar i t-yessnen D aqeddac n udabu, yeqqim akken mebla	D iyil-is ayeffus Yettawi-as-d akk isallen yellan Iseqdac-it -D netta i d aċċessas	-D amellal n wudem -D ilemzi alemmas -D ayezzfan	-Ala isallen n texnanasin i d- yettawi -Yettagad medden -Yettidir kan iman-is

	imawlan, ula d zwaġ ur yezwiġ.	għef wayla n Jiniral Anezmar		
Uhemmu	D amerruki	-D ameddakkel-is -Tikkwal am għma-s -Iteg deg-s Jiniral Anezmar tafllest		-Ur yessin tegdi, ur yesei tilas -Yekkat lkif -D amakar -Ur yelli d axedda (Yessidir i wallen-is sdat Xira xas akken yessen-itt deg temżi) -Yettasem seg wayen yesea Jiniral -D amaziy
Xira	Ur ttwassnen ara	D tametħtut-is D yemma-s n-warraw-is	-D tawessart -Udem-is d amellal, yerna yesfed (deg tmurt n Legliz i tejbed ayen din d akmac, terna tekkes ticrađ yuġen zik-nni udem-is)	-Tella tesnużu tafekka-s deg yisensuyen n Wejda -Tettsethi s yiman-is -D tamacrart, ur teqnie s wayen i as-yesmar Rebbi -Tenha deg temżi-s

1-2-7- Iwudam n tama tineslemt

Isem n uwadem	Imawlan-is	Assay-is akked Muhemmed	Ayen icudden yer tfekka-s	Ayen icudden yer tħbiex-s
Muhemmed	-D gma-s n Tmekyust			<ul style="list-style-type: none"> -D amazuz, ala netta i d awtem deg uxxam -ur igi ameddakkel seg temzi-s tezga kan iman-is -D aqċic n ccuq -D bu tyennant
Euqba	-Ur d-ttwabedren ara	<ul style="list-style-type: none"> -D ayella-s -D adeggal-is (yuy Tamekyust iwil n tedfi) 		<ul style="list-style-type: none"> -Am ugellid -D azeddgan -Ihemmel tilawin
Bella	-Ur d-ttwabedren ara	<ul style="list-style-type: none"> -Ur yesei ara assay srid yid-s, assay-is akked Jiniral Anezmar, yerna d netta i yetheyyin akk tixnanasin 	<ul style="list-style-type: none"> -D ameżyan -Udem-is d amelhan 	<ul style="list-style-type: none"> -D bu tyennant

2-Awal yef tfelwiyin-agı

Amaru deg uglam i yeglem iwudam, yettak tugna tucmit i wid yeddan d udabu ney d tama tineslemt. Mi ara teyred adrīs n Salem ZENIA, ad tili yur-k tamuylı tucmit yef yiwdam yeddan mgal amennuy n uwadem agejdan, d tamuylı s wacu ara t-tıyacced, ad d-iyulfu lxater-ik yal mi ara t-id-templid deg tira. Gar wayen i d-yeddan yef yicenga n tugdut d tmagıt, ad naf kra akka n yimedyaten akka am wasmi d-yeglem Anezmar, ney Xira ney Warisem. Anezmar deg tbeddi-s am uyeddu, ula d uylan-is am wid n userdun. Xira, seg tama-s yenna-s fell-as mi tga snesla n wurey yer temgrdt-is, yefka-as ansi yer teqlađt n uydi « *Tmuqel tamgerđt-is iyum uzrar n wurey am teqlađt n teydit, d azuran, d ahrawan* » sb 132, ula d yiwen seg yimeddukkal n Unezmar i wumi qqaren Sid Eli, yettwali-t d ilef, tafekka-s am tin n tserdunt « *Sid Eli yejeer allen-is, yettfaras-itt, amzun imir kan ad as-tessener, ur yesrus fell-as ameslux-nni-ines igan am win n zzayla [...] Yuż yer-s am yilef* » sb 143, ma d wid yeddmen Azwaw, yettwali-ten d ifyulen.

Ula d wid n tama tineslemt, yewwet-d deg-sen, aglam i asen-yefka d ucmit, ladya s yiččummar yeččan udmawen-nsen, tħabes yezzan deg twenza, tecmet-itent, tikkwal yefka-asen tugna n yiwersiwen, dya yiwen seg wid izellun imdanen ur yeddin deg ubrid-nsen, mi t-yeglem, tamart-is ikenna-tt yer tsetħta n userdun « *Aččammar-is iga taseħta n userdun, yeyman deg lhenni* » sb 155. Euqba ula d netta yenna-d fell-as mi yemlal d tmekyust deg wusu: « *Yezđem fell-as, yeyđel-itt, yerna fell-as am yilef* » sb 167

Iwudam yeddan deg tesnaktit tamagdayt, yettnaġen yef tlelliyyin, yefka-asen tugna yelhan, akka am Uzwaw iyef d-yenna d amelħan, ney Tamekyust iyef d-yenna tecbeħ, ula d Tiġem d ayen i d tħuski deg tmuylı n umaru.

Azwaw, yenna-d fell-as d amelħan s yiles n yiwen seg yufyulen-nni i t-yeddmen, i igan deg-s tixesser, wissen ma d tudet d amelħan, ney d astehzi kan i stehzan yis-s, ney bjan ad as-inin tcebhed, tezriđ i k-yettraġun.

Azwaw, i yekka akk umaru deg uđris ur d-yefki ayen icudden yer tfekka-s, maċči am Tiġem, ahat akken neqqar « *Argaz n lmeena maċči d cbaħa* ». Yesbeyyen-d

azalen yellan yer-s, d tirrugza, lemyiđat i t-ttyaden yimeyban, tabyest, ibeddi-s mgal lbaṭel, amennuy-is, d wayen yurzen akk yef urgaz n tmredit.

Mačči kan d aglam icudden yer Uzwaw ur d-yebdir ara, ula d imawlan-is ur ten-nessin ara, yemma-s ur as-yefki isem, ma d baba-s yemmut. Yef waya nezmer ad d-nini Azwaw d yiwen kan akka n umeynas n tlelliyn d tugdut, yettnayen s yimru, yettaru i d-yusan deg wallay-is, d yiħulfan n wul yuđnen, yeqqar-d ayen akken ahat ttxemmimen yakk yimagdayen yusmen yer tmurt, yesean tayri n tmurt d wazalen n tmeti deg wul. D yiwen n umeynas amaziy i yettidireñ deg tmaneyt, i d-yufan iman-is gar sin n yicenga, mačči akka am Yidir yellan yettnay deg tazwara mgal kan adabu d tsertit i inekren tamaziyt.

Yidir i yuğalen d asdawan deg tesdawit n Bab Zzewwar akked wakud yufad iman-is mgal sin n yicenga akka am Uzwaw, acengu ineslem, d tsertit n udabu iwumi isemma deg « Iyil d wefru » iquerđalen. Xas ma mgaradent talliyin, ula d aswir asertan n uzzayri yennifera seg tedyanin d tuber 80 yer da, ayen yeğġan ahat ad d-tban tmeħħut deg umennuż.

3-Tasleqt tiżrizmulit n uwadem almend n Philippe HAMON

3-1- Awal yef tesleqt-agı

Deg tesleqt yerzan iwudam deg sin n wungalen-a, nefren tasleqt tiżrizamulit n uwadem almend d Philippe HAMON i yersen yef krađet n tmezra tigejdanin: Tillin, tigin akked d tixxuṭert tamyellelt¹.

a- Tillin

Tcudd yer krađ n yiferdisen; isem, asemmi, d tirudemt. Tillin n uwadem d tagrumma d tulmisin i as-yefka umaru, s wamek i as-swawalen, ayen yurzen yer tmeddurt-is; tigin-is, inan-is d wassay-is akked tmetti-s.

Tillin yef wakken yella deg tmuylia n Philippe Hamon, d ayen yakk ilan assay akked uwadem, seg wamek i as-yefka isem umaru, yer wayen icudden yer tħbiex-

¹ Tixxuṭert tamyellelt : importance hiérarchique

s, d wayen icudden yer tfekka-s, yer yisegran¹ n uwadem am tigawin-is d yinan-is...

a-1- Isem

Deg wungal, isem yezmer ad yili d uffir; ad yeseu anamek ney azal, akken yezmer ad yili icudd yer tmitti. Tikkwal amaru ur yettak ara isem i uwadem-is.

Asemmi²

Tikkal awadem ur iteddem ara isem yellan deg tmitti, tanekda-s tettilli s usemmi akka am “Bu tergin” akken i d-yusa deg uđris “Aħedad Lqalus” n Mouloud Mamperi, d isem i yettunefken i umżil, ney udem n taleyt deg wungal n Amar MEZDAD “Id d was”. Dagi amaru yettak isem i uwadem yerzan tawuri-s nej d aċayer, tukkwal ula d asemixer s wazal-is.

Deg wungal “Iyil d wefru”, yella yiwen n uwadem i wumi ur yettunefk yisem, yefka-as umaru isem n Warisem, wagi d yiwen n umdan ur yettwessnen, ala Jiniral Anezmar i t-yessnen, yemmut isem-is yeqqim deg lbađna, d uffir.

a-2- Tarudemt³

D agraw n wayen yakk yerzan tafekka d ḥebja n uwadem. Ila ukkuz n yiferdisen: tafekka, iselsa, tameddurt, tanefsit.

- **Tafekka:** Aglam n uwadem seg tama n trudemt, nezmer ad naf awadem ȝezzif, wezzil, mellul, yecbeħ, yecmet...
- **Iselsa:** Iselsa zemren ad ay-wehhin yer wadeg n uwadem deg tmitti.
- **Tameddurt:** Tameddurt n uwadem tcudd yer tudert-is, izri-s, tawacult-is...

¹ Isegran (asger) : composantes (composante)

² Asemmi : dénomination

³ Tarudemt : portrait

- **Tanefsit:** Terza yer wamek yettxemmim uwadem, d wassay-is yer wukkuz n teskarin¹ (tazmert, tussna, lebyi akked wayan)

b- Igi

Igi n uwadem d tigawin yakk ney d inedruyen i iteg uwadem s wacu tuli tehkayt deg wungal. Awdem yetturar tamlit tagejdant deg wullis ney tawuri. Deg uđris, tillin n uwadem tcudd s aglam, ma d tigin turez yer tsiwelt. Philippe Hamon yebda inedruyen n uwadem yer twuriwin (timliyin) tisentalanin d twuriwin timiganin.

b-1- Timliyin tisentaliyin

Tasleđt tizrizmulit terza timliyin tisawaliyin mucaen, d tid yerzan isental igejdanen ilan assay d tewsit, tamnađt ansi d-yekka uwadem, tasnaktit d tsertit.

b-2- Timliyin timiganin

GREIMAS, seg twuriwin n V. PROPP, yeffey-d s uzenziż n yimigan, anda yettmesli yer umeskar mačči yef uwadem. Imigan bđan yef krađ n yigellusen:

- Agellus n lebyi: asentel/tayawsa ; asentel tettuwehha yer tyawsa, assay yellan gar-asen qqaren-as tuqqna tikkwal ferru. Tuqqna ma yella usentel ira ad yawed tayawsa, ma yella yettnadi ad t-yekkes seg ubrid d ferru.
- Agellus n tezmert: amallal/amamar; amallal yekkat amek ara yawed usentel yer tyawsa, ma d amamar d win yesluyuyen tagnit, ur yettaġġa ara asentel ad yawed tayawsa, yetteet̄til-it.
- Agellus n usifeđ² : amazan/anermas: amazan d win yessuturen i usentel ad yawed tayawsa, ma d anermas d win i wumi ara d-tawed tyawsa, ney win i wumi ad d-yawi usentel tayawsa.

Imigan ur ttunefken ara deg uđris, d tasleđt ney d ameyri i ten-id-yettafen, llan sdis n yimigan:

¹ Tiskarin (taskeat) : modalités

² Asifeđ= trasmission

- Anembad almend n tyawsa
- Amazon almend n unermas
- Amalal almend n umnamar

Azenziy n yimigan yuddes s talya-agı

c- Tixxutert tamyellelt¹

Yerza asismel n yiwdam, awadem agejdan yufrar yef wiyađ s twuri-s d temlit i as-yettunefken deg wullis. Awadem agejdan yettuylal-ds aṭas n tikkwal deg uđris, yettekki deg yal tignatin n tsiwelt. Yer Philippe HAMON awadem agejdan yufrar-d yef wiyađ s:

➤ **Tayara taneżlayt²:**

D anaw n twuriwin i yettunefken i yiwdam, kra n t̄ariwin tunefkent i kra n yiwdam ur ttunefkent ara i wiyađ.

➤ **Asedger anežlay³:**

D amđan n tikkal i d-yettwan uwadem agejdan, d netta i d-yettbanen s waṭas deg wullis yef wiyađ.

Awadem agejdan yettban-d tegnatin n lħers, akken i d-yettban deg tkerrisin tigejdanin...

➤ **Tafulment anežlay⁴:**

Yerza aşad d yiwdam nniđen “*kra n yiwdam ttbanen-d dima d yiwen ney d waṭas n yiwdam nniđen maca aşad yattban-d iman-is*”¹

¹ Tixxutert tamyellelt : importance hiérarchique

² Tayara taneżlayt : qualification différencielle

³ Asedger anežlay : distribution différencielle

⁴ Tafulment tanežlayt : autonomie différencielle

➤ **Tawurant taneżlayt²:**

Awadem agejdan itegg tigawin i yesnernayen ullis.

➤ **Awennit agensay**

Awadem tettunefk-as tamlit n waṣađ s unallas ney s yiwudam nniđen.

3-2- Asnas n tesleđt tiżrizzmulit n uwadem n Philippe HAMON

Deg tezrwat-agı ad d-neddem kra kan n yiferdisen seg yiferdisen iżef tuli tesleđt tiżrizzmulit n Philippe HAMON, ad nefren awadem agejdan n yal ungal, d kra n yiwudam, ad nesnes fell-asen tasleđt tiżrizzmulit n Philippe HAMON, seg tama n tillin d yigi.

Deg yigi, ad nemmesli kan ȝef sin n wanawen n tmeliyin; timliyin tisentalanin d temliyin timiganin.

Deg wungal “Tafrara”, ad nefren awadem agejdan “Yidir” akked teqcict i iħemmel “Eelğeyya”, ma d wungal “Iżil d wefru” ad neddem awadem agejdan “Azwaw” akked tmeddakkelt-is “Tiżem”.

3-2-1- Tillin

➤ **Isem**

Ismawen ur ttunefken arak an akka, cudden ȝer twuri ney ȝer tirudemt n uwadem, deg kra n yimedyaten ȝef waya ad d-nebder Akli. Akli d amdan, taffaḑt-is berriket, yuccen-t merra deg taddart, isem i as-yettunefken yedda ula d tayara-s, berrik, yecmet deg wudem, D awezzlan, d aberkan n teglimt, ala ccwal d tismin i yellan d ayla-s. Dda Ħemmu d amżil d taddart, ula d isem-is yedda d lħamu-nni i d-iteffyen deg tergin i isemras deg umahil-is.

Deg “Tafrara”, Ismawen yakk i yettunefken i tama tineslemt yur-sen assay d yismawen i ikecmen deg umezruy n tneslemt, Muħemmed, Euqba, Bella... Akken isemma i Jiniral isem n Unezmar, wagi dayen yur-s assay d temlit-is, ladya mi d adabu amsalṭu i igelden tamurt-a, melba ma nettu yiwen n uwadem i yeğga d

¹ HAMON, Philippe, *Pour un statut sémiotique du personnage*, Ed. Seuil, Paris, 1977, P. 155. « Certains personnages apparaissent toujours en compagnie d'un ou de plusieurs personnages alors que le héros apparaît seul »

² Tawurant taneżlayt : fonctionnalité différentielle

uffir, isem-is ur yettunefk ara, yemmut yiwen ur t-yessin, wagi d Warisem (war+isem= melba isem).

Ismawan n yiwdam igejdanen, ttunefken s tmaziyt ; Yidir icudd yer tudert, Azwaw yer yizwawen (deg wungal amezwaru, izwawen d iqbayliyen)

Deg tafrara, yefka isem n “Yidir” i uwadem agejdan, Yidir d azamul n tudert, yettwakkes-d deg umyag « idir », fkan-as isem-a, imi imawlan-is ur sein ara arrac nniđen, ney ahat ur sidiren ara« *Ala kečč i seiy a Yidir a mmi* » sb 49 akka i as-tenna yemma-s. Xas yemmut deg taggara n wullis, ilul-d mmi-s i wumi semman däyen Yidir, ad yeddem adeg n baba-s yerna ad yiżzif leemer-is. S yisem-a yebya ad d-yini umaru tudert tettkemmil, amennuy yef tmaziyt d wayen yakk i d-icudden yer-s ad ikemmel.

Azwaw d yiwen seg yizwawen n wungal « Tafrara », yeqqim s wazalen n taddart, n Leqbayel, yedder deg-sent deg tmaneyt, d amennuy-nni s wacu yemmut Yidir deg tmaneyt s wacu yettkemmil Uzwaw dya dinna kan deg tmaneyt kra n yiseggasen deffir tmettant n Yidir.

Isem-a yebya ad d-yini amdan yettidiren deg tmurt n Yiqbayliyen, dya deg wungal “Tafrara”, amaru isemma i yiqbayliin “izwawen”, Azwaw d yiwen gar yizwawen, ur as-yefki isem i yimawlan-is mačči am Yidir, ihi Azwaw xas ma meqquer deg tikta-s, yezga d yiwen n menwala, ur nesei imawlan, ayen ara ayyawin ad d-nini d aqbayli bu nnif d tirrugza, yettnayen yer tudert-is, yer tillin-is, akken ad yedder, ad tidir yid-s tmaziyt, tamagit, amezrui, azalen, leqder, lherma...

➤ **Tirudemt**

• **Tafekka**

Yidir, Lqedd-is d alemmas, ur yuffay ur yesqid, udem-is d imreyyec d amellal, d ahuskan, acebbub-is d aberkan, allen-is d timeqqrarin d tberkanin, tamart ur teččur ara, ad anubi n 18 n siseggasen.

Seg tama n lqedd d tfekka ur yezzayen ur yuffayen, Yidir ad tishil fell-as tikli, tazzla d trewla anda yettuħettem fell-as, akka am wasmi yerwel i yimsulta, yekka kra n wussan deg teżgi d yimeddukkal-is. Seg tama n thuski, d temlel n

wudem akked tebrek n ucebbub, rnan-as deg cbaħa, ayen i t-yerran ad as-yeę̄geb i ġelġeyya.

Azawaw, ur as-yefki ara aglam yerzan tafekka, deg teyzi yakk n wungal, ulac ayen i d-yemmalen ayen yerzan tafekk-as; amaru ur yefki ara azal i thuski n wudem, ȝezzif nej wezzil ur yesei azal deg umennuż n Uzwaw. Amaru yefka azal i wayen yerzan tħbiex-s nej tanefsit-is ugar ayen yerzan tafekka-as.

• Iselsa

Deg sin n wunganen-a, yerra yer-sen umaru awelleh, isedda-ten-id deg tegnatin yemgaraden n wullisen, tikkwal akka am yiselsa yumsen yettlusu Dda Hemmu amžil n taddart « Agni » deg wungal « Tafrara », ur yefki azal i uceṭṭid-nni akken i yefka azal n wammus yumes. Dagi, yebya ad d-yini « S ufuš aberkan i ntett ayrum amellal », Dda Hemmu i yefkan iman-is d asfel i tmurt, yerfed amrig mgal umekcam afransis, iħella-d ayrum-is s yiżil-is, yexnunes deg yulefđan akken ad yidir tudert zeddigen.

Wid yeddan d udabu akka am Lhaġ Arezqi nej iqedalen-nni, imeddukkal n Jiniral Anezmar, nej wid yiwin Azawaw ad tħeddin ȝef lherma-s, lisan ikustimen, nej iselsa zeddigen, imaynuten, mačči d wid yettneetaben akken ad d-ħellin ayrum-nsen.

Ula d Bella, ayella-nni n yiremmayen, yettak ilemžiyan, tarwa n yigellilen ad xnunseñ deg tżegwa, netta yettemlili deg yisensuyen akked yiqedalen s ukustim zeddigen. Ad d-nebder kra seg wayen i d-yeddan deg sin n yiđrisen-a:

a- Abernus

Abernus d azamul ȝer uqbayli, yis-s i d-yettrus ȝer tbaqit n lhenni mi ara yuwel, yis-s i d-tetteffexx teslit seg uxxam n baba-s mi ara teddu s axxam n urgaz-is, d abernus i yettlusu ubabat n teslit mi ara isuffexx yelli-s.

Ula mi ara εawzen yirgazen ȝef umettan, s ubernus i ttuġimin ama deg berra nej mi ara d-zzin i umettan ȝer udekker.

Abernus yettwabder-d deg wungal « Tafrara », imi inedruyen-is ḋran deg taddart n tmurt n Leqbayel “Agni”. Ma yella deg « Iżil d wefru », isem n ubernus

ur d-yeddi, ula d yiwen ur t-yelsi, ula deg usemđal ur d-yettwabder, imi ahat inedruyen akk deg temdint kan ney deg tezgi i yedran.

Abernus deg taddart kan i yella, ur yelli deg temdint, ayen i t-yerran d azamul n uqbayli, yettidiren s yidles d wansayen n Leqbayel.

D abernus n Muħend, ameddakkel n Yidir deg wungal « *Tafrara* » i wumi yefka umaru azamul n tmagħit d umezruy, imi yezga deg yiri-s anebdu, tagrest, yerna yeqma seg yilefḍan, ur yettwakkas ara yakk seg yiri-s, d ajjal d tussra, yerna d aqbur am umezruy n Yimaziġen. Yetṭef deg-s Muħend, iseħbibir fell-as, ula deg tikta-s d win yetṭfen deg wansayen.

Abernus amellal, zeddigen d netta i ttlusun lheġgaġ n taddart, d azamul n tezdeg, imi akken neqqar “*win yebyan ad isired iyessan-is, ad iruh yer lhiġ*”, ihi tarda-nni i sarden iyessan-nsen, ssren-tt s ubernus mellulen, zeddigen, i wumi tettunefk tzamulit n tezdeg ula deg yigan n yimdanen.

Ma d ibernas n yirgazen nniżen n taddart “Agni” d iqehwiyen, llufḍan ney yman, d azamul n lhif, lestab, imi d igellilen i llan, yerna d wid yettidiren s tidiwin n yiġallen-nsen.

b- Iselsa yumsen

Irgazen n taddart “Agni”, ttlusun ibernas d iqehwiyen umsen, d udem n tudert n lhif i ttidiren, d igellilen, ur sagren adrim i tudert n uzekka, ala ayen i d-ħellan yiġallen-nsen seg tferkiwin-nsen, s wacu tekksen laz.

Ammus dayen ad t-naf deg yiselsa n Dda Hemmu amžil n taddart, dagi ammus d azamul n uxeddimm.

Iremmayen deg « Iyil d wefru », iselsa-nsen umsen, nitni ur yecqin deg yiselsa ma umsen, ɣur-sen d ulawen-nsen ara sizeddgen ɣer win i ten-ixelqen, dya deg temsunt ara yizdigen yiselsa-nsen gar thurriyen.

Iselsa, Jiniral Anezmar deg tagħġara n tudert-is, umsen, llufḍan, imi ur d-yejbir leeqel-is, yemxel, yuđen. D tugna i yettunefken i udabu, yeğġa wakud, yexnunsen deg txessarin.

Ma d iwudam igejdanen deg sin n wugalen-a, amaru ur d-yiwi ara awal yef yiselsa-nsen, ala deg yiwit n tegnit yef Yidir, deg « Tafrara », mi yerwel i yimsulta, yellan ttnadin fell-as d yimeddukkal-is, yugal-d s axxam s yiselsa yumsen, ččuren d aluđ, ammus d azamul n lhif d lbaṭel i yezrin fell-as netta d yimeddukkal-is, rnu yer-s asemmid n yiđ, imi deg berra i yensa. Aluđ yekka-d seg ugeffur i d-yeyllin kra wussan uqbel. Ma d azwaw dayen deg yiwit n tegnit i d-yemmesla yef yiselsa-s mi ten-ibecc akken seg tyitiwin d lhers i yesedda ussan-nni mi yettwah̄bes syur sin n yifyulen-nni i t-yeddmən seg ubrid mi yella isenṭad asefru deg ujrab.

Iselsa yumsen, ama d waluđ yer Yidir, ney s yibeccicen yer Uzwaw, sbeyyinen-d lhif d theqranit seddan sin n yiwdam-a.

c- Iselsa izeddganen

Deg « Tafrara », iselsa n lheġġaġ deg taddart zeddigit tezdeg n yiżessan-nsen i d-ssir den deg lhiġ. Iselsa n Lhaġ Arezqi d izeddganen, imi d win yerwan, yesea tadrimt, aṭas n wayla i as-d-yeġġa umekcam afransis, yerna wid i d-ihella seg ukabar « FLN ». Ula d Ccix ḥmed, iselsa-s zeddigit, akken zeddigit ifassen-is ur yessinen tiyita n ugelzim, ney leetab n umahil, ifassen-is qqimen akken d ilewwayen.

Iselsa i Jiniral Anezmar d wid yellan yid-s, d izeddganen, imi yelten yakk tadrimt n tmurt, gelden, d imdebbren, iselsa-nsen zgan d izeddganen.

Ula d iyellaten n yiremmayen zgan yiselsa-nsen d izeddganen, imi ttidiren tudert yelhan, xas ma wid seqdacen, ttaznen ad nyen deg tzegwa nhafen, iyellaten tudert-nsen d tin n yigelliden deg ssraya.

d- Iselsa atraren

Iselsa n Xira dayen d izeddganen, yerna d wid yelhan, yesean azal, dya seg tmura n berra i as-ttawđen, ineggura seg tmurt n Legliz i ten-id-tuy.

D iselsa atararen i tettlusu, ladya mi terra akken iman-is d tilemžit mi d-tuġal syur warraw-is seg Leliz, armi tuġal ur tettwaεqal ara.

D atraren, imi tettidir dayen tudert tatrart, nettat yenneħwaġen deg temzs-i, seggran-as-d wussan, tezga tettueummu seg rrbeħ, tadrimt n Lezzayer tefka-as i tebya.

• Tameddurt

Yidir, ila imawlan, baba-s d Lwennas, ma d yemma-s d Jeġġiga, acu kan baba-s yettidir deg Lezzayer tamaneyt, yettas-d yer taddart d inebgi, deg tmaneyt i ixeddem. Ma d Azwaw d agujil n ubabat, yesea kan yemma-s, dya ala netta i tesea yemma-s.

Ama d Yidir ney d Azwaw, zgan d imdebbren yef uxxam, imi ibabaten-nsen ur ttidiren ara yid-sen, yiwen d iminig, wayed yemmut, d ayen i asen-yefkan tilelli deg tudert-nsen. D tilelli i ten-yerran d imeynasen, ttmagaren tudert s yiċil.

• Tanefsit

Yidir, d anubi, ur ireffu ara, d asusam, ur yestuqqut ara awal, yesdukkel telqeġ d tayart deg tħbiex. Ul-is yeččur d afrayen, yetṭef deg tayri-is, xas ma yella tayri-s d aweysi, d ilemži, iħemmel ċelgeyya yebran i t-yugaren s sin n yiseggasen. Ayagi yefka-as ssber i wayen i iga, yal tikkelt mi ara yeffey i taluft, ur iħebbes tikli, deg ubrid n umennuy i irennu.

Azwaw, iħemmel tudert « *Deg wul-is kan ulac i yifen tudert, netta ira ad ttifares* » sb 51, yettaru isefra, yeččur d iħulfa, iħulfa-is, yettaru-ten d isefra « *Aru-d ayen tetħulfu d deg lkayed, tefked-iyi-t-id ad t-waliy* » sb 50, i as-tenna Tiġiem; tedda tmedyezt-is d tayri « *Tamedyezt am Tiġiem. Tiġiem d tamedyezt, Tiġiem d asefru* » sb 51.

Ul-is yekkat dayen yef tmurt-is « *tyad-iyi tmurt-nney* » sb 67; yezga d amennuy akked wid yeswayen tamurt. D anebyas, ur yessin tegdi, yettqadar imdanen, yetṭef deg teqbaylit n uqbayli ulamma deg tmaneyt i yettidir. D tabyest i t-yeğġan ad yeqqim deg tmurt, ur igi tarewla deg wallay-*is*, amennuy-*is* deg

tmurt ad ikemmel, akka i ifukk wawal yef Uzwaw deg wungal mi yeffey seg ssbiṭar, netta d Tiṭem.

3-2-2- Igi

- **Timlilin tisentalanin**

Deg sin n wunganen-a, amaru yerra iwudam deg yisental yerzan kra n yismilen n tmetti akka am uyerbaz, timsulta, tamentilt n tmettut...

Deg “Tafrara”, Yidir d anelmad deg uyerbaz, amennuy-is icudd ḡer wayen yejjay deg uyerbaz, yebda s usunded netta d yinelmaden nniđen. Ula d aeerreb-nni i ċerrben ayerbaz yefka-asen tamentilt s wacu ara yekki deg tmesbaniyin n tefsut Imaziyen. Dagi tamlit n Yidir tedda d usentel agejdan, winna yerzan tamagit, imi d-yekker deg temnađt n yiqbayliyin, anda umnen d tutlayt-nsen d wazalen n tmetti.

Deg “Ijil d wefru”, Azwaw d amedyaz, amennuy-is yella s usefru. Tiṭem, amennuy-is yerza tamentilt n tmettut, tezga tettnay ȣef yizerfan n tmettut ladja nettat d tawtemt, yerna tella d tameynast deg tesdawit. Jiniral Anezmar, d amdebbber ameqqran deg léesker, tettunef-as temlit n timsulta d uđebber ȣef wayen iderrun deg tsertit. Ula d at iċčummar, tamlit-nsen d ayen yerzan tasnaktit-nsen, ama d Muhemmed, ney d Euqba ney d Bella.

