

Idlisen-nney

Nadiya BENMUHUB

Tafunast igujslen

Tamacahut

HCA 2007

Nadiya BENMUHUB

Tafunast igujilen

Tamacahut

HCA 2007

TAZWART

Kkrey-d d llufan, hemmley ad sley lehdur n yemma yečuren d lmeena, yal awal d tamsirt, yas txuš teswaet acku lhif iyleb-it usirem. Ad d-nezzi nekk d watmaten-iw, ad nerğu melmi ara tekfu lecyal-is, akken ad ay-d-tsiwel tamacahut. Nekni la nesteqsay : acuyer yexdem akka, acuyer yemmut winna ; mezziyit ur nessin ara, nettat d lferh-is mi ara y-twali nezha. Akken la ttimyurey, cfiy yef lehdur-is, am ass-a, udem-is amzun d aggur yas terwa lmerta.

- D acu-tt Tamacahut ?

Tamacahut ! Tajaddit, tutlayt, d idles, ttndiy seg wasmi d-cfiy, acku ur yettek hedd afus n tallelt i win ur nettassen ara. Yelha win ara yernun tamusni s ayen yežra yakan, yelha mi ara nissin idelsan ur nettassen ara, tamusni ur tesea tilas, temmal abrid i tikli, yis-s i d-tettban tafat, tcuba deg yiṭij ulac tiyilt ur yettawed, yettarra-d asirem d tezmert. Tamacahut yis-s i d-nekker, d nettat i d ayerbaz-nney si tsuta yer tayed am akken yeqqar wanzi « win yebyan ad izur lemqam, ad yexdem lewqam, ad yezwir seg at wexxam ». Tayemmat segmi ara yali wass ur tessin asteefu alamma d tameddit, mi ara s-d-zzin warraw-is, eeggu yellan ad iruh, ad tebdu « macahu » ad ttmuqulen s imi-s d acu ara d-tini, ad fehmen tamsirt akken iwata, ad thekku alamma iyleb-iten naddam, ma d nettat, yas tecya, imi d tamezwarut ara yakin u d taneggarut ara yeſen s wannect-a i tedder tsekla tamaziyt si tsuta yer tayed; wa d anzi, wa d asefru, ta d tamacahut, ad neddem amedya yef "Tfunast igujilen", ad nafachal d lmeenat ad nefren gar-asent tlata :

- Tamezwarut « xdem Ixir tettud-t » lall n wexxam trebba

tafunast, texdem-as lxir d lehsan, acu kan, asmi s-tent-yuy
Rebbi i tmettut, lxir terra-t i warraw-is armi d asmi i d-yusa
wass-is ula d nettat temmut.

- Tis nat : "Rebbi yedda d igellil, ləabd yedda d bu udebbuz »
igujilen temmut yemma-tsen, teğga-ten-id d isin yid-sen,
ma d baba-tsen amzun ur yelli yettfaras zhu akk d tmettut
nniđen, ur yezičan ney qqimen i laž, ur yezičan ney
qqimen i usemmid, ieawed ddunit tis nat, arrow-is amzun ur
llin, uyalen amzun d tiyawsiwin gar ifassen n yambaba-
tsen, argaz ur d-yeqbar awal.

- Tis tlata : « ur d-yexliq hedd yettu-t » yezzakan-d belli yella
Rebbi, ur tettu hedd seg wayen d-yexleq, mi d-yeđra lmuhal
tetti ddunit, yeđli-d webruri d lehwa, ccetwa tcedda tilas,
imi ur yezmir hedd i tezmert n Sidi Rebbi, tban-d tefsut, itij
yewwed tiyaltin s lekmal, yal yiwen s nnşib-is, igujilen
msakit ffyen seg wexxam i d-tesker yemma-tsen s t̄iq d
wurfan, ur ʐrin anta tamurt ara ten-yečen ur sein liali.

Imi d Rebbi yella, yekfa fell-asen lhif d umenter, annect-a
yakk di tsekla-nney si tjidatin yer tyemmatin akken i d-
ttnekkaren yergazen akk d tlawin, ur tesejd win yeddren
weħd-s akka dayen i d-bennun yexxamen, ad yeđli wemdan
ad yekker. Rebbi ur itettu ayen i d-yexleq.

Yenna Dda Lmulud At Mæemmer « ġġet timucuha n zik
i at zik » ala, ur yebyi ad nettu izuran-nney, imi neżra-t yakan
yerwa laetab, di temzi s tezmert n warraw-is i tgħemm
tutlayt, yeđya-yay Dda Lmulud ad nzer ayen i d-yettnul fun,
akken qqaren at zik « a wi ddan d wi t-yifen ad yetċeñad ad t-
yawed » tamacahut yis-s nedder « ulac ass-a mebla idelli » wa
yesnernay-as, wa yessenyas-as, acku tedder i lebda.

