

Idlisen Idlisen-nney

Omar DAHMOUNE

Agu Ungal

Asqamu Unnig n Timmuzya
2007

Omar DAHMOUNE

Agu
Ungal

Asqamu Unnig n Timmuzya

2007

*L'Algérie mon beau pays
Je t'aimerai jusqu'à la mort
Loin de toi moi je vieillis
Rien ne m'empêche que je t'adore
Avec tes sites ensoleillés
Tes montagnes et tes décors
Jamais je ne t'oublierai
Quelque soit mon triste sort
Seul je parle à moi-même
J'ai failli à mon devoir
Je menais une vie de bohème
Et vécu dans le cauchemar
Quand je chante ce poème
Je retrouve tout mon espoir*

Slimane Azem

30 yennayer 95 d ass amcum i d-yeg̡gan cama-s di Lezzayer tamejruḥt, yas akken tuyal d amdiq n lmut, ma truhed yur-s di ccek ma d-uyaled, d acu kan tudert mazal ad teddu deg-s.

Di yiwit n tṣebħit n wagu d lgarra, Hakim iteddu ar lweeđ i yesəa netta d Racid deg ubrid n Σmiruc, lamaena afus n rrebrab yella-d ger temlilit-nnsen, s lbumba i d-yellan deg uxxam n temsulta.

Hakim mi yewwed yer din yers-d di tkerrust s lexeləa, yejjel ttazzla ar zdat, ar wanda i teṭterdeq lbumba, yettemlili-d imdanen ttazzalen wa akka wa akken-nniđen, yaf ddunit n Rabbi texled ger yidim d iyiyden, yeffey-it leqwel deg wayen izer ger wallen-is, yuval yettnadi yef Racid ger wayen-nni i degi tecsel tmes, alammi t-yufa mazal kra n rruh deg-s, yeddem-it yettazal yes ar tkerrust, mi qrib ad yawed yesla i ssut n unazaę ar yiwit n tkerrust i yenneqlaben. Iger ar din yaf-itt d taqcict texnunes deg idamen, yeddem-itt-id ar daxel n tkerrust yewi-ten ar sbitar. Mi yewwed, yaf tawayit d tin muqqren n imejrah d lmeytin.

Imejjayen ur zrin ara d wanwa ara d-dhun, yal wa anda yettazzal, gren-d ar imejrah-nni i yewwi yid-s wwin-ten. Ameddakul-is rrant ar lkuma, yerja din alammi d-yeysi tħlam, Ameddakel-is ur d-yerri s lexbar, netta yessefqad yur-s akked d teqcict-nni.

Yiwen wass yufa-tt terra-d s lexbar, teffey-d di lkuma, isedda yur-s, isellem fell-as isteqsa-tt yef tezmert-is, amek tella yuval

yegga-yas slam iteddu ad yeffey, tenteq yur-s tenna-yas : ma ulac ayilif ak-steqsiy yef sebba i k-yeggen ad d-steqsayed fell-i? Yenna-yas : ttasey-d żerrey ameddakel-iw, ata da ula d netta di lkuma i yella, mazal ur d-yuki ara. D nekk iken-id yewwin di sin yidwen ar sbitar, menbeed mi iken-id refdey di txazzabit-nni n Σmiruc. Tuyal-iyi d tanumi, yal imi a-d-steqsiy ar wemeddakel-iw a-d-rzuuq diyen fell-am.

Tenna-yas : tannemirt tameqqrant yef wayen iyi-txedmed, d lxir ur d ak tettuy alamma mmutey. Tetedduud ad truhed ur d iyi-d-nnid isem-ik ?

- A weltma fiħel ma tessned isem-iw ney d acu-yi, awi-d kan imi teħlid.

Tenna-yas : a ħeq Rabbi ur teffiyyed alamma tennid-d isem-ik. Di lehedda-nni seg i tettgalla ikcem-d baba-s yenna-yas : d acu akka ?

Tenna-yas : d wagi iyi-d-ismeneen a baba, atan yebya ad iruħ ur d-yenni ara ula d isem-is.

Baba-s n teqcict : Amek akka ad truhed ur nezri ula d isem-ik, axi ad nsellem fell-ak ula d sslam ?

