

Yazid BOULMA
Smail ABDENBI

Am tmeqqunt n
tzeooigin

Cet ouvrage est publié dans le cadre de la collection
« Idlisen-nne$ »

initiée par la Direction de la Promotion Culturelle
du Haut Commissariat à l’Amazighité

ã Tous droits réservés
Dépôt Légal 3359-2005 - ISBN 9961-789-33-4

Conception & PAO : HCA
Achevé d’imprimer sur les presses de

L’Imprimerie Les Oliviers – Tizi-Ouzou

Ammud n tullizin

Asqamu Unnig n Timmuz$a – 2006

Asnemmer

Tanemmirt i yimasayen n tes$unt “ ABC
Amazi$ ” d wid n we$mis « Tamurt-Le
Pays » $ef uâemmed d-fkan; tanemmirt
tameqqrant i wid akk d-yefkan afus akken
a d-ilal wammud-agi war ma nepu
iâeggalen n Wesqamu Unnig n Timmuz$a.

Imeskaren

 5

Agbur

 Tazwart . 6

01- War isem .8

02- Ammer ..10

03- Ti$imit d lbaîel ..12

04- Lunoa . 14

05- Kker a mmi .20

 6

Tazwart

 Di tallit anda amaval yu$al zun d taddart, ma
tevra tedyant di yal adeg n ddunit ad tekcem yal
axxam deg yimir-en. Nukni yepidiren $er yidis n
wakud-agi yep$awalen, ur tsehhel ara
fell-a$ tmeddit, acku akud iteddu d wid ibedden.
 Ma yella imawlan-nne$ êurben $ef yiles d
yidles $as di tegnip n teglelt d lqella n cci, nukni
ur fessuset fell-a$ teâkemt acku ilsawen d
yidelsan nniven sburren taywalt, tezzuzur-iten di
yal tamnavt n ddunit; wsefrek n tjaddit-nsen, am
wakken
s-yenna umedyaz : “Tcekkrev-iyi-d jeddi-k, imawlan-
ik, ma d nekk la k-in-smaêsise$”. I wannect-a
ssexdamen akk allalen, ama n tira, n tmesliwt ne$
n tmu$li.
 Amek ara tili tmeddit-nne$ nukni d-iêellan deg
iseggasen-agi ineggura, azref i tira n tutlayt-nne$?
Zik-nni xersum
imawlan-nne$ refden idles ula s tmucuha, tidak i
nsel ma nemgerwi deg wuvan n tegrest $ef
lkanun. Tura taqerâep n lgaz d tilibizyu ssepun-a$
deg ugerruj-agi d-irebban tisutwin n tlawin d
yergazen. D tidep, win yepruéun asalu iteddu
akken yufa maççi akken yeb$a, maca, ur wala$
ara belli nerfed
idles-nne$ almend n wallalen i iwejden gar
yifassen-nne$

 7

ass-agi. £ef ayagi i zemre$ ad d-ini$ belli tewwev-
d tallit anda ara nezzuzer idles-nne$ s wallalen
imaynuten ama n tira, n tmesliwt ne$ n tmu$li.
Ma yella ur nêureb ara $ef tissas d cfayat
yeddren i tmegliwin d-yeddan deg wavu n zman
n yal tallit, ad yegrireb usefru $er wanda
pmepaten idelsan. Tadyant n isura-yagi ineggura
$ef tudert n Favma n Sumer d umedyaz amuqran
Si Miê U Mêend d imedyaten yessuturen tibeddi,
azbu d usnulfu.
 Am tmacahup, tullizt tezmer ad tebnu ahil,
tezmer ad tleqqem tasuta-yagi deg yekkat yal
avu. Am wakken s-yenna winna : “Di tmurt n
ider$alen, bu yiwet tiî d agellid”. Di laâvil ad d-
wejden wallalen n tmu$li, yelha ma nelha-d s tira
n wayen yellan d usnulfu n wayen nniven ma
nezmer. Ihi maççi d tajmilt ara sen-nini i Smaâil
ABDENBI d umeddakel-is Yazid BOULMA $ef
tullizin-agi n tikkelt-a, maca a sen-nini, skud
neffud ur pcuêêut fell-a$ aman, surget ternum
skud tala-nwen teffel.