Tajmilt tameqqrant i lejdud-nney, ġġan-ay-d agerruj ur
nettfuku, ad netşerrif seg-s i lebda, win ixušsen tamusni
yur-s ad yedlu, imi d ayla-s. Asirem-iw d ameqqran mi ara
waliy ilmežjen ttnadin, la d-ssekfalen ayen yuli uyebbar.

Nadya Nat Lmuhub d yiwt seg tiggad-agħi, tessekkfel-d achal
d tamacahut, achal d inzi s tebyest ur yeshil ara yef tlemżit
di tmitti-nney, acku ur terri adar yer deffir yef wayen i wumi

tezmer yas xuşşen wallalen, ney ttawilat. Ur tufi tawwurt i d-yeldin zdat-s, teqqar kan tabyest tella, iqeed ufud i tikli. Ad ikeťter Rebbi si tmatal-im a Nadya, tanemmirt tameqqrant seg wul zeddigen am aman.

Nanna Lguher

Macahu !

Tamacahut-iw ad telhu, ad awen-tehwu, ad tiyzif
annect usaru.

Yiwwas deg wussan n Rebbi tella yiwit
tmettut tesea sin warraw-is akk d tfunast, taqcict
tamenzut ma d gma-s d amecuň. Assen yuy-as-
tent Rebbi tyemmat-ag i temmut. Ggujlen warraw-
is, argaz iċawed zzwaġ, acku tayambabat-nni ur
teetel ara tesea-d taqcict.

Igujilen msakit, tehqer-iten, terra-ten d imeksawen n tfunast i d-teğğa yemma-tsen, rwan msakit tiden n wenyir acku tameṭṭut n baba-tsen ur tettagad Rebbi, tesserwa-yasen lħif akk d laz. Yambaba-tsen ur ten-teħmil ara la sen-tserreħ si tfejrit alamma d tameddit yer lexla yer tkessawt. Acku Rebbi d lmuħal ad yeğġ ixelq-is mebla nnışib imi tafunast-nni, mi d-yewwed lweqt imekli ney n tanalt ad tesrugmet ad ruhen ad tħidha alamma rwan. Acu kan abrid-agħi la tettmuql deg-sen Ayca.

Tamcumt-nni tewhem amek armi ur sen-tettak
lqut, udmauen-nsen zgan cebhen, yerna qebban.
Tenṭeq ḡery yell-is :

- Ruḥ ddu deffir-sen yer lexla, ayen ččan ečč-it !
Tetbeε-itен teqcict, la tetteawad tamuyli d acu ara
xedmen, armi d lweqt imekli, tesrugmet tfunast
ruḥen igujilen ur tmażżagt-is di sin yid-sen tħden
armi rwan, nettat la tettraġu nnuba-s.

Rwan igujilen, tqeddem teqcict akken ad tetteq, tewwet-itt-id tfunast-nni s yiccew-is, tesmar-as-d tit-is, tekmes-itt-id di tfettust-is, tuzzel-d s axxam, yemma-s yeffey-itt laeqel la tettweħħid Rebbi amek igujilen zzuyren-d tafunast tamesbaħlit s axxam. Teawed-as ayen yedran i yemma-s.

- Tafunast i d-yesmaren tiṭ n Ayca yessefk ad tenz, awi-tt yer ssuq ur ḥwağey ad tt-waliy deg wexxam. Argaz ur nesi awal deg wexxam-is, amek ara yekfu awal gar medden, am akken ad yerr tawellit, yewwi tafunast tameybunt yer ssuq. Tecbeḥ mačči d kra, win tt-id-iwalan ad tt-isawem, ad yenṭeq lmelk seg igenni :
- Tinna d tafunast igujilen ur tettnuzu, ur tettemsa.

Simi d tameddit yugal-d s axxam, tenna-yas lalla :
- Ihi ay argaz, ma ur tezmireq ad tt-tessenzed, zlutt! Yewwi tafunast ad tt-yezlu akken ara yessiwed ajenwi s amgerd-is ad yetti deg ufus-is, yugal-d s axxam, yufa-d tameṭṭut-is yef tewwurt am lebla, tenna-yas :

- Ma ur yeqbil wul-ik ad teffey seg wexxam, d nekk ara yeffyen, amek a ləağaba ara şebrey, i wannect-a, ad qebley tafunast i d-yesmaren tiṭ n Ayca, Yessefk ad tenz. Yerra-yas-d wergaz :

- Ayen d-tenniq merra xedmey-t, awi-tt kemm yer ssuq! Ur tebyiq ara ad tenz, u yerna yađen-k warraw-ik, tura yexda-k ccyel. Tafejrit tezzuyer-itt yer ssuq, akken ara temsewwaq ad yenṭeq lmelk seg igenni :

- Tinna d tafunast igujilen ur tettnuzu, ur tettemsa.

Tuyaled s yinna temsefham akk d yiwen ugezzar, ruhen yer tqacuct n wedrar. Wwin tafunast yer tqacuct iyef msefhamen, ssegrarben-tt-id, truh meskint d ticrihin bđan-tt gar-asen yal wa s umur-is, tekkes-asen nnşib i yigujilen. Baba-tsen yessusem ur d-yenni kra.