- **Timlilin timiganin**

Seg tesnalya n Vladimir PROPP, Argildas Julien Greimas isumer amsil¹ nniđen i wumi isemma “Azenziy n yimigan”. Yeffey-d s sdis n yimigan i yebda ȣef krad n yigellusen ara d-nesken deg uzenziy n yimigan.

Deg sin n yizenziyen-a n yimigan, asad deg umezwaru d awadem agejdan n wungal tafrara “Yidir”, ma deg uzenziy wis sin, asad d awadem agejdan n wungal wis sin d Azwaw.

¹ Amsil : modèle

3-2-3- Awadem agejdan deg wungalen-a almend n Tizrizmulit-a

Ma nuyal yer wayen i wumi neqqar asedger anażlay, anda amdan n tikkal i d-yettużal uwadem deg wungal, dya d win i d-yettwabdaren s waṭas d netta i d awadem agejdan, rnu ḡer-s yettban-d deg tegnatin tisdasanin¹ n wullis. Deg “Tafrara”, d yidir i yekkan deg yal tignatin tixaṭarin, yerna d netta i yekkan deg waṭas n yinedruyen. Deg “Yiġil d wefru”, d Azwaw i yellan s waṭas yerna yekka deg azal ameqqran n tegnatin tisdasanin n uđris; ihi Yidir d awadem agejdan deg “Tafrara”, ma d Azwaw d awadem agejdan deg “Iyiġil d wefru”

3-3- Awal ȣef tesleqt n sin n wungalen-a

Amru yefka azal s waṭas i yiġi n yiwdam igejdanen, d inedruyen i t-yerzan, imi deg sin yid-sen d imeynasen, zagan ttnejen seg tazwara ḡer taggara n wungalen. Tiġem dayen ur tt-id-yegħlim ara akken i d-yegħem Əelğeyya, d igan-inas i wumi yefka azal.

Əelğeyya ur teyri ara, d tafekka n Yidir i tt-ijebden ḡer-s, ȣef waya i d-yefka aglam n Yidir yerzan tafekka-s, d amellal n wudem, acebbub d aberkan, ur wezzil ur ȝezzif..., yedda d tiddi n Əelğeyya. Nettat ur yeħrin ara, ur iteffxen ara seg uxxam ladja mi d tin i d-yebran seg uxxam amezwaru, d Yidir I as-ięeġben, s tirudemt yerzan tafekka. Ma d Tiġem yeħran, themmel Azwaw s tikta-s d uemmnuj-is ȣef yizerfan n umdan d tlelliyyin, ula d nettat d tameynast ȣef yizerfan n tmettut, ȣef waya amaru ur yefki ara azal i uglam n Uzwaw seg tama n tfekka, acu kan yegħem-it-id seg tama n tneħsit, d win yersen, ilan tabyest; d ayen I tettnadi Tiġem.

¹ Tignatin tisdasanin : situations stratégiques

4- Akenni gar yiwudam igejdanen

4-Annerni n yiwudam deg wungal

4-1- Tafrara

Deg wungal-a, awadem iyef yella waṭas n wawal, i yekkan deg wazal ameqqran n yineḍruyen d Yidir. D tama tamagdayt i yettwadefren deg wungal-a, ɣef waya ad nedfer kan tikli n Yidir, seg tazwara mi yella d anelmad deg uyerbaz n Yilmaten, armi d asmi yetṭef tifinay gar yifassen-is, yer umeynas n tmaziyt n tlelli, lhebs, tasdawit armi d tamettant.

Deg tazwara, yella d yiwen n unelmad menwala, ur yelli fell-as wawal, ur yufrar deg tudert deg taddart wamag deg uyerbaz, d aqcic am netta am wiyaḍ xas akken ala netta i səan yimawlan-is.

Tikli d yimeddukkal akka am Meqqrān, teldi-as allen, tsekcem-as tayri n tmagit yer wul, yuṭal d ameynas n tmaziyt, yuṭal d yiwen gar wid yakk igan asundet ɣef tgella deg tazwara deg uyerbaz yuṭal ula ɣef tmaziyt deg tefsut Imaziyen.

Yettwatṭef yer lhebs, xas ma yuli leqder-is gar wid yettnaḍaḥen ɣef tlelli, yeṭli sdat yimezday n taddart, armi tuyal yemma-s ur tezmir ad tmagger yiwen, tekmen imn-is deg uxxam. Tsetħa ɣef wayen iga mmi-s zun d tamgerdt i yenya. Ula deg lhebs ur yettwahseb d amdan s leqder-is, azal-is yeṭli, yečča tiġrit.

Yeffey-d seg lhebs, isetħa s yiman-is ur yezmir ad yerfed aqerru-s, ula mi d-yiwed yer taddart « Agni », isetħa ad yekcem, yeqqim armi d-teyli talast.

Azal-is yuli, leqder-is meqqer gar yinelmaden n uyerbaz n Yilmaten, imi d-rzan yer-s s axxam, ayen yernan i yemma-s ttnefxa, d tumert gar tlawin n taddart, yuṭal-s leqder yer twacult. « *Yidir, ass-n, yetṭef gar-asen amkan n uqerru [...] imi seg lhebs i d-yeffey, fkan-as tamuṭli i ttaken i win i ten-yugaren, ama deg tissas, ama deg tmusni* » sb 151

Yiwi-d lbak, yufrar-d yerna yuli wazal-is deg taddart. Yeqqim akken leqder yuli mi yużal d anelmad deg tesdawit n Bab Zzewwar.

Amennuy yendeh gar yimagdayen d watmaten inselman, yexnunes deg lkumisariya, yeyli leqder-is, armi yemmut.

Azal n Yidir yezga gar walluy d uyelluy, seg uqcic menwala, yer umeynas n tlelli d tugdut, d amennuy yeglan yis-s, yegla s tudert-is.

4-2- Iyil d wefru

Iwudam, yal yiwen amek yella umecwar i yewwi, ula d tiwuriwin mgaradent xas akken tikkwal tsemlal-iten tegnit, zgan ttemgaraden, ttemeassan, wa yettluqu wayed s yir tamuqli, ur telli teflest gar-asen.

Dagi, nerza-d iwudam n tamiwin yemgaraden, dya deg yal tama nedfer tikli d wadeg n uwadem agejdan, ma nezmer ad as-nsemmi akkagi.

Seg tama tamagdayt nedfer tikli n Uzwaw, seg tazwara mi yella d amedyaz n yiberdan, d ameynas yettnayen s yisefra-s i yetteelliq deg yiżerban n Lezzayer tamaneyt, armi yettwaṭṭef, yuż tiġrit, yeffey seg sbiṭar akked Tiġiem afus deg ufuṣ.

Seg tama n udabu, nefren ad nedfer tikli n Jiniral Anezmar, i yettfen akursi deg lbiru, yettmaggaren imeddukkal-is s ttnefxa, yettidiren tudert n tawant d zzhu, yer winna akken i thuza twaġit n umussu ineslem i as-iseryen lluzin, ukkud yeqqim yer tgida n ccwer, yer win i yesruħen akk ayen yesea, yuż abrid n tiselbi.

Seg tama tineslemt, neddem-d Muhemmed, gma-s n Tmeyust, imi yesea afus deg wayen yeħran i txessarin iħuzan therma n twacult yettidiren s wazalen n tmetti taqbaylit. Seg tmesgida, yer teżgi, yer nndama i t-iyiwin ad yeny iman-is.

Azwaw

Azwaw yuż tannumi d yiberdan akked yizenqan n tmaneyt, yessen-iten, ssnen-t, ula d tikta-s ddant deg usefru yettarra yef yiżerban. Imsebriden, llan wid yeddan d tikta-s, yeyyaren isefra-s. uyen tannumi d tmedyezt yettaru, ur tssinen akka s timmad-is, ahat ala Tiġiem i t-yessnen, i yeżran i wumi isefra-nni yersen yef yiżerban.

Asefru-s isergagi imdəbbren, tikta-s zemrent ad d-arwent kra, yettwadfer, yettwat̄tef, seylin fell-as leqder, yettwahqer, t̄eeddan fell-as. Seg umdan yellan ur yettwassen akka deg yiman-is, yer win yuyen leqder ula yer yimsebriden ahat urġin yrin ayen yettaru. Kkren d tirni ssutren ad as-d-serrhen, yugal d amdan yettwassnen, yuli wazal-is, leqder-is yuy yal adeg.

Ur ibeddel tikli, netta d mmi-s n ugdud yenħafen, ur yelli wayen i t-yessagden, xas tamettant tella tettgani deg-s, ama seg tama n udabu ney n yiremmayen. Amennuy-is d yiwen, yis-s i yettwassen, d netta i as-yefkan isem, fell-as i inudeh.

Deg taggara d netta kan i d-yeggran, iteddu deg ubrid s leqel-is, tamedyezt-is ad tidir, amennuy-is ad ikemmel, tayri-s ad timyur.

Jiniral Anezmar

Deg tazwara, yella d bab n yiżil, tadrimt, imdanen yakk ddaw ufus-is, yettwaqadar, d amđebber.

Deg taggara yeyle liqder-is, yexnunes, ula d imeddukkal-is ġġan-t, h̄etmen fell-as ad asen-isenz lluzinat, ula d tameṭṭut-is ibeddel fell-as, armi tujal ur t-t̄eqqel ara « *Anezmar yugal ur yelli d winna i tessen Xira* » sb 219

Tetti fell-as lihala seg win meqqren yuval d ulac « *Llan gar yimeqqransen, gar yiđ d wass, afen-d iman-nsen am wid ibedden yef yic n uzger, ur ssinen tama iyer ara ylin* » sb 221, netta seg widak iyef yezzi lhal, widak yeččan tamurt, taggara-nsen ur żrin sani.

Deg taggara-s, yugal d awessar, tazmert tezwi, lluzinat nzan, imeddukkal, ġġan-t, temeṭṭut-is yeereq-as, iqeddacen-is ihiwez-it. Akken i neqqar : « *Ma tbedded, medden akk inek, ma teylid hedd ur k-yessin* »

D taggara i iweeren, yendem deg kra n texnanasin iga deg tudert-is « *Taggara ad d-iger inehhit, am yinehhit n winna inedmmen, ur tt-yufi* » sb 226. Yehşa deg yiman-is yumes, yexnunes deg yixmir, armi yessaram tezdeg « *D ti i tirga n Unezmar, yer tewser-ines, melmi yeqqim yettani, ad yugal d azeddgan am waman* » sb

224, d nndama i d-yeggran, imi ayen yakk yellan ines yebda yettansar yiwen yiwen, ula d imdanen yellan yid-s, i wumi iga lxir, snecwen-t, ġġan-t.

Yugi yakk ayen yessedda ad d-yeggri d ammekti, « *Tinuddiwin-is ttarunt timeddurin-nsen, ad tent-id-afen yineggura d timsirin, netta yugi tira, yugad-itent* » sb 225

Imeddukkal yellan ttaččaren-as lbiru, ass-a ġġan-t yakk, yeggra-d weħd-s am wayzen « *Anagar ilem i as-d-yezzin. Zik, zgan dinna widak i isemma d iħbiben. Tura isewħac umkan-nni* » sb 239. Mi yeħli deg waṭṭan wessir, iħbiben-a ujalen-as am yisyan i itezzin i tfekka n umettan, ttsawamen-t deg wayen yesea s sseaya. Isenz i yesea d ayla, anagar axxam i d-yeğħha, ula d idrimen s wacu isenz ur d-banen, ayen din yedda am usyax.

Yedda fell-as lħal armi yuġi lexla, yeffey seg uxxam mebla icetttid, taggara-s ur tban sani. « *Anezmar yeffey akken i t-id-turew yemma-s [...] ur iban ubrid yuġi* » sb 245

Muħemmed

Am netta am wid yugen abrid n yiremmayen. Seg wulac, tamesgida tefka-asen tazmert, ugen tamurt s yiċċil, sagden imdanen, ula d Amezmar ur yemnie seg ufuṣ-nsen, seryen-as lluzin, yettuħettem yemlal yid-sen.

Isenz nnif-is, yefka ultma-s i Euqba. Mi yemmut Euqba, yeħli leqder-is gar yiremmayen, tudert-is tekfa akken i teħra i Unezmar, yekkes icetttid-is, ieħelleq iman-is yef useklu.

Seg win ur nettwassen, yuli wazal-is, yuġal ttagaden-t yimdanen, netta iga tuyat s yiġellaten-ines, nej s widak i yezgan sagaden imdanen n yisem n tneslemt. Ula d adabu yefka azuġer. Deg taggara yuġal d ulac, yeħli leqder-is ur yesei azal gar yimeddukkal-is, wala imawlan-is.

4-3-Ayen yezdin iwudam igejdanen

Ma nmuel yer yiudam n sin n wungalen-ag, ad naf ayen i ten-icudden.

Awadem agejdan n wungal « Tafrara », Yidir, d win yeyran, yiwi-d ula d lbak deg tegnit n l̄ers, anda yesedda ula d l̄hebs kra n wussan kan uqbel akayađ n lbak, yeyli-d deg tayri n Elgeyya tagujilt, ur yesen ababat, tekker-d kan d yemma-s Megduda. D ayen i yellan yer Uzwaw, ula d netta yeyra, yettaru isefra, yerna yeyli-d deg tayri n Tītem, tagujilt, ur yesen ababat, d yemma-s Malha i tt-id-isekkren. Acu kan tayri yellan gar yimezwura temgarad yef tin yellan gar yineggura, imi tamezwarut d tawezyit yerna d tuffirt, tfuk n yiwil (zzwađ), ma yella d tis snat ur telli d tuffirt, imi ahat akud d wadeg mgaraden. Deg tikta n umaru yezga umenuy gar tudert deg temdint d tin n taddart ney n udrar. Icudd tudert deg udrar ladya deg « Agni » yer lherma d leqder akken yenna ucennay Yidir « Win yebyan lherma ad tagar, ad yali s adrар »

Deg sin yid-sen kkren-d deg twacult iman-nsen, ur lin atmaten, acu kan Yidir yettwassen baba-s d yemma-s, tennuefk-asen atas n tegnit i uglam d ummesli fell-asen, kkan ula deg n yinedruyen, dya Dda Lwennas, baba-s n Yidir, yesedda i yessedda d l̄ers, tallit-nni n tefsut Imaziđen, netta akked Jeđiga llan deg twayit-nni yeđran i mmi-tsen deg l̄hebs n Berwageyya, mi yettwet Yidir. Ula deg yiwil n Yidir fkan awal-nsen. d nitni i as-tt-yessutren syur Megduda.

Azwaw, yekker-d iman-is, yemma-s ur tettwassen ara, ula d aglam ur tettwaglem, ur tekki deg yinedruyen, tella kan deg ssbiđar yer mmi-s, dya ur astettunefk ara temlilt.

Azwaw d tuqqna yellan gar sin n yiđrisen-a, imi isem-a yella dayen deg wungal amezwaru “Tafrara”, d yiwen seg wid yemlal Yidir deg l̄hebs n Berwageyya, yerna isem-a yettunefk i yiqbayliyen. Ayen yakk yekka umaru deg tira n “Tafrara”, d isem n yizwawen i isemres mi ara d-yemmesli yef yiqbayliyen. Azwaw d taxelxalt i icudden gar sin n wungalen-a, imi d win yetđfen deg nnif-is deg sin n wungalen, yerna d anebyas, yessen taqbaylit, yetđef deg wazalen n tmetti.

4-4- Iferdisen n umennuy n yiwudam igejdanen

Deg sin n wungalen-a iż-żej yella wawal, amennuy deg tazwara n wungal « Tafara » icudd yer tudert iweċċen ttidiren yimesdrurar deg taddart Agni, yal tanzayt arrac d imecṭaḥ ad aġen abrid yer uyerbaz, asemmi d talast, rnu yer-d abrid yezzifien i ttayen akken ad awden, ajen din n wuguren zemren ad temmlalen, d isaffen, d iqjan...

Simmal iteddu deg wullis, amennuy yef yizerfan yebda ad d-yetttlal, deg tazwara d yir ahil i ḥafaren deg uyerbaz iż-żej tħallufen yinelmaden, gar-asen Yidir, ur bixx ayen i lemmien yer uselmad amashi, hšan ayen i asen-d-yettawi d asefru, yif-it ayen yellan deg tgħemmxi tayerfant n Leqbayel. Tifinay i d-yeğlin gar yifassen n Yidir, yefka-as ugar n tayri yer tsekla d tutlayt-is, netta i yillen deg tazwara ur tettwaru ara.

Amennuy yef tutlayt, yegħla-d s umennuy nniżen, tlul-d tsuta yettnayen yef tmagħit, tafsut Imaziyen d anagi yef waya, anda yekka Yidir akked yimeddukkal-is d wixad, armi yuġal umennuy yef tmagħit d tamsalt n ugħid aqbayli d timmad-is.

Lbak d tasarut i yeldin tiwwura i Yidir ad yeffey seg umennuy yef yizerfan d tħalliżin deg taddart gar wayetma-s, yer tesdawit n Bab Zzewwar, dinna yemħal u dem nniżen n umennuy win icudden yer yiġallen yettruzun azalen n umdan yettnayen yef tħalli, wid yestullusen allayen yettnadin yef tudert deg leqder d lherma. Amussu ineslem yegħla s tudert n yimadgħajen, anda yufa Yidir iman-is yettnadah mgħal sin n yicenga, seg tama amussu ineslem seg tayed adabu. Dagi, amennuy-nni yef tmagħit i yessen yakon deg tmurt n Leqbayel, yegħra-d ula deg tesdawit, ujur d-żerha umennuy nniżen mgħal amussu n yinelmaden inselmen.

Acengu meqqer, adabu itekka yer tama tineslemt, mcuddien yiġallen, bedden mgħal tugħid d tħalli, Yidir yettnayen yef tmagħit, yufa iman-is sdat n sin n yicenga, adabu d tama tineslemt. D sin n yicenga, mi tennekmar fell-asen ad ddukklen mgħal amennuy yef tmagħit.

Deg « Iyil d wefru », amennuy s wacu d-yegla Yidir yer tmaneyt, yugal d taluft ula n wid yettidiren dinna yakan deg Lezzayer tamanejt, dya dagi i yella umennuy d leqdic n Uzwaw akked tmeddakelt-is Tiġem.

Amennuy icudd yer tlelliin s wudem nniden, anda asefru d allal i isembawlen adabu d umussu uneslem ȝef yiwit n tikkelt. Amennuy yedfer Uzwaw, isergagi adabu, imi tikta-s uyent iberdan n tmaneyt, kecment allayen irekmen.

Mačči d azwaw ara tħfen, ilaq-asen ad tħen yal azniq deg tmaneyt. Ayagi, d tidet, dya asmi akken yettwatħef, imdanen yakk shisefen, zgan d anadi fell-as, tiġri-nsen tiwed wid i t-yetħfen dya serħen-as. D asefru-nni s wacu yettwatħef, d netta i yiwden yal ameżzu, yal tiż n umsebrid, i t-id-iseffuyen seg tasga n talast użur t-iwin yicenga n ugħid.

Amennuy-is ur yeħbis mgal adabu, yedda dayen mgal wid iż-żejt tekkan yimesbaṭlijen, atmaten insemlmen. Imi tikta-s ddant deg ubrid n tetrarit d tlelliin.

4-4-1-Yidir

- Yidir d tmaziżt

Amennuy n Yidir deg « Tafrara », seg tazwara n teħkayt yer tagħġara, icudd yer tmaziżt. Yal tanzayt ad yay abrid n użerbaz, abrid ȝezzif, asemmid n tegrest, d uyammac n unebdu, ula deg użerbaz ur ihenna, ur yufi iman-is d ulmud s teerabt, ur yeċċi tagħha yelhan. Isefra i d-yettawi uselmad amashi, rnan-as urrif, yettyuluf mi ara asen-isel, ula d aselmad ur t-iħemmell. Mi d-tiwed tamert n teerabt ad iż-żaq ula d iman-is.

Tifinay i as-yefka s tuffra umeddakkel-is Meqqran, yeldi-as-d allen, yefka-as tayri meqqren yer tutlayt-is. Yuġal d ameynas n tmaziżt, yekka deg usunded mgal aaserreb, yekka deg tmesbaniyin n tefsut Imaziġen, yeċċa tiyrit ȝef umennuy-is ȝef tmaziżt, yesedda-d l-hebs, tagħġara-s d imenzayen i t-yenjan, imi

ur yebyi ad yesbibb tamentilt n tamettant n umagday, ameynas n tmaziyt deg tesdawit i umeynas-ag, i iruhēn d asfel ȝef ibeddi-ines mgal iżallen n diri.

Assay yellan gar Yidir, awadem agejdan d tmaziyt meqquer, yezga yettnaħaġ akken ad tekcem tmaziżt s ażerbaz, ad tili d tutlayt taġelnawt. Yugi aċerreb n uyerbaz, idegger isufa n tsuqqas i d-isekfalen iqerriħen i d-yeğġa umekcam afransis, yeddem ȝef yir-is inehhit n uyref uzzayri mebla lebyi-s, imi wid yettfen adabu, d yir abrid i ndefren.

Seg umeynas amecħu, ur yessinen kra ȝef umennu yef tmaziyt, tamaziyt yettmesli deg uxxam, deg taddart, d yimeddukkal-is, tuyal d tutlayt ziy yesean isekkilen, i yezmer ad yaru am tutlatin nniżen. Tlul-d tayri meqqren deg wul-is, ul-is yużalen yekkaten ȝef tutlayt-is i yelmed yer yemma-s. yufa iman-is gar tayri n tmaziyt d tin n Eelgeyya, xas ma Eelgeyya tiwi ul-is, tamaziyt ur as-yettwakkes umur, tezga deg uxemmem-is, deg tirga-s tedfer-it ula yer umennu.

Yennu yef tmaziyt deg uyerbaz, deg teżgi, deg yiberdan. Yečča fell-as tiyrit deg leħbas. Ula mi yekcem yer tesdawit, amennu yur yehbis, ibedd d yimagdayen, d yimeynasen n tmaziżt, ur yefki fell-asen afus, yella d inigi ȝef tmenyiwt n yiwen seg yimagdayen sħur wat iċčummar, ayen i yegħlan s tudert-is.

Yemmut, tamaziyt yiwi-tt deg wul-is, imi fell-as i t-njan; xas yemmut isem-is yegħra-d, d Yidir nniżen i d-ilulen, d tamaziżt i d-yuvalen, amennu fell-as yeqqim ar lebda.

- Yidir d udabu

Deg tazwara Yidir ur yesei ara assay srid akked udabu, deg taddart yezga ur yemyeżgi ara akked Lhaġ Arezqi, aqeddac n udabu. Ula d Dda ḥemmu anda yuġi tannumi yettyimi ala ayen n dir i yettmesli ȝef udabu d wid yeddan yid-s, yerna-as, yuġal yettwali adabu s yir tamuġli.

Dda ḥemmu, d netta i as-yefkan asiley amezwaru ȝef tsertit, yefka-as udem n wayen llan wigi yettdebbiren deg tallit-nni n Fransa, d wid ur nexdim

tagrawla, ur ɖfiren abrid n tegrawla. Hewṣen ayen i d-teğħġa Fransa, tamurt tuyal d ayla-nsen.

Lexşaş n wallalen n tudert, lbaṭel d theqranit yettidir, sekkren-d deg-s aħulfu s lysi d lyecc mgħal s kra n lqid i iqeddcen i udabu.

Deg uyerbaz, ayen din yefka-as yir udem d tugna yef yimdebbren n tmurt, ama d ahil n ulmud, ama d iselmaden nej d anemhal. Akked unemhal yezga umennuż yebbed

- **Yidir d amussu ineslem**

Yidir deg tazwara, yekker-d deg taddart ur yessin acu i d amussu ineslem, ayen i t-iceyben d wid iqeddcen i udabu, akka am Lhaġ Arezqi. Timetti anda i d-yekker ur tesei at iċčummar. At iċčummar deg yiseggasen-nni n 80, llan kan deg temdinin, ufan tisdawiyin d annar anda ara nnayen.

Ayerbaz deg taddart n Yilmaten ur t-isemmal ara akked wid i iđefren abrid n wat iċčummar, xas akken ahilen yetṭafar deg ulmud-is yetwehhi yer waya.

Tasdawit n Bab Zzewwar, d annar anda yufa iman-is d watmaten inselmen yettēummu. Sluyen tagnit, ula d adabu yefka afus. I tikkelt tamenzut i ten-yemmal deg tira n « *Tafrara* », mi d-yeffey seg texxamt, yesla iwin-d dderz, ttsuġun « *Llah akbar* », sekkren-tt akked yinelmaden iimagdayen, nyan yiwen. Yidir yufa iman-is deg twayit iyef ur yegmin.

Amennuż-is mgħal at iċčummar, ixelleş-it akken ilaq, yettwadde mi nyan amagday-nni, iwin-t d inigi yef twayit yedran, byan ad d-yini maċċi d bu uċċammar i t-yenjan, imi yugi, odefren-t yimsulṭa s tyitiwin, armi yemmut.

Netta yugħin a'erreb n uyerbaz, yugi tikta s wacu i d-yegla umussu ineslem. Ibeddi-s mgħal ayen akk yesluyuyen tagnit, ayen yakku itekksen tilelliyin i umdan, yegla s tudert-is. Yidir iruh d asfel n umennuż-inse mgħal wid yugħin tamaziżt, seg udabu s amussu ineslem, amennuż d yiwen, mlaleln fell-as yicenga n tugħid, nyan-t.

4-4-2- Azwaw

- Azwaw d tugdut

Seg tazwara n wungal « Iżil d wefru » armi d taggara, Azwaw ur ibeddel, yeqqim d netta, amennuy-is ȝef tugdut s yimru yezga yedder. D isefra s wacu yettnay, d ameynas s tikta-s ȝef tlelliyyin, tamedyezt-is tiwed bab-is, tsenta-as adeddiħ, tsaged-it.

Akken kan yebda tikli-s tamezwarut deg wungal, netta d Tiġem, afus deg ufuś, akken i ttnejha, netta yettaru, yettarra tifrektin n yiżefra-s deg yiżerban n Lezzayer tamanejt, nettat tella yer yidis-is, trennu-as deg tebyst. Amennuy-nsen d yiwen, d amennuy ȝef wayen yerzan yakk tilelliyyin, ama tilelli n umdan, ney tilelli n umeslay, ney tilelli n tmettut, ney ...

Anda yedda, Tiġem tedda. Yiħet n tikkelt ur llin ara akken, netta yettwatħeff, iwin-t yer wanda yeċċa tiyrit, anda akken yesedda kra n wussan akkin i tafat n wass, akkin i wallen n yimawlan d yimeddukkal-is, yuġ ayen yettaġ tħbel deg tmevra, tsejjedan ȝef lherma-s, mi yekker deg berra unadi fell-as d tnekkra n yimagdayen, serħen-as seg tegdi. Ula d Tiġem deg wakud-a tettwaṭṭeff imi terra ȝef Tmekyust uyur d-usan yiremmayen ad tt-awin i Euqba.

Ayen yakk i yuġ sħur yimesbatlijen, ur t-isaged, yeqqim akken i d netta, ccwami għġixx-d seg tfekka-s, ma d tayri yer umenu ȝef wazalen n talsa teqqim tedder deg wul-is. Medden akk bedden s idis-is, xas ma deg tazwara ala Tiġem i ibeden yid-s, taggara mi yettwatħeff, tiyri tiwed yal ameżżej, yuġal d ameddakkel n medden merra, dya dinna i d-ibar wazal-is gar yimdanen.

Assay i t-icudden yer tugdut meqqret, ur yezmir ad as-tekkes tefrut temyer ney adebbuz n udabu amesbaħli, yerran isudal ȝef yimawen n ugdud, ur cennun s yisem n tlelli.

Deg taggara n wungal, yeffey-d seg ssbiżżeq akked Tiġem, afus deg ufuś. Ayen akk i sejjedan, tiyrit-nni i yuġen ur ten-teħbis ȝef wayen akken iyef ttnayen, tamedyezt d allal iyef ara yennay ar lebda.

- Azwaw d tsertit n udabu

Azwaw, akken yebda wullis armi ifuk, netta d amennuy s tikta-s d udabu, amennuy-is s yimru, yettaru isefra yettarra-ten deg yiżerban n tmaneyt.

D ameynas mgal tasertit n udabu i iegdlen awal i uyref, ur t-yeğgi ad yenfali akken ira, yerra asagel deg yimi s kra n win yennan awal n tidet, win yecnan taqerriħt n ugdud, tiyita tiwed-it akken yeqqar Ait Menguellet : « *Ula d afrus deg lexla, ad t-nseyyed mi icennu* »¹

Yal ass, imesbaṭliyen ttraġun ad tħfen win yettarun isefra, armi d yiwen n wass yezga-d gar yifassen-nsen, ddmen-t s tuffra tanzayt, yiwen ur yeżri, gan-t deg tkerrust, cudden-t am yixef, iwin-t ur yeħsi anda, deggren-t deg uxxam ur nettawazdey, ala aydi i yellan d amwanes-is, i talast, tafat ur d-tħal fell-as. Yuġ tiġrit, tseddan ȝef lherma-s, ibecc ula ddaw-as. Ur yerri s lexbar anda yella, neċ-achal n wussan yesedda dinna, armi d-yeggra deg terga, tanzayt i usemmid, d imsebriden i t-yufan dinna i t-id-yessakin. Ayen yedran deg-s meqquer, yeldi-d allen-is yufa-d iman-is deg umetraħ deg ssbiṭar.

Yesedda kra n wussan, yeffej s yin, yerra s axxam-is. Mi yesla s Tiġem deg ssbiṭar, yuval ȝer din, ffyen deg sin afus deg ufuś, amennuy ȝef tlelli, mgal tasertit n udabu yettkemmil.

