

Tasdawit Akli Mohand Oulhadj- Tubiret

Amagrad yef wungal “Tafrara” n Salem ZENIA

Asentel:

Tazdawt n tsiwelt deg wungal “Tafrara” n Salem ZENIA

Syur:

GUETTAF Mohamed

Doctorant deg tsekla tamaziyt - Agezdu n tutlayt d yidles amaziy

Juin 2018

Tazdawt n tsuwelt deg wungal “Tafrara” n Salem ZENIA

Agzul

Amagrad-agı ad d-yawi ȝef wamek yuli wungal “Tafrara” n Salem ZENIA, anda ullis agejdan icudd ȝer uwadem agejdan Yidir d umennuȝ-is ȝef tmagit d tugdut, d ullis yeddan deg teyzi n uðris, seg ȝerbaz i yebda amennuȝ, yegla yis-s ȝer lhebs d tesdawit. Uȝur yerna umaru semmus (xemsa) n wullisen ilan assay srid ney arusrid d uwadem agejdan n wungal; yella wayen i yerna d asedfer i yinedruyen n wullis agejdan, yella wayen i d-iger d taguri deg wullis yerzan amannuȝ ȝef tmagit akken ad d-yesken udem d tidet yeffren ȝef kra n temsal ladya tid yerzan amezrui n tegrawla mgal amekcam afransis.

Ullisen usnan ddan d ullis agejdan, yal tikkelt amek i ten-isekcem deg uðris, dya ad naf anda i ddan s temlellit, yella wanda ddan s usedfer d wanda d taguri i ten-iger deg wullis nniden.

Awalen ufraren

Tasiwelt, ullis, amsedfer, taguri, tamlellit, ungal aqbayli

Tazwert

Ungal aqbayli yenger abrid meqqren deg tsekla tamaziȝt, seg wungal amezwaru “Lwali n wedrar” ȝer “Usfel”, “akuti”, alamma d “azar n tagut” n Salem Zenia. D ungalen i d-yiwin ȝef yisental yemgaraden, azal ameqqrar deg-sen iwin-d ȝef tmagit d kra n temsal n tmetti taqbaylit.

Salem Zenia icudd tira-s s tuget ȝer umennuȝ ȝef yizerfan d tlelliin ladya tamagit. “Tafrara” ney “Iyl d wefru”, yestuqqet awal ȝef tmaziȝt, d amenruȝ teddem tmetti s timmad-is, ladya deg “Tafrara” anda awadem agejdan” Yidir” yeçça tiyrit, yedda d asfel n umennuȝ-is mgal iyallen n thqranit d Ibatel. Yemmut

yeğħa-d axalaf i wumi yettunefk yisem n “Yidir” , dya deg tafrara i d-ilul, d beddu n was, beddu n tudert d umennuγ.

Ungal n Salem Zenia yusa-d d ullisen yemlalen, anda yal ullis yeddem asentel neγ isental, s yiwdam yemgaraden deg tegnatin d wagden yemxalafen. Deg sin n yiđrisen, ama d “Tafrara” neγ d “ljal d wefru” , ullis agejdan d tamagit ney d amennuγ ȳef yizerfan d tləlliyyin; Yidir neγ Azwaw d imedyaten i d-yettwaddmen seg tmetti yeffuden tileli d tudert zeddigen, kkren-d deg lħif, muggren tudert s yiżil d yiżilien. Xas ččan tiġrit, ggullen ur knin i uzaglu n tmara.

- Acu n yisental iż-żejjie d-yiwi Salem Zenia deg sin n wunganen “Tafrara” ?
- Amek yeżda Salem Zenia ullisen deg wungal-a?