Akken twala qqimen imi ur səin ayla deg wexxam i d-tessker yemma-tsen, kkren tafejrit uqqmen ayemmus iceṭṭiđen, tuki-d ula d nettat tetbeęs-iten urtewwurt yefkan yer lexla tessufey-iten :

- Turwat ad tuyalem, ulac amkan-nwen yur-i. Refden msakit iman-nsen ur żrin anta tamurt ara ten-yeččen, tamurt tettak-iten i tayed armi d yiwet tmurt feclen msakit.

Aqcic meskin yetteawan medden di lecyal-nsen ad yawi cwiṭ n lqut, ma yella d weltma-s tuli yef tezdayt nnig tala, texdem kra n ttawil akken ad ḥsen di laenaya n tala, imi yeqqar yenzi « Aman d laman ».

Assen tussad taklit si sraya ugellid i w-akken ad tagem aman, twala wudem-is deg waman n tala, taklit tuyal yer şşraya ur tewwi aman, tekcem yur ugellid tenna-yas :

- Ziġ udem-iw d udem n lalla, nekk la ttagmey lgerba, cuf nyel ! Agellid s tin n leċqel :
 - Anwa i m-yennan belli udem-im d udem n lalla ?
 - A sidi, ma ur tumined ara, lħu-n ad twalid s wallen-ik, ad teżreḍ d acu-t akka i la d-qqarey.
- Dduklen, mi wwden yer tala, tezzaken-as udem-is deg waman, yerfed aqerruy-is s igenni, iwala taqcict şşifa tecba aggur, yewhem, yenna-yas :
- Ers-d d acu i la txeddmek dinna ?
- Ur s-d-terri ula d awal akken yeered, teggumma, ssyinna yuqqem aberraḥ di taddart, yenna-yasen:
- Win ara tt-id issersen, ad yecreḍ ad yay !

Tuzzel-d temyart n taddart tenna-yas :

- D nekk ara tt-id-isersen, acku səiý ccer̄t.
- Nniy-am cred tayed̄.
- Ihi ccer̄t-iw; ččaret-iyi taxxamt-iw d isyaren, ad tt-id-sersey.

Truhed rrif n tala tewwi-d tiqeclalin, d uceqquf n wuskir, tessay times, terra udem azedgan d akessar, ma d bu mulen-nni yugal-d d asawen.

Taqcict meskint yečča-tt wul-is, tenṭeq-d :

- D win yeččuren d amulen i d-terriq d asawen, annay a win i yi-tent-yuran.
- A yelli ur walay ara şeggem-iyi-t di laenaya n Rebbi.

Ters-d tşeggem-as-t, akken truh ad tuyal, yetṭef-itt ugellid seg ufus-is, yenna-yas :

- Fell-am laman n Rebbi a yelli.
- Ruh di leenaya-k, eğğ-iyi ad uyaley s amkan-iw.
- Nniy-am a yelli fell-am laman n Rebbi.

Akken armi d tikkelt tis tlata tumen-it, tawed-as taqsıqt-is, akk d wayen tt-id-yessawd̄en yer tezdayt nnig tala.

- A yelli fell-am laman n Rebbi ar tiliq deg wexxam-iw am yelli.
- Ihi a sidi seiy gma akken i nerwa lhif d lmerta, ilaq di sin yid-ney ara neffey yer lisser.
- A yelli kemm ad tiliq d yelli, ma d gma-m ad yili am mmi, yak ur nesei ara taqcict, ma d mmi-tney yeħwaġ gma-s.

Yewwi-ten s axxam-is, urten-ħsiben d iberraniyen. Ama d netta ney d tameṭṭut-is ħesben-ten am warraw-nsen.

Ur ḥulfan i yiman-nsen am zun d lberrani, ččan, swan, lssan, xtaren ula d tagella, ayen rwan di lħif yeggra-yasen-d lisser. Lħif n yambaba-tsen yekfa ma yebya weħnin ḥala ayen iċeddan ifat.

Assen mi tt-iwala baba-s şşelṭan temsefham akk d
mmi-s yenṭeq yur-s :

- Lemmer ufiy a yelli ad tzewğem kemm d mmi.

Terra-yas-d s lferħ :

- Lemmer mačči d leib tili d nekk ara k-yessutren
annect-a, acu yiwit n temsalt, di laenaya n
lemħibba yef Rebbi ma ur iyi-tessutred di gma,
nekk ur ufiy ara xtirey deg-wen.

Gma-s meskin yefreḥ mačči d kra mi yezra ayen
seeddan n lexşaş ; weltma-s d tislit n ugellid.
Xedmen tameyra, inezzeh win ixaqen sebea
wussan d sebea w-uđan. Gma-s yella akken i s-
yehwa ur t-ixuṣ wara. Cwiṭ n lweqt akken tedda d
tislit, terfed tadist, yerna yewwi-tt wergaz-is yer
tferka n baba-s akken ad tzer ansi d-tuyal ttrika n
wergaz-is.