Rabeê BOUCETTA

 8

War isem

 Ëulfan medden i tefsut, akal yellan d aluv,
yeéqef, yekkussem, yeîîerveq ansi d-f$en yem$an.
Aweîîuf, am kra n temducin i d-yeggran parran-d
udem n yiîij yepmecberriqen am yirij ye$lin $er
waman, yepezmumug, yugi ad yens.
Iîij useggas-a ur yeooi tardast, win yellin tawwurt,
ad as-yekcem s axxam war ancad, kra yemlal ad
t-i$um; ad s-yesberber, akken ad as-yes$er ajenjer
tessuli tegrest.
Tafsut useggas-a s yiîij-is yevûan, tufa-d taddart
deg we$bel. Maççi d tagrest i p-ixedmen, d tafsut
i d-yufan medden akk myufan, yeggra-d kan
wezrem d inisi, d asufen, bdan piwsiren. Atah
dacu i icebblen taddart. Rran-p s imeqqranen,
ahat ad as-afen aqerru am tmezwura.
Kra, fren $ef allen qqaren : - Ulac-it.
Ma yella kra ye$lin $ef allen, ad as-rren a$ummu,
ad inin da$en :
- Ahat ulac-it .
Iîij irennu êamu, kra qqaren-as : - Tagi ur p-pafen
ara, maca, ur teériv anda, imi d imeqqranen.
Ïikkuk yessawel yiwen webrid, imeqqranen kren-d
am yiwen nnan : - Imi di sin d asufen,
ad myezwaoen.
 Ye$li-yasen lmizan i yem$aren armi smujguren
deg warrac yepu$un deg iberdan n taddart : - D
awez$i, d awez$i.
Teddun s ccveê am iqeffafen. Tazwayt tamejîuêt,
yal wa yu$al ar wurar-is. Ma d imeqqranen, $as

 9

yexreb-asen uéeîîa, ufan abrid i taluft, pnuddumen
s ibeddi, pergigin am yefqiren n Lhend, mazal
tezzin gar icenfiren-nsen asefru n we$bel armi d
asxertem. Ad myezwaoen imi di sin d asufen.
Di taluft n wezrem d inisi d aya i sne$ armi d
asmi mlale$ sin deg yiwet taddart pmeslayen
qqaren-as : - Ta tugar tin n tfunast d-yurwen inisi.
Wigi, urwen-d a BARBELE. Anwa ar a t-imecêen?
D im$aren ?
Yif lemmer êezben .