1- Awal ȳef wullis deg wungal n Salem ZENIA

Ullis d ayen i yettwallsen deg uđris, d agbur yuran neγ yettwallsen s yimi, neγ s tira, ula d ayen yakk i nessawal deg tudert n yal ass, ama d tadyant ney d ayen yedran yid-neγ ney d wiyađ, d ullis. Maċċi kan d ayen i nettidir i d ullis, ula d tirgannni i d-nettales d ullis “*Tudert-nnej teżda d wullisen: d iżmisen, radyu, tilibizyun ttawin-d-aney ayen yedran*”¹. Ula ma nemmesla gar-aney ȳef tudert-nnej neγ, ma nules-d tirga-nnej d ullis.

Ungal yeddes d ullisen, yal wa amek i d-yekcem, neγ acu i yerna i wullis agejdan iż-żejjie yuli uđris.

Ullis iteddu d uwadem agejdan d wid ilan assay yid-s, dya d yiwdam i yesslayen inedruyen s wacu iteddu i yettali wullis.

¹ 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* »

Ungal « Tafrara », deg tazwara yer taggara, yuli ḡef yiwen n wullis d agejdan, inedruyen-is yakk cudden ḡef uwadem agejdan Yidir iż-żejher d-rnan kra n wullisen i d-yeddan ama səan assay d umennuż n Yidir, neż ur səin.

2- Ullisen n Tafrara

Ullis agejdan deg wungal-a, icudd yer umennuż n Yidir d yimeddukkal-is ḡef tmaziżt d wazalen n talsa, akka am tlelli, tugħid n yizerfan n umdan.

Seg unelmad deg tesnawit, anda yebda amennuż ḡef tmaziżt, yer tikkin-is deg tmesbaniyin n tefsut Imaziġen, yettwarfed yer l-hebs. Yesseċċeda kra n wussan deg l-hebs n Berwageyya, dinna yeċċa tiġrit, yeffeġ-d, yesseċċeda lbak, yiwi-t-id. Yekcem tasdawit, yedda kan deg umennuż-is. Ixwanġiġen nyan yiwen n umagħay, Yidir iwin-t yer ikumisariya 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 neġra, nerna nules tayuri n uđris-a, nekkes-d sdis n wullisen

Ullis 1 (Ls 1)

- Amennuy ɣef tmagit d tlleliyin, ullis-a cudden yinedruyen-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, tuçalin yer umezruy n tmurt, ladya deg tallit-nni n tegrawla mgal umekcam afransis

Ullis 4 (Ls 4)

- Akacef, tilawin yettruħun 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

3- Amseđfer n wullisen deg wungal Tafrara

❖ Ullis 1 (Ls 1)

Sb 7- Sb 34

- Tanekda n wullis 1, yella-d d ayen 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 Eelğeyya (Tanekda n Eelğeyya)

☞ **Ullis 1 (Ls 1)**

Sb 36 - 55

- Asunded
- Yidir yuğal s aýerbaz
- Kecmen yinelmaden deg usunded ýef tgella
- Yendeh ccwal deg Tizi, Yidir yeqqim 3 n wussan ur d-iban

☞ **Ullis 2 (Ls 2)**

Sb 56- sb 59

- Iýurar (Imyaren zzullen tažallit n ugeffur, ma d tilawin d anżar)
- Eelğeyya, tedda d tmeddukkal-is yer teewint, yedfer-itt Yidir, kksen Ixiq

☞ **Ullis 1 (Ls 1)**

Sb 60- sb 68

- Tafsut Imaziyen
- Yidir yezga gar tayri n Elgeyya d tmaziyt
- Inelmaden ttmentaren deg lexla, imsulta ttnadin fell-asen

 Ullis 2 (Ls 3)

Sb 69- sb 74

- Lwennas akked Jeğgiga, byan ad zewgen i Yidir, lemmer ad isers imanis, yerna ad yeččar axxam d arrac

 Ullis 1 (Ls 1)

Sb 75- sb 80

- Yidir yedda d yimeddukkal-is yer Tizi ad merhen
- Muħend, ameddakkel n Yidir, tezga tiż-is ȝef yiwen akken n teqcict, ddan yid-s deg yiwen n lkar mi użalen s axxam tameddit, acu kan ur yedri uma d kra gar-asent, teqqim kan deg targit.