Tesla yis-sen yambaba-tsen rekden, hennan ur yeqbil wul-is yas akken d nettat i d ssebba mi ffyen tamurt imawlan-nsen asmi tenya tafunast i ten irebban. Truḥ yur-s terra iman-is themmel-itt, tebya ad tt-tezzerzef. Taqcict ur d-temmekti ayen texdem deg-sen, teqbel tedda yid-s. Ur teffiy ara ula si tferka-nsen, wwđent s iri n lbir tenṭeq yur-s - A yelli eyiż, ttxil-m aniyi cwiṭ, imiren ad nkemmel abrid-nney. Taqcict tumnit, texdem akken i stenna, teqeed iman-is yef yiri n lbir, d amkan uyur ur ttœeddin ara imi yebœd mačči d kra. Tdœgger-itt d timendeffirt yer daxel n lbir nni. Tefreh mačči d kra truḥ s axxam-is.

Asmi kfant trezzaf, terra-d yelli-s tinna umi d-tenyel tit-is. Akken tt-iwala wergaz-is yewhem.

Yesteqsa-tt :

- D acu i m-ixedmen akken i wallen-im?
- Tazult-nwen a welmaday !
- D acu i m-ixedmen akken i yimi-im?
- D agusim-nwen a welmaday .

Ifaq belli mačči d tin iruhen i d-yuyalen. Yezra belli gma-s tħemmel-it mačči d kra yenṭeq yur-s :

- Izerzer u yemma-m ad yemzel !

Tħemmel gma-s ugar n yiman-is. Ma teqbel ad yemzel mačči d nettat. Tenna-yas :

- Ur clichey ara seg-s, enyet-t.

La ttmesmuqalen ma d nettat tettraġu melmi ara yemzel...

Aqcic meskin yeħzen wul-is, iruh yettxemmim yettażza l-di tferka yettru icennu :

- A hemnu hemnu weltma, aman hemmuni, uzlan qetħxaeni, izerzer uyemma-am ad yemzel ass-agħi !

Terra-yas-d si lbir :

- Ur ttagad, ur ttagad a għma, aman ur hemmun ara, uzlan ur qetħxen ara, izerzer u yemma ur yettmelza ara ini-yas i baba s-selṭan, ad yezlu tafunast tamegzult ur nuriw laemer, ad tt-yebdu yef sin leħbaq ; ad idegger amezwaru ad n-yali Hsen d Lħusin, ad idegger wayed ad n-aliy nekk.

Izerzer yaeweq amek ara yexdem imi yemmekta-d belli yefka-yasen ugellid leahed ur ten-yeğgi d lmuħal. Yussa-d iċawed-as ayen yellan. Yebda weqcic la icennu yer lbir.

A hemnu, hemnu weltam, aman hemmun, i wuzlan qet̄seen, izerzer u yemma-m ad yemzel assagi. Terra-yas-d si lbir :

- Ur ttagad a gma : aman ur hemmun ara, uzlan ur qet̄seen ara, izerzer u yemma ur yettmezla ara ; ini-yas : baba sseltan ad yezlu tafunast tamezgult ur nuriw laemer ; ad tt-id-yebdu yef sin ledbāq, ad īdekker amezwaru ad n-yali H̄sen d L̄husin, ad īdekker wis sin ad n-aliy nekkini.

Agellid yefreh mačci d kra yuzzel s addaynin, yewwi-d tafunast tamezgult ur nuriw laemer, yezlat-t yebda-tt yef sin ledbāq idegger amezwaru, yuli-d H̄sen d L̄husin yenned-iten-id deg wecdād n ubernus-is, yessawed-iten s axxam, yuyal-d īdekker tbeq-nni nniđen tuli-d nettat, ruhen s axxam di zhu d tađşa.

Σawden tameyra ferhen s tuyalin n hemmu gar-asen akk d tlalit n sin warrac, yenqeş yur-s wergaz-is, yenna-yas :

- D acu tsemmi n wul-im ad s-tt-xedmey i tin yebyan amkan-im ?

Terra-yas-d :

- Lemmer ur tebyi ad tefk afus deg izerzer, tili semmhey-as imi d annect-a, ruh cudd-itt yer tsetta n ueewdiw, sebea yeftisen uzeggar awi-yi-d aqerruy-is d ini, idarren-is d isufa, sebea tecrihin akk d tütüct-is i dyemmaren.

Tnawel seksu tessew aseqqi, teččur abeqsi n seksu fell-as ticriḥin akk d tħuṭuct-nni tceyeyeż taklit akken tewwed ȳer zzerb n wexxam, tessawel, tqubel-itt-d s lferħ akk d tađsa, teṭṭef abeqsi tebda tunṭicin i l-ġiran-is tenṭeq ȳur-s yelli-s tamecħuht :

- Annay a yemma tagi d taħuṭuct n nanna Aycuca, tewwet-itt armi tt-tugi lmut.