Yazid BOULMA

Tezreg-d deg we$mis « Tamurt - Le Pays » 1994

 10

Ammer …

 - Ammer sâi$ tarfiqt, ur éri$ ara dacu ur
xedme$ ara di loerra-s, ad
as-awi$ adrar n izeooigen ne$... ne$ ad as-ini$: -
Muqel s igenni, ffren, itri triv, ad d-yers gar
ifassen-im.
Ëuêu, yegzem awal i Mimi. Nekk ad as-ini$, acu
akken bi a s-ini$? Mimi yu$al-d s awal s kra n
wurfan yeskaddeb wezmumeg.
- Ula d tirga! Ur fukke$ ara ameslay tneggzev-d
fell-i, kra da, akken ad
d-tiniv ulac. D$a, aql-i bri$-as; ma rni$-d ameslay.
Ëuêu, am win d-yufan kra, iban $ef udem-is.
- Nekk ad as-awi$ afrux n îîawes, ne$ tizerzert.
Arout, ala, ad as-awi$ ta$zalt .
Mi tûeffer tmacint, âeqlen belli qrib ad d-tawev
yis-sen ar yiwet lagar. Abrid mazal $ezzif, rnu
lêan-d aîas. Ëmimi yellan nniqal yepmuqul si
îîaq, yezzi-d $er-sen : - Nekk ad as-ini$, ax, ddem
ul-iw awi-t, ne$ ad...
Tavsa-nsent tebbev-d, t$um imeslayen n Ëmimi.
Ahat d tin n Oeêêa i
d-êekkunt! kra kan, zhir n tmacint yerna tebrek i
îlam i d-ye$lin mi tekcem deg yiwen yefri deg
wedrar. Akken kan i d-tban tafat. Am win umi
ksen takmamt, Ëmimi, yebra-d s tezmert n ta$ect-
is : - Nekk a
p-necde$, ad nruê a d-nekkes tizwal ma teoa-p
yemma-s.

 11

Tavûa tu$al-d abrid nniven akken ad tta$ yal
ti$mert n texxamt ideg llan.
- Ruêet kan ahat di loennet i nella, nekni ur
neéri; i sen-yenna Mimi.
Tamacint terna aûeffer.

Yazid BOULMA

 12

Ti$imit d lbaîel

 Yiwen wass tidep tleêêu d webrid-is, ata lbaîel
iluêeq-ip.
- Ass-a ad as-neqqim a tidep, ad d-nini tiquranin,
aâyi$, anida ddi$ deffir-i, anda lêi$ tewwvev-d, ma
subbe$ tuliv, ma uli$ tsubbev. Ass-a ad p-nefru;
ini-d maççi d leb$i-m a tidep ?
- Qrib ad ttenger ddunit. Ayagi d-yef$en seg yimi-k
yessefraê, ammar d tidep i d-teqqarev. Anda
teddiv ad yili imeîîi, anda telêiv negre$, anda
truêev d axeûûar, yal wa amek ara isu$, wa ççan-
t, wa ufan-t, wa n$an-t, wa neîîlent d amuddur, wa
yepru wa yepu$u. Yal wa dacu t-yu$en, ansi bi
ad d-flali$ a k-afe$ a lbaîel deg webrid-iw,
cerwe$-p merri$et akken ad rre$ tikerkas d îlam
deg idis, akken ad d-tvil tafat-iw. Ur teshilev ara,
d axûim meqqren.
- Ad neqqim ad nefter, ass-a d tame$ra, ur
nepemfaraq ara alamma... d$a ad nekcem $er
dagi kan ad nefter.
Tidep teb$a ad tessefhem lbaîel belli ad as-anfen
ar ass nniven imi ulac $ur-s idrimen, maca lbaîel
yeîîef deg wawal-is, imi s $ur-s ara fetren, d nepa
ara p-yefrun “akken yeqqar”.
Tidep d lbaîel qqimen ad ççen, awal yepawi-d
awal, seg umeslay $er wayev, ur ssusmen ara
armi yekfa wayen d-yersen. Lbaîel yekker iruê ad

 13

ixelleû s axeddam-nni, yenna-yas kra imeslayen i
uxeddam-nni d$a isu$:
- Amek akka ulac ûûerf ?
Ata yuzzel-d umâellem, udem-is d azegga$ si
leêya :
- Üûert-a$, dacu yellan akka?
Axeddam s lxuf i ihedder, yessefhem amâellem
belli ur yelli i s d-yefka, yerna tidep apan dihin i
teqqim. Amâellem iqelleb $er tidep akken a
p-yesteqsi, maâna lbaîel yezwar-d $er awal :
- Ha! ha! tidep ma tenna-d tidep ilaq a t-xelleû
amur-is.

Yazid BOULMA

 14

Lunoa

Mi iruê yiv ad yekkes,
tebrek usigna ad a$-tales,
din, ad a$-ternu axnunes.