- A lhaġ, ur teseiż i yellan, d lwaġeb-iw kan i xedmey.

Baba-s : ula d nekkni għay a nexxem lwaġeb-nney yid-k ?

Uyalen ttemsetseqsayen gar-asen, iban-d belli Baba-s teqcict d lkumisar di Lezzayer ma d nettat d taneymast di yiwen weymis muqqren, ma d netta d amsaltu yettraju ar wanda ara tceggex.

Lhaġ : imi mazal ur k ceggeen ara, ak id-awiy ar yur-i.

- Tanemirt a lhaġ, ur zmirey ara ad qimey dag-i yur-k ulamma d ayen yelhan i d-nnid, acku fkiy awal i kra n imeddukal-iw aken a neddukel ar wemkan nniżen.

Lhaġ : ihi imi akka a k-yezzem Rabbi a mmi ma yella kra i tebyid ney i teħwaġed m ur d ay d-nnid, aqla-k s wass-a d asawen am yiwen ger warraw-iw.

- Tanemirt a si lhaġ ulamma ayen xedmey ur yeħwaġ ara annect-a n wazal id ay terrid, ad iyi tessurfem ad kkrey ad ruħej, aħas n lecyal i yettrajun, saramey-am ħellu s-lnejjan ma yebya Rabbi.

- Lħaġ : sani ara truhed ass-agħi ara teffey Samya di sbitar, as-nexx-dem imensi, ilaq ad tiliq.

- Ma suliy leċċal-iw yef zik an-ruħej, ma ulac ar tikkelt nni den ma yebya Rebbi.

Lħaġ, deg waken i yekcem Hakim ar wul-is, ur yebyi ara at yeggħi ad iruħ, yettaeraq amek ad t-id i qerreb yur-s. Yekker yenna-yas : atan ma ur d-usiq ara, eż-żeq belli imensi at-xaş lbenna.

Hakim : ur zeef ara a si lħaġ, an ruħej ma yebya Rebbi.

Samya : ax tansa n uxxam d wuṭṭun n tilifun.

Hakim, yaś akken yemmal wul-is d Samya, yebya ad yerwel i tayri yebyan a ten-tesdukkel, ulamma i kemmel-as imensi-nni id-yeċċa yur-sen id-yeslalen iciddan meqqren gar-asen. Tas akka yella wannet-a, yebya ad yerwel i wayen yebya wul-is, ulamma acegħeε-is yusayas-d ar Lezzayer, iruħ yessuter at cegħżeen ar berra i tmanayt.

Azɛkka-nni yeddem l-qecc-is iruħ ad yebdu axeddimm berra i tmaneyt, yerkeb l-kar ssibeh tasebhiet, wer-εad tefrari tafat mi qrib ad awđen ar wenda teddun, hēbsenten-id yemdanen n yið, yuli-d yur-sen yiwen n urebrab annex n yilef, mi ihedder ttefien-d ileddayen deg yimi-s, yetteegħid yeqqar-d : aya wid yellan deg udabu ihebtu. Imi ur teseid win d-yersen, yenna-yasen : Ihemala ki ma tħebbu tgħid lu werrahum ya ḥuyat, rakum mēhum, hebtu gae !

Ners-d, snin-ay akken nella yef l-kar, ifassen-nney deg yigenni, kra deg-sen bdan aqelleb deg-nej ma d yiwen deg-sen yetṭef-d yiwit n teqcict yelsan ilsi aqermad yenna-yas : tugħim ad terramt aħdar ar deffir.

Yezla-tt s idamen semden am tyaziż, ulac anwa d-yuli l-menjeq, ssut-is mazal-it deg yimezzu-en-iw mi tetsuyu, tessutur deg-sen rreħhma.

Kra da, yedra ger wallen-nney ur nezmir i wacemma am akken ur nelli, gar-asent ula d timyarin ifent-ay s unaji i Rebbi, zdaw yeedawen n Rebbi yellan nnig webrid, ddaw webrid, rrnan nyān yiwen weqċic yellan d aserdas, yuval-d deg uxxam imi kfan ussan is-d-fkan n ustæfu, yewwi astæfu n lebda.