Tenna-yaś :

-Nanna-m Aycuca attan di lebruġ n sselṭan.

Am win tt-idyeewwten s ubeqqa tekkes-as-tt i yelli-s teawed-as tamuqli akken iwata laħal.

Teffey-d yer berra, terfed ifassen-is s igenni la
tettmeğgid, tessawal i win ara s-d-yeslen teqqar -
Win i wumi fkiy tunṭict ad iyi-tt-id-yerr tineqqict,
Ayca yell-i ččiy-tt d tunṭict.

Tamesbaṭlit txelles ayen texdem ȳas εeddan
leewam, Rebbi ur s-yerwil yiwen. Hemnu d izerzer
yekfa fell-asen ula d lbaṭel n yambaba-tsen.
Hennan, ddren di lehna d talwit.

Tamacahut-iw lwad lwad,
wwiyy-tt-id i warraw n leğwad.

Tenṭeq temyart n jida
tebda-tt-id s macahu
Ahaw zzit-d a tarwa
cfiy-as tebda tħekku
Γef tfunast taqsiđt n wass-a
tewwi-tt-id am usefru
Nemlal-d ad nsel i lmeena
tasekla akken i teteddu

Tagi d taqsiđt igujilen
ad wen-tt-id bduż si rrif
Mi ten-id-teğġa yemma-tsen
qqimen-d rwan lħif
A Rabbi ili yid-sen
ma ulac ad ten-yeddem wasif
Ned hey yurek assiten
ad tekfu temeict n bessif

Ula d yiwen ur t-yađen
baba-tsen yeffey-it nnif
Tafunast i ten-yessuđen
tiyita-s tewwed-iten s adif
Seg wayen yedran yid-sen
anta tin ur ten-neṭṭif

Tekseb-itt lall n wexxam
tezdi ddunit s leħnana
Ul-is s kra yessaram
ad tyellet ayen tezreeħ
Kulci ad yeddu s lewqam

ulamma d lmal teħsa
Ur teżri ad tegri di tħlam
yef tarwa-s ad tseddi lmehna

Ffyent-as tirga mxalfa
mi d-tusa yur-s lmut
Tendeh tsuy a tarwa
dayen yenneqdees ssut
Seg wassen rwan lmehna
itij tyumm-it tagut
Tyunza-ten akk leħnana
Baba-tsen yewwi-d tameħħut

Tafunast i ten-irebban
asmi temmut yemma-tsen
Ulac win i ten-yebjan
yettu-ten ula d baba-tsen
Di sin yedren-ten wussan
qqimen la smiglizen s wallen
Uħeqq ayen i sen-yuran
ad qablen kulci s leħzen

Asmi tella yemma-tsen
deg wexxam sean amkan
Ulac anwa i ten-yifien
ṣṣifa d axellaq i sen-tt-yefkan
Ma tura imi ggugjlen
dayen yedren-ten wussan
Xeşren akk wudmawen-nsen
nneedamen mebla lawan

Ssetħan lħif-nsen
s tħunast i sen-d-teğġa
Mi llużen ad tt-id-ħidu
am akken ur temmut ara
Tewhem amek la ferrħen
tedda yid-sen Ayca
Tekkes-asen lqut llużen
udem-nsen yecbeh qedha

Tameħħut n baba-tsen
ur tebyi ad walin tafat
Tetteessa d acu ara xedmen
ad sen-trennu di nneħħtat
Teħsed arrac mezżejien
yiwwas ad beddlen lewqat
Teffey iberdan dayen
i d-yexleq Rabbi yezra-t
S weħric n wayen icebħen
teydel-d tiżi n Ayca
yekkseñ nsib i watma-s
tuzzel-d tsuy a yemma
Tetti ddunit fell-as
a tamaezzuz n tasa
Lemħahda n Rabbi ma tħawed-as
afus n Rabbi yell-a
Yalwa ad tass nnuba-s

Tqabel arrac s nncaf
tugi ad ten-twali zdat-s
I lebda rwan mahyaf

si ddunit ala axnunes
Terra-ten gar iżuraf
ma d Rebbi lexbar yur-s
Win ixeddmen kra at yaf
kulci izerrit weħd-s

Teggul akken ur tħennet
tafunast ad tawed rreħba
Imi tt-twala ħninet
i igujilen d lemwansa
Tudert tuyal rżagħet
mi d-tenyel tiż n Ayca
Yiwwas ad yennunet
wayen texdem n tlufa
Argaz yewwi-tt yer ssuq
ad yeddu lebji i tmettut
Arrac yeċča-ten uħaruq
imi yemma-tsen temmut
Tinna d-yegran d m lexruq
yiwwas ad txelles ad s-necfut
Baba-tsen am useeluq
ur t-id-yettali şşut

Yenṭeq Imelk deg igenni
tafunast igujilen
Yewhem d acu ara s-yini
i tmettut-is yeggulen
S rrueud ddunit tetti
s lehwa kkren isaffen