Maççi d asirem i ixuûûen,
ul-nne$ d asif yeflen...

£as amval akk n tkerkas,
d wid ineqqen tullas,
rnan taéallit yal ass.

Nekni, d iéuran yentan...
nemsel akk iberdan d asawen.

 Ddeqs-aya segmi yekfa waggur n tuber, tiqit n
wenéar1 ur d-te$li $ef temdint-agi tahuskayt.
Takewt, teqqel d lmerta $ef waîas imezda$ n
temdint. Tidi, a$ebbar d fad, ooan-d i medden ay
alsen. Ula d akal yepi wudem-is, ibeddel ini,
yeqqur am tnicca, di taggara-s, yepefruri am yejdi.
Dren imezda$-nni msakit kkawen am uneéruf. Ur
d-yeggri wemviq ideg tezmer ad d-tem$i tzeooigt
ne$ d$a aseklu.
 £as akken tamdint-agi ters deg yiwen wemviq
âlayen, iqublen, maca seg u$ebbar yekren, tafeêt
uzuli$ d wabbu n téegwa yeran, ilu wezwu p-
ized$en. Telxex tu$ akk igenni, ssin akin, teddukel

 15

am tagut berriken, tesberber am tduli, t$um akk
tamdint-nni. Imezda$-is, qebren, uvnen akk.
 Tagrest da$en tewwi abrid unebdu. Ala tebrek
usigna - teprad ur tekkat - i d tamaynut deg
ugama-yagi yeççuren d iwa$ezniwen, terna-d $er
takewt d-yeooa unebdu yezrin.
 Tamurt ifazen s umezruy-is, tamdint-is yellan d
amedya di tezdeg d cbaêa... zik-nni, sawalen-as
lezzayer tamellalt. Ma d tura, teqqel tepban-d akin
i wemsebrid i iâeddan d agudu ameqqran. Rriêa-
nni tasemmamt n tzuli$in, ivumman di yal ti$mert
n tzenqatin icerrgen tamdint-nni... D wid p-
yeslu$en, p-yessalexxen i d-yeqqaren yal tikkelt
ma sen-nessuter asiven : - Tamurt-agi, d nekni i p-
id-iêerren, d nekni i d-yewwin timmunent... kenwi,
tufam-tt-id tewwa!.
Pwalin di tmurt am teêbult tameqqrant n
téidanin ara ççen gar-asen.
Atan amek i werten tamurt nutni yerwan tissit d
umerreê di Tunes, Merruk d tmura nniven asmi
llan i$elnaériyen pmettaten deg i$ezran d
téegwa... Ulac tardast seg wakal n tmurt ur
nseqqa s idammen-nsen. Seg êewûen tamurt,
ukren timmunent-is i we$ref, ssin akin, zzenzen-p
s
ujemmal i yat ugennur n wegmuv. Ulac din ccek,
d wigi akk i d tawenza n dir i d-immaren am
wasif n twa$it d lmerta, tezzer deg-s tmurt d wid
akk p-ized$en am weblav d-imecêen tadrut.
 Akka, yeâdel yiv d wass $ef temdint-agi yehtutan.
Ma ara yali wass, ala tigerfiwin ara twaliv tezzint
deg igenni d kra n yegvav itepen imurvas. Mi d-
ye$li yiv, d ti$ri n bururu d

 16

1- Anéar, d illew n ugeffur (ne$ aman s-umata) di tmu$li
taqburt imazi$en deg wayen icudden $er t$awsiwin n tudert.