- Azwaw d umussu ineslem

Azwaw, yekker-d akken akked Muḥammed, akken i għran, acu kan yal wa yedfer abrid-is. Azwaw win n tugħid d tlalli, tayri-s d Tiġem tesway Muḥammed i iđefren abrid n watmatek inselmen.

Akken ara t-iwali Muḥammed akked Tiġem afus deg ufuś, ad yezzi i wallen-is, ad as-yessarem tamettant. Xas ma ur t-iwiġen yifassen-is, yiwed Tiġem mi iceyyey akken iremmajen ad d-glun s Tmekkyst i użella-nsen Euqba.

¹ AIT MENGUELLET, Lounis, Asefru, 1986

Amennuy n Uzwaw mgal iyallen n talast d wat iččummar, glan s tayri-s, tettwarfed Ti̇tem, tessedda kra n tallit deg yifri deg tezgi, tella mi tettwahqer Tmekyust. Terra Ti̇tem yef lherma-s d lherma n tmeddakkelt-is, tsenta asafu deg uqerru n Euqba, terwel, terra s imsulta. Azwaw, tallit-nni ur yelli ara deg uxxam-is, ur yelli d ilelli, ula d netta yettwatṭef syur kra n yimdanen i iqeddcen deg temsulta, yesedda ayen yesedda, tettwakkes-as lherma, rżan nnif-is.

Akken i d-yuki seg tyita i t-yuyen, yufa-d tameddakkelt-is tettwatṭef, yesħissef imi ur d-tban ara, ula d imawlan-is ffren fell-as, snulfan-d fell-as atṭas ur yelli, akken kan ad yismid wul-is. Amennuy-is mgal ayen akk yestullusen allayen, ur yebyi tebrek i d-neğren watmaten inselmen, yezga yettnay yef tliliyin, mgal tiweħcit n yinselmen, d udebbuz n udabu.

Ti̇tem s tebyest, terwel-d seg tezgi, teğga tameddakkelt-is Tamekyust dinna, ayella n yiremmayen, winna nniqal i as-ihegga gma-s Muhemmed d argaz. Tessiwed-d asalli i yimsulta, tedda yid-sen yer wanda teğga tamekyust.

D imsulta i d-yiwin s yin Tamekyust, ufan-tt gar tudert d tməttant, dya d tinna i yellan d taggara n Muhemmed i yenyan iman-is.

Iremmayen ur d-grin deg yifri, wa yemmut wa yejla, ma d Azwaw d Ti̇tem umnen s tikta-nsen, fell-äsent regmen ad nnayen.

Tamawt

Ma nmuquel yer wamek tbeddel liħala yef yiwdam-a, anda yal yiwen acu n tama n tsertit użur yettekki, Azwaw d tama tamagdayt, Muhemmed d tama tineslemt, ma d Jiniral Anezmar d tama n udabu. Amennuy seg tazwara yezga gar-assen, yal wa yekkat yer tama-s.

Yal yiwen seg yiwdam-ag, s wacu i d-yugem tazmert-is ; Jiniral Anezmar, yetṭef akursi, iseħbibir yef tsertit n udabu, imdanen akk yerra-ten ddaw uðar-is, isemres iżil, d udrim n lpitrul. Azwaw, isemres imru, tikta-s iwđent yal tama, isečč allayen n yimdanen s wazalen i icudden yer tliliyin d wazalen n talsa, yesluż t-ubrid n umussu imderref n yinselmen i yedfer, isemres akken ad yay

adeg deg tmetti iyil d tefrut, s yisem n « llah akbar » isekcem, netta d wid yeddan deg ubrid-is tegdi deg wulawen n yimdanen.

Deg tazwara, Jiniral Anezmar hrawit tuyat-is, iqeeeed deg ukursi-ines, imeddukkal-is wa yekcem, wa yeffey, yuli leqder-is, awal d awal-is, ur yelli win ara t-yerzen. Muhemmed ayerbaz-is d tamesgida, dinna i yettheyyi iman-is akken ad yessali deg leqder-is, ad yay leqder s yiyl d tefrut, ma d Azwaw, yezga yessawad izen-is s tamedyezt, imdanen yeyyaren isefra-s yella-asen deg wul, xas akken ur yettwassen, d tikta-s i yettwassnen, akken yella Ali IDEFLWEN: “*Mačči d nekk ara thebsem, ruhet ad teṭṭfem lehđur-iw*”¹.

Kra n tallit akken yufa-d iman-is Unezmar yer tama n Yiremmayen, netta d Bella msefhamen ur yettili cwal gar-asen, xas akken yettway, yerya-as lluzin, iyallen-nsen myezgan wa ur yerni wa. Win yenterren d tama tamagdayt, Azwaw yettway, yuż tiyrit meqqren syur wid n udabu, ma d Tiġem d tmekyust, ttwaddment syur wid n tama tineslemt. Iyil n tama tineslemt d tin n udabu ulint ta yer yidis n ta, ma d tama tamagdayt tezder.

Deg taggara, yekker cwal, yekker umennuż gar snat n tamiwin, tin n udabu d tin n yinselmen, msekfan, iyallen-nsent zedren, d tama tamagdayt i yulin, Azwaw i d-yeffyen seg yir tallit, agdud i ibeden yer tama-s, d netta ara ikemmlen deg urid i d-yenġer seg tazwara, xas ma zik ur yettwassen ara, d tikta-s kan i ssnen yimdanen, tuṭṭfa-s syur yimsulta, terra-t yettwassen, afus deg ufuš tamedyezt-is ad tidir ad yernu deg ubrid-nni n usefru yettaken abehri i turet.

Deg tmurt-a tikkwal imdanen ur ttayen azal deg tmetti armi ten-tuy twayit, akka am Uzwaw i yellan deg tazwara d ulac, xas ma yella isefra-s ujen izenqan n tmaneyt, llan wid i ten-yepray, armi yettwaṭṭef i d-ffyen d tirni ssutren ad as-d-serħen. Akken i d-yusa deg usefru « *Ma teylid, medden akk inek, ma trebħed, hedd ur k-yessin* »²

¹ FERHAT, Ali, (Ali Ideflawen), *Ġġejt-iyi abrid ad eeddiy*

² AIT MENGUELLET, Lounis, *Afennan*, 1990

Ma yella d ayen yedran i Jiniral Anezmar, d ayen nniđen, imeddukkal-nni yellan yid-s mi yerwa, ttun-t mi teyli yis-s, akken i d-yusa deg unzi : « *Ma terbhed medden akk inek, ma teylid hedd ur k-yessin* »

Llan kra ttawin-d tamussni s tikta, d umennuy d tussna, wiyađ ttawin-tt-id s udrim d yiđil. (Ayen yebnan s yiđil d udrim, iyelli mi yeđli bab-is, akken neqqar « *Izem asmi ara yimyur, izan la teddun fell-as* », ma d ayen yebnan yef tidet, yef tussna ur iyelli ar lebda)

Taggrayt

D awadem i iseddayen inedruyen, tigawin yak ddant d yiđudam, xas akken d imadanen n lkayed, amru yefka-asen tudert, yeglem-iten, dya llan kra s telqayt, ula d ismwaen i asen-yettunefken ddan akken twuriwin-nsen deg tudert. Yidir icudd srid yer tudert, acku yettnay yef tudert zeddigen, ula mi d-ilul Yidir amecđuh deg tafrara n wass amaynut, d tudert n ussirem i irennun.

Elđeyaya d taewelđet, ma nmuqel amek tettwaglen ad d-nini d tidet d taewelđet, tecbeħ, yerna hninet, tezga tettnay d tudert akken kan ad tidir tudert yelhan, ad teddu lebyi I wul-is ikenfen, ladya nettat I yebran, teğħa yelli-s akken d llufan deg uxxam-is amezwaru. D aglam ladya ayen icudden yer tfekka i yettunefken s waṭas i yiđudam, acu kan iđudam igejdanen yesmenyef umaru aglan icudden yer tħbiea-nsen, acku isem-nsen icudd s samennuy.

Awadem agejdan ama deg « *Tafara* » ney deg « *Iyil d wefru* », ilul-d d umennuy akken i d-yenna MATOUB Lounes : « *Nekk luley-d d aqbayli, isem-iw imenyi* ». Seg taddart yer uyerbaz, amennuy yezga yef tmagħit, ula d tifinay-nni i as-yefka Meqqrān, yerra Yidir d ameynas, yettnay yef tmaziyt, aċerreb yerwi-t, am netta am yimeddukkal-is, yugi-t, gan fell-as asundet.

Yidir yekka deg tmesbaniyin n tefsut Imaziġen. Ixelleş yef umennuy-is, aṭas n wussan netta d amenṭer, yensa ula deg lexla, yekka aṭas n wussan d yimeddukkal-is deg teżgi, d tarewla yef yimsulṭa i yettnadin fell-asen. Yessejja

lhebs. Yekcem tasdawit, amennuy yedda yid-s. Imeddukkal-is ddan yid-s, sehbibren fell-as, ula mi d-yeffey seg lhebs, akken ma llan rzan yer-s.

Azwaw dayen, amennuy-is icudd yer tmagit, imalalen ur d-banen deg tazwara, ala Ti̇tem i yezgan yid-s, anda yedda tedda, terna-as tabyest. Ayen yettaru yyaren-t yimsebriden, yella-asen deg wul, iban-d mi yettwat̄tef, ffyen-d am yiwen n umdan, ssutren ad d-yettwaserreh, ayen isagden imdebbren serhen-as.

Yidir yemmuten, ilul-d wayed. Yidir isuffey amennuy yef tmagit d tlelliin yer Tmaneyt mi yekcem tasdawit, yeqqim d netta ur ibeddel. D amennuy yerfed Uzwaw, Azwaw d aqbayli, d yiwen seg yizwawen, akken i asen-isemma umaru deg wungal “Tafrara”

Azwaw d yiwen seg Leqbayel, yeddan deg umennuy s wacu yegla Yidir yer tmaneyet. Inudeh, yennuy, yettwet, netta yeqqim d netta, ulamma yeffey-d seg udebbuz n lbatel. Netta d ubrid mwalafen, abrid-nni i yen̄er, deg-s ara yeddu netta d Ti̇tem.

Ti̇tem ula d nettat, terfed amennuy, tennuy yef yizerfan n tmeṭṭut, tlul-d i umennuy, terna afud i Uzwaw. Amennuy-nsen yezga mgal iremmayen d udabu. Akka ula d amennuy n Yidir, netta yebda-t d udabu, imi iyuc yiwen seg yiqeddacen n udabu Lhaġ Arezqi, deg tesdawit yebda amennuy amaynut akked watmaten inselmen. Dya d winna i yerfed Uzwaw, ayen i t-yerran ur ihemmel ara Muhemmed, yiwen seg yiremmayen, ifernen abrid n tefrut.

Imnamaren, ama d wid yeddan d tsertit n udabu, ney wid i iđefren abrid n watmaten inselmen, tikkwal ddukkulen mgal tugdut, isem n tlelli yettban-asen-d d acengu. Akka i d nitni, ayen yakk i d-yemmalen timmużja n ugdud-a, fell-as ad ddukklen.

Deffir n tneslemet ney n tayri n tmurt i teffren, ayen din akken kan ad ckunet̄den deg udabu. Sdukkulen tuyat, swaġen agdud, ur bŷin tudert tilellit i uyref. Seg theqravit yer tbatel, abrid n tugdut čcuren-t d isennanen, ala wid yesean tabyest i iteddun deg uyennuy yef tlelliin d tugdut.

Ixef wis ukkuz

Ullis d teżdawt n tsiwelt

Tazwert

Deg tesleħdt n uđris aseklan, nezmer ad d-nawi awal yef wullis. Ullis d ayen akken i neyyar deg yisebtaren n uđlis, i d-yettawin yef kra n yisental iż-żejt yura umaru dag wunganen-is.

“Ullis yella deg wakuden yakk, deg wadgen anda ma llan, deg tmekkien merra; ullis yebda akked umerzruy n talsa”¹. Deg wayen akka i d-yenna Roland BARTHES, ullis yesea azal meqqren deg tudert n talsa, ama deg tudert-is nej deg wayen i d-yeğga d tira, ama d adlis, d aymis, d tasyunt nej ula deg sinima nej deg tfelwiyn n wunugen yemgaraden. Ullis yalle anda teddiż, anda tellid, ur yezmir ad yili ugdud melba ullis. Ullis yedda d tudert n umdan, anda yella umdan, yella wullis, d netta i d-yettalsen ayen yak yedder, nej yesla, nej tikkwal i isugen.

Yer Mohand Akli SALHI “*Taneqqist, d ssenf n uđris yebnan yef tsiwelt n yinedruyen i d-yettaken taħkayt*”², dagi netta mi d-yemmesla yef tneqqist, yeba ad d-yini ullis, dya akken i d-yenna, taneqqist d tasiwelt akked yinedruyen mi ara mlalen.

1-Awal yef wullis

Ullis d ayen i yettwallsen deg uđris, d agbur yuran nej yettwallsen s yimi, nej s tira, ula d ayen yakk i nessawal deg tudert n yal ass, ama d tadyant nej d ayen yedran yid-nej nej d wiyaq, d ullis. Maċči kan d ayen i nettidir i d ullis, ula d tirga-nni i d-nettales d ullis “*Tudert-nney teżda d wullisen: d iżmisen, radyu, tilibizyun ttawin-d-aney ayen yedran*”³. Ula ma nemmesla gar-aney yef tudert-nney nej, ma nules-d tirga-nney d ullis.

Ungal yeddes d ullisen, yal wa amek i d-yekcem, nej acu i yerna i wullis agejdan iż-żejt yuli uđris.

¹ BARTHES, Roland, *Communication, 8. L'analyse structurale du récit*, Ed. du Seuil, Paris, 1981, ED.2, P. 7 « *Le récit est présent dans tous les temps, dans tous les lieux, dans toutes les sociétés ; le récit commence avec l'histoire même de l'humanité* »

² SALHI, Mohand Akli, *Kra n tsura i tyuri n tsekla*, 2. Op.Cit, P.11

³ SCMITT, M.P and VIALA, A, *Savoir-lire, précis de lecture critique*, Ed Didier, France 1982, ED.2, P. 49, « *Notre vie quotidienne est tissée de récits : journaux, radio, télévision nous racontent l'actualité* »

Ullis iteddu d uwadem agejdan d wid ilan assay yid-s, dya d yiwdam i yesslayen inedruyen s wacu iteddu i yettali wullis.

Ungal « Tafrara », deg tazwara yer taggara, yuli yef yiwen n wullis d agejdan, inedruyen-is akk cudden yef uwudem agejdan Yidir iyer d-rnan kra n wullisen i d-yeddan ama səan assay d umennuy n Yidir, ney ur səin.

Ungal « Iyil d wefru » yuli yef krađ n teħkayin tigejdanin, yal yiwt tcudd yer yiwt seg tamiwin yettnayen deg tmurt n Lezzayer iseggasen-nni n tmerwit taberkant, ujur d-rnan kra n wullisen I d-yeddan kan akka d tiddin, səan assay srid d wayen s wacu d-glan ullisen-a igejdananen ney d awal kan I ten-id-yiwi umasawal.

1-1- Ullisen n Tafrara

Ullis agejdan deg wungal-a, icudd yer umennuy n Yidir d yimeddukkal-is yef tmaziyt d wazalen n talsa, akka am tlelli, tugdut n yizerfan n umdan.

Seg unelmad deg tesnawit, anda yebda amennuy yef tmaziyt, yer tikkin-is deg tmesbaniyin n tefsut Imaziyen, yettwarfed yer lhebs. Yesedda kra n wussan deg lhebs n Berwageyya, dinna yečča tiġrit, yeffeġ-d, yesedda lbak, yiwi-t-id. Yekcem tasdawit, yedda kan deg umennuy-is. Ixwanġien nyan yiwen n umagday, Yidir iwin-t yer lkumisariya n Lezzayer. Wwten-t yimsulta, akken kan ad d-yini ayen bjan, yemmut ddaw tyitiwin d theqranit.

Netta yemmut, ilul-d mmi-s i wumi semman Yidir.

Mi neyra, nerna nules tayuri n uđris-a, nekkes-d sđis n wullisen

Ullis 1 (Ls 1)

Amennuy yef tmagit d tlelliin, ullis-a cudden yineđruyen-is yer uwadem agejdan n wungal Yidir

Ullis 2 (Ls 2)

Tayri, d assay-nni yellan gar Yidir d Eelğeyya

Ullis 3 (Ls 3)

Amezruy, tuyalin yer umezruy n tmurt, ladya deg tallit-nni n tegrawla mgal umekcam afransis

Ullis 4 (Ls 4)

Akacef, tilawin yettruhun yer Ccix Hmed

Ullis 5 (Ls 5)

Adabu d tsertit n tmurt

Ullis 6 (Ls 6)

D tudert n Lwennas deg umahil (axeddim), deg tmaneyt

1-1-1- Amseđfer n wullisen deg wungal Tafrara**✉ Ullis 1 (Ls 1)**

Sb 7- Sb 34

Tanekda n wullis 1, yella-d d aġen uqlam n taddart

Yidir ur yebyin taerabt deg uyerbaz

Maqqran isaki-d Yidir, yeshemmel-as tamaziyt imi as-yefka Tifinay

✉ Ullis 2 (Ls 2)

Sb 34- Sb 35

Tayri, timlilit d Elgeyya (Tanekda n Elgeyya)

✉ Ullis 1 (Ls 1)

Sb 36 – 55

Asuned

Yidir yuval s ayerbaz

Kecmen yinelmaden deg usunded yef tgella

Yendeh ccwal deg Tizi, Yidir yeqqim 3 n wussan ur d-iban

Ullis 2 (Ls 2)

Sb 56- sb 59

Iyurar (Imyaren żżullen tażallit n ugeffur, ma d tilawin d anżar)

Σelğeyya, tedda d tmekkukkal-is yer teewint, yedfer-itt Yidir, kksen lxiq

Ullis 1 (Ls 1)

Sb 60- sb 68

Tafsut Imaziyen

Yidir yezga gar tayri n Σelğeyya d tmaziyt

Inelmaden ttmenżaren deg lexla, imsulta ttnadin fell-asen

Ullis 2 (Ls 3)

Sb 69- sb 74

Lwennas akked Jeġġiga, byan ad zewġen i Yidir, lemmer ad isers iman-is, yerna ad yeċčar axxam d arrac

Ullis 1 (Ls 1)

Sb 75- sb 80

Yidir yedda d yimeddukkal-is yer Tizi ad merħen

Muħend, ameddakkel n Yidir, tezga tiż-żiefa yef yiwen akken n teqcict, ddan yid-s deg yiwen n lkar mi uyalen s axxam tameddit, acu kan ur yedri uma d kra gar-äsent, teqqim kan deg targit.

✉ **Ullis 3 (Ls 3)**

Sb 85- 95

Amezrui d tserdit

Dda ḥemmu, yiwi-d awal ȝef tudert n yiqeddacen n udabu tallit-nni n tegrawla

✉ **Ullis 2 (Ls 2)**

Sb 95- sb 96

Lhaġ Arezqi yessuter afus n ɛelğeyya i zenzaġ, acu kan nettat tugi, d Yidir i themmel

✉ **Ullis 4 (Ls 4)**

Sb 96- 107

Akacef

Jeġġega tedda d tmeddukkal-is ȝef Ccix ḥmed, isaged-itt s wayen i as-yenna ad yeđru.

✉ **Ullis 1 (Ls 1)**

Sb 108- sb 111

Yidir yettwatħef deg tmesbaniyin n Tizi, rran-t yer lhebas, rnan wwtent-

✉ **Ullis 5 (Ls 5)**

Sb 111- 114

Udem n tserdit n udabu

Lhaġ Arezqi yettidir tudert igerrzen deg uxxam-is, yesea ula d ixeddamen i iqeddcen deg tferkiwin-is

Jeġġiga tekcem yer-s tetteħririt ȝef mmi-s ur d-ibanen

☞ **Ullis 1 (Ls 1)**

Sb 114- sb 117

Iwin Yidir d wid yellan yid-s yer Berrwageya

☞ **Ullis 5 (Ls 5)**

Sb 117- sb 118

Lhaġ Arezqi iruħi yer Yilmaten ad yeteqsi yef Yidir, isawed-d asalli i Jeġġiga

☞ **Ullis 1 (Ls 1)**

Sb 118- 129

Tudert n Yidir deg lhebs n Berrwageya

Yeslal-d tamussni akked Uzwaw

Imwalan-is rzan yer-s akked lhaġ Arezqi

Yidir yuy tiyrit imi yegguma ad yemmesli s teerabt d yimawlan-is

Yidir yekcem yer ssbiṭar n lhebs

☞ **Ullis 2 (Ls 2)**

Sb 129- sb 135

Σelġeyya tqirr s tayri-s i yemma-s

☞ **Ullis 1 (Ls 1)**

Sb 136- sb 146

Yidir yeffey-d seg lhebs, yedda-d deg tkerrust yer tmanejt, yetṭef-d lkar
yer tmurt, yemal Meqqrān, rran yer Dda Hemmu, seg-s akkin yerra s
axxam-nsen.

☞ **Ullis 2 (Ls 2)**

Sb 146 – sb 149

Yemal Yidir d Σelġeyya, yers-d imensi, mbaddalen tamuġli

☞ **Ullis 1 (Ls 1)**

Sb 149- sb 152

Usan-d yimeddukkal n Yidir seg uyerbaz n Yilmaten, arrac tiħdayin, deg uzal qayli

☞ **Ullis 6 (Ls 6)**

Sb 152- sb 165

Lwennas deg uxedd़im, Yesla s mmi-s mi d-yeffey seg lhebs, yessuter seg ujella-s ad as-yefk kra n wussan ad iruh ḡer taddart ad iżer mmi-s, yugi-as, ur as-yuy awal, iruh-d ḡer taddart.

☞ **Ullis 1 (Ls 1)**

Sb 156- sb 164

Yidir iruh s ayerbaz, yerza s imeddukkal-is.

Iwin-d awal ȝef usunded ass n ukayað n lbak

Yekcem-d tameddit s axxam yesker, yufa-d imawlan-is berra n uxxam, awal ur ten-id-yuli

☞ **Ullis 2 (Ls 2)**

Sb 165- sb 172

Yidir iqirr s tayri-s i yemma-s, yenna-as d ɛelpgeyya i yebġa

Imawlan-is akken eerdēn ad t-sneddmen, ur zmiren ara, netta yetṭef kan

deg wawal-i

☞ **Ullis 1 (Ls 1)**

Sb 172- sb 176

Yidir yesedda lbak ddaw lħers n yimsulta

Yidir yiwi-d lbak, ma d Meqqran yezgel-it

☞ **Ullis 2 (Ls 2)**

Sb 176- sb 182

Imawlan n Yidir sutren afus n *ɛelğeyya* i mmi-tsen (xedben-tt-id)

☞ **Ullis 1 (Ls 1)**

Sb 183- sb 188

Tudert n Yidir deg tesdawit

Amennuy n Yidir mgal At iččummar

Yezdi tadukkli akked Mežyan, ameddakkel-is deg texxamt

☞ **Ullis 2 (Ls 2)**

Sb 188- sb 189

Iwil (zzwaġ n Yidir), d ammekti i t-id-yemmekta Yidir

☞ **Ullis 1 (Ls 1)**

Sb 189- sb 208

Yekker umennuy gar yimagdayen d wat iččummar

Nyan yiwen n umagday

Yidir, ddmen-t yimsulṭa, iwin-d yer lkumişariya

Yettwet, yedra deg-s lbaṭel

Yekcem ssbiṭar, yemmut

Asendel n Yidir deg taddart

Talalit n Yidir amectuh, mmi-s n Yidir d *ɛelğeyya*

1-1-2- Amek msedfaren wullisen deg tfelwit

☞ **Seg sb 07 alamma d sb 68**

Isebtaren	07 - 34	34 - 35	36 - 55	56 - 59	60- 68
Ullis	Ullis 1	Ullis 2	Ullis 1	Ullis 2	Ullis 1

☞ Seg sb 69 alamma d sb 107

Isebtaren	69 - 74	75 - 80	81- 95	95 -96	96- 107
Ullis	Ullis 3	Ullis 1	Ullis 3	Ullis 2	Ullis 4

☞ Seg sb 108 alamma d sb 128

Isebtaren	108 - 111	111-114	114 -117	117 -118	118-128
Ullis	Ullis 1	Ullis 5	Ullis 1	Ullis 5	Ullis 1

☞ Seg sb 128 alamma d sb 156

Isebtaren	128- 135	136- 146	146- 149	149- 152	152- 156
Ullis	Ullis 2	Ullis 1	Ullis 2	Ullis 1	Ullis 6

☞ Seg sb 156 alamma d sb 188

Isebtaren	156- 164	165- 172	172- 176	176- 182	183- 188
Ullis	Ullis 1	Ullis 2	Ullis 1	Ullis 2	Ullis 1

☞ Seg sb 188 alamma d sb 208

Isebtaren	188- 189	189- 208
Ullis	Ullis 2	Ullis 1

1-1-3- Amdan n yal ullis deg uđris

Deg tamawt-nney yef tfelwiyyin-ag i n wullisen, ad d-nini azal ameqqrān n uđris itezzi yef sin n wullisen (Ls 1, Ls 2). Xas akken yella wassay gar-asen, imi deg sin yid-sen cudden yer uwadem agejdan, ameskar n wungal Yidir, yiwen yef tudert-is n umeynas, tayed yef tayri-s.

Ullis amezwaru (Ls 1), yettawi amaru berra n taddart yer unnar n umennuŷ, ama deg uŷerbaz, ney deg yiberdan, ney deg tesdawit, ney deg lhebs.

Ma d ullis wis sin (Ls 2), isuffuŷ amaru seg wawal yef umennuŷ d yizerfan i umdan yer tayri, yettarra-t-id yer taddart, anda dayen tella tudert nniđen tin n tmetti s wazalen-is.

Dya isedda-d kra n wullisen akka d imexđa, yal wa uyur i t-icudd. Ullis wis 3 (Ls 3), ullis wis ukkuz (Ls 4), ullis wis semmus (Ls 5) d wullis si sđis (Ls 6).

Dya uulis sđis (Ls 6) i icudden yer tudert n Lwennas deg tmaneyt, ur d-yiwi ara s waṭas imi tikkelt kan i d-yettwabder.

Ullisen-a, nerra-ten deg tfelwin deg sin n yiswiren

8- Aswir amezwaru

Ullisen n uswir amezwaru (Ls1, Ls2), ttwabedren-d 22 n tikkal, ayen i d-yeqqaren fell-asen i yella wawal s waṭas

Ls 1 : 13 n tikkal

Ls 2 : 08 n tikkal

9- Aswir wis sin

Ullis-a n uswir wis sin (Ls 3, Ls 4, Ls 5, Ls 6), ur d ttwabedren ara s waṭas, uyalen-d kan deg kra n tegnatin, banen-d deg uđris deg 6 n tegnatin.

Ls 3 : Snat (02) n tikkal

Ls 4 : Yiwit (01) n tikkelt

Ls 5 : Snat (02) n tikkal

Ls 6 : Yiwit (01) n tikkelt

1-1-4- Amek i yezger seg wullis yer wayed

Amaru isemres deg uzgar seg wullis yer wayed, tamlellit deg waṭas n tegnatin, akked kra n tikkwal asekcem d uselqem.

Imi tudert n Yidir tezga d amqelleς gar tayri n tmaziyt d tin n Elgeyya, ul-is yebđa yef sin, dya amaru yezga yettarra gar wullis 1 (Ls 1) akked wullis 2 (Ls 2).

I sin n wullisen-a yerna-d kra n wullisen akka i d-yeddan am yinebgawen.

➤ Tamlellit

Amaru isemres tamlellit atas n tikkwal, seg tazwara n wungal yer taggara netta yettawi yettarra gar sin n wullisen n uswir amezwaru, d ayen ara d-ibanen s lebrez deg tfelwiyn.

Tamlellit-a tedda d uđris, tikkelt d ullis 1 (Ls 1) tikkelt d ullis 2 (Ls 2), akken armi ifuk uđris, acu kan tikkwal tgezzem akka temlellit-a s kra n wullisen i d-yeddan deg wungal.

Ha-t-a wanda mlalalen mwanaben wullisen-a (Ls 1, Ls 2)

➤ Seg sb 7 yer sb 68

$\left\{ \begin{array}{l} \text{Seg sb 7 yer sb 34 : Ls 1} \\ \text{Seg sb 34 yer sb 34 : Ls 2} \\ \text{Seg sb 36 yer sb 55 : Ls 2} \\ \text{Seg sb 56 yer sb 59 : Ls 1} \end{array} \right.$
--

➤ Seg sb 118 yer sb 152

{ Seg sb 118 yer sb 129 : Ls 1
 Seg sb 129 yer sb 135 : Ls 2
 Seg sb 136 yer sb 146 : Ls 1
 Seg sb 146 yer sb 149 : Ls 2
 Seg sb 149 yer sb 152 : Ls 1

➤ Seg sb 156 yer sb 208

{ Seg sb 156 yer sb 164 : Ls 1
 Seg sb 165 yer sb 172 : Ls 2
 Seg sb 172 yer sb 176 : Ls 1
 Seg sb 176 yer sb 182 : Ls 2
 Seg sb 183 yer sb 188 : Ls 1
 Seg sb 188 yer sb 189 : Ls 2
 Seg sb 189 yer sb 208 : Ls 1

Amaru isemres tamellit akken ad ieddu seg wullis 1 (Ls 1) yer wullis 2 (Ls 2), acku yedfer tudert n Yidir yakan gar sin n wadgen yemgaraden, seg uxxam yer uyerbaz, seg taddart yer tesdawit, iteddu seg taddart yettujal-d yer-s.

Inedruyen n uđris msedfare ilmend n wakud akken i đran, Yidir ad yili deg taddart i t-id-icudden yer tayri n Elgeyya, seg-s akkin ad yerr s ayerbaz ney yer tesdawit anda yettnay yef tmazijt. D ayen-nni i yerran amaru ad isemres tamellit gar sin n wullisen-a i d-yettwabedren deg tuget n uđris.