Ayen yeđran d awezyi
arrac amek ara yidiren

Ur ntettu yella Rebbi
d netta i ten-id-ixelqen
Ad yeđli yas seg igenni
wayen akken i sen-iketben
Γas ma yedderýel yezri
si lehmum d imet̄awen
Tafat yur-sen ad tezzi
i telhiđ a win işebren
Truħ telsa axeccabi
tcewweq yis-s iberdan
Ter deffir ur d-tezzi
tebya ad rwun urfan
Tewwed-d tmeddit ur tenzi
yiwen n ccyl i d-yegran
Ad tt-tawi s adrar ad tali
arrac seg-sen wi icelęen

Tyil ad tenz ad terbeh
ad as-terwel i Rebbi
Am akken i texdem yecbeh
win yenħafen ur t-teżri
Tħar yer s udem n šsbeh
it̄ij mazal i d-yuli
Leħwa s lqedd tserreħ
yerna s lğehd webruri
Tyil Rebbi ad s-isemmeh

Rebbi ur s-irewwel hedd
ama d lxir ney d ccer
Mi ifat ass-is yewwed-d
ayen yexdem ad as-t-yerr
Mi twala lehwa teğhed
abrid am zun d lebħer
S yir awal thedder-d
ur teżri asmi ara temmenṭer

Tewwi-tt nettat d ugezzar
akken ad ihenni wul-is
Tuli abrid n wedrar
wi ħninien yejreh yezri-s
Tebja seg-s ad terr tṣar
amek ad tegri tmeddit-is
S arrac ulac Ixetyar
dayen kulwa d zzher-is

Tdegger-itt-id seg babder
la ttazzalen idammen-is
Yegguma yimi ad yehder
amek i s-isemmeħ w-ul-is
Deg-s tebda-d azuyer
ħbar ad tečč aksum-is
Tasa n warrac teqqeżzeder
amcum ad t-id-yas wass-is

Yexleq ifrax deg igenni
yal yiwen s lmektub-is
Yerna lewħuc di teżgi

nekni yakk d arraw-is
Ad yettwali di lyaci
yal wa ilmend n wul-is
Ulac ayen ur yezri
la yettnadar di lqum-is

Imi ur tenzi tewwi-tt s adrар
tqedder-itt d ticrihin
Nutni anwa ara sen-igen leqrar
yemma-tsen s ddaw tmedlin
Ur tugad ass-is mi ara d-yeħħer
fell-as ad bedlent tegnatin
Lemmer teħric ad ten-thader
nettat tefka-ten yef tudrin

Uyen abrid n lexla
ur żrin anda ara awđen
Taqcict la tettru am lehwa
teħzen yef għma-s mezzien
Tifrat ur tt-żrin ara
d acu ara ten-id-iqbaben
Dayen tekfa leħnana
ula seg win ten-yurwen

Wwđen taddart n Imumnin
Rebbi yella d amwanes
La ttmuqulen tizyiwin
kul wa leħbab-is yur-s
Čġan achal n tudrin
rewlen ugaden times

S anda leħħun ur żrin
ammer ccedda ad tekkes

D abrid wis sin i ggujlen
ula d tagnawt la tettru
Anda-tt tin i ten-yessuṭden
ur bnin ara yef beṭṭu
D acu i γ-d-yeqqimen
a gma εzizen ad as-necfu
Ad nruħ yer tmurt nniżen
yiwwas ccedda ad tefru

A gma ansi ara d-yekk ssber
anwa i nesea d imawlan
Ula d Rabbi deg-ney yeħħeder
yefka-yay lħif d wurfan
Wissen ma ad yiżif laem
fell-ay ad șeggmen wussan
Gas akka ma nent
ad d-tban tegnawt yesfan

Ad nruħ ddunit tewseε
anda nedda ad nečč lqut
Tameiċt yur Rabbi tella
yiwwas ad d-tas tsarut
Gas ma teğġa-yay yemma
i yedħsan fell-ay d lmut

Wwđen tamurt n medden
amek ara qablen ddunit

Sufella n tezdayt i zedyen
am zun ddren di targit
Izerzer ixeddem ad ččen
hemnu twala-tt taklit
Yezzi leeqel-is dayen
amek tedder di twayit

Tewwi lexbar i şşelştan
tugi ad texdem lecyal-is
Teggul ma tewwi-d aman
tettyil yecbeh wudem-is
Teawed-as ayen yellan
Yecmumeh dşsan clayem-is
Mel-iyi-d acu yeđran
Yerwa tađşa deg wul-is

Yedda-d wawal n taklit
yuy abrid-is yer tala
Iwala taqcict teęgeb-it
tecba ageťtum n ččina
Yewhem i txeddem ddunit
ur yezri ansi i d-tekka
Ur tewwid d tilemžit
amek tezdey di t̄tejra