igen-is iça$yayen i wumi ara tsellev leêêun di yal
taênact n temdint îîfen amviq n tafat d tefka
tziri d yetran.
 Di tedlegt-agi, deg ukud am wa i d-ilul yiwen
weqcic qqaren-as Yidir. Yem$i-d am mejjir deg
wemruj uzuli$. Yidir, d yiwen ileméi am akk
tizyiwin-is. Ass ideg d-ilul, yelli-d allen-is di
temdint-nni war leb$i-s, maççi d nepa i ifernen.
Lemmer t-cawren, tilli ahat ad yefren tamurt
nniven, ne$ wissen ad yagi yakk ad d-ilal $er
teégi-yagi îîfen i$ersiwen. Tamurt deg yeqqel
wemdan meskin d ta$awsa yenzan s rrxa. Ur
yeksan yiwen i
t-yu$en.
 Iîij tura ye$li, d tameddit. Yidir, am akken
yennum , isenned $er tewwurt n wefrag n yiwen
wexxam. Yeqqim din yepmuqul $er îîubba-nni
tewwet tkerrust d-iâeddan zdat wallen-is am
terûast, inher-ip-id mmi-s uneééerfu n temdint.
Ïîubba-nni, annect n tewtult, teffe$-d si tzuli$t
tepmal am tin iéeîlen. Wissen, ahat d rriêa n
tzuli$t i s-yerwin alla$-is. Tekker ad tezger abrid,
teâfes-ip tkerrust, tesfelqej-ip akk. Taglimt-is, tenîev
di lqaâa n webrid am tvajint icaven $ef wuskir.
Ayen yeççuren tiî n Yidir maççi d
îîubba-nni kan, acku tura, di telxex, yennum
yepwali ayen yugaren aya. D win akken d-
iâeddan! Am inisi, udem-is yeççur d anéaden.
Aqendur

 17

d-yelsa, yeffer aâebbuv ameqran yesâa. Yerna
yesker dêis s lebli$at d-yelsa - am zun akken
yeb$a medden akk ad t-id-walin - akka ad t-
âeqlev accaren $ummen tifednan-is.
 Zik, asmi yerwa rray-is, asmi yeîîef igenni n
temdint-agi, yella d aselway n t$iwant, « Ssi » i s-
sawalen, aîas i yesserwet... Ma d tura, teffe$ fell-
as tidderwect, yu$al d ccix n loameâ s pbiê gar
ifassen... Amcum, ileêêu aqerru deg igenni armi
yewwet avar-is di îîubba-nni ifesren di tqap. Ur
p-iwala yara. Akken kan yewwet ajaqur $er zdat,
yeccev-d uvar-is $er deffir, iruê $ef uxenfuc...
Yeooan tu$ma-is di tqap. Aqendur-nni amellal
yelsa, ixnunes akk. D$a, imsebriden, zzin fell-as am
yizan $ef yiééan.
 Cwiî akka, apan tâedda-d Lunoa. Si gar taffa-
nni n yemdanen yezzin $ef uderwic-nni yeélen di
tqap am tqejmurt i d-teffe$ Lunoa am tzeooigt
yefsan di tegrest. Akken d-yerfed allen-is, Yidir
yesbek, icreq-as wawal yeggugem. Tamu$li-s,
teckenîev di Lunoa am llazuq. Yepwali deg-s
am tziri ma tcerreg tebrek n yiv. Yidir ageswaê,
ul-is yeb$a ad
d-yesseglef. Ur yumin ara allen-is, yenwa d targit i
yepargu.
 D tidep, Lunoa, d kra n tleméit icebêen aîas.
Tenjer akk, ad as-tiniv d anaéur i p-imeslen. Ma
tmuqlev-p akken ilaq, a p-tafev tebren, am zun si
lqaleb i d-teffe$. Allen-is, am igenni war asigna,
wwint Yidir di loerra-s. Yidir, yepmeslay d yiman-is
am umeslub i yeshetrif, iqqar-as : - Tagi, maççi d
tameîîut menwala, d tageldunt. Muqel kan, tebded
am wedrar. Am lebraq, Yidir, tu$ tmess
di tfekka-s, ireq am usafu. Lunoa, mi d-tâedda zdat