➤ Taguri

Amaru isemres taguri n wullis deg uđris-is, iger ullis 3 (Ls 3), yerzan amezrui, s yiles n Dda Hemmu i d-yettawi ayen yettujalen yer tegrawla n 1954.

Ullis-a yekcem-d deg snat n tegnatin, yettef adeg deg tira n umaru, yekcem yef wullis 1 (Ls 1)

➤ Seg sb 69 yer sb 74 : Ls 3

➤ Seg sb 85 yer sb 95 : Ls 3

Ullis-a iger-it deg wullis 1 (Ls 1), akken ad yessuter seg Yidir ad yerr cwiż taqejjirt-is yer deffir, acku tagnit tekres, yerna s kra n wid yennuyen yef tmurt-a tallit-nni n tegrawla mgal anekcam afransis, ass-a użalen deg rrif.

Yesmektay-it-id yal tikkelt yef wakken ad ielas yef yiman-is, ad yay rrif, amennuy i t-yettyelliten d wid yettilin deg tili, yettraġun kan ad megren ayen żżan wixad.

Ullis 3 (Ls 3) yekcem-d dayen s temlellit ma nmuquel amek i yemwanab netta d wullis 1 (Ls 1)

$\left\{ \begin{array}{l} \text{Seg sb 60 yer sb 68 : Ls 1} \\ \text{Seg sb 69 yer sb 74 : Ls 3} \\ \text{Seg sb 75 yer sb 80 : Ls 1} \\ \text{Seg sb 85 yer sb 95 : Ls 3} \end{array} \right.$

Dagi isemres taguri s temlellit, acku yezga yattawi yettarra gar wullis 1 (Ls 1) d wullis 3 (Ls 3).

➤ Amsedfer

☒ Seg sb 96 yer 107

Isemres amsedfer deg tira-s, imi yella deg wullis 2, iselqem s wullis 4 (Ls 4), yerzan akacef, mi tedda Jeġġiga yer Ccix Hmed ad as-d-isefru targit-nni i turga, tinna akken i tt-isagden.

Nenna-d d amsedfer acku yedda deg wullis-nni kan ideg tella, armi temlal d Yidir i yugin ad yeddu yid-s, terna akken deg wawal yid-s.

☒ Seg sb 152 yer sb 156

Isemres amsedfer s wullis 6 (Ls 6), yerzan Lwennas deg uxedd़im-is, mi yessuter akken seg użella-s ad t-yeġġ ad yerzu yer tmurt ad iżer mmi-s i d-yeffygen seg lhebs.

Dagi dayen d amseđfer acku yedda d wullis-nni yerzan tuffyā n mmi-s seg lhebs. Isemmed yis-s amennuy n mmi-s yef tugdut d tlelli, ula d netta yennuy d uyella-s imi i ibedd mgal tanekkra n yiqbayliyen mgal adabu.

- ☞ Seg sb 111 yer sb 114 : Ls 5
- ☞ Seg sb 117 yer sb 118 : Ls 5

Deg sin n yigmiren-a n yisebtaren, amaru isđfer s wullis 5 (Ls 5), yerzan tudert n Lhaġ Arezqi, udem n tsertit n tmurt d udabu.

Nenna-d d assedfer acku yedda s yineđruyen srid, mi yettwat̑tef akken kan Yidir, yekcem-d LHaġ Arezqi akken ad yalel Jeġġiga iwumi tezza tasa yef mmi-s.

Dagi isemres umaru dayen asedfer imi d-isekcem tudert n Lhaġ Arezqi d tlawin-is, d yiqeddacen-is.

Akken isemres timlellit gar wullis-a d wullis 1 (Ls 1), akka i d-yettban deg yigmiren-a n yisebtaren.

- | | |
|---|--|
| | Seg sb 108 yer sb 111 : Ls 1
Seg sb 111 yer sb 114 : Ls 5
Seg sb 114 yer sb 117 : Ls 1
Seg sb 117 yer sb 118 : Ls 5
Seg sb 118 yer sb 129 : Ls 1 |
|---|--|

Dagi, yezga yettarra gar wullis 1 (Ls 1) akked wullis 5 (Ls 5). Isekjem Lhaġ Arezqi deg temsal n taddart, acku amennuy-nni n Yidir, ladya tuṭṭfa-s yer thebs tuyal d taluft n taddart s timmad-is, ur telli d tin kan n twacult-is.

Deg tegnatin yerzan tigi, taddart ad teddukkel am yiwen n umdan, ad tmagger uguren.

1-2- Ullisen n yiyil d wefru

Ungal-agı ur yelli am umezwaru. Wagi, llan deg-s krađ n wullisen igejdanen, yerna-d yer-sen kra akka d usnan, s ya yer da ad d-yeddu yiwen gar yigejdanen.

Yiwen yef tugdut d wazalen n talsa am winna akken n Yidir deg Tafrara, s yiberdan nniden n umennuy, wayed icudd yer tudert deg udabu, iban-d s yineđruyen n Jiniral Anezmar d yimeddukkal-is, wayed icudd yer tudert d yineđruyen n yiremmayen ; xas ma llant atas n tamiwin, yal ta anda tettnay, abrid-nsent yiwen, taheqranit, timenyiwt, uzzu n tedgi. D Muhemmed, d Bella ney d Euqba, iswi-nsen yiwen.

1-2-1- Ullisen igejdanen

- ☞ **Ullis 1 (Ls 1)** : D ayen i cudden yer umennuy n Uzwaw akked Tiġem
- ☞ **Ullis 2 (Ls 2)** : D ayen icudden yer Jiniral Anezmar d tsertit n udabu
- ☞ **Ullis 3 (Ls 3)** : D ayen icudden yer Muhemmd d tama tineslemt

Tamawt

Dagi, ur nebdi ara gar umennuy yef tugdut d yizerfan akked tayri d Uzwaw, acku tayri n Tiġem tedda deg umennuy-ines, acku Tiġem tekka deg umennuy yef tugdut d wazalen n talsa. Amennuy-nsen d yiwen, yef waya nerraten deg yiwen n wullis, ullis 1 (Ls 1)

1-2-2- Ullisen ussinen

- **Ullis 4 (Ls 4) : Amezrui**

Akka am wungal « Tafrara », ula d amezrui yur-s tunti-s deg wungal-a. amaru icudd kra n yineđruyen yer twaġiwin gan yimesbaṭliyin ama deg tegrawla n 1954 ner tidyanin-nni n tuber 1980.

Tikkelt-d d Jiniral Anezmar i tent-id-yetmektin kan akka deg wallay-is. Ur teffiż i taġect-is, tegra kan deg wul-is, d netta kan i yesħissifen ȝef txessarin i gan zik-nni ama deg tnekkra n Tuber 1988, ney deg tegrawla d 1954. Yettnay iman-is, yeqber, am win i yeqqaren i yiman-is d ayen i tgħam n tufam, ney d isennanen-nni i teżżam d tmeggrem deg tagħara n leemer.

- **Ullis 5 (Ls 5) : Tudert n yimdebbren n tmurt berra n tmurt**

Jiniral Anezmar yuż adabu s yiżil d tedrimt, ussan-is deg lbiru yettdebbir, uđan-is d ɛawaz akked yiqedalen deg tissit d wučċi n tgelliwin d yikesman.

Arrow-is deg tmurt n Legliz, dinna i ttidiren, qqaren deg tesdawiyin n Lurup, ula d tameħħut-is Xira terza yer Legliz, ad tesgunfu, yerna terra iman-is d tilemżit, twennee udem-is, ula d iselsa-s seg tmura n berra i as-d-ttawđen.

Ullis-a, yules-d kra n wagguren-nni i tesċedda Xira d warraw-is deg tmurt n Legliz, d umerreħ deg yizenqan d yiberdan n « Londre »

Yules-d tallit-nni seg wasmi i tiwed ḡer din alamma d-tuġal, muggren-tt ḡer una fag.

- **Ullis 6 : Ttberna**

Warisem mi d-yuġal syur yiremmayen, mi yella yid-sen deg twayit-nni yeħdran deg yiwen t-taddart anda serjen yakk ayen ufan din, d tameħħut nej d aqrur, ula d llufan deg tattalt glan yis-s, yerra-tt i lweed n tissit, yuġal ur iteffexx ara seg ttberna, dinna yemlal d yiwen n umyar. D amyar i wumi yečcur wul s yiġilfen, tsaden-it lijalha ujur tiwed tmurt, netta i idemien mi teffexx Fransa, tamurt ad tseggem dya dinna i terna deg tebrek d talast, « *Nendem ! Nendem imi nsuffexx imħersanen, nerra wiya d deg ubdil-nsen ! Acu yeħdran tyilled ? Yeffexx lbaṭel ileqqem wayed. Asmi d Fransa nerke d deg wulawen, acku banen d iedawen. Tura i yeddmen igan-nsen, mayna ! Tazmert tekfa, nerra-tt imir i lweed n tissit* » sb 183. Dagi maċċi kan d amyar-a i inedmen deg wayen yeħdran ula d wid i igan am netta imi isemres aqmim nekkni deg umaslay-in, yenna nendem, ur yenni nedmey.

Yerna yella yettmesli s lyid imi isemres akaz n ubhat (!) Ula d tudert tuyal ur tesei azal dja amyar-a yerna deg wawal-is « Ma tenkamar ad mmtey » sb 186

Dagi amaru isemres adiwenni, isenťeq-d yiwen gar yiwudam (Warisem), isedda-d kra n yinedruyen, akken i d-ibeyyen liħala ideg ttidiren yimdanen, tiyita i ten-yuġen d wayen i ten-yerran ttajen abrid n ttberna.

Taħkayt-agi d asekcem i d-tekcem yef teħkayt tagejdant i icudden yer yigan n Jiniral Anezmar, tekcem-d akken ad d-tsegzu ayjer Anezmar yezga yugad, ula d uċči-ines deg lbiru.

- **Ullis 7 (Ls 7) : Tabyest n tmettut**

Gar twaġiyyin yeħdran deg tmurt, iremmayen segren tadewwarit s timmad-is, ayen din ur d-yeqqim, zlan argaz d mmi-s, ččan imensi deg uxxam-is, serjen yakk ayen mlalen.

Tadewwarit ġġan-tt yimawlan-is, ala taġġalt-nni i wumi nyan argaz, d yelli-s d temġart-is i yeqqimen dinna.

Mi d-terwel Tiġem seg udrar, asmi akken i tenja Euqba, ayella n Muhemmed, teyli-d deg tdewwarit-a, temlal tilawin iman-nsent, d nitenti i as-vernān tabyest, fkant-as afud, tessiweq tiġri i yimsulṭa, ruħen sukken-d Tamekyust seg yifri-nni anda tella.

Deg wullis-a, yesbeyyen-d umaru amennuy n tmettut, d usehbiber yef tmurt, d tebyest s wacu i tmugger taħeqranit d lbaṭel. Tamettut deg wullis-a tbedd deg wudem n yiremmayen mebla tegdi, akken terra yef lherma-s.

1-2-3- Amek msedfareن wullisen deg « Iyil d wefru »

- **Ullis 2 (Ls 2)**

Sb 9- sb 24

Tirza n Uhemmu

☞ **Ullis 4 (Ls 4)**

Sb 24- sb 29

Anezmar yemmekta-d tenekkra n tuber
 Taħeqranit d utxeddi yef lherma n warrac
 Tegdi tekcem ulawen n wid yellan deg udabu
 Anezmar yendem deg txessarin iga

☞ **Ullis 2 (Ls 2)**

Sb 29- sb 40

Jiniral Anezmar d umeddakkel-is Uhemmu deg ubrid yer tzeqqa, ufan abrid yeċčur d imżull- a.
 Cčan, swan. Uhemmu yegla s yiwt n tlemżit yer texxamt, mi d-yuġal yer tzeqqa, ukren-as idrimen.

☞ **Ullis 3 (Ls 3)**

Sb 41- sb 49

Timsirin yettaġ Muhemmed deg tmesgida
 Temži n Muhemmed (ammekti), ayerbaz ihegga-d Muhemmed s amennuy yef wazalen n tneslemt

☞ **Ullis 1 (Ls 1)**

Sb 49- sb 54

Tayri i d-ilulen gar Uzwaw d Tiġem
 Asefru amezwaru n tayri i yefka Uzwaw i Tiġem (Ameiki)

☞ **Ullis 3 (Ls 3)**

Sb 54- sb 58

Muhemmed ur yebi ad yili wassaj gar ultma-s Tamekyust d Tiġem.
 Muhemmed yerwi axxam-nsen

☞ **Ullis 1 (Ls 1)**

Sb 58- sb 77

Asemđel n umezwaru tezla tefrut n yiremmayen
 Tiġem tedda d asemđal akked yirgazen
 Mi d-uyalen, tewqeet tayri gar Uzwaw d Tiġem, yef yiri n ubrid

Tafrut terra imdanen d imexlal

 Ullis 2 (Ls 2)

Sb 78- sb 84

Inselman i d-irebba udabu, uyalen-as d icenga

10- Yerya yiwen n lluzin n unezmar

11-Anezmar tekcem-it tegdi

 Ullis 4 (Ls 4)

Sb 84- sb 92

Tixnanasin gan yimdebbren yef tmurt-a ussan-nni n tegrawla deg Wejda

12-Timezliwt n yiwen seg yiyellaten n tegrawla

 Ullis 2 (Ls 2)

Sb 92- sb 105

Anezmar yessuter seg Warisem ad inadi yef uyella n yiremmayen

Tirza n yimeddukkal n Unezmar yer-s, iwin-as awal yef lluzin yeryan

13-Terwi gar-asen

 Ullis 1 (Ls 1)

Sb 106- sb 126

Azwaw ieelleq asefru n tayri deg uyrab

Azwaw yettwarfed syur sin n yifyulen, gan-t deg uşenduq n tkerrust

Gan deg-s jjur

Ufan-t yimsebriden deg terga, yexnunes

Iwin-t yer sbiṭar

Isem-is inuda yakk iberdan d temnađin n tmaneyt

 Ullis 2 (Ls 2)

Sb 126- sb 129

Igeemiren, tesway-iten tedyant yeđran d Yidir

Imagdayen yakk mbiwilien

 Ullis 1 (Ls 1)

Sb 129- sb 130

Tİtem ddmen-tt yiremmayen nettat akked Tmekyust

Azwaw yettnezgim ȝef Tİtem ur d-ibanen

☞ **Ullis 5 (Ls 5)**

Sb 131- 139

Xira teffey ȝer Legliz, ȝer warraw-is i yettidiren dinna

Xira tseggem udem-is, terra iman-is d tilemżit

Xira tuyal-d yer tmurt d tilemżit

☞ **Ullis 2 (Ls 2)**

Sb 139- sb 149

Anezmar deg usensu « Timlilit », icudd iyallen akked uyella n yiremmayen

« Bella »

☞ **Ullis 3 (Ls 3)**

Sb 150- sb 170

Tamekyust d Tİtem ttwaṭṭfen-t syur Yiremmayen

Tamekyust, yuȝ-itt Euqba aġella n Muhemmed

Tİtem tenya Euqba s usafu i as-tsenta deg unyir, terwel

Iremmayen rewlen seg yifri-nni, ġġan tamekyust tezzel gar tudert d
tmettant

☞ **Ullis 2 (Ls 2)**

Sb 171- sb 176

Warisem yuȝal-d seg udrar, yella akked yiremmayen mi snegren

tadewwarit s timmad-is, yerfa ȝef Unezmar

☞ **Ullis 3 (Ls 3)**

Sb 176- sb 181

Iremmayen seryen arrac d tlawin d wayeny akk i ufan deg tdewwarit

Warisem yedda yid-sen

Yekcem yebda yettqellid deg uxud-nni, yetṭef llufan ikenfen, yedda-d ufus-
is.

☞ **Ullis 6 (Ls 6)**

Sb 182- sb 188

Warisem yerfa seg wayen yesedda akked yiremmayen deg udrar, yeğga
Anezmar

Warisem yerra-tt i tissit deg ttberna

Warisem iga tamussni akked yiwen n umyar yezgan yekkat deg wayen i
gan yimdebbren n tmurt-a

☞ **Ullis 2 (Ls 2)**

Sb 189- sb 193

Anezmar ġġan-t yakk yimeddukkal-is, yegħra-d iman-is

Yuġal yettagad ula seg lexyal-is

Isenser akk ayen yellan deg lbiru-inas, yeffex

☞ **Ullis 1 (Ls 1)**

Sb 194- sb 201

Azwaw yezga yettlummu deg yiman-is, yugad i yedran d Tiġiem

Azwaw yemla Tiġiem deg ssbiṭar

Tamekyust deg ssbiṭar, tettwaj, teṭṭes ur d-tuki

☞ **Ullis 7 (Ls 7)**

Sb 201- sb 203

Tabġest d umennuy n tmettut mgal iremmayen

Tamġart d teslit-is i yeqqimen iman-nsent deg taddart, imezday akk
guġġen, ula d argaz d mmi-s nyān-ten yiremmayen

☞ **Ullis 3 (Ls 3)**

Sb 207- sb 212

Aṭas n yiseflan i yeylin, zwin-ten yiremmayen

Yekker hetwil deg ssbiṭar

☞ **Ullis1 (Ls 1)**

Sb 212- sb 218

Azwaw d Tiġiem ffyen seg ssbiṭar, afus deg ufuś, d abrid s asensu, ad
sieddin kra n wussan, ad ttun tawajiet yedran yid-sen

☞ **Ullis 2 (Ls 2)**

Sb 219- sb 229

Anezmar ur yettamen yiwen, yettales lbadna-s i tqeddaċċt

Xira tugad fell-as aṭas

☞ **Ullis 6 (Ls 6)**

Sb 230- sb 235

14-Sin n yimdanen defren-d Warisem seg ttberna, nyān-t, ġġan-t yezzel

deg ubrid

☞ **Ullis 2 (Ls 2)**

Sb 230- sb 248

Anezmar yesla s tmettant n Warisem, terna deg-s tegdi

Anezmar isenz ayen yakk i yesea, yekkes iceċċiđen-is, yuy lexla

Ujalen-d warraw n Unezmar seg Legliz, ufan-d ayen din yenza

☞ **Ullis 3 (Ls 3)**

Sb 249- sb 270

Muḥemmed yegra-d iman-is, imeddukkal-is yakk ttwamedlen

Muḥemmed yufa aqyul d amwanes

Yekkes iceċċiđen-is, yerra-ten d asarez, iċelleq iman-is yef useklu

1-2-4- Amek i msedfareن wullisen deg tfelwit

☞ **Seg sb 09 alamma d sb 54**

Isebtaren	09 - 24	24 - 29	29 - 40	41 - 49	49 - 54
Ullis	Ullis 2	Ullis 4	Ullis 2	Ullis 3	Ullis 1

☞ Seg sb 54 alamma d sb 105

Sebtaren	54 -58	58 -77	78 - 84	84 - 92	92 -105
Ullis	Ullis 3	Ullis 1	Ullis 2	Ullis 4	Ullis 2

☞ Seg sb 106 alamma d sb 149

Isebtaren	106 -126	126 -129	129- 130	131- 139	139 -149
Ullis	Ullis 1	Ullis 2	Ullis 1	Ullis 5	Ullis 2

☞ Seg sb 150 alamma sb 193

Isebtaren	150-170	171-176	176-181	182-187	189 -193
Ullis	Ullis 3	Ullis 2	Ullis 3	Ullis 6	Ullis 2

☞ Seg sb 194 alamma d sb 218

Isebtaren	194 - 201	201-203	203-207	207- 212	212 - 218
Ullis	Ullis 1	Ullis 7	Ullis 1	Ullis 3	Ullis 5

☞ Seg sb 219 alamma d sb 270

Isebtaren	219 - 229	230-235	236-248	249 –270
Ullis	Ullis 2	Ullis 6	Ullis 2	Ullis 3

1-2-5- Amdan n yal ullis deg uđris

Ma nsukk tamuqli s telqayt deg tfelwiyin, ad nessali asimden i yal ullis ad naf sin n yiswiren n wullis, aswir amezwaru d win n wullisen igejdanen « Ls 1, Ls 2, Ls 3 », ttwabedren-d aṭas n tikkwal, d nitni i d igejdanen, fell-asen i yuli wungal.

D ullisen-a n uswir amezwaru, d nitni i d-yuylalen 22 n tikkal deg wungala, xas akken llan kra i nemzer ad d-nernu yer-sen, akka am tabyest-nni n tlawin i nerra d ullis 7, d ullis i izemren ad yeddu d wullis 3 ney ullis 1, acku deg tama tella tmezliwt n yiremmayen i yekfan tadewwarit s timmad-is, deg tama nniđen yella umennuy mgal taħeqranit, d tebyest yellan deg wulawen n kra n yimdanen i ibeden mgal iremmayen d udabu.

Ullis 5, d ullis i izemren ad yeddu d wullis 2, acku yemmesla-d yef tudert n Xira tametħut n Unezmar deg Legliz. Ayen i nezmer ad d-nini yef wullis 6 i yerzan Warisem, yiwen seg yiqeddacen n Unezmar.

Ls 4, Ls 5, Ls 6, Ls 7, ullisen-a nerra-ten deg uswir sis sin acku yemmesla-d fell-asen deg tegnatin nniđen, anda ur llin yiwudam igejdanen akka am Muhemmed, Anezmar ney Azwaw. Wigi ddan-d kan akka d imexda.

- **Aswir amezwaru**

Ullisen n uswir amezwaru, ttwabedren-d 22 n tikkal

- ☞ Ullis 1 : Sđiset (6) n tikkal
- ☞ Ullis 2 : Mrawet (10) n tikkal
- ☞ Ullis 3 : Sđiset (6) n tikkal

Dagi, d ullis 2 i d-yugalen ugar sin n wullisen nniđen, imi adabu d yiyallen-is d tedrimt yefser icuđad-is deg yal tama. Mi yebda yetħħulfu s tsuqqas n yiremmayen, itekka yef Euqba d wiċċa,

Ullis 1 yezga d anađeh gar snat n tezmar, xas akken amennuy n yiberdan tiwed tiyri-s yer yimdanen merra, isergagi ula d taswin n wid igelden deg tmurt-a.

• Aswir wis sin

Ullisen n uswir wis sin, ttwabedren-d şat (07) n tikkal

- ☞ Ullis 4 : Snat (02) n tikkal
- ☞ Ullis 5 : Snat (02) n tikkal
- ☞ Ullis 6 : Snat (02) n tikkal
- ☞ Ullis 7 : yiwet (01) n tikkelt

1-2-6- Amek i yezger seg wullis yer wayed

Amaru isemres kra n tfukkas akken ad iseddi seg wullis yer wayed. Seg wullis yer wayed tikkwal ur tettarrad ara lwelha acu n wullis ideg tellid, imi ullisen icudd-it en wa yer wa am uzrar, tiki tettak-ik i tayed, armi d-tufiđ imanik deg wullis nniđen mebla ma twellhed.

Yal tikkelt ad yebdu ullis nniđen anda akken ifukk wullis amezwaru, akka ama wasmi yeffey Unezmar akked Uħemmu, ufan imezzulla ttżallan deg ubrid, dya ifures tagħiġi yekcem deg wullis wis krad, winna akken yerzan tama tineslemt (Iremmayen).

Isemres deg ueeddi seg wullis yer wayed timlellit, agiri akked umsedfer.

- **Tamlellit**

Dagi, amaru isedday sin n wullisen s nnuba, seg wa ḡer wa. Inedruyen n wullisen-a teddun akken deg yiwen n wakud, drg wadgen d tegnatin yemgaraden, acu kan llan kra ddan d wullis-a wiyaḍ ddan d wayed.

- ☞ **Seg sb 41 alamma d sb 77**

Dagi izegger seg wullis 1 ḡer wullis 3, yettawi seg wa ḡer wa

$$\left\{ \begin{array}{l} \text{Seg sb 41 ḡer sb 49 : Ls 3} \\ \text{Seg sb 49 ḡer sb 54 : Ls 1} \\ \text{Seg sb 54 ḡer sb 58 : Ls 3} \\ \text{Seg sb 56 ḡer sb 77 : Ls 1} \end{array} \right.$$

Dagi, yettawi yettarra gar sin n wullisen-a, imi yella wassay zik-nni gar sin n yiwdam igejdanen i d-yeddan deg wullisen-a, d temzi yezdin Muḥemmed akked Uzwaw d Tiṭem, imi d-kkren akken d inaragen, akken i yan deg uyerbaz.

Ira umaru ad d-yesken amek tbeddel tegnit ḡer Muḥemmed, d wamek tbeddel tmuylis-ladya ḡer Tiṭem. Mebla ma nettu timsirein yettay deg tmesgida.

- ☞ **Seg sb 92 ḡer sb 130**

Dagi, tamlellit tella gar wullis 2 akked wullis 1, amaru isemal snat n tamiwin udem s udem, Azwaw d Tiṭem d umennuy-nsen yef yizerfan n umdan akked udabu.

$$\left\{ \begin{array}{l} \text{Seg sb 92 ḡer sb 105 : Ls 2} \\ \text{Seg sb 106 ḡer sb 126 : Ls 1} \\ \text{Seg sb 126 ḡer sb 129 : Ls 2} \\ \text{Seg sb 129 ḡer sb 130 : Ls 1} \end{array} \right.$$

☞ **Seg sb 139 yer sb 181**

Tamlellit tezga gar wullis 2 akked wullis 3.

Dagi isemmal udem s udem adabu akked tama tineslemt, d wassayen yellan gar-asen, amennuy seg tama, seg tama nniđen amyezgi akken yal wa ad iseħbiber ȝef wayla-s

- | | |
|---|---|
| | Seg sb 139 yer sb 149 : Ls2
Seg sb 150 yer sb 170 : Ls 3
Seg sb 171 yer sb 176 : Ls 2
Seg sb 176 yer sb 181 : Ls 3 |
|---|---|

Tamawt

Isemres umaru tamlellit deg wullis, gar krad n wullisen n usvir amezwaru ney igejdanen sin sin, ur telli temlellit gar-asen deg krad ȝef tikkelt.

Icudd gar-asen s tefyar ney s yinedruyen i wumi yefka assay usrid, yal mi ara yebyu ad yezger yer wullis nniđen ad as-yessu s tenfalit yeddan akked wullis-nni yezwaren.

Akka am wasmi ira ad iċeddi seg wullis 3 (Ls3) yer wullis 1 (Ls1), isuffey-d Muħammed seg tmesgida akken ad d-ȝlint wallen-is ȝef Uzwaw d Titem yellan teddun sdat-s afus deg ufus.

D tugna i t-yerran yer zik, mi llan akken d arrac imecṭah, tturaren akken deg yiwen n teyremt.

Deg teyzi n uđris tella temlellit gar wullisen igejdanen deg krad yid-sen, acu kan isekcem-d s ya yer kra n wullisen.

- **Taguri**

Deg kra n tegnatin n wullis, isekcem-d umaru ullis nniđen. Ullis-a d win i t-yettarren yer kra n tedyanin yedran deg tallit nniđen ney deg tegnit d wakud yemgaraden yef win n wullisen igejdanen.

☞ Seg sb 24 yer sb 29

Amaru iger-d ullis 4 (Ls 4) deg wullis 2 (Ls 3), akken ad icudd gar tudert yettidir Unezmar d wid yellan am netta d texnansin i gan deg ugdud. Cfawat-is rrant-t yer tedyanin n tuber 1988, d lbatel i d-seylin yef warrac.

Ullis 4 (Ls4), yerwi allay n Unezmar, yerra-t ad yendem yef wayen gan yifassen-is d wid yellan am netta. Taħeqranit i ħeqren, tsegragra-ten-id deg yir tagħnit, ahat d ayen-nni i meggren.

☞ Seg sb 84 yer sb 92

S cfawat n Unezmar, yekcem-d wullis icudden s amezru. Dya d netta kan i d-yettmektin ayen yezrin yef tmurt-a, tixnanasin deg-sent yenneđ netta d yimeddukkal-is i yeckunet-đen deg udabu deg timmunent ar wass-a.

Ayen uyur iwđen, d lhers ideg d-ggran, yiwi allay-is yer tegrawla n 1954, anda nnđen deg yidamen n watmaten-nsen i nyān mabla tamentilt.

D amezruy ney d ayen yedran send tallit n wullisen igejdanen i d-isekcem umaru deg uđris, kecmen-d yef wullis 2, acku d Jiniral Anezmar i ten-id-yerran seg cfawat i as-d-yeggran seg tudert yedder tallit-nni n tegrawla n 1954 ney tidyanin-nni n Tuber 1988.

☞ Seg sb 201 yer sb 203

Tiġiem yellan akked Uzwaw deg ssbiṭar, tuġal yis-ney yer snat-nni n tlawin yeqqimen iman-nsent deg tdewwarit, iragzen nyān-ten yiremmayen, nitenti quzment iman-nsent, ayen i d-yemmalen tabyest n tmeħħut d yibeddi-inas mgħal rrebrab.

Ullis-a, i wumi nseemma ullis 7 (Ls 7), iger-it-id umaru akken ad ay-d-yales acu yedran akked Tiġem deg wakud anda nella yakk netṭafar ayen ara yedrun i Uzwaw yettwatħżeen, Ma d Tiġem yettwatħżeen ula d nettat akked Tmekyust, yeğġat-t umaru d tuffirt, ula ayen yedran yid-s, yefren d nettat ara t-id-yalsen i Uzwaw mi mlalen. Yeqqim akken umeyri yettraġu-t am wakken yella Uzwaw yettraġu-t. Dagi, amaru iga Azwaw d umeyri deg yiwen n uswir n tummant n tsiwelt.

Iger-d ullis-a akken ad ay-d-yales wayen yedran i Muḥammed d yiremmayen nniżen yellan deg teżgi.

- **Amsedfer**

Deg kra n tegnatin, iteffey umaru seg wullis anda yella akken ad yekcem deg wullis nniżen i d-għan yinedruyen n wullis anda yella yakan umaru.