 Ullis 3 (Ls 3)

Sb 85- 95

- Amezruy d tsertit

- Dda ḥemmu, yiwi-d awal yef tudert n yiqeddacen n udabu tallit-nni n tegrawla

☞ **Ullis 2 (Ls 2)**

Sb 95- sb 96

- Lhaġ Arezqi yessuter afus n Əelğeyya i zzwaġġ, acu kan nettat tugi, d Yidir i themmel

☞ **Ullis 4 (Ls 4)**

Sb 96- 107

- Akacef
- Jeġġega tedda d tmeddukkal-is yef Ccix ḥmed, isaged-itt s wayen i as-yenna ad yeđru.

☞ **Ullis 1 (Ls 1)**

Sb 108- sb 111

- Yidir yettwatħeff deg tmesbaniyin n Tizi, rran-t yer lhebas, rnan wwten-t

☞ **Ullis 5 (Ls 5)**

Sb 111- 114

- Udem n tsertit n udabu

- Lhaġ Arezqi yettidir tudert igerrzen deg uxxam-is, yesea ula d ixeddamen i iqeddcen deg tferkiwin-is
- Jeġġiga tekcem yer-s tetteħririt yef 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 iruh 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 yuġ tiġrit imi yegguma ad yemmesli s teorabt d yimawlan-is
- Yidir yekcem yer ssbitar n lhebs

 Ullis 2 (Ls 2)

Sb 129- sb 135

- Eelğeyya 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 tmaneyt, yetṭef-d Ikar
yer tmurt, yemlal Meqqrān, rran yer Dda Hemmu, seg-s akkin yerra s
axxam-nsen.

☞ **Ullis 2 (Ls 2)**

Sb 146 - sb 149

- Yemlal Yidir d Eelğeyya, yers-d imensi, mbaddalen tamuqli

☞ **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 uyella-s ad as-yefk kra n wussan ad iruh ḡer taddart ad iżer mmi-s, yugi-as, ur as-yuġ awal, iruh-d ḡer taddart.

☞ **Ullis 1 (Ls 1)**

Sb 156- sb 164

- Yidir iruh s aġerbaz, yerza s imeddukkal-is.
- Iwin-d awal ȝef usunded ass n ukayað n Ibak
- 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 Eelgeyya i yebġa
- Imawlan-is akken εerden ad t-sneddmen, ur zmiren ara, netta yetṭef kan deg wawal-is

☞ **Ullis 1 (Ls 1)**

Sb 172- sb 176

- Yidir yessedda Ibak ddaw lhers n yimsulta
- Yidir yiwi-d Ibak, ma d Meqoran yezgel-it

☞ Ullis 2 (Ls 2)

Sb 176- sb 182

- Imawlan n Yidir sutren afus n Eelğeyya i mmi-tsen (xedben-tt-id)

☞ Ullis 1 (Ls 1)

Sb 183- sb 188

- Tudert n Yidir deg tesdawit
- Amennuγ 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 umennuγ gar yimagdayen d wat iččummar
- Nyan yiwen n umagday
- Yidir, ddmen-t yimsulta, iwin-d yer lkumişariya

- Yettwet, yedra deg-s Ibaṭel
- Yekcem ssbiṭar, yemmut
- Asenđel n Yidir deg taddart
- Talalit n Yidir ameçtuḥ, mmi-s n Yidir d Eelğeyya

4- Amek mseđfareن 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 1		Ullis 2	
	Ullis 3		Ullis 3		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

5- Amdan n yal ullis deg uđris

Deg tamawt-nney yef tfelwiyyin-agj n wullisen, ad d-nini azal ameqqran 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 umennuy, ama deg uyerbaz, ney deg yiberdan, ney deg tesdawit, ney deg lhebs.

Ma d ullis wis sin (Ls 2), isuffuy amaru seg wawal yef umennuy d yizerfan i umdan yer tayri, yettarra-t-id yer taddart, anda dayen tella tudert nniden tin n tmetti s wazalen-is.