Cwi kan icegge-ay-d Rabbi iserdasen deg igenni, talti ur d-yegri ula yiwen deg-ney, irebraben-nni rewlen, ḡġan-ay-d am tuġġal ger idammen d imet̹awen.

Di tegnitt am tagi is i bdiy ass amenzu deg umkan-iw amayenut, as tiniż d ddnub n tayri-nni i byiy ad nyey id-wwiy yid-i, almi qrib iċedda lqecc-iw.

Mi wwdey ar uxxam nni n temsulta, imi żran ayen yeđran yid-i fkan-iyi-d leslah d takerrust, kra n wussan kan fkan-iyi-d kra n ussan n ustaeſu.

Imi lliy tedduy ar tmanayt s leeġlan akken ad sidrey tayri-nni i byiy ad nyey, labaeda mi tħedra yid-i twayit-nni, uyaley am akken d taekumt zzayen i ddmej.

Terna-yi tugdi n rebrab, ugadey a d-mliley yid-sen deg webrid d-yezgan ger idurar d ɣeġgi, yessewhacen ula deg uzal qayli, ur d-riy s lexbar alammi d-ufiy yiwen n teqcict tħerreß-iyi-d abrid, u nettat tella di yiwen n liħala yellan maċċi d ayen ara d-yeħku wemdan.

Tafekka-s teċčur d idammen, acekkuħ yebded s-igenni am tħeryel, aceṭṭiż q'lil fell-as. Imi hebsej yur-s teldi-d tawwurt s-leejlan.

Teqqar-iyi-d : di leenaya n Rabbi ma ur teejeled tura ay-d leħqen ad ay-nyen.

Uqbel ad tessali awal alammi ttwaliy irebraben-nni ttazallen-d yur-nney kkatent-ay-d s rşaš, di tugdi ufgay-d d affug, taqcict-nni yeffey-itt leeqel, tettęegiż : Ma tħfen-ay ay-nnyen, ulac rreħma deg ulawen-nnisen, d iedawen n Rabbi.

Allen-is cercurent d imet̹awen, imi d-newwed yer wemkan n laman, sneysey di leejlan, ħallej ar teqcict meskint, tyad-iyi, tegzem tasa-w, allen-is bezgent deg yimet̹awen as-tiniż trewel-d i lejnun a ten-yexzu Rabbi ineeliten.

Imi lliy shisiffey di liħala-s, terra-d s lexbar i yiman-is, tesweq amek ara tesser iman-is, yiwen ufuſ teffer syes idmaren-is wayed terra-t anda-nniđen, imi tħilliy akken deg-s niy-as : ur ttagad, nekk d amsaltu aten-ih lekwayed akken ad tamned, rniy

kksey-d tajakit-iw fkiy-as-tt, rniy ddemy-d yiwen userwal fkiy-as-t tela-sa-t.

Imi s-tekkes tugdi, yuylal-itt-id rruh. Steqsay-tt yef wayen yedran yid-s aked yisem-is.

Tenna-yi-d : isem-iw Suəad, d tarewla i d-rewley i lewhuc yecan şura n yemdanen. Lliy d tamejyat, ur tesəiç acu iyi-xuşşen, ttemliliy-d ala ussan imellallen d lferh d zzehu, laemler i s-nniy a d-yawed wass i deg ara tedru yid-i akka. Lliy xeddmey di yiwen n sbiṭar ameqqran, yiwen tikkelt yeyl-id yiwen n lehlak iwaeren yef yiwen n tyiwant. Tanemhalt n sbiṭar-nni i deg lliy xeddmey win iwumi tenna ad truhed d imceggaş ar din ad yagi, nekk qebley, ruhey s yiman-iw ur zmirey ara ad ggey medden ad mmten yernu nekk zemrey ad ten id smeneay, asmi wwdey ar tyiwant-nni, medden snebgen-iyi akken id-yewwi, nekk ieseğb-iyi lhäl, qimey din yur-sen, fkan-iyi tamezduyt nekk d yiwen n tfremlit, yella yiwen n wemdan ixeddem d aessas din-a yur-ney, yesuter-iyi-d achal n tikkal ar zwağ nekk ugiy, netta aya ziyy kra din yerra-t d leħsed d zeaf fell-i alammi id-yusa wass-nni amcum, zedmen-d irebraben-nni akken ad awin ddwa, netta ayaziy yesea afus yur-sen, d netta i d asen-yemlan abrid, yuylal yerra-d ar wanda lliy nekk d temddakult-iw, yerza-d tawwurt, nekk a rziy fell-as taqeræett n djaj, yejrah deg udem, lameena ur d as-zmirey ara, iyelb-iyi, d ilef di tezmart, yekker-d yejuqed-iyi, izuyer-iyi am tayaṭ, iteddu yekkat deg-i, yewwi-iyi alammi d lamir-nsen, yenna-yas : attah wwiya-k-d tamejjayt ad tteħligem.