Krađ n wullisen i nsers deg uswir wis sin, i yerza umsedfer, Ullis 5 (Ls 5), ullis 6 (Ls 6). Ullisen-a deg sin kkan deg unnerni n yinedruyen, akked ukras n tlufa, beddien tignatin i yinedruyen, kecmen deg tlufa d tegnatin nniżen s wacu tbeddel tikli n taggayin.

Ullisen-a ddan d wullisen igejdanen, ula d taggayin-nsen defrent tid n wullisen igejdanen.

☞ Seg sb 131 yer sb 139: Ls 5

Dagi, mi yella umaru deg wullis 1 (Ls 1), akken ad yuġal yer wullis 2 (Ls 2), yefka-d yiwen n wudem n tudert n yiċerċalen, wid i igelden tamurt-a, ney udem n tsertit n udabu, i isemrasen tadrimt n ugħid i umerreħ n twaculin-nsen, d yinig yer tmura n berra.

Isuffey umaru ađris yer Legliz, akken ad ay-d-yini Xira, tameṭṭut n Unezmar tettidir tudert igerrzen deg tegnit n lħers d rrebrab, yis-s i ay-yemmesla ȸef warraw n Unezmar yeyġġaren deg tmura nniżen imi aż-żebi azzayri yettway.

- ☞ Seg sb 182 yer sb 188
- ☞ Seg sb 230 yer sb 235

Deg sin n yigmiren-agı n yisebtaren, amaru iselqem s wullis 6 (Ls 6), winna akken yerzan Warisem, aqeddac n unezmar.

Deg tazwara iselqemdfer s wullis-a ayen akken yerran Warisem ad yeffey seg yiżrem n Unezmar, ad yay abrid n ttberna ara yerr d axxam-is. Mi yedda n yiremmayen, yella deg yiżet seg texnanasin, anda seryen ayen ufan sdat-sen, ula d llukan yeknef. Ayagi yesżullef-it, isuż ȝef unezmar, yerfa fell-as, iruħ yeğħa-t.

Deg ugmir wis sin, isedfer s wullis-a akken ad d-yemmesli ȝef taggara n Warisem, yeğlin s uldu n sin n yirgazen i t-id-iđefren seg ttberna.

Taggrayt

Llan wullisen igejdanen, wid i nsismel deg uswir amezwaru, wigi ttwabedren-d atas d tikkal deg wungal. Ddan yid-ney seg tazwara yer taggara n uđris, d nitni i ɏefren tudert d unnerni n yinedruyen yerzan iwudam igejdanen.

D ullisen iżjur cudden wullisen nniđen, inedruyen-nsen ddan deg teyzi n wungalen, ttfen ȝur-sen awadem agejdan ney wid i d-yettwabedren atas n tikkwal deg uđris, akka am Yidir, Azwaw, Anezmar d Muhemmed.

Awadem ney iwudam igejdanen, seddan tidyanin deg tegnatin yemgaraden, d tidyanin yeddan d wakud, anda yella unnerni i d-yesnulfan tilufa ney tikerrisin.

Yal taluft ney takerrist ad d-teglu s yinedruyen ara as-yekkien acuddu ney takerrist. Akken alamma d taggara n uđris.

Seg tegnit n tsiwelt yer tayed yella wanda maċči kan d tilufa i d-yettlalen ney d inedruyen i d-yettawin wiyađ, acu kan isekcam-d umaru ullisen nniđen i nsismel deg uswir wis sin.

Wigi ddan-d d imexħa. isemrires-iten umaru s sant n tfukkas yemgaraden; yalla wanda i ten-id-isedda d asekcem, yella wanda i llan d amsedfer.

Ayen i ay-iwellhen d aktayen n ugdud i yugħin ad yettu tagħrawla n 1945, imi deg sin n wunganġen-a, yemmesla-d fell-as umaru. Amezru nerra-t deg wullis 4 (Ls 4).

Ullis-a d agiri i t-id-iger umaru, akken ad ay-yerr ġer zik-nni, yis-s i d-yefka u dem n wigi yellan ass-agħi deg udabu.

Deg « Tafrara », yefka umaru yiwen n uwadem i yellan d anallas yef wayen yerzan ullis 4 (Ls 4). Deg wungal « Ixil d waferu », d Anezmar i d-yettmektin kan ayen yeħdran deg tegħrawla. Ullis 4 (Ls 4), dagi ur d-yeffiż seg cfawat n uwadem ġer yiħudam nniżen, yeqqim kan deg wallay n Jiniral, yezgan yettlummu iman-is.

Seg cfawat-is ġef wayen yedder deg tegħrawla, yegħra-as-d wayen i t-yesnedmen armi yuval d ameħbus n tikta-s, yettsethi s yiman-is. Amezru yeqqim-as-d d aktayen i t-yesyullufen yal mi ara tent-id-yemmekti.

Llan wullisen nniżen ddan-d dajen deg sin n wunganġen, akka am winna yerzan tudert n yiqedjalen, amennuy n tmettut, d tudert n Lwennas deg tmaneyt, nej Warisem yeffyen seg tudert n Jiniral, wigi yakk d imzegren kan i d-ċeddan deg wunganġen-a.

Aħas n twayiwin i yeħdran, iremmayen d udabu myefkan afus, yekker ccwal deg yal tiġmert n tmurt, ula d arrac, llufanat d tlawin ur ten-zgħil. Tiwayiwin-agi yakk kra seg-sent, ddant d wullis 1 (Ls 1) nej ullis 3 (Ls 3), akka am wayen tga Tiżem deg Euqba mi d-tsukkes Tamekyust gar yifassen-is, wagi yedda d wullis-nni yerzan Azwaw d umennuy-is ġef tmagħit d tugħid (Ls 1).

**Ixef wis semmus
Tazrawt n tsensiwlant n
tegzemt**

1- Tagzemb

1-1- Tabadut n Tegzemb

Ayen i isemgirden ungal ȝef tullist ney tiwsatin nniđen n tesrit, d amđan n tgezmin. Ungal yettas-d d tigezmin, myuṭṭafent ney mcuddent gar-asent akken ad d-fkent taħkayt temmed, ma d tullist tesea kan yiwit n tegzemb.

Yves REUTER yenna-d: «Ur ilaq ara ad nettu, ayagi d isurrifen meqqren i izemren seg tama-nSEN ad bđun d tigezmin akken ad nawed yer tesleđt igerrzen ». Ayagi ad ay-yawi ad nebđu ullis d tigezmin, yal tagzemb s semmus n yisurrifen i d-yettwabedren ayagi kan.

Idrisen « Tafrara » akked « Iżil d wefru », usan-d d tigezmin, yal tagzemb yesbeyyin-tt-id abeddel n waddad n teħkayt, tetteeddi teħkayt ney tudert n yiwdam seg waddad yer wayed, s tlalit n yiferdisen imerwayen. Yał tagzemb tamaynut tbeddu s tegnит tamezwarut anda ara tili ters, ad d-yaś uferdis amerway ad tt-yerwi ad d-yawi inedruyen, akka seg ta yer ta alamma d taggara n teħkayt n yał ungal.

Tagzemb d tayunt tagejdant n tesleđt n wullis, yał tagzemb tla semmus n waddaden, akken i d-nenna deg tesleđt n wullis, yał yiwen irennu yer wayed, usan-d wa deffir wa.

Tagzemb tettli s sin yiswiren, ur telli mežiyyet ur telli yezzifet, yessegza-d Yves REUTER deg wawal-is belli ugtent tarrayin s wacu nezmer a nekkes tigezmin seg yał ullis, yał ađris yesea tarrayt i as-ilaqen. Ma nezzi-d yer tarrayt ara ad nsemres i leqdic-nney ad tt-id-naf d tin i d-isegza REUTER, im i d-yenna: “Tagzemb tettli-d yał mi ara ad d-nekkes tayunt n wakud, adeg, tigawin ney yiwdam, ilaq seg tama-nney ad d-nefren ayen ilaqaen ilmend n uđris i nzerrew” .

Ma nezzi-d awal yer tuddsia n tegzemb, ad naf Bremond (C) yeered amek ara ad yaf tarrayt s wayes uddsent tigezmin deg teħkayt, isenned seg tama-s ȝef tikli n wullis s umata, aya yella-d s usddukel n tektiwin-is yer wayen yexdem V. Propp d waṭas n yisensiwal nniđen, d tayunt taddayt n wullis d tawuri yettwasmersen i tiggawin d yineđruyen, dduklent d tgzemin d ayemmi i d-ttakent ullis. Yerna asdukkel n waṭas n tgezmin mežziyen ttakent-d tigezmin tuddsayanin.

S umata llant aṭas n tarrayin i usddukel n tgezmin, maca yal ađris yesea tarrayt-is, rnu yer-s ađris-nni ara ad nefren i teşleđt d netta ara aȝ-yemmlen d acu n tarrayt iwatan.

1-2- Tasleđt n tigawt

Inagmayen nudan deg tyessa n wullis, dya Vladimir PROPP isegrew-d amud n tmucuha n Rrus, iga fell-asent tazrawt, yufa ulac tamakahut ur yesein tiwuriwin, isemlal-itent deg 31 n twuriwin. GREIMAS deg leqdic-is, yeffey-d s yimigan i yesemlal deg sđis n yimigan deg yiwen n uzenziy iwumi qqaren « Azenziy n yimigan ».

Tazrawt-agı i iga V. PROPP twulem i tesleđt n tmucuha, acu kan yezga fell-as uzyan s waṭas imi yeweer useqdec-ines yef wuillusen n tewsatin nniđen n tsekla akka am wungal, nezmer ad nsemlal tiwuriwin-agı d igrawan akken ad yishil useqdec-nsent, akken i d-yenna Y. REUTER: « Nezmer ad nsemlal tiwuriwin-agı d igraben akken ad d-nesbin mlih tuddsna n teħkayin »¹.

Deg yiseggasen n sđiset n tmerwin, Greimas iga-d lqaleb n yimigan ney azenziy n yimigan i d-yesnulfa seg teżriyin n Propp. Deg uzenziy n yimigan anda tettili tesleđt n tigawin, llan sđis n yimigan. Tasleđt tamigant tsismil iferdisen n uneđrui deg yiwen n yismilen imiganen.

Ma nebya ad ten-snes yef wullis, ilaqlay ad d-neddem tagzempt akken ad yishil umahil akken i d-yusa deg wawal n Yves REUTER : « Azenziy-a i nessishel, ilaql ad yettwaseqdec s tefses akked leħder (yef yal tagzempt) »², yef waya ilaqlay leqdic-nney deg usnans n uzenziy n yimigan yef sin n wungalen n wamud, ad yili yef tgezmin.

Uqbel ad d-nemmesli yef yimigan ney yef yigellusen n yimigan, yiwi-d ad d-nawi awal yef tegzempt.

¹ REUTER, Yves, *Introduction à l'analyse du roman*, P. 47. « On peut en effet regrouper ces fonctions en sous-ensembles afin d mieux rendre en compte l'organisation des histoires »

² REUTER, Yves, *Ibid* P. 52. « Il va cependant de soi que ce schéma- que nous avons simplifié- doit être utilisé souplement et minutieusement (sur chaque séquence) »

1-3- Azenziy n tsiwelt

Ullis yuy iberdan nniđen deg tyessa-ines, ungal d tullist glan-d s kra n yiferdisen i ten- isuzen ḡer tilawt, anadi deg tuddsa n uđris yuy tarrayt tamaynut deg tesleđt taseklant, ayen yeğġan inagmayen ad nadin. Ufan aseqdec n twuriwin n PROPP yeweer ḡef wullis n tewsatin nniđen, dya ffyen-d s uzenziy n tsiwelt.

Kra n yinagmayen akka am GREIMAS akked TARIVAILLE, rran ullis deg semmus n yidisan, ḡur-sen yal ullis yettæddi ḡef semmus n yisurrifen ayen i wumi nessawal azenziy n tsiwelt ney azenziy bu semmus n yidisan.

Azenziy n yimigan d uzenziy n tsiwelt mačči kan i tmacahut i iwulem, maca iwulem i wullisen akken ma llan akken i d-yenna Mohend Akli HADDADOU : « *Seg twuriwinyesbadu Propp, Greimas yesbeyyen-d mačči kan iwudam, maca ula d imigan [...] Azenziy n tsiwelt yettwasnas mačči kan i tmacahut, mac aula i wullis s talyiwin yemgaraden* »¹

Azenziy n tsiwelt, akken yesea tagnit n tazwara, yesea tagnit n taggara, akken yesea takerrist i yesea ferru n tkerrist.

Yal ullis ibeddu s tegnit yersen anda ulac ccwal, yettfakka s tegnit n taggara anda tettli tuyalin ḡer unirset, gar-asent tettal-d tekerrist, inedruyen gellun-d s ferru n tkerrist-agi.

Inedruyen yettilin akken ad frun ccwal, ad d-tuyal tegnit n unirset, d nitni i yettetħfen azal ameqqarn n wullis, aferdis amerway d netta i d tamentilt n ccwal, d netta i d-igellun s tkerrist.

Yves REUTER yenna-d: « *I wakken ad tili teħkayt, ilaq ad yili win ara yerwin tagnit s tezrart n tedyanin* »², netta yemmesla-d ḡef uzenziy n tsiwelt, anda i d-yenna deg tsiwelt llant semmuset n tegnatin; tagnit tamezwarut, aferdis amerway, inedruyen, ferru n tkerrist akked tegnit taneggarut. Dya d aferdis

¹ HADDADOU, Mohand Akli, *Introduction à la littérature berbère* », HCA, Alger, 2009, P.125. « *En partant des fonctions définies par Propp, Greimas détermine non plus des personnages mais des actants [...] Le schéma actantiel s'applique non seulement au conte mais aussi à toute forme de récit* »

² REUTER, Yves, *Introduction à l'analyse du récit*, P. 47 « Pour qu'il y ait histoire, il faut que quelque chose ou quelqu'un perturbe cet état en entraînant une série d'évenements »

amerway i d aferdis agejdan deg uzenziy-agı, yis-s i ḋerrun yineḍruyen, anda yettili wazal ameqqran n wullis. Yal aferdis amerway igellu-d s tegzempt.

Ullis deg tyessa-s yuli yef semmus n yidisan:

a- **Tagnit tamezwarut**

D tagnit-nni s wacu ibeddu wullis, d asurrif amezwaru n uzenziy n tsiwelt ; d tallit anda ara yekcem umeyṛi deg wullis. Tagnit ad tili ters, ur yelli ccwal, ur llin wuguren. D tagnit anda yenked umaru iwudam d wadeg ideg llan. MEKSEM Zahir, isemma-as addad amezwaru dya yenna-d fell-as : « *D tazwara n wullis, qqaren-as addad n telwit acku kra ur yedri* »¹. Deg tegnit-a tettli tnekda d uglam n yiwdam, adeg d wakud.

b- **Aferdis amerway d tekrrist**

Aferdis amerway yezmer ad yili yessefraḥ ney yesruy, akken yebyu yili, yettas-d akken ad yerwi tagnit yellan terked, d aferdis n ṭruži. Iyelli-d akka yef yiwdam ney yef uwadem agejdan, yeggar-it deg lhír, ayen ara t-yerren ad yewwet amek ara yeffey seg yir tagnit. Ma d ayen yelhan ad ibeddel tudert i yiwdam ney i uwadem agejdan.

Meksem Zahir yenna-d fell-as : « *D ayen ara d-ikecmen ye tegnit [...] ad yesluy tagnit* »²

c- **Ineḍruyen ney tigawin**

Aferdis amerway, igellu-d s tegnit yerwin anda iwudam ney yiwen gar-asen ad yeɛred ad d-yerr talwit d trusi, ad yekkes ccwal-nni, ayen i wumi neqqar ineḍruyen.

Deg tegnit-agı, asad ney anembad ad yemla uguren, gar wuguren-agı d taluft icudden, d kra n yiwdam ara ibedden yef wudem-is. Ttilin dayen gar

¹ MEKSEM, Zahir, *Tisekkiwin n yiđrisen, tagmert d tesleđt*, H.C.A, Alger, 2019, P. 43

² *Op.cit*

yiwudam wid ara yilin yid-s. dya GREIMAS deg uzenziy-nni n yimigan, isemmasen imalalen d yimnamaren.

Taluft tcudd, tagnit terwi, atas n yiyilifen ara yemlal waṣad, netta ur yettyimi ara kan da, ur yettyimi yekref, ad yennay ney ad yewwet amek ara yefru takerrist.

Dagi i d-yettban waṣad s tidet, imi d netta ara d-ibanen sdat akk n yineḍruyen, d netta ara ibedden ȝef wudem n yimerwayen.

d- Ferru n tkerrist

Tagnit tamerwayt d yineḍruyen akk yettilin deg-s tgellu-d d ferru ney tifrat n tkerrist, dagi ara ifak wugur d ccwal, ad tbeddel tegnit i tikkelt nniđen. Dagi i ttfakkan yineḍruyen ad d-ters telwit, takerrist yellan tcudd ad tefsi, akken i d-yusa deg wawal n MEKSEM Zahir : « *Deg-s ad kfunt tigawin. Deg-s ad yili uferdis nniđen d amaynut ara d-yefken tagnit nniđen n talwit. Deg-s tagnit ad d-tuyal ters* »¹. Dagi ad d-yuyal unirset.

e- Tagnit taneggarut

Dagi, yettuyl wullis yer tegnit yersen, anda ara ttwakksen wuguren, ad tfak ccedda, tagnit yellan tekres ad tefsi, d tuyalin yer tegnit yefkan anzi yer tegnit tamezwarut ney temgarad fell-as. Ayen i icudden tagnit tamezwarut d tegnit taneggarut d tarusi d unirset. Dagi yezmer ad tfak s wayen yelhan ney s wayen n dir.

1-4- Tasleḍt n tgezmin n wungal « Tafrara »

Deg uħric-a, ad neċred ad neg tasleḍt i wungal « *Tafrara* », ad nseqdec tizri tasensiwalant i yef d-nemmeslay, s unamek n teşleḍt taseklant d wamek i d-tella deg wungal-a, ideg ara ad d-nefk ayen i d-yeddan deg wungal n yiferdisen n

¹ *Op.Cit*, P. 44

tsiwelt s tesleqt talqayant yef leħsab n wayen yezdin iđrisen n wungal yura Salem ZENIA.

Deg tyuri-nney lqayen n wungal, iban-ay-d amek i tezmer teħkayt ad tili deg tilawt yef leħsab n wamek i tt-yettidir umdan deg tudert-is n yal ass, am temsalt n nnif, tirrugza, lhif n twacult, zżwaġ, amennuġ, tamagit, tamsalt n wansayen, tamsalt n tayri ...atg. D timsal-a yakk i yef yebna umaru Salem ZENIA ungal-ines. Maca, llant deg-sent tid ideg isuget awal, tiyað d abdar kan, ayagi mebla cekk d ayen yellan deg tilawt, awal n umaru seg tira-ines yettara ameyri ad yeddu yid-s wa ad iħul fu s yiwudam n wungal, ladya s uwadem agejdan iyef yebna wungal ney asad-ís “Yidir”, ameyri mi ara ad iyer i yidir d wid yakk merra i t-icuban, yal yiwen seg-sen ad iħul fu yis-s, acku ad d-yaf iman-is deg wayen akken i d-qqaren .

I wakken ad negzu aħric-a, neered ad d-nekkes deg tazwara ayen icudden yer tyessa n wullis d tmiðranin-ines tigejdanin, am tgezmin yezdin ungal s teyzi n yinedruyen d tiggawin-ines. nenna-d yakan, tagzembt d amsedfer n tedyanin ta deffir ta, yal taggara n tegzembt tleddi-d tazwara i tin i d-iteddun, tezmer ad tili mezzijet am wakken i tezmer ad tili yeziffet. S yin akkin yal tagzembt ad nsemres deg-s azenziż imsemmes (Azenziż n wullis) i d-yettaken tugna i yiwudam d tedyanin yebdan yef semmus (05) n yiswiren-a: Addad n tazwara (d tagħni n talwit), aferdis amerway (d tallalit n wugur), Tigawin (taneflit n tedyanin), tifrat (aferdis n ureqqiee) d waddad n taggara (d taggara n tedyant tikkwal d tuyalin yer tegnit n tazwara).

Deg tyuri-nney i wungal « *Tafrara* », niwed ad nsuffey aħas n tgezmin tigejdanin i d-yeddan deg-s, imi ungal-a n Salem ZENIA gar wungalen i iżżejjifen s waħas, yiwed yer snat n timaqd d tam n yisebtar (208), yebda-ten umaru yef mraw d sha (17) n yiħricen, aya-agħi yegħla-d s unnerni n yinedruyen d wuguren. Rnu yer-s tigezmin-a nebda-tent d tikiwin i yef yebna wungal, yerna newwi-tent-id yef leħsab n wamek zemrent ad ilint deg tilawt d wamek zemrent ad msedfarent deg teħkayt, maċċi akken i tent-id-yeħka deg tsiwelt, imi gar

tamiwin, nsers yef wungal-a, yettili-d s ya yer unegzum n tegzemb d ueeddi yer tegzemb nniđen, anamek-s yal tagzemb tkeccem deg tegzemb nniđen.

Deg uđris-a niwed ad d-nsuffey mraw d snat (12) n tgezmin. Nwahha d tigi i d tigejdanin, ney i aγ-d-ibanen s lebrez, llant tid yeffren gar usgunfu, ladya aglam.

Ineđruyen ḫran deg tegnatin yemgaraden, yal aneđrui iteddu d wayed, alamma yeffey yer tifrat ney ad tekres tegnit ugar, ayen akka yedran d umsedfer n tigawin seg wamek tella tegnit, yer tlalit n tkerrist d wayen yakk ara yedrun akken ad tifrir tagut, nessawal-s tagzemb n tsiwelt.

Tagzemb s umata d aħric seg uđris i itezzin yef yiwen n usentel akken i d-yusa deg udlis n M.P. SCHMITT akked A.VIALA: « *Tagzemb n tsiwelt d azrar n yinedruyen yerzan yer unnerni n tigawt* »¹

Tigezmin n wungal-a, ilmend n wamek d-ddant, llant-d s kra n yimdyaten anda tebda yal tagzemb d wanda ara tfak, s yimzegren akked d ubdar n yisebṭar n yal yiwen deg-sent.

Deg leqdic-a-nney, deg tegnit tamerwayt, nesbeyyen-d aferdis amerway d tkerrist yal yiwen iman-is, xas akken yiwen igellu-d s wayed. S waya nefka-d acu d-yiwin takerrist d wamek i tcudd tegnit, anda ilaq ad tefru s tuffya yer unirset ney yer tegnit n taggara.

➤ Tagzemb 1

Yidir d uyerbaz n Yilmaten

[*D tagrest. Adu icellex-d ifurkan...Eeddi ad teċċed mi skud yehma*]

Sb 19...Sb 24

¹ SCHMITT, Michel and VIALA, Alain, Opcit, P. 63, « *Une séquence narrative corrspont à une série de faits représentant une étape dans l'évolution de l'action* »,

☞ Tagnit n tazwara

Yidir yennden deg wusu, asemmiq berra, yettraġu ubrid n uyerbaz am waken yuġ tannumi. Tsaki-t-id yemma-s, yerna-t yiġes yezder deg tnafa, yekcem deg targit ȸef uyerbaz.

☞ Tagnit tamerwayt

d- Aferdis amerway

Tuffya-s seg uxxam, d abrid s ayerbaz

☞ - Takerrist

Amek ara yay abrid s ayerbaz, asemmiq d talast

☞ Inedruyen

- Yidir yeffey seg uyerbaz
- Yerra yer umraħ anda yuġ tannumi yettemmal d yimeddukkal-is
- Ur yufi uma d yiwen
- Ieedda yer-sen yiwen yiwen yessiwel-asen
- Ujen abrid s ayerbaz, asemmiq qesseħ, ageffur fell-asen yekkat
- Abrid ȳezzif s ayerbaz, yerna yestulles
- Kecmen yer tzeqqa anda qqaren, asemmiq yegzem ifassen-nsen, icetxid-nsen bezgen
- Yekcem-d uselmad amasri n teħrabt
- Yran ȸef tmedyezt n waeraben
- Tameddit uyen-d abrid n tuyalin, taħrabt s wacu i yyaren ur asen-telli deg wul

☞ Tagnit n taggara

Yidir yiwed-d s axxam yeċċa, yesgunfa, tfukk fell-as tażżayt n wass d leetab, ieedda yeċċa, yetħes.

➤ **Tagzempt 2**

Talalit n tayri n tmaziyt deg wul n Yidir

[*Kecmen-d taddart, gren-d awal yef umezrui...Yaf-d iman-is anda yedleq id-nni i yellia. Iberdiyen-is segren, tsumm-iten tmurt, imi yiwit n thidurt i yessa]. Sb26.... Sb 33*

❖ **Tagnit n tazwara**

Yidir yellan d anelmad deg uyerbaz n Yilmaten, yeyyar s teərabt, xas ma ur as-telli deg wul, netta ur yeslin s tifinay, netta i ixillen belli tamaziyt ur tesei agemmay.

❖ **Tagnit tamerwayt**

- **Aferdis amerway**

Meqqran yemmesla i Yidir yef ugemmay amaziy “Tifinay”.

- **Takerrist**

Acu ara yeg tifinay I Yidir

❖ **Inedruyen**

- Yidir d Meqqran, yal wa yerra s axxam-is
- Yidir yeffey seg uxxam yettnadi yef Meqqran
- Yerra yer unnar
- Yeqqim deg unnar yetṭafar timlilit n ddabex, axemmem-is yef tifinay
- Meqqran yefka tiferket n ugemmay n tifinay i Yidir
- Yidir yeddem tiferket-nni yerra-tt yer lğib
- Yidir yenġer isekkilen n tifinay yef yiwen n useklu iwakken ad qqimen d asmekti i tsuta i d-iteddun.
- Yuġal s axxam, yemmesla d yemma-s yef tutlayt n tmaziyt yesean isekkilen am tutlayin n madden
- Jeġġiga tugad yef mmi-s
- Yidir yessuter seg yemma-s ad as-d-tawi tamacahut

☞ Tagnit n taggara

Yidir yezder deg yi̇des, tekcem-it yi̇wet n lėhrara yef tmaziyt, i tikkelt tamezwarut i iħulfa s waya deg tudert-is, d tayri n tmaziyt i d-ilulen yer-s.

➤ Tagzemb 3

Tanekkra deg Tizi-Wezzu.

[*Yidir yefrawes mi as d-ssawđen lexbar tenherwal deg Tizi-wezzu....baba-k yenfa tarwiħt-is fell-ak. Win i izemren i kra yaz. Ma d keččini telzem-iyi tkeffart ar d wa i d amenu i d aneggaru tgħid tadyant am ta.*] Sb46...49.

☞ Tagnit n tazwara

Yidir yeqyar deg tusnawit n Yilmaten akked yimeddukkal-is, tayri n tmaziyt d tugħid tuy iżurān deg wul-is

☞ Tagnit tamerwayt

- Aferdis amerway

Yidir yesla s yimsulta mi ħebseñ Mouloud Mammeri ur t-ġġin ara ad d-yawi asarag yef yisefra n Leqbayel iqburien

- Takerrist

Yidir yerkeb-it lħiġi yef wayen yedran deg Tizi

☞ Inedruyen

- Ffyen n yinelmaden s iberdan, ttsuyun.
- Yerza Yidir d yimeddukkal-is yer temdint n Tizi i wakken ad kkin deg umennuy.
- Eelġeyya tugad yef Yidir i yeqqimen ur d-iban i teyzi n tlata n wussan.
- Ellġġeya d yemma-s Nna Megduda kecment yer uxxam n Yidir iwakken ad wansent Jeġġiga.

☞ **Tifrat**

Yidir yekka deg umennuy, iga iman-is deg tedyant i yedran yef yidges d tutlayt-is n tmaziyt.

☞ **Tagnit n taggara**

Tuyalin n Yidir yer uxxam d tullsa-ines i wayen yedran i yemma-s.

➤ **Tagzemt 4**

Yidir gar snat, tayri n Σelğeyya d tayri n tmaziyt.

[*Kra n tlemziyin, ffyent-d seg ugraw n tlawin ddment isugam ad d-agment aman deg udar. Yidir yella din iremmeq Σelğeyya.... Ihi imenyi-nney nekkni d tukksa n ubarar-a aberkan, ucmit. Yessefk ad nelmed amek ara neħrez irgazen-nney*]. (Sb 57- sb 67).

☞ **Tagnit n tazwara**

Ussan n tefsut d ussan n zehhu d tayri i d-ijemseen gar Yidir d Σelğeyya, d ass ideg i d-yella usmekti n Wat Ugni n wansay n unżar, d ass ideg d-mlalent tullas d tlemziyin yer tama n taewint n taddart anda i d-yella wass n temlilit tamenzut n Yidir d Σelğeyya.

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Σelğeyya tħerref, teħtef abdid n teewint

- **Takerrist**

Amek ara yemal Yidir d Σelğeyya

☞ **Inedruyen**

- Yidir yeżra Σelğeyya mi d-tedda deg ugraw n tlawin.
- Yidir yerra yer teewint n waman yemal akked Σelğeyya.
- Yidir yeqqim d Σelğeyya waħd-sen yef yiri n teewint.

☞ **Tifrat**

- Yidir d *ɛelğeyya* kksen acayuđ, mlalent tfekkiwin-nsen

☞ **Tagnit n taggara**

- *ɛelğeyya* tuyal s axxam s lferħ
- Yidir yers, ul-is yeččur d tayri

➤ **Tagzemb tis 5**

☞ **Tagnit n tazwara**

Yidir yeqqim d yimeddukkal-is am wakken yuġġ tannumi

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Imsulṭa tt Nadir yef yimesbaniyen

- **Takerrist**

Yidir d yimeddukkal-is terza-ten taluft, imsulṭa tt Nadir fell-asen

☞ **Inedrujen**

- Yidir yeffey d yimdukkal-is; Meqqrān, Muħend..., rran yer tmadayt.
- Adiweni gar Yidir d yimdukkal-is yef yimal n tmaziżt.
- Yidir yensa deg lexla.
- Yemma-s d *ɛelğeyya* zgant tteqliliħent yef Yidir ur d-ibanen

☞ **Tifrat**

Yidir yuġal-d s axxam, icet-tidien-is llufdan, čċureن d aluđ

✉ Tagnit n taggara

Yidir yefka azal i tmitti-s d tmagit-is, yeba ad d-iħelli amdiq i tmagit-is yer tama n tmiettiyin nniðen maca melba ma yebda gar wayen yeba d tayri-ines i Eelğeyya.