Tussa-d temyart s tazla
d nekk ara k-tt-id-isersen
Nekkini ur byiy kra
ččaret-iyi taxxamt-iw d-isyaren
Ad rrey uskir di tala

sufella ad rrey amulen
Nettat ad ters s t̄yawla
ad t̄zer d acu iyi-yuyen

Şselṭan yeqbel ccert-is
ur yelli d ayen iweeren
Mbaeid yettmuql s wallen-is
taqcict, tamyart i tt-iyađen
Teħzen la yettru yezri-s
ters-d yetṭef-itt seg ifassen
Akken i d-tezzel afus-is
ħulfa i ddunit ibeddlen

Mi d-wwđen s axxam wehmen
ferħen teđsa-d ddunit
Lħif rwan igujilen
kulci ieċċda am targit
Ma d-mmektin yemma-tsen
d wasmi llan meżżejjit
Seeddan ussan ħlawen
mi nwan ad sent-tdum talwit

Laman n Rebbi fell-awen
ad ken-ħesbey d arrow-iw
Ad ken-awiy di sin yid-wen
ad tilim deg wexxam-iw
Ulac d acu ara ken-ixaşṣen
ad tidirem di lerc-iw
Ur tufiđ anwa ara ken-iđurren
am imezday n tmurt-iw

Yuγ-itt ugellid i mmi-s
læerc yezha d ayen kan
Ulac win ur nesi ahric-is
tebya ad tidir di laman
D gma-s ad tawed lebyi-s
budden-ten s wayen yellan
Dayen yekfa lhif-is
a medden sean imawlan

Mi twala izerzer yezha
ulac d acu i tt-ixuşşen
Ayen akken ieddan yekfa
yur zdat i ttmuqulen
Yefka-yasen Rebbi ayla
di tmurt-nni ur ssinen
Γef wayen i d-yexleq yecfa
akka i d-ikes medden

Tsawel ay izerzer u yemma
ur ttagad aql-i yur-k
A gma ur tettmezlađ ara
ur seiy hedd nnig-k
I baba agellid anda yella
awi-t-id yer da ttxil-k
Ad as-hkuγ liħala
ad d-yas ad ay-isellek

Agellid yesla lexbar
yewhem deg wayen iwala
Tidet mačči d aqeşşer

d tafunast i d ddwa
I wakken ad s-neg leqrar
maæna tamezgult ur nuriw ara
Ijmeε-d laerac d tuddar
d t̄bel yuqqem tameyra

Agellid yedṣa wudem-is
yebda tafunast d iħricen
Akken idegger azgen-is
ulin-d warrac di sin yid-sen
Iyumm-iten-id deg ubernus-is
ma d hemnu tedda-d ferħen
Yeemer wexxam a lxis-is
zzhan yakk ieeggallen

Tugi ad tt-teğġ ad thenni
ur tebyi win ara tt-i-hemmlen
Gas truħ di lexlawi
nettat d gma-s mezzien
Di sin ur εyin di tikli
yer deffir ur d-muqlen
Ur sein hedd d lwali

Ur inuda hedd fell-asen
asmi i s-yehwa i Rebbi
Rebħen am nutni am medden
s axxam truħ-d ad tt-tawi
Am akken themmel-itt dayen
yewhem deg wayen yettwali
Yezra asmi ttmentaren

izri-s yeyleb lehmalı
Yecfa d tazdayt i zedyen
nettat d gma-s i tettili
Ala Rebbi i ten-iwunsen

**Tizrigin n Usqqamu Unnig n Timmuzya
Editions du Haut Commissariat à l'Amazighité**

-o-O-o-

Collection "Idlisen-nney "