Cudden-iyi nekk d temddakelt-iw bdan asiker deg-ntey, uyalen yumen-ay allen-ntey, wwin-ay deg yiwen n ukamyun, ur zriy sani alammi d yiwen n teżgi ur zriy ma d tagi i deg d-rewley ney ala, d acu ara k-d-iniy...

Teger-d yiwen n nnehta meqqren, tserħas d imet̄ti d usnekkti, sefdey-as imet̄ti, nniy-as : dayen ur ttagad. Tuyl tkemmel awal tenna-d : Imi newwed ar wanda llan, kksen-ay ayumu yef wallen-ntey, zriy lewhuc ger wallen-iw ; içumar, lewsex deg udawen-nnsen.

Inṭeq-d win iyi kksen aymu i wallen-iw ar lamir-nnsen yenna-yas : attah tmejayt ma d tagi-nniđen d tin i tt-yttawanen.

Inṭeq-d lamir : tamejayt ḥadret i tt-yettamin, ma d tin-a nniđen, ruḥ awi-tt d ayla-k. Uqbel ad yessali awal, yemmey yur-s yezzuyer-itt yeddem-itt ger tayruṭ-is am tyaziṭ tetteegid s ṭelq ugerjummi-s, meskint ulac wa tt-id-isuksen i wuglan n wuccanen yewwi-tt ar deffir n yiwt n resfa imi sliy i temddakelt-iw terfed s yiwen usreyrey yebded cear deg uqerruy-iw yecarew weglim-iw, ar ass-a mazal ṣṣut-nni deg imeżżuyen-iw, yenya-tt ama akken d izi i yenya, nekk deg wassen ttrajuy deg wass-a akken ad rewley.

- Ihi amek id-trewled ?

- Amek !? ass-agı irebraben-nni akk ruhen Sean ccyel qimen-d ala wid-nni ijerhen d yiwen yetteasa-yi imi lliy sewwayey ayrum, grey yiwen wuzzal ireq di leafa imi d-iruḥ urebrab-nni yur-i, iteddu ayd-i sami wwtey-t s wuzzal-nni yeryan ar wallen-is dya rewley-d alammi i k-i d-yefka Rebbi, ar tura mazal ur iyi-tekkis ara tugdi, ur uminey ara rewley-d.

- Dayen, ur ttagad, aqlay nebeed fell-asen newwed-d ar wemkan laman yas ekkes ayilif. Tura ad nerr ar lkumisarya akken ad zren d acu yedran yidem.

Kecmen ar lkumisarya, yesken-asen-d lekwayeđ-is n yemsulta, yeffey-d lkumisar yur-sen, teħka-vas yef wayen yellan. Imi sulin yenna-yasen-d : dayen tura tzemrem ad truhem, yuval inṭeq-d ar Ḥakim yenna-yas : ikeč iwumi teđra tedyant-nni ieđan ?

yenna-yas : d nekk.

yerra-yas-d : ihi tħadhar iman-ik, maċċi yal tikkelt isellek umdan di twuya am tigi ?

- D Rebbi ig ttessren ig zemren i kullec.

Imi d-ffyen yenna-as : anda yella uxxam-nnwen a kem-awiy yur-s ?

Tenna-yas : ala ur b̄iy ara ad ɜren ayen yedran yid-i .