➤ Tagzemb 6

Urfan n Lwennas yef mmi-s yidir ur-d -nettas s axxam.

[Jeġġiga tesqedwir am akken tennay tannumi. Ass yufrar. Tefka tabdant n usayur i wulli. Itij isdall-d isewrarayen-is nnig tzeqqa, yesseħmuy afrag yettraggaten si nnda yewwten id-nni.....Zik i yekker Yidir, yas akken almi yedda yið iyetteś, iqesser atas netta d baba-s ddeqs ur mmyeżren]. Sb 69-81

✉ Tagnit n tazwara

Lwennas baba-s n Yidir i ixeddmien deg lezzayer yejba-d s axxam, yufa-d Jeġġiga yettidiren weħd-s.

✉ Tagnit tamerwayt

- Aferdis amerway

Lwennas yerfa ȸef Yidir yeġġan yemma-s ttwanasent-tt tgratin-is

- Takerrist

And yedda Yidir, melmi ad d-yuġal s axxam?

✉ Inedruyen

- Lwennas yerfa ȸef mmi-s.
- Lwennas yendem ȸef wayen yexdem deg tmettut-is, imi i d- teggra iman-is, trebba-as-d mmi-s.
- Lwennas d Jeġġiga mcawaren ȸef zenzaġ n Yidir.
- Aktayen d-yerzan yer wallay n Lwennas imi i d-yemmekta temzi n Yidir (tallalit d sbue-ines).

☞ **Tifrat**

Tuyalin n yidir s axxam d timlilit-ines d baba-s.

☞ **Tagnit n taggara**

Yidir yufa-d baba-s deg uxxam yessedda yid-s atas n wakud deg ummeslay, atas aya ur mlalen.

➤ **Tagzemt 7**

- Lhaġ Arezqi, lamin n taddart yebyan ad yessuter Eelğeyya i yiwil (zzwaġ).

[Lhaġ Arezqi, yenzan am uhuli, akken i as-qqaren. Yuy-it udabu. D ameynas deg ukabar, nehhren-t akken i asen-yehwa. Netta dayen yuy akk taddart, yessawad-asen kra yellan, kra yedran..... Yas ur s-d-teġġi Megduda irgazen ara yesburren fell-as icuḍaq n leenaya tezmer i yiman-is. Yidir asmi yesla, yettwaqqes kan yessusem]. Sb 91- 96.

☞ **Tagnit n tazwara**

Lhaġ Arezqi amerkanti, yuġen achal d tametħut ira ad yernu Eelğeyya yelli-s n Nna Megduda d tametħut-is yas ulamma meżżejjiet fell-as.

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Nna Megduda iqeblen nnesba n Lhaġ Arezqi imi d lamin.

- **Takerrist**

Eelğeyya tewqeet deg tesraft, acu ara teg akken ur tt-yettaş ara Lhaġ Arezqi?

☞ **Inedruyen**

- Lhaġ Arezqi yuzen-d yiwen seg tlawin-ines yer Nna Megduda ad yedleb nnesba-s.

- Əelğeyya tugi zzwaġ akked Lhaġ Arezqi.
- Imdanen slan yakk s wayen yexdem Lhaġ Arezqi mi yerra yer Əelğeyya.
- Yidir yerza yer uxxam n Nna Megduda mi i as-d-yewwed lexbar.

☞ **Tifrat**

Əelğeyya tugi zzwaġ.

☞ **Tagnit n taggara**

Lhaġ Arezqi yebra i wawal, imdanen ġġan taluft tċedda.

➤ **Tagzemb 8**

Tuṭṭfa n Yidir yer lħes

[Uyalen-d s ayerbaz, tuyalin izzayen fell-asen, acku żran kra din d tikerkas. Tamurt tekcem-itt tnulya n udabu, tetraħ dir-itt. Takti n tnekkra tuy akk medden.....Imi di lħebs i d-yeffej fkan-as tamuqli ttakken i win i ten-yugaren ama di tissas ama di tmussni]. Sb 108- 151.

☞ **Tagnit n tazwara**

Yekker umennuy deg Tizi, imsulta rran Yidir yer lħebs.

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Anekcum n Yidir yer lħebs.

- **Takerrist**

Amek ara d-yeffej Yidir seg lħebs?

☞ **Inedruyen**

- Imsulṭa ffjen yer temdint win ufan ddmen-t yer lħebs.
- Imsulṭa steqsan i yidir yef wayen yedran, d ayen i ten-yeğġan ad t-εetben.

- Yidir d yimdukkal-is ugin ad qirren deg lhebs.
- Jeġġiga tesla s wayen yeđran i mmi-s Yidir.
- Jeġġiga terza yer Lhaġ Arezqi yellan d aqerru n taddart ammer ahat ad t-id-isellek seg yifssen n yimsulṭa.
- Imsulṭa iwin Yidir d yimdukkal-is yer lhebs n Berwaggeyya.
- Yidir yeyli deg ucengal n yimsulṭa, wwin-t yer lhebs n Berwageyya anda yečča tiyrit.
- Yidir yettxemmim yef yemma-s d wayen ara yeđrun yid-s mi ara tsel.
- Yidir yerfa yef lbaṭel i iderrun d yimeħbas.
- Yidir yemlal d Uzwaw deg lhebs.
- Lwennas akked tmetħut-is ddan d Dda Arezqi ad rzun yer Yidir
- Yidir yeffeġ-d s imalan-is
- Yemmesla yid-sen s teqbaylit
- Aċessas-nni n lhebs yessuter-as ad yemmesli d teerabt, Yidir yugi
- Yidir yečča tiyita sjud u ġessas-nni imi i yutlay s tmaziżt deg lhebs.
- Azwaw ibedd yer tama n yidir.
- Yidir ixemmem yef tegrawla.
- Eelġġeya tettru yef yidir.

Tifrat

Tuffya n yidir seg lhebs, yemne.

Tagnit n taggara

Lferħ n jeġġiga d Eelġġeya s tufya-inse seg lhebs akked lferħ n yimdukkal-is i as d-yeċċuren axxam mi ssilan Yidir yużal-d s axxam.

➤ Tagzemb 9

Imawlan n yidir yugin zzoġ n Yidir akked Eelġgiya

[Ahat ay argaz tura d lawan ad neg aqerru i memmit-nney, skud akka tella deg-ney tezmert. Yerna ħarej ad isebedd taxxamt ad ferħen irebbawen-nney..... Fkan azamul n tuċċit, imir yeffej ubaqaq...At taddart cedhan aksum, Rebbi yefka-d awerrum, iles yellan d aksum yuval d asennan. Ssersen yimawen ayen i wumi zemren. D ayen urġin nedri deg umezru n taddart n At Ugni]. Sb161- 179.

✉ Tagnit n tazwara

Lwennas d Jeġġiga mmeslan, mcawaren yef zzoġ n Yidir, d lawan ad t-εemmren.

✉ Tagnit tamerwayt

- Aferdis amerway

D aweysi ad yedru zzoġ-a, Eelġġeyya d Yidir ur mwalamen ara.

- Takerrist

Amek ara qeblen yimawlan n Yidir Eelġġeyya?

✉ Inedruyen

- Imawlan n Yidir sutren i mmi-tsen ad yettu Eelġġeyya
- Yidir yetṭef deg wawal-is.

✉ Tifrat

Imawlan n yidir ddan deg lebji n mmi-tsen, imi walan Yidir yeggul ala Eelġġeyya ara yay.

✉ Tagnit n taggara

Yidir yebya ad yidir d ilelli, ad yefren tin i as-yehwan d ayemmi i yetṭef deg wawal-is. Xas ulamma ur byin ara yimawlan ladya At taddart, maca yer taggara zewġgen yewwed lebji-s.

➤ Tagzempt 10

Anekcum n Yidir yer tesdawit n Lezzayer.

[*Yebded ȝef yiri n ubrid, yettraġu atruli. Ddeqs iyebbed dinna. Seg was-n ideg yekcem lezzayer netta d timerja. Timerja yer usečču di tesdawit, di leqraya, di sbitar.....Awal-nni i as-yenna Yidir “Ulac aeraben di tmurt-a, d imaziyen akk ay nella”, itezzi kan deg yixef-is, yekker idfer-it yer sbiṭar ...Tameddit tyelli-d. Liħala ideg rran Yidir ur tessefraħ]. Sb 183-200.*

✉ Tagħnit n tazwara

Yidir yewwi-d akayad n LBAK, yeqqar deg Bab-Zzewar yettkemmil almud-is elayen deg tesdawit.

✉ Tagħnit tamerwayt

- Aferdis amerway

Yidir igan iman-is gar snat n trebbuyaε i wakken ad yefru amsečċew yekkren gar-asent.

- Takerrist

Yidir yettawtħetf yer lkimišariya n tmanejt

✉ Inedruyen

- Yidir yemlal Meżyan uyalen d imeddukkal.
- KKren wuguren d ccwal deg tesdawit i yuvalen d adeg n tsertit mačči n leqraya.
- Yekker umennuy deg usensu n yisdawanen gar yinelmaden imagdayen d yixwanġiyen.
- Ydir iger iman-is ad isellek amennuż.
- Yiwen seg yixwanġiyen yenja yiwen n umagday s tefrut.
- Imsulṭa mmyen ȝef Yidir d umdakkel-is, tħfen-ten yer lhebs.
- Imsulṭa hettmen Yidir ad d-yini d amagday i yebdan tiyita
- Steqsan-t əwidien steqsan-t
- Yidir yeċċa tiyrit sjud yimsulṭa i tikkelt tis snat.

- Yidir yetṭef deg tutlayt-is, ur yebyi ad yili d aeraab dinna deg lkumisariya.

➤ **Tifrat**

Imsulta gzan yidir ur yettbeddil ameslay, fernen abrid n tyitiwin ar d-iqirr

➤ **Tagnit n taggara**

Imsulta qeden tudert i Yidir, serwan-as tiġrit armi yessuffey tarwiħt mi t-wwin yer sbiż.

➤ **Tagzembt 11**

Tamettant n Yidir.

[Tacelyat tesduqqus, tessizwiż udmawen, tameddit, tameddit n was. At taddart mmuggren id s tsusmiu. Slid askeewew n wuccanen d useglef n yiðan ttrużentt. Kra n yilmeżjen čċuren tiymert n tejmaet..... Tamettant n yidir tekka nnig iyallen n At Ugn...tikelt-a knan, ur itekker umulab I tlafsa]. Sb 200-207.

➤ **Tagnit n tazwara**

Lexbar d-yewwden yer taddart, d akken Yidir yemmut, medden akk slan. ħala imawlan n Yidir d Eelğġeya.

➤ **Tagnit tamerwayt**

- **Aferdis amerway**

Timesliwt n Jeġġiga, Eelğġiya d Lwennas s lmut n yidir, d ayen ur nezmir ad sebren fell-as.

- **Takerrist**

Amek ara tili tudert n Eelğeyya d Jeġġiga melba Yidir?

➤ **Inedruyen**

- Jeġġiga tsekker ameġġed mi tesla s usalli
- Eelğeyya tmeġġed, thulfa tfuk fell-as tudert

- At taddart beggsen argaz tameṭṭut ad qazzmen i yedran
- Dda Arezqi d Lwennas ruhen ad d-awin tafekka n Yidir
- At taddart yak zgan ttraġun ad d-tawed tafekka-nni

☞ **Tifrat**

Tafekka n Yidir tiwed-d yer taddart, d undal-ines deg użekka i lebda yer tama n lejdud-is.

☞ **Tagnit n taggara**

Yeyli-d laħzen ȝef taddart, yessewhac uxxam n Yiðir, d isem-is kan i d-yeggran. Jeegħegħiga d Əelğeyya ttaraġunt ad d-ilal mmi-s n Yidir, yis-s ara kkSENT lweħċ.

➤ **Tagzembt 12**

Talalit n mmi-s n Yidir.

[Əelğeyya tezwi-tt tedyant. Tadist-is tessader-itt s ttmermid d umenduda.....Ad neqqar Yidir ahat ad ay-yidir]. Sb208.

☞ **Tagnit n tazwara**

Aħas ay teħzen Əelğeyya, yebbehba yimi-s, ddunit tuyal-as d tħlam.

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Gar lferħ d tegdi n Jeġġiga, imi d-yewwed lawan n rebbu n Əelğeyya.

- **Takerrist**

Acu ara d-iserbun Əelğeyya?

☞ **Inedruyen**

- Əelğgiya bdan-tt-id yenzikmiren n uraw.
- Jeġġiga tesla żżmik n Əelğgiya.
- Jeġġiga tsekker-d Lwennas s tuggdi.

- Lwannas yezzul ad d-yawi lqibla n taddart
- Tiwed-d lqibla s axxam n Lwennas

Tifrat

Talalit n uqcic d amerbuħ.

Tagnit n taggara

Yemmut usirem, ilul-d usirem nniđen, d mmi-s n Yidir i d-ilulen deg tafrara.

Tamawt

S umata d tagi i d tasleħt yerzan tigezmin n wungal, ideg iyi-d-iban belli ungal n Salem ZENIA “Tafrara”, ireşşa yef waṭas n yinedruyen d tedyanin. Kement-d kra n tedyanin deg tlemmast n tudert n Yidir yeċčuren d uguren.

Tigezmin myekcament ta deg ta, msedfareن yinedruyen deg teħkayt, xas akken amaru mi ten-id-yura zgan ur qudren ara amsedfer-nni n teħkayt, nekkni niwi-ten-id akken llan deg teħkayt.

Llan kra n yinedruyen nezgel-itēn akka am Meqqrān-nni ur-yiwin lbak, imi yew ċeġid fell-as ad as-d-naf amek ara as-d-neslul tagezmt, xas akken lemmer ad yales umdan tayuri s tmuqli nniđen yezmer ad as-d-yaf adeg deg yinedruyen

1-4-1- Tudds a m sedfer n tigezmin

Aħdris yedda d yinedruyen yemlalen d tigezmin, inedruyen s timmad-nsen ur mlalen ara wa deffir wa, tikkwal seg uneđrui yer wayed ad d-yeglu s uwennit akka am wayen ara naf deg sb 20 n « Tafara »: « *Yeffey timerwađ. Ażayad, ad ileħħu ad t-id-yettarra yer deffir. Taddart, xarus, ula d yiwen maċči yesħal-d ixf-is. Yewwed yer tejmaet, anda nnuman ttemlilin-d yal tasebħit, yaf-itt d tilemt, ula d yiwen...* » .

Dagi akken i nwala, yebda s unedruy « yeffey », yedfer-it s unedruy nniđen « ad ileħħu » seg-s akkin, inedruyen ulac, yehbes inedruyen, yebda yettmesli yef liħala ideg tella taddart deg wakud-nni anda i d-yenna ; « Taddart, ula d yiwen maċči yesħal-d ixf-is », dagi yebya ad d-yesbeyyen asemmiđ qessiħen mi yeffey,

seg-s akkin yugal yer yinedruyen anda i d-isessa anedruy nniđen « yewwed yer tejmaet » yugal almi d asgunfu « anda nnuman ttemlilin -d yal tasebħit », dagi yesbeyyen-d acu n wadeg ujur yewwed seg tama, yerna yebya ad d-yemmesli yer yinedruyen i d-yettuyalen yal ass. Yugal armi d anedruy nniđen « yaf-itt d tilemt ».

Ađris akka i yedda, acu kan yella wanda yetteftil deg usgunfu, yettyima ula krad̥ yer wukkuż n yisebtaren.

Tagzemb tikkwal tetteftef aṭas n yisebtaren, aṭas n tira i yellan, acuk na inedruyen drus, ađris tettiżif s usgunfu, seg uneđruy yer wayed ad d-isekcem awennit, aglan, ney anzi, ney ... d ayen nezra mi nebda la nsefruruy ađris-a, tagzemb tagzemb.

Tigezmin mgaradent, llant tid yemmden, llant tid ur yemmiden tira, neeređ ad neċčar ilem-nni, imi d tazzla I yuzzel seg uneđruy yer wayed, akka am yiwil-ines, yettwabder-d kan deg uktay-is mi yella deg texxamt deg tsedawit, yugal-as zun d targit. Llant tgezmin yezzifen, llant tid wezzilen, ula deg taggaransent, llant tid yettfakkan s wayen yelhan d tid yettfakkan s wayen n diri akken i d-yenna MEKSEM Zahir : « *Taggara n wullis tezmer ad tili s wudem yelhan ney s wudem n dir* »¹, tikkwal ula d ayen i umi nsemma yelha netta yehha-d seg wayen n diri, imi inedruyen yellan deg uđris-a d amqellee mgal iżallen n diri, Yidir ala ayen n iseqraħen i yesedda, ayen akken ara t-yesferħen, ula d amaru d timzegrin kan akka i yezger fell-as, am wasmi d-yiwi lbak, ney ladya iwil-ines d tin yella yettraġu achal.

Tagzemb tassawal i tegzemb, zgan yinedruyen suffuyen d tlalin n tkerrisin, netta yuġ lħal tikkwal ilaq ad ilint d tifrat n tegzemb yezrin. Deg waṭas n tegnatin yedra i yedran deg tegzemb, deg tesleħt-nney ad aġ-d-tban d tifrat imi tneffey n tegnit nufa-d iman-nney deg tayed, nattat s timmad-is teslul-d ugur ney takkerrsit. Deg sb 192, tamettant-nni s wacu i tefka tegzemb, tujal d aferdis

¹ MEKSEM, Zahir, Op. Cit. P. 44

amerway i tin ara d-yernun, dya dagi ad naf: « *Yet̄tef tīt-is, yaf-itt tebzeg. Dya imir kan yemmekti-d ... Yemmekti-d imsulta, mi ten-id-nehren, netta d Mezyan, glan-d s wid yellan dinna deg yimenyi* » dinna i yedra wayen yedran, almi yemmut s tyitiwin i yuq syur yimsulta. Ayen ara d-yesbeyynen amsedfer n tgezmin d wassayen yallan gar-asent d amyekcem-nni n yinedruyen wa deg wa, ula tikkwal inedruyen n tegzempt tamezwarut ad ten-naf tkemmilen deg tegzempt nniđen.

1-4-2- Tasleđt n tgezmin deg wungal Iyil d wefru

Aṭas n tgezmin s wacu yeddes wungal-a, tilufa ugtent, tifrat-nsent tusa-d s yinedruyen ara d-nebeyyen deg uzenziż n tsiwelt.

Tikkwal tigezmin ur mmident ara ney ad bdunt ad kecment deg tiyad, ula d tifrat uyalent d tikerrisin i tgezmin nniđen.

Deg tazwara yer taggara, tigezmin mcudent ta yer ta, tikkwal myekcament, anda amaru yal tikkelt ad yekcem deg tegzempt, ad as-d-iselqem s tayed, ney s uwennit, tikkwal ula s tużalin s amezrui ney aglam, ayen yeğġan tigezmin tikkwal ur mmident ara.

Yella wanda ula d tifrat n kra n tgezmin d takerrit i tin i d-iteddun, ayen yerran leqdic-nney ad yiweir acemma. Afran n tkerrisin ney n ferru n tlufa yedda d yinedruyen yeddan d yisental igejdanen n wungal; s ya yer ad ten-isečč s kra n tedyanin yemgaraden ilan assay ama d usrid ney d arusrid n tiddi n yinedruyen n wullisen, ney tikkwal ur lin assay.

Deg leqdic-a ad neered ad d-nedfer tigezmin deg krad n wullisen igejdanen d kra i d-yeddan kan akka d tedyanin yemgaraden, akka am tirza n Uhemmu amerruki d ubrid i ujen sdat n tmesgida, d wamek seddan iqdeg tzeqqa tameqqrant, d kra n tedyanin nniđen ur yesen assay srid d tikli n yinedruyen deg wullisen igejdanen.

➤ **Tagzempt 1**

Tirza n Uhemmu (sb 16- Sb 33)

☒ **Tagnit n tazwara**

Uhemmu yiwed-d seg tmurt n Merruk, yeqqim akked Xira, yettrağu Amezmar deg uxxam-is

☒ **Tagnit tamerwayt**

- **Aferdis amerway**

Anezmar yekcem-d, d abrid yer tzeqqa tameqqrant

- **Takerrist**

Abrid yergal d yimżulla, tegdi tekcem ul n Uhemmu d Unezmar

☒ **Inedruyen**

- Uhemmu zgant-d wallen-is deg tid n yiwen n bu uččammar

- Isers allen-is deg lqaea seg tegdi

☒ **Tifrat**

- Takerrust tedda s yin

☒ **Tagnit n taggara**

Iwden yer tzeqqa tameqqrant, učči d tissit rsen-d yef tgidiwin. Yebda zzhu

➤ **Tagzempt tis 2**

Uhemmu d umeddakkel-is deg tzeqqa tameqqrant (sb 33- sb 35)

☒ **Tagnit n tazwara**

Anezmar d Uhemmu deg tzeqqa tameqqrant yeččuren d tiziđanin d tissit

☒ **Tagnit tamerwayt**

- **Aferdis amerway**

ylint-d wallen-is deg snat n teħdayin

- **Takerrist**

Yebya ad yerr yer-sent acu kan yugad Anezmar

☞ **Inedruyen**

- Yettnadi s wallen-is Anezmar
- Iwehha-as Unezmar s wallen-is, yenna-as ha-tent-an yur-k
- Yeqqim Uhemmu yer-sent
- Yiwit teseedda afus-is yer tuyat n Uhemmu
- Tettmeslay-as s amezzuy
- Swan lwiski deg yiwen n lkas
- Uhemmu yeddem-d igirru iberrnen
- Anezmar ieuiss-it s wallen

☞ **Tifrat**

Ffjen seg tzeqqa, d abrid yer txemmat n tlemžit-nni

☞ **Tagnit n taggara**

Kecmen s axxam n tlemžit, mriyjen, msudanen, uyen iyallen, zedren deg tnafa.

➤ **Tagzemb tis 3**

Tanusi n Uhemmu deg uxxam n tlemžit
(sb 35- sb 149)

☞ **Tagnit n tazwara**

Uhemmu deg uxxam n tlemžit, yettes

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Assiwel n ccix i tżallit n tfejrit, isaki-d Uhemmu

- **Takerrist**

Uhemmu yewqeə amek ara yuyal yer tzeqqa deg talast-nni n yið

☞ **Inedruyen**

- Yesfed allen-is
- Yekker, isiy tafat
- Tekker-d tlemżit
- Yeffey deg talast
- Ukren-t sin n yilemziyen yellan yakan deg ubrid-is
- Yekcem yer tzeqqa, yufa ayen din yerwi

☞ **Tifrat**

- Yekcem-d Warisem

☞ **Tagnit n taggara**

Yiwi-t Warisem yer tkerrust n Jiniral, d abrid s axxam

➤ **Tagzemb tis 4**

Asefru amezwaru n Uzwaw

(sb 50 – sb 78)

☞ **Tagnit n tazwara**

Azwaw yeqqim deg uxxam iman-is

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Tekcem-d yer-s Tiġem, tsuter-as ad yaru ayen i yetħulfu

- **Takerrist**

Amek ara yenfali yef wayen yetħulfu, d wamek ara yawed i Tiġem ?

☞ **Inedruyen**

- yeqqim itekka yer tħaq
- Iċċawel isers kra n wawalen deg lkayed
- Yewzen-itēn d asefru n tayri yef Tiġem
- Yettraġu Tiġem ad d-tekcem, ad as-t-yefk

☞ **Tifrat**

Azekka-nni, tusa-d Tiṭem, yefka-as asefru-nni

☞ **Tagnit n taggara**

Izen yiwed Ṭiṭem, tlul-d tayri gar-asen, yers wallay n Uzwaw

➤ **Tagzemt tis 5**

Timeryiwt n lluzin n Jiniral Anezmar

(sb 78-sb 106)

☞ **Tagnit n tazwara**

Anezmar d yimeddukkal-is deg lbiru

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

- Warisem yekcem-d, yekcem-d Warisem, yenna-as lluzin-ik yerya

- **Takerrist**

Amek ara yeffey seg tegdi s wacu yetthulfu?

☞ **Inedruyen**

- Yeqqim ḡef watag, yetṭef anyir-is

- Isencew seg wabliwen-is yerfed-d aymis, yeyra asalli ḡef lluzin-is yeryan

- Ibedd ḡer tħaq yettmuql ḡer berra

- Yiwi-as-d Warisem lqahwa

- Kecmen-d ḡer-s yimeddukkal-is, ċerden ad sqerdcen yid-s taluft, ffyen akken i d-kecmen, ur sdukkeln tikta-nsen

☞ **Tifrat**

Yessuter i Warisem ad t-isemlal d yimedebben n umussu ineslem

☞ **Tagnit n taggara**

Anezmar yezga seg lbiru-ines ḡer uxxam-is, yeggra-d iman-is, yeġġa yakk imeddukkal-is d temliliyin-nni deg tzeqqa tameqqrant,

➤ **Tagzempt tis 6**

Tawayit deg ubrid deg tmaneyt

(Sb 109- 112)

❖ **Tagnit n tazwara**

Azwaw deg ubrid, iteddu akken yuy tannumi

❖ **Tagnit tamerwayt**

- **Aferdis amerway**

Yesla Uzwaw i zzga sdat-s

- **Takerrist**

Azwaw yerkeb-it uheccir, yebya ad izer ansi d-yekka zzga-nni

❖ **Inedruyen**

- Tekker trewla
- Azwaw yekcem yiwen n uzaduy, yeffer
- Yezger i ubrid imuquel akkin d wakka
- Iwala isensayen iwden-d

❖ **Tifrat**

D sin n yimdanen i nyan deg ubrid, ddmen-ten yisensayen

❖ **Tagnit n taggara**

Tensa taluft, ayen yedran, ttun-t imir-n

➤ **Tagzempt tis 7**

Tuddma n Uzwaw seg ubrid

(Sb 115- 126)

❖ **Tagnit n tazwara**

Azwaw isefray, yal ass ad isers asefru yef uyrab

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Azwaw iεelleq asefru yef tayri deg uyrab

- **Takerrist**

Ddmen-t sin n yifyulen, gren-t deg tkerrust, ur yezri amek ara d-isukkes iman-is.

☞ **Inedruyen**

- Imsebriden γran tira yersen deg lkayed, yeddan d lkayed i d-syersen yifyulen-nni seg uyrab.
- Azwaw yeεred ad yewwet s yiðarren-is deg ușenduq n tkerrust akken ad as-d-slen seg berra
- Sensen wid i t-yiwin takerrust, ddan ad swen lqahwa
- Kemmlen abrid-nsen yer sdat
- Ddmen-t deg sin yid-sen seg tkerrust
- Yerra-d fell-asen ayen yečča
- Zzin-as reklen-t
- Gren-t deg tberwit, skecmen-t yer yiwit n texxamt
- Fsin-as ccedd, kksen aγummu yef wallen-is
- Yeqqim sin n wussan ur yečči ur yeswi
- Kecmen-d fell-as yifyulen-nni
- Yiwen seg-sen ibecc-as yef wudem
- Gan deg-s lmenker
- Imdanen, deg berra, shersen, sekkren fell-as anadi

☞ **Tifrat**

Serħen-as, sersen-t deg terga n Ssemmar.

☞ **Tagnit n taggara**

Ufan-t yimsebriden, ddmen-t yer ssbiṭar

➤ **Tagzemb tis 8**

Asteqsi n Uzwaw yef Ti̇tem
(sb 125- sb

☒ **Tagnit n tazwara**

Azwaw deg ssbiṭar

☒ **Tagnit tamerwayt**

- **Aferdis amerway**

Terza-d ḡer-s yemma-s

- **Takerrist**

Ti̇tem ur d-tban ara

☒ **Inedruyen**

- Azwaw yesteqsa yemma-s yef Ti̇tem
- Yemma-s teffer fell-as i yeđran d Ti̇tem
- Azwaw yeqqim i laz, yezga d asnezgem yef Ti̇tem

☒ **Tifrat**

Yiwed-a usalli, Azwaw yehşa belli Ti̇tem tettwaṭṭef

☒ **Tagnit n taggara**

Azwaw yeffey seg ssbiṭar, yeqqim kan deg uxxam, yettraġu ad d-tuyal Ti̇tem.

➤ **Tagzemb tis 9**

Tuyalin n Xira seg Legliz
(sb 131- sb 139)

☒ **Tagnit n tazwara**

Xira deg Legliz, terra iman-is d tilemżit, terra-tt i uħewwas deg tzenqatin n London.

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Tfukk fell-as terza-nni, ilaq-as ad d-tuyal yer tmurt

- **Takerrist**

Amek ara tt-imagger Unezmar ?

☞ **Inedruyen**

- Xira tettani iman-is deg temrayt

- Teddem-d ibrimen n wurey, teqqen-iten deg temgerdt-is

- Tuy abrid s anafag

- Tegla-d s tziđanin i urgaz-is

- Ters-d deg unafag n Lezzayer

☞ **Tifrat**

Temlal Anezmar d Warisem deg unafag

☞ **Tagnit n taggara**

Tuyal-d yer tmurt, yer tudert-is tamagnut

➤ **Tagzemb tis 10**

Timlilit n Jiniral Anezmar d Bella

(Sb 139- Sb 149)

☞ **Tagnit n tamezwarut**

Anezmar deg usensu « Timlilit », yeqqim yettrağú

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Yekcem-d Warisem d Bella

- **Takerrist**

Anezmar ad d-yaf tifrat d Bella yef twayit yeđran yid-s.