Dya isedda-d kra n wullisen akka d imexđa, yal wa uŷur 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

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

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 uḍris deg 6 n tegnatin.

Ls 3 : Snat (02) n tikkal

Ls 4 : Yiwet (01) n tikkelt

Ls 5 : Snat (02) n tikkal

Ls 6 : Yiwet (01) n tikkelt

6- Amek i yezger seg wullis ḡer wayed

Amaru isemres deg uzgar seg wullis ḡer wayed, tamlellit deg waṭas n tegnatin, akked kra n tikkwal asekcem d uselqem.

Imi tudert n Yidir tezga d amqellee gar tayri n tmaziyt d tin n Eelgeyya, ul-is yebda ḡef 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 aṭas 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 tfelwiin.

Tamlellit-a tedda d uḍris, tikkelt d ullis 1 (Ls 1) tikkelt d ullis 2 (Ls 2), akken armi ifuk uḍris, 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

{ Seg sb 7 yer sb 34 : Ls 1
 Seg sb 34 yer sb 34 : Ls 2
 Seg sb 36 yer sb 55 : Ls 2

Seg sb 56 yer sb 59 : Ls 1

☞ 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 iċeddi seg wullis 1 (Ls 1) yer wullis 2 (Ls 2), acku yedfer tudert n Yidir yakan gar sin n wadgen yemgaraden, seg uxxam yer użerbaz, seg taddart yer tesdawit, iteddu seg taddart yettużal-d yer-s.

Inedruyen n uđris msedfaren ilmend n wakud akken i ɖran, Yidir ad yili deg taddart i t-id-icudden yer tayri n Əelğeyya, seg-s akkin ad yerr s ażerbaz ney yer tesdawit anda yettnay ȝef tmaziżt. D ayen-nni i yerran amaru ad isemres tamlellit 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 amezruy, s yiles n Dda Hemmu i d-yettawi ayen yettuvalen yer tegrawla n 1954.

Ullis-a yekcem-d deg snat n tegnatin, yetṭef 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 cwiṭ taqejjirt-is yer deffir, acku tagnit tekres, yerna s kra n wid yennuγen yef tmurt-a tallit-nni n tegrawla mgal anekcam afransis, ass-a uγalen deg rrif.

Yesmektay-it-id yal tikkelt yef wakken ad ielas yef yiman-is, ad yay rrif, amennuγ i t-yettyelliten d wid yettilin deg tili, yettraġun kan ad megren ayen zżan wiyad.

Ullis 3 (Ls 3) yekcem-d dayen s temlellit ma nmuqel amek i yemwanab netta d wullis 1 (Ls 1)

{ Seg sb 60 yer sb 68 : Ls 1
 Seg sb 69 yer sb 74 : Ls 3
 Seg sb 75 yer sb 80 : Ls 1

Seg sb 85 yer sb 95 : Ls 3

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 Jeğgiga yer Ccix Hmed ad as-d-isefru targit-nni i turga, tinna akken i tt-isagden.

Nenna-d d amseđfer 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 uyella-s ad t-yeğğ ad yerzu yer tmurt ad izer mmi-s i d-yeffyen seg lhebs.

Dagi dayen d amseđfer acku yedda d wullis-nni yerzan tuffya 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 Lħaġ Arezqi, udem n tsertit n tmurt d udabu.

Nenna-d d assedfer acku yedda s yinedruyen srid, mi yettwatħef akken kan Yidir, yekcem-d Lħaġ Arezqi akken ad yalel Jeğġiga iwumi tezza tasa yef mmi-s.

Dagi isemres umaru dayen asedfer imi d-isekcem tudert n Lħaġ Arezqi d tlawn-is, d yiqeddacen-is.

Akken isemres timlellit gar wullis-a d wullis 1 (Ls 1), akka i d-yettban deg yigmiren-a n yisebtaren.