 18

Yidir, yesxertem-as kra imeslayen ur nepwafham...
Maca Lunoa, am akken tennum txeddem d wid
akk p-id-iqesden, terfed cwiî aqerru-s s igenni,
tezzi-t deg idis am akken yiwen ur yelli. Maca,
têulfa i tmu$li n Yidir mi d-ters fell-as. Têulfa, am
zun akken tekkes-as taqendurt telsa, teggra-d am
ijermev, akken p-id-turew yemma-s. Ayagi yerwi-p,
Lunoa teâreq-as ula d tikli si leêya. Tesraê
tiktiwin-nni ur neêdiq itezzin deg walla$ n Yidir.

 - Amek, tarcimt am ta tezde$ a$lad nekk weroin
p-wala$? i yeshetrif am zun akken itezzem
deg iman-is nepa yerwan amenîer segmi ara yali
wass.
£as akken maççi aîas-aya segmi d-tewwev a$lad
maca Lunoa, qqaren-d

fell-as tewâer yid-s teywalt... am tewrirt, ansi s-
tekkiv d asawen. Ayagi, Yidir ur t-yeéri yara. Nepa,
tamu$li-s tezga tentev di Lunoa armi tekker a d-
tezzi deg yiwet te$mert, tebren-d $er deffir,
tmuqel-d Yidir, mlalent wallen-nsen azal n tuqna n
tiî. Lunoa, tecmumeê-d, ssin akin teccev am wavu
deffir te$mert n yiwen wexxam ameqran d-teooa
Fransa tamêersant seg teffe$. Acu$er i d-tmuqel
Yidir nepat yennumen tessadar allen-is zdat kra
yellan d ileméi? Amek i tecmumeê nepat
yepizwi$en yal ma tsel awal éiden p-icekren? Ulac
din ccek, am zun d tazmert n kra i p-inehren.
Lunoa, yeqqel-as Yidir am dkir, ijebbed-ip war
aciwer. Din, imaren i tebda tira umezruy n
tmacahut icudden Yidir d Lunoa.
Seg imaren, ur iâeîîel ara, Yidir iserreê i yidarren-
is ileêêu $ef usigna n targit. Deg webrid-is, alla$-is
a tent-id-isrusu yiwet yiwet. Akk ayen iwala, am

 19

usaru ifser-iten-id zdat-s. Dayen, Lunoa, tezde$ alla$-
is. Amek tezmer ad tegmu
tmacahup yem$in am tzeooigt deg wezwu ilu$en
n tegrest d wakal iburen n ugudu? Amek ara
tedder tmacahup n tayri d-ilulen am llufan ur
negzim di twacult n imarrawen-is, Yidir d Lunoa?
Ahat ad teddu am u$errabu deg yill yersen am
zzit? Ne$ wissen am yifqir n zzawiya yethewlen
seg yeswa asebsi n lkif?

Am tzeooigt yem$in,
deg ivumman ugudu.

Am ugama yedren,
yecna umedyaz d asefru.

Am usirem ibedden,
ur yettrué ur ikennu.