✉ **Inedruyen**

- Bella yeqqim yeclex iðarren-is, isers iyallen-is yef watag am ugellid
- Anezmar yesquerdec de Bella tilufa
- Bella yugi ad yeğğ seg umur-is, yeba ad iserwet akken yeba.

✉ **Tifrat**

Gan afus deg uhus, yal wa ad yeğğ wayed ad iserwet akken yufa, wa ur yettnal ayla n wa.

✉ **Tagnit n taggara**

Anezmar yekkes yiwen n wugur, ters-d telwit deg wallay-is

➤ **Tagzemb tis 11**

Tutṭfa n Tmakyust d Ti̇tem syur iremmayen

(Sb 150- Sb 170)

✉ **Tagnit n tazwara**

Ti̇tem d Tmakyust deg uxxam n Tmakyust

✉ **Tagnit tamerwayt**

- **Aferdis amerway**

Kecmen-d sin n yilemziyen

- **Takerrist**

Ayyer ay iwin Tamekyust d Ti̇tem ?

✉ **Inedruyen**

- Qqnen Tamekyust
- Ti̇tem tezdem ad asen-d-tekkes Tamekyust
- Urzen Ti̇tem
- Ffjen yis-sent deg snat, gan-tent deg tkamyunt
- Ti̇tem tettsebbir Tamekyust

- Iwđent yer yifri n Yiremmayen deg teżgi
- Myuṭṭafent, myeżmađent, ugadent mi slant i yiġwisen n wid nyān
- Yekcem-d fell-asent yiwen n uremmay, yegla-d s teħbult n temtunt d uzgen n uyaziđ
- Yesfsi-asent acuddu
- Isuter-asent ad čċent
- Tečča Tmekyust, tekkes laž, ma d Tiġem ur tečči ara.
- Yusa-d urgaz nniđen, yiwi-d aman d tbananin
- Yuğal-d umezwaru-nni s tezdemt n yisxaren, isers-itt tama n lkanun
- Isay times
- Yedfer-it-id wis sin-nni s wusu
- Heyyan usu d tsimtiwin
- Sersen-d tigelliwin d yikesman
- Yekcem-d Euqba aked yimeddukkal-is, gar-asen Muhemmed
- Yran lfatiha, ččan ay ččan, sefđen ifassen-nsen
- Muhemmed izuyer temkyust, yiwi-tt i Euqba
- Muhemmed d wixad ffyen, yeggra-d kan Euqba d snat n teqcicin-nni
- Iremmayen eussen fell-asen

➤ **Tifrat**

- Yran fell-as lfatiha, yuȝ-itt Euqba
- Iġumm-as Euqba aqerru-s, nettat tettru

➤ **Tagnit n taggara**

Euqba yeggra deg yifri akked snat n teqcicin-nni, wixad ffyen, zgan d ieessasen fell-asen

➤ **Tagzempt tis 12**

Tudert n Tiġem d Tmekyust gar yiremmayen

(Sb 201- SB 207

☞ **Tagnit n tazwara**

Tİ̄tem akked Tamekyust deg yifri gar yifassen n yiremmayen, Tamekyust deg wusu akked d Euqba, argaz-is. Iremmayen wiyađ berra n yifri, eussen fellasen.

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Tİ̄tem terfed-d asafu seg lkanun, tsenta-t deg uqerru n Euqba, tenya-t

- **Takerrist**

Amek ara tsukk Tı̄tem iman-is s yin, d wamek ara tsellek Tamekyust

☞ **Inedruyen**

- Terwel Tı̄tem i yiremmayen
- Əfren-tt yiremmayen yellan d iessasen
- Uyalen-d ur ufin lğerra-s
- Tı̄tem tegzem isaffen d tyezratin
- Tufa snat n tlawin deg yiwei n taddart tama n teżgi
- Ulsent-as i yeđran yid-sent
- Mmlant-as abrid s imsulta
- Tı̄tem tiwi imsulta s ifri

☞ **Tifrat**

Imsulta ufan deg yifri Tamekyust iman-is, gar tudert d tmettant, sellkentt-id s yin

☞ **Tagnit n taggara**

Tamekyust tuyal-d yer tudert, teyli-d gar yifassen n yimejjayen deg ssbiṭar

➤ **Tagzemb tis 13**

Timlilit n Uzwaw d Tı̄tem deg ssbiṭar

(Sb 194- Sb 218)

➤ **Tagnit n tazwara**

Azwaw yezga yesnezgim yef Ti̇tem

➤ **Tagnit tamerwayt**

- **Aferdis amerway**

Yiweđ-as usalli yef Tmekyust yellan deg ssbiṭar

- **Takerrist**

Acu yeđran i Ti̇tem ?

➤ **Ineđruyen**

- Azwaw yeffey seg uxxam
- Yedda d yimawlan n Tmekyust yer ssbiṭar
- Azwaw inuda Ti̇tem gar yinerzafen n ssbiṭar

➤ **Tifrat**

Azwaw yemal Ti̇tem yellan d yinerzafen deg ssbiṭar

➤ **Tagnit n taggara**

Azwaw d Ti̇tem, ffyen seg ssbiṭar, afus deg uſus, d abrid d asensu, amennuy yettkemmil

➤ **Tagzemb tis 14**

Timenŷwt n Warisem

(Sb 230- Sb 235)

➤ **Tagnit n tazwara**

Warisem am wakken yuġ tannumi, yerra tberna d axxam-is

➤ **Tagnit tamerwayt**

- **Aferdis amerway**

Yeffey-d seg tberna, ɻefrent-id sin n yirgazen

- **Takerrist**

Acu byan yer-s yirgazen-nni ?

☞ Inedruyen

- Iteddu yettleywi deg ubrid
- Yehbes ad ibecc yer yiwen n uyrab
- Yezzi iwala sdat-s sin n yirgazen
- Yesteqsa-ten acu byan yer-s
- Seknen-as-d tamezyant-is i yeğga deg tberna
- Jebden fell-as s snat n teldunin

☞ Tifrat

Warisem yeyleşli yer lqaşa, yemmut

☞ Tagnit n taggara

Anezmar yeggra iman-is, ur yettamen yiwen, tudert-is tebddel, tegdi terna deg-s, iteddu am umeslub, seg uxlam yer lbiru, tikkwal yettmesli iman-is, yezdey deg tselbi d yilefđan.

➤ Tagzempt tis 15

Beddu n taggara n Jiniral Anezmar
(Sb 231- SB 240)

☞ Tagnit n tazwara

Anezmar yeggra-d iman-is, yettawi yettarra deg lbiru s axxam-is, yellufđa, yettu ula d iman-is, allay yerwi seg tedgi

☞ Tagnit tamerwayt

- Aferdis amerway

Inuda fell-as yiwen deg tilifun

- Takerrist

Acu yebşa yer-s ?

☞ Inedruyen

- Iruh yer-s yer lbiru
- Imuquel-it anyir yekres
- Anezmar yergagi wul-is

☞ **Tifrat**

Siwden-as assalli ḡef tmettant n Warisem

☞ **Tagnit n taggara**

Anezmar yernan deg ujilif, yeġġa lbiru-ines, yezga deg uxxam, ur iteffey ara yakk, ur yettamen ula d tameṭṭut-is Xira, yettales lbađna-s i tqeddcat-is.

➤ **Tagzemb tis 16**

Taggara n Jiniral Anezmar

(Sb 240- 248)

☞ **Tagnit n tazwara**

Anezmar yeggra-d iman-is deg uxxam, yedder deg tegdi, ur yettamen yiwen.

☞ **Tagnit tamerwayt**

- **Aferdis amerway**

Rzan-d ḡer-s leħbab-is

- **Takerrist**

Acu-tt tmentilt s tirza ?

☞ **Inedruyen**

- Yeffey ḡer-sen Unezmar, isekcem-itēn-id s axxam
- Xira tiwi-asen-d tiziđanin d latay, teffey.
- Sutren-as ad asen-isenz ayen akk yesea d ayla
- Xira tekcem, tfaq i txidas-nsen
- Ffyen, glan s Unezmar ad frun taluft berra
- Xira teṭṭef-d Anezmar akken ur iteddu ara yid-sen
- Anezmar yedmer Xira, yeffey yid-sen
- Yuġal-d Unezmar, anyir yekres, isers aqqeru-s

☞ **Tifrat**

Inebgawen-nni uyen yakk ayen yesea Unezmar, ġġan-as-d ħala axxam

✉ **Tagnit n taggara**

Anezmar yuy lexla, ur iban s ani yerra, teggra-d Xira d warraw-is i d-yuyalen seg Legliz iman-nsen

➤ **Tagzemt tis 17**

Taggara n Muhemmed d yiremmayen

(Sb 249- 270)

✉ **Tagnit n tazwara**

Muhemmed yeggra-d iman-is deg udrar, yettidir kan gar yizegza yellan deg ugama

✉ **Tagnit tamerwayt**

- **Aferdis amerway**

Yufa izekwan n yiremmayen, ameddakkel-is gar -asen

- **Takerrist**

Acu ara yeg i yiman-is?

✉ **Inedruyen**

- Yetṭef abrid, iteddu
- Yemlal ayyul
- Yetṭef ayyul d amwanes
- Yekkes yakk icetṭidien-is
- Isemlal icetṭidien-is d amrar
- Ibedd ḡef uerur n uyyul
- Icudd amrar ḡer ufurk n tkerruct
- Yerra tirebget i yiri-s
- Isuter i uyyul ad yeddu

✉ **Tifrat**

Yedda uyyul, amrar yenned ḡef temgerdt n Muhemmed

Tagnit n taggara

Muhemmed yemmut, ħala tafekka-s i d-yeggran tħellex deg tkerruct d taggara n yiremmayen

1-4-3- Amek fikkent tgezmin

Deg yiwen n wullis, seg tegzembet yer tayed, yella wassaj, ayen s wacu ara tfak tmeżwarut, s wacu ara tebdu tin d-yernan fell-as. Acu kan tikkwal taggara nej tifrat ur d-tettban ara din din, d tayuri-nney ara yawden yer-s, amaru ur tt-id-yenni ara, d ayen kan yellan gar yijerriden i aġ-ġid-yemmlen.

Tigezmin mcuddent ta yer ta, tikkwal amaru iteffey seg tegzembet mebla tifrat ad d-yaf iman-is deg tayed seg wullis nniżen, ayagi yakk acku inedruyen teddun akken; deg yiwen n tallit nej n wakud inedruyen nej tidyanin la d-ttmarent yef tikta n umaru, acku ullisen teddun akken, akka am wasmi yettwatħef Uzwaw, ula d Tiġiem tettwattħef, xas akken ur llin ara akken, yal yiwen amek d wanda yettwatħef; Azwaw deg uzniq, Tiġiem tettwarfed seg uxxam, nettat akked Tmekyust. Amaru deg snat n tedyanin-a yezga yefka azal i Uzwaw imi d netta i d awadem agejdan, ula d Tiġiem tedda-d d Uzwaw deg tegnatin anda llan akken, anda zdin tigawin, anda teħżeft amennu iman-is yerra-tt umaru yer usvir wis sin. Mi tettwattħef d Tmekyust, ayen i as-yedran yeqqim ur d-yettwabder ara deg tazwara, ayen yerran Azwaw yesteqsax fell-a. Ayen i as-yedran yiwed-ad s yiles n Tiġiem mi temlal d Uzwaw.

Seg tama nniżen Anezmar yella iserwat deg lbiru-inse, yerna tesbedd assay akked yiremmayen i as-iseryen lluzin, ayen yeğġan tigezmin ur mmident ara, mi iruh ad yeffey yer tifrat, ad yekcem deg tayed nej ad d-tennul fu tegzembet nniżen ur yelli yettraġu yiwen, akka am wasmi yella Unezmar yettraġu Warisem ad d-yegħlu s uyella n yiremmayen Bella, yekcem-d fell-as umeddakkel-is akken ad as-yemmesli yef teqcict-nni tamaynut i d-ikecmen s asensu « Timlilit ».

Ayagi yakk yerra leqdic deg tegzembet yewixer, tlaq-as tyuri talqayant.

Yella wanda tfukk tegzempt s wayen yelhan, imi yeffey uwadem seg twayit anda yeþli.

Dagi d ayen yeddan akked waþas n tgezmin deg ungal-a « *Iyil d wefru* », akka am wamek tfukk teþkayt n Uzwaw akked yifyulen-nni i yekksen fell-as sser, ney þef wamek d-teffey Tmekyust seg yifri n yiremmayen, ney tamettant n Muhemmed.

Azwaw, ufan-t yimsebriden yettway deg terga, þef rrif n ubrid, xas ma netta deg yiman-is yerreþ lxather-is, mi d-yeffey seg wayen yedran yid-s d amuddir isefrah, d ayen i nezmer ad d-nini dayen þef Tiþem d Tmekyust i d-yeþlin gar yifassen n yiremmayen. Ma d Muhemmed, tamettant-is d tmettant n yiremmayen nniðen d azamul n telwit, acu kan tamettant dima tsehzan. Ayen yedran deg tgezmin-a d tiyad, d tameyra deg twayit.

Llant kra fukkent akken yelha, akka am temlilit n Tiþem d Uzwaw, d taggara, i d-yefkan azal i tudert.

1-4-4- Amyizwer deg yinedruyen

Ma nmuqel yer umyizwer deg tgezmin, ad naf tigezmin ur ðfirent inedruyen n teþkayt, ney amek i ðrant tgezmin-a deg tilawt, akka am tegzempt tis 11 anda akken i d-temmesla þef tuþfa n Tmekyust d Tiþem i ilaqen ad tili sdat n tegzempt tis 8 i d-yiwin þef wasmi yesla Uzwaw ayen yedran i Tiþem-ines yettwatþfen sþur yiremmayen, wagi d yiwen kan n umedya i d-neddem þef tgezmin gar yiwað, acu ara d-nini þef yinedruyen ?

Ktis snat, ney tifrat n tkerrist tezwar inedruyen, akka am tegzempt-nni anda ufan Azwaw deg terga n Ssemmar, wagi i yellan d tifrat yezwar kra n yinedruyen yerzan tukksa n leqder þef Uzwaw, d theqravit n yifyulen i t-yeddmen.

Ula d Tiþem yellan d tameħbust yer yiremmayen, tban-d deg ssbiþar uqbel ad nzer amek i d-terwel seg yifri, ney ula d Warisem i d-yugalen seg težgi anda

Yekka deg yiwt seg twayiyin d yiremmayen, yebda asuyu yef Unezmar uqbel ad as-d-yini acu yeđran. Tagi d yiwt seg tfukkas i isemres umaru deg tira n wungal « Ijl d Wefru ». Deg wungal « Tafrara », tigezmin i icudden yef umennuy n Yidir, msedfarent deg tira akken drant kan, ma d inedruyen, yella wanda ur ten-id-yulis ara akken i llan deg teħkayt akka am wayen yellan deg sb 81 « Zik i yekker Yidir (1), yas akken armi yedda yiđ i yettes (2), atas i iqes̥ser d baba-s (3). Ddeqs ur mmeżren (4) [...]. Yeffey ur yeswi lqahwa (5). Ieedda s axxam n Megduda (6), yedmey ad imagger Eleğeyya deg uzniq (7) ». Deg sha n yineđruyen-a, amek i ten-id-yules d wamek i llan yakan deg teħkayt mgaraden. Deg teħkayt ad myezwiren akkagi: (4), (3), (2), (1), (5), (7), (6); d baba-s-nni ur yežri ddeq-s aya i yezwaren uqbel yakk inedruyen nniđen i d-yules deg uswir (4), seg-s akkin mlalen qeşšren i d-yules deg uswir (3), akken armi ieedda s axxam n Megduda i d-yules deb uswir (6), netta yupq lħal d tħmeε-nni ad iżer Elğeyya i t-yiwin yer din i d-yules uqbel ad ieeddi s axxam n Megduda.

Agellus n teħkayt	(1) → (2) → (3) → (4) → (5) → (6) → (7)
Agellus n tsiwelt	(4) → (3) → (2) → (1) → (5) → (6) → (7)

tamawt

Ma nmuquel yer tfelwit-a, anedruy wis (5) deg teħkayt, yebdert-it-id deg wis (5), dajen deg tsiwelt, wixad yakk ur tħifen ara adeg-nsen deg tsiwelt. Wagi d yiwen kanseg yimediyaten i nefren gar wixad, anda ur yettwaquder ara amyizwer n yineđruyen deg tsiwelt.

Taggrayt

Amaru deg wayen akka i yura deg sin n wunganen-a, seg tzawara yer taggara, isemres kra n tegnatin anda ameyri ad yeqqim icudd yer tira-s, yettraġu tifrat n kra n tlufa i yeđran i yiwdam, ladja iwudam igejdanen.

Tiġiem yettwatħżeen, nettat d Tmekyust, teġġa ul n Uzwaw yezza, s kra i yezza wul n Uzwaw yef Tiġiem, yezza wul n umeyri, yuvalen yetħulfu i yetħulfu Uzwaw s timmad-is, ayagi yemmesla-d fell-as Mohad Akli SALHI « Mi ara iyer

yiwen ungalen n Salem Zenya, ur yettyimi ara d asemmađ am win ur iclig deg wayen yeqqar. Ad as-tedru amzun akken issuter-as-d umsawal (Win i d-ihekkun taħkayt) ad yeddu d yiwdan yelhan, akken dijen ad iyunzu iwudam ur nelhi »¹. Titem-nni iyef yettnadi Uzwaw mi as-serħen yifyulen-nni, ur d-yemmesla ara fell-as umaru, yeğga-tt akken deg tuffra, yiwen ur yezri acu i as-yedran armi dayen temlal d Uzwaw. Ameyṛi yiwed-it-id usalli am netta am Uzwaw deg yiwen n wakud.

Aħdris ur yebdi ara d tigezmin tilelliin, tagzemb tekcem deg tayed, ula d inedruyen bdan gar-asen s u glam nej s uwennit. Tikkwal mi yekcem deg uneħdruy ad d-yaf iman-is deg tegzemb nniżen, am tegnit-nni anda d-yeffex Muħammad « Yiyil d wefru » seg tmesgida, ylind-d wallen-is deg Uzwaw d Tiġiem, dya dinna i ibeddel umaru lewhi i tsiwelt, yekcem deg wullis nniżen, akken ad d-yuġal deg tagħara yer tegzemb-nni yellan tettraġu tifrat.

Kra seg tgezmin ur ddint ara mađi d uħris akka am deg « Tafrara », mi du ħalen Yidir d yimeddukkal-is deg lkar seg Tizi Wezzu yer taddart, Muħend-nni i wumi tiwi yiwen n tlemżit tamuġli, teħbes kan mi ters teqcict-nni, ur d-yuġal ara yakk umaru yer tayri-agħi i nella nettraġu ad tennerni, ad timyur, ula d ul n umeyṛi yedda yid-s.

¹ SALHI, Mihand Akli, *Kra n tsura i tiġuri n tsekla, 1. yef tsekla d tiġuri*, Op.Cit, PP. 77-78

Taggrayt tamatut

Taggrayt tamatut

Tira deg tsekla tamaziyt ladya ayen yerzan ungal, tegzem amecwar yezzifen, tefka-d igemmaq, tegga lgerrat d tilqayanin deg kra kan n yiseggasen, d ayen i yernan tabyest i unadi aseklan; win iran ad inadi deg tesleqt n wungal, yella wayen ara yaf. Tasensiwelt d umyyidres ney d tizriyin nniqen zemrent ad ddunt deg tesleqt ara yefren unagmay.

Amdan aqbayli yezga d amehbus n tsekla tamensayt, ladya ayen yerzan timawit, ulamma d tira deg wungal, anagal yettagem-d deg tmucuha d tmedyezt i ay-d-yiwden s ubrid atlay. Win ara inadin deg umyedres atas ara d-yegmer seg tira n Salem ZENIA, ladya tamedyezt ; atas i d-yugem deg tliwa n Lounis AIT MENGUELLET, ney Lounes MATOUB. Ma nmuel kan amek yemmut Warisem deg wungal « Iyil d wefru », ad d-nemmekti amek tfuk tezlit-nni n Lounis AIT MENGUELLET « Siwel-iyi-d tamakahut », ahat ayagi ad yili deg yiwt n tezrawt nniqen iyef ad yili wawal s ya ar sdat.

Tazrwat-agi tedda deg ubrid n tsensiwelt, anda nefren ad d-nawi awal yef kra n tfukkas n tsiwelt deg sin n wunganen n Salem ZENIA, “Tafrara” d “Yiyil d wefru”. D leqdic yebdan yef semmus n yixfan, sin imezwura iwin-d yef wungal d tezrawt tasentalant. Yer yisental imeqqransen ujur cudden yiudam igejdanen; Yidir akked Uzwaw. D sin n yiudam i iseddan inedruyen n wullisen igejdanen, ujur cudden wullisen nniqen ama d umsedfer ney s tguri. S yixef n tegzemb, niwed ad d-nini amaru-ag iefka azal meqqren deg tira-s i yinedruyen ney i yigi, yedfer igan n yiudam ladya igejdanen s telqayt.

Amaru, s sin n wungal-a iseħbiber yef kra n wazalen n temtti taqbaylit am nnif d leherma n taddart, akken yenna Yidir : « Wi bjan lherma ad tagar, ad yali s adrар¹, tikkwal azalen-a, yegla yis-sen yer temdint, am wayen iyef yettnay Uzwaw d Tiġiem, lherma tcudd yer twacult taqbaylit anda tedda.

¹ YIDIR, *Wi bjan*

Ma yella amdan yerra tidmi-s yer sin n yiđrisen-a iyef tella tezrawt, aglam d uwennit yeddem tasga meqqren, d ayen ara yilin dayen deg unadi i d-iteddun ḡef tira deg wungal aqbayli, s tmuylı talqayant. Amaru yerzan Salem ZENIA, tamuylı-s d umennuy-is deg tudert n yal ass yedda d tira, armi tikkwal nettwali amaru ameynas deg tsertit d tesnektit tamagdayt.

Aṭas n umaynut s wacu d-yegla umaru-a i wungal aqbayli, ladya deg wungal « Iyil d wefru », anda ineđruyen ddan deg krad n wullisen igejdanen, seg wa ḡer wa, amqellee yezga ḡer umaru akken ad d-yales ayen yedran i yiwdam igejdanen n wungal, deg yiwit n tallit seg uđris, aṭas n twayiwin i yemlalen yef tikkelt, Tiṭem tettwaṭṭef, Azwaw yettwaṭṭef, Lluzin n unezmar yerya. Mačči am wungal « Tafrara » anda amaru icudd yakk ineđruyen-is ḡer yiwen n uwadem agejdan « Yidir ». D asurrif amaynut ḡer tira n wungal s tkerrisen yettcuddun deg tegnatin yemgaraden deg yiwit n tallit, anda ameyri yezga yettawi yettarra seg tedyant ḡer tayed, tikkwal yettyimi i fad, mi yiwed ḡer tala ad isew ad yerġu, tifrat n tkerrist tamezwarut terġa tayed.

Isedda ađris seg tazwara ḡer taggara s krad n wullisen s temlellit, yerna yal tikkelt amyizwer wullisen d wainna kan, seg wullis 1, ḡer wullis 2 ḡer wullis 3. Akka i yedda umyizwer. Isemres tifyar d isuraz seg wullis ḡer wayed armi tikkwal ur tettħulfuḍ ara tkecmed deg wullis nniden, imi yella wassay srid gar yiwdam iyef ulin wullisen-ag; netta yuġ lħal Muhemmed d Uzwaw myussanen, akken I d-kkren deg temzi.

Iwudam deg sin n wunganen-a, d wid yellan deg tmitti taqbaylit, Azwaw ney Yidir, d ismawen yellan ar tizi n wass-a, ttunefken i yiwdam yennużen ḡef tugħid d tħmagħit, Yidir d azamul d tudert, dya ulamma yemmut deg taggara n wungal « Tafrara », ilul-d mmi-s i wumi semman dayen Yidir, d amennuy ḡef wazalen n talsa i yeddren ar lebda, akken yenna ucennay Yidir : « Xas yemmut wabeeđ, xas yella wi nfan, ad d-kkren wiyad, ad asen-ddmen imukan »¹

¹ YIDIR, Ay arrac-nney

Iwudam igajdanen sennden deg yigan-nsen yer tmeddukkal-nsen, dya d Tītem i yezgan d Uzwaw deg yal taluft yeđran, ula d Elgeyya tsebyas Yidir deg umennuy-is. Tameťtut ur as-yefki ara kan tamlit-nni n tmettut n uxxam, yefka-as tugna tasugnant¹, yis -s i d-iwđen wazalen seg tsuta yer tayed; d Jeğgiga i d-isekkren Yidir, ula d Azwaw d yamma-s kan ukkud i d-yekker. Yerna Yidir ney azawaw mačči d awadem-nni kan n lkayeq; Yidir yeğga-d Yidir, ula d netta yeğga-t-id wayed, dagi amaru yefka tazamulit n tudert i uwadem agejdan, d amennuy yef tmagıt i yeddren. Ula d Azwaw ur nesei ababat, yerna ur d-yiwi ara atas n wawal yef yimawlan-is, d awdem i seg yiqbayliyen i wumi isemma deg wungal “tafrara” izwawen.

Ungalen-a am nitni am waṭas n wungalen yettwuran s teqbaylit, awadem agejdan d ayiwan, ur yesei ara atmaten, ala netta i Sean yimawlan-is, dya Azwaw yettidir kan d yemma-s. Yidir ulamma yesea baba-d, acu kan ula d netta yettidir kan d yemma-s imi baba-s deg Lezzayer tamaneyt i ixeddem, yettruḥu yer taddart d inebgi, ahat d ababat ur yellin deg uxxam i yefkan i sin n yiwdam-a tilelli akken ad nnayen deg berra yef yizerfan n umdan mebla ahebbas, ylin-d deg tegnit anda ara gen ayen ran mebla win ara ten-ihebsen. Amaru yefka atas n wazal i yigan n yiwdam, imi igan-nsen cudden yer umennuy yef tugdut n tmagıt, d amennuy n tmetti s timad-is, yis-s i lan isey d yisem gar wiyađ, ujen leqder s tebyest d yibeddi-nsen mgal lbaṭel d theqravit.

Seg tama n yisental, amaru yessawed ad yebnu idrisen-is yef umqelleę yezgan gar lebyi n umdan d teržeg n tilawt, amdan yal mi ara yeffey ad isuter azref ad yemlal asadel ara as-imedlen imi-s, mi yedmeę ad yeldi tawwurt ad t-id-imagger uyrab. Ula d amqelleę yellan gar tudert deg taddart d tin yellan deg teyremt tedda i ddan wullisen, ama seg tama n wazalen n tmetti ney seg tudert n yal ass, acu kan kra n wazalen ddan ula d izwawen yettidiren deg teyremt akka am Uzwaw, netta yuy lhal Yidir yegla yis-sen yer tesdawit.

¹ Tugna tasugnant : image imaginaire

Ungal n Salem ZENIA, yedda deg yisental-nni i d-yeddan deg tmedyezt n tezlatin seg wasmi tendeh tnekkra mgal adabu seg useggas n 80, d isefra ansi d-yugem i uđris-is. Win ara yeýren ungalen-a, ad yidir tugniwin-nni timerwiýin andauzzlen yidamen n yizzayriyen. Iđrisen-a d tamrayt n wayen yellan deg tilawt, yuýalen d inedruyen ýef yisebtaren n yidlisen, win ur ten-yeddiren ad d-yaf iman-is deg tlemmast n twaýiyin yezrin ýef tmurt-a, ula d amennuy-nni ýef tmagit yuýal d taekemt deg yiri n tarwa n tmurt-a n Yiqbayliyen, wa yettaňg-t i wayed, seg ubabat ýer umemmit, seg umeqqrان ýer umeýyan, d yiwen n umennuy; dýa ma nuýal kan ýer « Tafrara », d Meqqran Yugaren Yidir deg leçmer i as-yefkan isekkilen n tifinay, d nitni i yessukin Yidir, yid-sen i ibeddel umaru lewhi i yineđruyen, seg tudert deg uyerbaz ýer umennuy deg tzegwa, iberdan, lhebs d tesdawit.

D iđrisen i d-yusan d tigezmin, ta tessummet ta, ta tekcem deg ta, tikkwal ur tettali tegzempt armi d-terza fell-as tayed, dýa ula d taggara-s ur d-tban ara s lebrez, d ayen ara d-nini ula ýef wullisen. Ullisen amyekcem gar-asen yella-d s wudmawen yemgaraden, yal ullis amek i d-yedda deg tira n umaru, seg umsedfer, s amyekcem ýer uselqem. Ameyri yettaf iman-is yekcem deg tedyanin i d-ikecmen fell-as tikkwal kan akka ýef wayen ur yebni. « Iýil d wefru » d azwil anda mcubbaken wullisen, ula d tikerrisin kersent ugar anda ameyri yettaf iman-is deg talliyin iweeren, iħulfan-is bðan gar wuguren i d-yeýlin ýef yiwudam akken, yal awadem acu n twayit i t-yuyen, yal wa acu n temda i t-yeččan.

Tutlayt i isemres umaru d tin i nsemras deg tudert n yal ass, d ayen yerra ungalen-a fessusit ýef umeyri, xas akken tikkwal isekcem-d awalen i d-yegmer seg tmaziýt n temnađin nniden n Timmuzya, ladya tid yellan deg tmurt n Merruk. Isemres tamaziýt tatrart deg kra n tegnatin ladya mi d-yegla s yinawen-nni n watmaten inselmen, tasuqqilt yerzan lquran tegla-d s wawalen imaynuten ur nsemras deg tutlayt n yal ass, akka am temsunt (lġennet). Akken i d-yiwi tatrarit deg tutlayt d tudert n kra n yiwudam, d yiselsa, yuýal ýer kra n wansayen ama deg yiselsa akka am ubernus, ney deg tudert, akka am unzar, ssbué n Muhemmed d wayen nniden.