$\left\{ \begin{array}{l} \text{Seg sb 108 yer sb 111 : Ls 1} \\ \text{Seg sb 111 yer sb 114 : Ls 5} \\ \text{Seg sb 114 yer sb 117 : Ls 1} \end{array} \right.$	<p>Seg sb 117 yer sb 118 : Ls 5</p> <p>Seg sb 118 yer sb 129 : Ls 1</p>
--	---

Dagi, yezga yettarra gar wullis 1 (Ls 1) akked wullis 5 (Ls 5). Isekcem Lħaġ Arezqi deg temsal n taddart, acku amennuy-nni n Yidir, ladja tuftfa-s yer thebs tuqal 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.

Tagrayt

Ullis deg wungal « Tafrara » Yura Salem ZENIA yusa-d d imzireg, seg tazwara yer taggara, amaru yedfer awadem agejdan, dya yal tagnit ad yekcem yid-s deg wullis.

Ullisen ttemseđfareñ seg wa yer wa, acu kan tikkwal yettuylal-d yer wullis ajgejdan, yella dayen wanda i d-yeggar ullis yerzan amezrui, d aktayen i d-yettuyelen yer wallay n Dda hemmu s wacu yebya ad d-yini akken I d-yusa deg wawal n Lounes MATOUB :"Widak i as-yeqqaren tamaziyt tefna, d wid I iyellten ayen ur d-herren ara"²

Ullisen iżef yura umaru d wid yesċan assay d tudert n Yidir, amennuy berra taddart, seg tesnawit, yer lhebs yer tesdawit, d wayen wullis iceudden yerb tayri, tinna akken i t-yeqqnen yer taddart.

Deg tazwara tudert n Yidir tezga gar taddart d użerbaz, amennuy d wayen yettidir deg użerbaz d tayri n ełgeyya deg taddart, isedfer ullisen-a d tedyanin d tefsut Imaziyt yegħlan s Yidir.

Deg taggara yufa-d umaru iman-is yekcem deg tegnatin nniđen, tignatin i iweġren ȝef Yidir, anda Yidir yufa iman-is yettnaç d yimcumen at yiċċummar, netta i d-yekkren d umennuy ȝef tmagħit d tugħid, imugger icenga n tħalliyn d wazalen n tmetti ansi d-yefruri. Dya, yella deg tedyant yegħlan s yiwen n umagħaj, d taluft I-tiwin ȝer ikumisarija deg lezzayer tamanejt, kra n wassan yemmut.

² MATOUB, Lounes, « Abird iregħen »

Amaru imi netta s timmad-is d ameynas n tugdut d tmagit, ur yeğgi ara amennuy ad yens akken xsin tergin deg lkanun, yeslal-d Yidir nniden s wacu d-yefka assirem i tikli deg ubrid-s, d tamaziyt ara d-yefrarin ad juğgen wussan-is, ad tetṭef tasga deg tmurt-is.

Tiybula

- Ait OUALI, Nasserdine, *L'écriture romanesque kabyle d'expression berbère (1946- 2014)*, L' Odessée, Tizi Ouzou, 2015
- GENETTE, Gérard, *Figure III*, ED. Le seuil, Paris, 1972
- MAINGUENEAU, Dominique, *Analyser les textes de communication*, Ed. Armand Colin, Paris, 2014
- 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
- SCMITT, Michel Pierre and VIALA, Alain, « *Savoir-lire, précis de lecture critique* », Ed Didier, France 1982

Imawalen

- BERKAI, Abdelaziz, « *Lexique de la linguistique français berbère* », L'harmattan, paris, 2007
- *Le dictionnaire du littéraire*, PUF, 2° Ed. Paris 2010, 1° Ed. 2002
- MEKSEM, Zahir, *Tisekkiwin n yiqrissen*, H.C.A, Alger, 2010
- SALHI, Mohand Akli, *Asegzawal amezyan n tsekla*, L'Odyssée, Tizi Ouzou, 2012

Amawal

Tazḍawt : construction

Tasiwelt : narration

Ullis: Récit

Amṣedfer: enchainement

Taguri: enchaissement

Tamllellit: alternance