Smaâil ABDENBI

 20

Kker a mmi

 £as akken mazal tebrek n yiv tu$ akk
tizenqatin yeélen ta $ef ta,
bvant tamdint-nni d ti$emmar, maca yuli wass.
Tamdint-nni, ooan-p-id
imnekcamen yef$en tehtuta yakk. Taéeyt imezda$-
is - terfed ayen umi ur tezmir - taéeyt da$en n
iseggasen, fkan-as udem ikemcen n tem$art
yerwan lêif.
 D tidep, di tegrest, yezga yiv d a$ezfan. Itran
nennum nepwali-ten di tebrek n yal iv u$en
igenni am tfelwit d-yurew unaéur, deg igenni n
wakud-agi, itran fren deffir n weqbar n usigna
aberkan yeççuren d aman.
 Berra, deg ukud am wa, nnda yekkat s ixsan.
Tagrest aseggas-a teqseê, asemmiv-is iteqqes. Aêlil,
aêlil a win ur nesâi cwiî n wexxam ideg yezmer
ad yeééel ivarren-is. Am akken qqaren zik-nni : -
win yesâan taxjiî
yawev-ip, ma ulac ye$z-ip. Awid kan anda a yeffer
wemdan iman-is $as ad yili d aéekka. Taguni berra
tewâer... £as naddam ijebbed deg-k am tnifift, mi
truê ad k-te$der tnafa, ad k-id-yesduqqes ucelyav-
nni, am usennan a yentu deg weglim-ik. Akka,
keçç d usemmiv d amennu$ alamma yuli wass.
Ur yelli wefran wis sin i s-qqaren wid yennumen
d umenîer.
 Deg uraou n tafrara, melmi ad d-ivil yiîij s
tafat-is yeêman, itekkes usergel i yimi, ssin akin,
itepi yiles n wemdan am umeslub ara yepmeslay.

 21

Si lqaâ n wanu n yiman a d-yali wawal d asefru,
yal asefru d tamacahup iâeddan $ef uqerru-yagi
yef$en iberdan. Akk tiktiwin pefruruxent... Tucmitin
tikwal, tihuskiyin si tama nniven, am yiv d wass a
pemsetbaâent, akken a tezzint deg uqecrur-ik
yeqquren alamma yuli wass.

 Ur éri$ ma d yir targit i yurga$ ne$ dre$ iv
ger wuvan n we$ref-iw yessumten lhem-is, nepa
yerwan araou. Nekk tura, di teswiât am ta,
pfarase$ tuqna n tiî ma rni$-p deg wusu d
usummet-is yeêman. Maca yewwev-d wakud akken
a d-kre$, ad sfezwi$ $ef yiman-iw. D ti$ri n
yemma, selle$-as amzun akken tekka-d akin seg
ugemmav ne$ tuli-d seg wanu, teqqar-iyi-d s
leêder kan : - Kker a mmi, yuli wass.
 Te$li-yi tduli, tufa-yi-d yemma nnve$ $ef yiman-
iw am inisi ma yekmec iman-is $er daxel, qqle$
d ddabex. Ay huh! kerfe$ akk, ufi$-d
iman-iw d aûemmav am win yemmuten. èle$ din
am tqejmurt yeqquren, igzem-iyi usemmiv.
Dehme$-d afus-iw $er deffir, sferfde$, jebde$-d
taduli $ef yiman-iw, u$ale$ s ives. Ccah, ufi$
talwit. Ggumma$ a d-kre$, lemmer maççi d yemma
i d-yu$alen, tikkelt-agi, thuc-iyi akk, tilli tanekra
ulac.
 Uowe$-d cwiî n tissas, jemâe$ ijufar-iw, kkre$-d.
Maca nekk, mazal-iyi îîûe$. Ad ruêe$ kan ad
ssirde$ udem-iw, allen-iw ççurent d tirtaw.
 Vegre$ tiî-iw $er berra, ass yuli tafat ulac,
azniq yestewêac. Muqle$ di tebrek n yiv, wala$
deg-s iman-iw am ugudu bu gennur. D acu lli$
pwali$? - Ad u$ale$ d agellid $ef tegduda n
bururu s te$ratin n tulawin.

 22

Ayen i ice$wben alla$-iw, d aâebbuv-iw d wayen i
yejguglen $er-s. Lemmer tepmeçça tmess, ad
ssbelâe$ akk iîij, takurt-nni ireqqen.
 Si zik, segmi d-ilul wemval fell-i, weroin ri$ tikli
n yiv. Maca, ur yeksan yiwen i t-yu$en. Swi$
lqahwa, lsi$ abalîu, refde$ aggrab-iw qella$...

Smaâil ABDENBI

Tezreg-d di ABC Amazi$ uîîun 39.