Leqdic-a nwehha ad yili d tawwurt s wacu ara nekcem yer unadi deg uđris yuran s tewsit n wungal. Nefren tasleđt s težri n tsensiwelt anda nrešşa leqdic-nney yef yiudam d wullis. Nefka azal i yinedruyen, nedda yid-sen seg tazwara yer taggara, deg tezrawt-nney nefren azenziy n tsiwelt imi d netta i iwulmen i teqdic-nney. Nufa atas n wuguren akken ad d-nsuffey tigezmin imi tikkwal yettağga umaru tagzemt deg tlemmast ad yerr yer tegzemt nniđen, yerna tikkwal ibeddu s tegnit n taggara am tinna akken deg « Iyil d wefru », mi ufan akken Azwaw deg terga, ney ayen yedran i Euqba; armi temlal Tiđem d Uzwaw d ssbiđar i as-tules acu i yedran i yiremmayen deg udrar. Ayagi d yiwt n tulmist seg tulmisin s wacu i d-yegla umaru deg tira n wungal « Iyil d wefru ».

Ungal aqbayli yedda d wungal aberrani deg tsiwelt, akken i d-yugem seg tgemmi taqbaylit, amaru isedday deg tira-s ayen i yelmed seg tsekla timawit yer yimezwura, ama d tinfaliyin ney d inzan, tikkwal ula d isefra-a ineggura i d-yennulfan deg unnar udyiz aqbayli yugem-d seg-sen, yefka-asen udem nniđen, ddan d yinedruyen. Warisem yemmut s snat n terşasin syur yiwen ur yessin, akken i d-yenna Lounis AIT MENGUELLET: « Mi t-yeđley meskin s snat n terşasin, nekk ur t-ssiney netta ur yi-yessin »¹, d ayen yedran i Warisem i nyan yimdanen iđef ur yebni ara, ttwaceggœn-d yer-s ad t-nyen, yerna s snat n terşasin.

Asgunfu yettunefk-as atas n wazal, amaru yal tikkelt ad yekcem deg tedyant ad d-yawi awennit ney asmekti n kra n tedyant yedran ney ula d aglam, dya ad yeđđ akken ameyri i fad. Deg leqdic-nney ayagi ur t-id-niwi ara deg tezrawt, imi nefka atas n wazal i tigawt. D tigawt i yeddan n uzenziy n tsiwelt, seg tkerrist yer tifrat d anedruy i nedfer s telqayt. Takerrist mi tefra ad d-tennulfu tkerrist nniđen, dya akka i yedda uđris seg tzawara yer taggara, ayen yeđđan iwuđam igeđanen tteqliliđen akken ad ffyen seg twayit anda ufan imansen.

Ayen dayen i d-yiwi umaru d amynut deg tira-s n wungal, mačči kan d assirem s wacu i ifukk iđrisen, ula d tiħkayin n sin n yiđrisen-a ur fukkent ara;

¹ AIT MENGUELLET, Lounis, Op.Cit

yeğğa sin n wungalen-is war taggara. “Tafrara”, ifukk-it s tallit n mmi-s n Yidir deg tafrara: Yidir d azamul d tudert, tafrara d beddu n wass. Ma deg “Yiçil d wefru”, ifukk aðris s Uzwaw d Ҫi̇tem yemyuttafen afus deg uhus, t̄fen abrid d tikli, amennuy ad ddun deg-s.

Anadi deg tsekla tamaziyt, ladya deg wungal yeħwaġ imawlan, wid ara as-yefken azal, ungalen ttnerin, ttlalen-d, ladya iseggasen-a ineggura, imi wid ilemmden tamaziyt ttnerin, yerna ula d tasdawit tsuffuż-d isdawanen deg tsekla tamaziyt. Ttasensiwal d yiżi n teżri i wumi ur yettunefk ara aṭas n wazal deg unadi ussnan, ayen i yeğġan ad d-banent kra n tezrawin deg ubrid-a. Ayen akka i d-niwi drus mađi deg wayen iyef ilaq unadi, izwilen ttnerin, imura ttlalalen-d, asnul fu irennu. Skud yettnerni usnul fu skud anadi deg tyessa n uđris ad yennerni. Ungalen-a ldin-d abrid i unadi aseklan. Ayen akka i neğħa, ur nnuda ara deg-s ad ay-d-yerr s annar akken ad nyiz deg tira s telqayt, ad nemmesli yef yiħricen nniżen n tsiwelt, ama d akud, d adeg ney d ayen nniżen.

Tamaziyt-nni yellan deg wawal, deg yimi kan ass-a tefka-d tafat deg yal agni, tuyal deg uyerbaz. Ur teqqim ara kan deg wallugen n tira ney deg tjerrumt, tekcem annar n unadi asdawan, ula d asefru-nni i irefdet tutlayt deg yiseggasen n 60 ar 70, yufa-d ungal yid-s ad yebdu taekemt, ad seħbibren ȝef tutlayt, idles d wazalen n tmietti.

Deg taggara, leqdic-nney nweħha ad yernu i temkerdit n yidlisen isdawanen i yefkan azal i unadi d teslejt deg tsekla tamaziyt s umata, ladya imi s tmaziyt i yella. Anadi s tmaziyt yef tmaziyt yeħwaġ imawalen ara yeddun d tenfaliyin d wawalen icudden ȝer waya, anda nmugger kra n wuguren ladya deg wayen yerzan kra n tmidranin.

Salem ZENIA uqbel ad yaru ungal, yella d aneymas, d amedyaz. Isteqsiyen i d-yusan deg tidmi-nney:

- Acu n tmitar n tmedyezt yellan deg wungal n Salem ZENIA?
- Acu i terna termit deg tyamsa i wungal n Salem ZENIA?

Wigi d isteqsiyen iyef ad neqdec s ya ȝer sdat.

Résumé en Français

Résumé en français

Des littératures qui nous sont parvenues par l'Oral, la littérature amazighe s'en trouve être l'une des plus riches et des plus variées. Certains travaux de quelques éminents chercheurs ont largement contribué à la rendre plus attrayante mais surtout à la conserver d'une extinction due aux aléas de tumulte politico-social qui aurait pu être inévitable. Nonobstant la précarité de la situation, la fragilité de la tâche et parfois l'ampleur des efforts que cela requiert, nous ne pouvons que nous féliciter du travail qui a été effectué dans le sens de préserver un tel patrimoine qui est d'abord le nôtre en tant qu'Algérien, ensuite en tant qu'Humain dans la dimension universelle.

En ce qui concerne la littérature dite écrite d'expression amazighe [Kabyle cela s'entende], les traces sont très récentes ; on n'en retrouvera qu'après les travaux de M. MAMMERI portant essentiellement sur la langue. Des traces qui remonteraient à l'avènement de la création de l'académie berbère en France en 1966. Ainsi, verra-t-on l'apparition de revues en Tamazight qui porteront à leurs balbutiements les contes écrits et la poésie. Plus tard, à la conscience prise par les militants de la cause berbère, juste après « Le printemps berbère », le roman est apparu et ce n'est rien de dire que cela ne fut que le corollaire d'années de plomb où l'expression littéraire était réduite à quia ; des années difficiles.

Le roman kabyle, il est vrai, n'est pas né dans les meilleures conditions sociales et politiques ; il fut même sujet d'une censure totale et d'interdiction d'apparition pendant des années. Les régimes politiques successifs n'étaient pas pour l'encourager à se développer et connaître ainsi son essor.

Il faut noter, car cela relève d'un constat accablant, que les premiers auteurs, velléitaires romanciers et utopistes dans leur paradigme d'écriture, n'avaient pas de formation initiale en littérature qui leur aurait permis d'avoir une certaine tradition dans le domaine.

Leurs modestes productions étaient éditées à leur charge sans subvention étatique aucune, ce qui n'était pas pour espérer son foisonnement. D'ailleurs, n'était-ce l'objet de notre recherche qui nécessite beaucoup de rigueur et d'objectivité, nous serions tenté d'investir l'environnement socio-politique de l'époque, le décrire et l'analyser afin de montrer ou plutôt démontrer toute l'influence de la configuration politico-culturelle sur la littérature en générale et celle d'expression amazigh en particulier.

Cependant, dans ce contexte de militantisme contingent, nous assisterons à l'émergence d'un certain nombre d'écrivains et de poètes en expression amazigh.

Certes, leurs productions, connaîtront les déboires d'une littérature qui balbutie ses caractéristiques, qui esquisse ses contours d'un futur décloisonnement, n'empêche qu'ils fourniront un véritable vivier pour puiser matière. S'agit-il enfin d'une réelle ouverture ?

Bientôt nous assisterons à cette ouverture porteuse d'espoir et de changement ; elle sera d'abord politique et elle touchera l'ensemble des universités algériennes. On y verra s'ouvrir aux seins des facultés de langues des départements de langue et culture amazighs, notamment à Tizi Ouzou, Béjaïa, Bouïra et Batna. Nous voilà orienté vers une recherche dotée de ses moyens, une recherche qui se veut plus académique, plus ciblée. La majorité des travaux, pourtant, seront faits sur les contes et la poésie, cela représentait quand même un florilège riche. Quant au « Roman » la question ne se posait pas avec la même acuité qu'aujourd'hui. C'est d'ailleurs l'une des raisons objectives qui ont motivé notre choix à axer notre travail sur le roman.

En effet, notre thèse aura pour objet d'expliciter « les procédés narratifs dans le roman kabyle » : cas de « Tafrara » et « Iyil de wefru » de Salem ZENIA. Un tel choix que nous justifions par la thématique-même de l'auteur. Une thématique récurrente dans la littérature berbère, certes, mais n'est-elle aussi qu'une réalité accablante. Le combat identitaire ou le combat pour l'identité - les deux expressions sont parfois confondues à tort - que l'on retrouvera dans ces deux ouvrages. Pour ce faire, et vu l'intérêt dont revêt l'aspect narratologique de notre travail, nous avons délibérément opté pour une approche « structurale ».

Il s'agira notamment de décrypter un problème littéraire touchant certaines productions de la littérature écrite en graphie amazighe ; celui de la classification des genres -Roman- sans qu'il y ait le volume et l'intrigue nécessaires à ce classement.

Un problème multidimensionnel récurrent auquel nous avons été confronté pendant les différentes phases de notre travail. Ajouté à cela, la quasi inexistence d'essais et de travaux de recherches menés dans ce sens, à part certains articles de revues, toutes les études que nous avons consulté sont consacrées aux seuls thèmes et aux personnages. Le fait narratif reste un domaine en jachère qui demande un réel investissement littéraire, d'autant plus s'il venait à être enrichi par terminologie en tamazight variée.

Notre travail sera étalé en cinq chapitres distincts :

- Le roman comme genre littéraire.
- L'étude narratologique de la thématique.
- L'étude narratologique du personnage
- Le récit et la structure narrative
- L'étude narrologique de la séquence

« Le combat pour l'identité » sera le thème principal, la jonction sémantique entre les deux romans, une toile de fond sur laquelle se produiront les événements, se tisseront des liens entre les personnages, mais nous y trouverons également des sous-thèmes à dimension sociale. La femme, l'amour, le mariage, le travail, la justice seront présents tout au long de l'histoire.

La guerre et ses déboires est aussi un thème récurrent à forte résonnance narratologique ; comme quoi, la Révolution est un fait de mémoire collective qui, dans l'aventure littéraire, met son empreinte à tout-va et que cela, bon gré mal gré, fait partie d'une identité millénaire marquée par la résistance et le combat.

Yidir et Azwaw, les deux personnages de ces romans sont des militants actifs pour le combat identitaire et les droits de l'homme, quoique le premier en étant lycéen, sa lutte s'est focalisée sur la question identitaire « Tamazight », qanut à Azwaw, il combattait pour les libertés sous leurs diverses formes. Cela les rendra aussi porteurs de hautes valeurs telle la justice sociale et l'égalité. Ce sont, au départ, des enfants uniques grandissant dans leurs villages seulement sous l'ascendance maternelle ; les pères étant absents. Le père de Yidir travaille à Alger, et Azwaw est déjà orphelin de père. Cela va sans dire que, vu aussi les circonstances, cela les nourrissait du sentiment de liberté et les prédisposait à agir, d'où leur engagement pour combattre l'injustice.

Au lycée et à son village, comme durant son séjour en prison, puis son entrée à l'université, nous verrons un Yidir au tempérament indéfectible, aux valeurs immuables, un Kabyle qui ne « s'incline » jamais devant l'oppression, devant la difficulté. Il payera de sa vie, après tortures et autres exactions, son refus de témoigner contre ceux-là qui portent l'étendard de son propre combat, celui d'une reconnaissance de sa Langue, de son identité. Et, décidemment, sa femme héritera de cette « Rébellion » de cette rage de vivre. Elle donnera naissance à son fils quelques mois après la mort de son époux et l'appellera du nom de son père « Yidir » comme pour le sommer de « vivre » [Ydir est une injonction de vivre] et continuer le combat voire perpétuer la tradition.

Nous ne pouvons passer outre cette symbolique des noms qui est d'ailleurs un fait omniprésent dans le roman amazigh.

« Azwaw » quant à lui dans « Iyil de wefru », est un poète, fervent militant des droits de l'Homme et rempart humain contre l'obscurantisme religieux et l'oppression du pouvoir politique en place, il sera soutenu et aidé par son amie Titem qui, elle aussi, a connu presque le même sort. Ils seront tous les deux enlevés, torturés et laissés pour morts, ils traîneront tout au long du récit leurs douleurs réelles ou fantasmées, leurs espoirs et leurs déboires. Titem sera même obligée de tuer son ravisseur « Okba » pour se libérer. Mais cette quête de la vérité, leur vérité ; ce combat pour l'« être » qu'ils ont commencé, ils le continueront ensemble.

Leur présence presque dans tous les situations problème dans les deux romans, nous impose de suivre leurs faits, dont une analyse sémiotique s'impose. Pour ce fait nous avons opté pour l'analyse sémiotique du personnage selon Philippe HAMON. Après cette analyse, nous avons constaté que l'auteur s'est basé plus sur les actions « Le fait », et il n'a pas bien approfondi dans « L'être » des deux personnages, surtout ce qui concerne le physique des deux acteurs.

Il a attribué un rôle important pour la femme, pour lui cette femme n'est plus celle qui mène sa vie dans le foyer pour faire le ménage et préparer les repas, mais elle a un être qui transmet les valeurs à travers les générations, alors comment expliquer que les deux mères des acteurs principaux à savoir Jedjiga la mère de Yidir, et Malha la mère de Azwaw, restent seules avec leurs enfants qui militent pour des causes justes. Magdouda, la mère de Aldjia a élevé ses filles dans la dignité de l'honneur, alors que Titem, cette fille militante des droits de la femme, c'est elle qui a sauvé Tamekyust des mains de Okba, le chef terroriste, qu'elle a tué.

Il sera également question d'un contraste manifeste entre la vie citadine qui tolère une certaine émancipation de la femme et la vie rurale, à « Taddart » qui reste ancrée sur ses valeurs ancestrales et ses atavismes.

Sur le plan du récit, dans « Tafrara » l'auteur a axé son texte sur un récit principal auquel il a greffé d'autres récits secondaires inspirés du vécu de ses personnages. Dans le roman « Iyil d wefru », il a axé son texte sur trois principaux récits, auxquels, il a ajouté d'autres récits comme c'est le cas dans le premier roman. Il y utilise tous les procédés inhérents au changement de récit à savoir l'enchainement, l'alternance et l'enchâssement. Un effet de style sans doute pour laisser les lecteurs sur leur faim et leur permettre de suivre le déroulement des événements avec intérêt.

Le texte est de structure séquencée, la séquence aboutit à l'éclosion d'une autre, même si de temps à autres l'auteur passe d'une séquence à une autre sans

Résumé en français

en clarifier la fin de la précédente. Notons que la pause a marqué le texte de cet auteur ; quand il aborde une action il commente, il décrit ce qui prend du volume du point de vue de la narration, de l'espace et même beaucoup de temps pour revenir au fait, au déroulement événementiel.

Les récits secondaires sont construits autour d'une narration principale qui, elle, véhicule en plus du fait historique, l'intention de l'auteur de situer les responsabilités des uns et des autres et d'en dénoncer les auteurs.

Nous n'avons pas la prétention de clarifier toutes les zones d'ombre, encore moins celle de mettre sous la lumière ce qui d'emblée nous paraît un dur labeur ; nous avons rencontrés tant de difficultés lors de la réalisation de ce travail, car nous avons tout le temps manqué de documents, de travaux qui y réfèrent ; nous estimons en dépit de tout que notre objectif est atteint, notre curiosité relativement satisfaite mais nous demeurons encore plus qu'attaché à notre quête de la « vérité » qui nous oblige à travailler encore sur certains procédés narratifs dans les mois à venir.

Nous espérons que notre modeste travail constituera une contribution aux travaux à venir pour cette littérature à laquelle nous avons adhéré par amour et par devoir.

Tiybula

Tiybula

- ACHOUR, Christine et BEKKAT, Amina, *Clefs pour la lecture des récits, convergences critiques II*, Editions di Tell, Blida, 2002
- ADAM, Jean-Michel, *Le récit, « Que sais-je »*, Presses universitaires de France, Paris, 6 émé éd, 1ére éd 1999
 - Ait OUALI, Nasseridine, *L'écriture romanesque kabyle d'expression berbère (1946- 2014)*, L'Odessée, Tizi Ouzou, 2015
 - ANNICK, Marie et ZAMINGER, Gervais, *La dissertation*, Paris, 2001
 - AREZKI, Dalila, *Méthodologie de la recherche graduée et post-graduée*, L'Odyssée, Paris, 2008
 - BARTHES, Roland, *Introduction à l'analyse structurale des récits*, Ed. Le seuil, Paris, 1977
 - BARTHES, Roland, *S/Z*, Paris, 1970 ; *Le Plaisir du texte*, Paris, 1973 ; *L'Aventure sémiologique*, Seuil, Paris, 1985
 - BASSET, Henri, *Essai sur la littérature des berbères*, Ed. Ibis Press, Paris, 2007
 - BAUDRILLARD, Jean, *Pour une critique de l'économie politique du signe*, Paris, 1972
 - BOUNFOUR, Abedallah, *Introduction à la littérature berbère 2. Le récit hagiologique*, Ed ; Peeters, Paris- Louvain, 2005
 - BOUZAR, Walid, *Roman et rennaissance sociale*, OPU, Alger, 2006
 - CHARTIER, Pierre, *Introduction aux grandes théories du roman*, Ed. Armand Colin, Paris, 2° ed, 2011
 - DAUNAIS, Isabelle, *Frotières du roman, Le personnage réaliste et ses fictions*, Bibliothèque nationale de Québec, 2002
 - DERRIDA, Jacques, *De la grammatologie*, Paris, 1967
 - DUFAYS, Jean-Lois, LISSE, Michel, MUREE, Christophe, *Théorie de la littérature une introduction*, Ed. Académia Bruylant, Louvain le neuve, 2009

- DUFAYS, Jean-Luques, LISSE, Michel, MEUREE, Christophe, *Théorie de la littérature, une introduction*, Bruylants- Académia, Louvain-la-Neuve, Belgique, 2009
- GENETTE, Gérard, « *Frontière de récit* », *communication N°8*, ED. Le seuil, Paris, 1981
 - GENETTE, Gérard, *Figure III*, ED. Le seuil, Paris, 1972
 - GENETTE, Gérard, *Palimpsestes La littérature, au second degré*, Editions du sud, Paris, 1982
- GOLDENSTEIN, Jean-Pierre, *Lira le roman*, De Boeck et Lancier s.a, 8ème ed, Bruxelles, 2005
- HADDADOU, Mohand Akli, *Introduction à la littérature berbère*, H.C.A, Alger 2009
 - HADDADOU, Mohand Akli, *Introduction à la littérature berbère*, H.C.A, Alger, 2007
- JOUVE, Vincent, *Poétique du roman*, Ed. Amand Colin, Paris, 2ème ed, 2009
- KRISTEVA, Julia and COQUET, Jean-Claude, « Sémanalyse », in *Semiotica*, no 4, 1972
- KRISTEVA, Julia, Scmeiytikc. *Recherches pour une sémanalyse*, Paris, 1969 ; *Le Texte du roman*, La Haye-Paris, 1970
- LINTVELT, Jaap, *Essai de typologie narrative*, Librairie José Corti, Paris 1989, é 2me éd, 1 ère éd, 1981
- MAINGUENEAU, Dominique, *Analyser les textes de communication*, Ed. Armand Colin, Paris, 2014
- MEKSEM, Zahir, *Tisekkiwin n yiḍrisen, tagmert d tesledt*, H.C.A, Alger, 2010
- MEROLLA, Daniela, *De l'art de la narration tamazight (berbère)*, Editions Peeters, Paris- Louvain, 2006
- MIRIAUX, Jean- Philippe, *Le personnage de roman*, Ed. Nathan, Paris, 1997

- MOLK, Ulrich, *Les débuts d'une théorie littéraire en France*, Ed. Classiques Granier, Pris, 2011
 - MONTALBETTI, Christine, *Le personnage*, Ed. Flammarion, Paris, 2005
 - PAILLE, Pierre and MICCHIELLI, Alex, *L'analyse qualitative en sciences humaines et sociales*, Ed. Armond Colin, 3 ed, Paris, 2012
 - Patron, Sylvie, *Le narrateur, Introduction à la méthode narrative*, Armand Colin, Paris, 2009
 - POULIN-GAUTRET, Emmanuelle, *Littérature narrative et consolation, Approches historiques et théoriques*, Antois Presses université, Arras Cedex, France, 2012
 - RAIMAND, Michel, *Le roman*, ARMAND COLIN, Paris, 2005, 2 ed
 - RAIMOND, Michel, *Le roman*, 2° éd, Armand colin, Paris, 2005
 - RAIMOND, Michel, *Le roman*, Ed. Armand Colin, 3^{ème} édition, Paris, 2015 (1 ed 2007)
 - REUTER, Yves, *Introduction à l'analyse du roman*, 2° éd, Araman collin, Paris, 2006
 - RULLIER-THEURET, Françoise, *Le genres narratifs*, Ellipses éditions marketing S.A, Paris, 2006
 - SALHI, Mohand Akli, *Etude de littérature berbère*, ENAG, Alger, 2011
 - SALHI, Mohand Akli, *Kra n tsura i tyuri n tsekla (1. yef tsekla d tyuri)*, Ed.Tira, Bejaia, 2015
 - SALHI, Mohand Akli, *Kra n tsura i tyuri n tsekla (2. Tayuri n tneqqist d usefru)*, Ed. Tira, Bejaia, 2015
 - SARFATI, Georges-Elia, *Elements d'anlyse du discours*, ARMAND COLIN, 2° Ed, Paris, 2005
 - SCHEFER, Jean-Louis, *Scénographie d'un tableau*, Paris, 1968
 - SOLLERS, Philippe, *Logiques*, Paris, 1968
 - TODOROV, Tzvetan, « *Texte* », in O. Ducrot et T. Todorov, *Dictionnaire encyclopédique des sciences du langage*, Paris, 1972

- TODOROV, Tzvetan, *Théorie de la littérature, Textes des formalistes russes*, Editions du Seuil, Paris, 2001, 1 Ed 1965

Imawalen d yisegzawalen

- BERKAI, Abdelaziz, *Lexique de la linguistique français anglais berbère*, L'Harmattan, paris, 2007
- DALLET, Jean Mari, "Dictionnaire Français- Kabyle", SELAF, Paris, 1985
- DALLET, Jean Mari, "Dictionnaire Kabyle- Français", SELAF, Paris, 1982
- *Le dictionnaire du littéraire*, PUF, 2° Ed. Paris 2010, 1° Ed. 2002
- MANSOURI Habib Llah, *Amawal n tmaziyt tatrart*, HCA, Alger,
- MANSOURI, Habibb Llah, *Inventaire des néologismes amazighs*, en PDF, disponible sur www.ayamun.com
- MEKSEM, Zahir, *Tisekkiwin n yiḍrisen*, H.C.A, Alger, 2010
- SAAD- BOUZERFANE, Samia, *Amawal n tsenselkint*, en PDF, disponible sur <http://www.decitre.fr>
- SALHI, Mohand Akli, *Asegzawal amezyan n tsekla*, L'Odyssée, Tizi Ouzou, 2012
- MAHRAZI, Mohamed, *Lexique de didactique et des sciences de langage*, HCA, Alger 2015
- Amawal n tusnakt, « Tafsut série scientifique N°4 », Tizi Ouzou, 2004

Tikatuyin d tsersiyin

- SADI, Nabil, *L'expression de l'identité dans le roman Tafrara de Salem ZENIA, mémoire de majester*, Université de Tiz Ouzou, 2011
- AMEZIANE, Amar, *Tradition et renouvellement dans la littérature amazighe*, Thèse de doctorat, ONALCO, Paris, 2009-2009

Internet

- Narratologie, <http://www.fabula.org/atelier.php?Narratologie>
- <http://fr.wikipedia.org/wiki/Narratologie>
- http://cache.media.eduscol.education.fr/file/Francais/57/1/RESS-LyceeGT-FR-1ere-Perso_roman_Pistes_final_240571.pdf
- http://lettres.ac-ruen.fr/francais/prog_lyc_fic/persrom/personrom19.pdf
- <http://francaisjuvenat.e-monsite.com/medias/files/histoire-littraire-le-personnage-de-roman-1.pdf>
- <http://lewebpedagogique.com/abidose.litterature-africaine/>.PDF>

Amud

- Ungal “*Tafrara*” deg useggas n 1995, deg tezrigin “L’Harmattan”, deg Paris. D ungal yuran yakk s tmaziyt
 - Ungal “*Iyil de wefru*”, deg useggas n 2003, deg tezrigin L’Harmattan, deg Paris, d ungal yuran yakk s tmaziyt.

Amawal

Amawal

Tamaziyt	Tafransist	Aybalu
Actant	Amigi	Inventaire des néologismes amazighs sb 15
Adjuvant	Amalal	Asegzawal amezzyan n tsekla sb 113
Alternance	Tamlellit	Amawal n tmaziyt tatrart sb 69
Analyse	Tasleqt	Asegzawal amzzyan n tsekla sb 122
Approche	Asami	Inventaire des néologismes amazighs sb 65
Autonome	Afulman	Amawal n tusnakt sb 10
Comédie	Tamellayt	Inventaire des néologismes amazighs sb 71
Composante	Isger	Amawal n tusnakt sb 21
Différentiel	Anežlay	Amawal n tusnakt sb 34
Distribution	Asedger	Inventaire des néologismes amazighs sb 24
Ecrivain	Amaru	Asegzawal amzzyan n tsekla sb 119
Enchainement	amsedfer	Asnulfu, enchaîner: sedfer
Enchassement	Agiri	Amawal n tesnilest Berkai sb 178,
Espace	Adeg	Asegzawal amezzyan n tsekla sb 113
Etude	Tazrawt	Inventaire des néologismes amazighs sb 51
Focntionnel	Awuran	Amawal n tsenilest Berkai sb 190
Hiérarchie	Amyellel	Inventaire des neologisms amazighs sb 89
Idéologie	Tasnaktit (Tasnakta)	Inventaire des néologismes amazighs sb 90
Idéologie	Tasnéktit	Inventaire des neologisms amazighs sb 50
Importance	Tixxuṭert	Inventaire des neologisms amazighs sb 54
Instance	Tummant	Amawal n tsenselkint n Samia Sadd-Bouzerfane sb 70
Lecteur	Ameyri	Asegzawal amzzyan n tsekla sb 114
Linéaire	Imzireg	Amawal n tsenselkint n Samia Saad-Bouzerfane sb
Modalité	Taskert	Inventaire des neologisms amazighs sb 50
Mode	Askar	Amawal n tesnilest Berkai sb 235
Modèle	Amsil	Inventaire des neologisms amazighs sb 97
Narration	Tasiwelt	Asegzawal amezzyan n tsekla sb 114
Narration	Tasiwelt	Asegzawal amzzyan n tsekla sb 114
Narratologie	Tasensiwelt	Asegzawal amezzyan n tsekla sb 114

Imsegla

Narratologie	Tasensiwelt	Asegzawal amezzyan n tsekla sb 114
Objet	Tayawsa	Asegzawal amezzyan n tsekla sb 114
Opposant	Amnamar	Asegzawal amezzyan n tsekla sb 114
Plan	Ayawas	Amawal n tesnilest Berkai sb 263
Portrait	Tarudemt	Amawal n tmaziyt tartar n Mansouri Habib-Llah sb 120 sb 57
Principal	Agejdan	Inventaires des néologismes amazighs sb 106
Professionnel	Asadran	Inventaire des neologisms amazighs sb 107
Récit	Ullis	Inventaire des neologisms amazighs sb 57
Rôle	Tamlilt	Inventaire des neologisms amazighs sb 46
Romancier	Anagal	(Roman:ungal) Asegzawal amezzyan n tsekla sb 115 Romancier: anagal (aseddes)
Schéma	Azenziy	Amawal n tsenselkint n Samia Saad-Bouzerfane sb 125
Secondaire	Ussin	Asnulfu, second: wis sin (ussin)
Sémiotique	Tizrizmult	Inventaire des néologismes amazighs sb 36
Séquence	Tagzemt	Inventaire des néologismes amazighs sb 44
Stratégie	Tasudest ney tasdast (tisudas)	Inventaire des néologismes amazighs sb 116
Structuralisme	Tizriyessit	Amawal n tmaziyt tartart n Mansouri Habib-Llah sb 120
Structure narrative	Tazdawt n tsiwelt	Asnulfu, amek yezda uđris
Texte romanesque	Adris angalan	Aseddes s sin n wawalen
Thème	Asentel	Asegzawal amzzyan n tsekla sb 115
Théorie	Tizri	Inventaire des néologismes amazighs sb 118
Thèse	Tasersit	D asnulfu (yekka-d seg sers)
Thèse de doctorat	Tasrtit n duktura	D asnulfu (yekka-d seg sers)
Transmission	Asifed	Lexique de didactique et des sciences de langage sb 105