- 01- Khalfa MAMRI, *Abane Ramdane, ar taggara d netta i d bab n timmunent (Tasuqilt n Ŋebdennur ḤAĞ SAΣID d Yusef MERRAHİ)*, 2003.
- 02- Slimane ZAMOUCHE, *Uđan n tegrest*, 2003.
- 03- Omar DAHMOUNE, *Bu tqulhatin*, 2003.
- 04- Mohand Akli HADDADOU, *Lexique du corps humain*, 2003.
- 05- Hocine ARBAOUI, *Idurar ireqmanen (Sophonisbe)*, 2004.
- 06- Slimane ZAMOUCHE, *Inigan : ammud isefra*, 2004.
- 07- S. HACID et K. FARHOUSH, *Lašel ittabae lašel akk d : Tafunast igujilen*, 2004.
- 08- Y. AHMED ZAYED et R. KAHLOUCHE, *Lexique des sciences de la terre et lexique animal*, 2004.
- 09- Lhadi BELLA, *Lunđa : Recueil de contes amazighs*, 2004.
- 10- Habib Allah MANSOURI, *Ageldun amec̄uḥ (Traduction du "Petit Prince" de St. Exupéry)*, 2004.
- 11- Djamel HAMRI, *Agerruj n teqbaylit*, 2004.
- 12- Ramdane OUSLIMANI, *Akli ungif*, 2004.
- 13- Habib Allah MANSOURI, *Amawal n tmaziyt tatrart*, édition revue et augmentée, 2004.
- 14- Alii KHALFA, *Angal n webrid*, 2004.
- 15- Halima AIT ALI TOUDERT, *Ayen i y-d-nnan gar yetran*, 2004.
- 16- Moussa OULD TALEB, *Mmi-s n igellil*, (Tazwart syur Yusef MERRAHİ), 2004.
- 17- Mohand Akli HADDADOU, *Recueil des prénoms amazighs*, 2004.
- 18- Nadia BENMOUHOUB, *Tamacahut n Basyar*, 2004.
- 19- Youcef MERAHI, *Taqbaylit ass s wass*, 2004.
- 20- Abdelhafidh KERROUCHE, *Teyzi n yiles*, 2004.
- 21- Ahmed HAMADOUCHE, *Tiyri n umsedrar*, 2004.
- 22- Slimane BELHARET, *Awal yef wawal*, 2005.
- 23- Madjid SI MOHAMEDI, *Afus seg-m*, 2005.
- 24- Abdellah HAMANE, *Merwas di Iberj n yiṭṭij - aḥric I*, 2005.
- 25- Collectif, *Tibħiħirt n yimedyazen*, 2005.
- 26- Mourad ZIMU, *Tikli, tullizin nnidēn*, 2005.
- 27- Tayeb DJELLAL, *Si tinfusin n umadjal*, 2005.
- 28- Yahia AIT YAHIAȚÈNE, *Fađma n Summer*, 2006.
- 29- Abdellah HAMANE, *Merwas di Iberj n yiṭṭij - aḥric II*, 2006.
- 30- Lounes BENREJDAL, *Tamacahut n bu yedmim*, 2006.
- 31- Mezyan OU MOH, *Tamacahut n umeksa*, 2006.
- 32- Abdellah ARKOUB, *Nnig wurfan*, 2006.
- 33- Ali MAKOUR, *Ḥmed n ugellid*, 2006.
- 34- Y. BOULMA & S. ABDENBI, *Am tmeqqunt n tjejjiggin*, 2006.
- 35- Mohand Akli SALHI, *Amawal n tsekla*, 2006.
- 36- O. KERDJJA & A. MEGHNEM, *Amawal amec̄uḥ n ugama*, 2006.
- 37- Ali EL-HADJEN, *Tudert d usirem*, 2006.
- 38- Hadjira OUBACHIR, *Uzzu n tayri*, 2007.

- 39- Djamel BENAOUF, *Di tmurt ueekki*, 2007.
- 40- Akli OUTAMAZIRT, *Targit*, 2007.
- 41- Mohamed Salah OUNISSI, *Tametna n umenzu*, 2007.
- 42- Ramdane ABDENBI, *Anagi*, 2007.
- 43- Ramdane LASHEB, *Ccna n tulawin yef t̄rad 54/62*, 2007.
- 44- Said CHEMAKH, *Ger zik d tura*, 2007.

Actes de colloques

- Actes des journées d'étude sur « *La connaissance de l'histoire de l'Algérie* », mars 1998.
- Actes des journées d'étude sur « *L'enseignement de tamazight* », mai 1998.
- Actes des journées d'étude sur « *Tamazight dans le système de la communication* », juin 1998.
- Actes des journées d'étude sur « *Approche et étude sur l'amazighité* », 2001.
- Actes du colloque sur « *Le mouvement national et la revendication amazighe* », 2002.
- Actes du colloque international sur « *Tamazight face aux défis de la modernité* », 2002.
- Actes des stages de perfectionnement pour les enseignants de tamazight, mars 2004.
- Actes du colloque sur « *Le patrimoine culturel immatériel amazigh* », 2006.

Revue « Timmuzgha »

Revue d'études amazighes du Haut Commissariat à l'Amazighité :
N° 01, avril 1999, ---- N° 14, mai 2007.

Autres publications

- Annuaire des associations culturelles amazighes, 2000.
- Idir El-Watani, « *L'Algérie libre vivra* », décembre 2001.
- Etude sur « *L'enseignement de la langue amazighe : bilan et perspectives* », 2004.

Consulting

- Idir AMARA, *Les inscriptions alphabétiques amazighes d'Algérie, HCA/ANEPE*, 2006.
- Kemal STITI, *Fascicule des inscriptions libyques gravées et peintes de la grande Kabylie*, HCA/ANEPE, 2006
- Sadaq BENDALI, *Awfus amaynut n tutlayt tamaziyt*, 2007.
- M'Hammed DJELLAOUI, *Tiwsatin timensayin n tesrit taqbaylit*, 2007.

Cet ouvrage est publié dans le cadre de la collection
“**Idlisen-nney**”

Initiée par la Direction de la promotion culturelle du
Haut Commissariat à l’Amazighité

© Tous droits réservés

Dépôt Légal : 273-2006
ISBN : 9961-789-43-1

Conception et PAO :

• תְּלַכֵּד אֲמֹזִיחָה •

Haut Commissariat à l’Amazighité

Achevé d'imprimer sur les presses de
Les Oliviers
Tizi-Ouzou - 2007
Tel : 026-21-07-19
Fax : 026-21-95-40