- Ihi sani ara kem-awiy ?

- Ur ʐriy ara sani ara rrey. Ur byiy ara ad slen fell-i medden ayen yedran , iyya-d awi-yi ar uxxam-iw ad nerrez tawwurt ad nekcem, tisura rruhent-iyi .
- Awwah ala ! ur kem ttagħġay ara weħdem. Iyyan ak m-awiy ar yiwt n teqcict d taneymast eedley yid-s mliħ.
- D taneymast ? ala ur tedduy ara yur-s ugadey ad taru fell-i deg yiymisen ?
- Ur ttagad d nekk i tesneq ur teseiħ d acu ara yilin.
- Wwden s axxam n samya taneymast imi d-teldi tawwurt tewhem ur tefhim ara d acu i yellan, deg-mi id-kecmen ur tekkis allen-is di teqcict-nni twayit, yerna i kecm-itt ccek ar wayen-nniżien.

Yeṅeq Hakim yur-s : ma yella kra uselsi ar as-d-fkeq ad truħ ad ttēcucef wa ttibbedd, imi s-d-fekka aselsa tekcem teqcict ar laduc teṅeq yur-s s wurrif : d acu d tadyant-agħi ? ur k-siney ara akka ?

- Iyya ad neqqim ad m-d-ħkuy.
- Axi yella kra ad-yid-ħkuq ? Atan kulec iban !?
- D acu i ybanen ? Ihi sel-d yur-i ur zeſf ara aħas ay-d-sel teqcict.
- Ihi ara ak-d-sley !
- Tura ad bduy! uqbel ad bduy tezriq bell qrib mmutey ur d-seqsaq ur d-nudaq fell-i, terniż aqemuc, ilaq d nekk ar yzaejen fell-am tuyaled d kem i yzaejen .

- Amek qrib temmuted ! Wellah ma sliy ! Szejel sali-d awal aql-ak tessefqeq-d-iyi aħas.

Yuyal yeħakka-yaś-d amek i yella lħal.

Deg ubrid yettwagezmen s yur at yiż-ż-żgħid d-yemlal, mi iruh ar uxeddha alammi i d-yemlal taqcict-nni.

Taqcict teṅeq yur-s : smeħ-iyi čči yakkum-ik d uksum teqcict meskint isedda fell-awen lħif d lbaħżejt. Nekk ur ttsethiy ikċem-iyi ciżan ttxemimey yef wayen nniżien.

- Dayen ur ttlummu ara iman-im, attn teffey-d Suęad tuyal d tafruxt amack-itt, attan yur-m d lamana mebla ma wessay-kem.

- Ruḥ kkes ayilif yas ur ttxemim ara, uqbel ad truhed, sani ara truhed akka mira ? Qim ad tenesed ar azekka, Rebbi ad-yefk deg i yella leslah.
- Tezrid bellı elagal-im i d-usiy i byiy ad ruhey.
- Elagal-iw i d-usid i tebyid ad truhed ! ur fhimey ara ! d timeseereqt ney d acu-tt ?
- Akken ad tezred d acu-tt ilaq ad kemmley abrid-iw akken ad tehsud ayyer i d-usiy elajal-im.
- Ur k-ttagħġay ara ad truhed alamma tennid-d ayyer ?
- Mi d-uyaley ad tezred ayyer. .

Mi d-yeffey syin deg ubrid-is ar taddart yemlal-d aqerreee nat yið kkesn-as takerrust seryen-*tt*, netta win-t yid-sen qnen-t rnan zuyren-t d azużer d wallen-is yumen-t, imi wwden ar tkazmañ-nnsen, kkssen-as ayumu yef wallen-is, deggren-t ger idaren lamir nnan-as : wagi d ṭayut d aedaw n Rebbi d amsaltu amek ara t-neny ?

Ḥakim mi iteddu ad-yehħer, yewwet-it yiwen n urebrab s rangas ar wudem, ieawed-as s lakrus ar weerur, inteq-d lamir :
- Awit-*tt* qqent-*tt* dihin ar tzemmurt ar azekka ad nzer di lamer-is.

Kra n wayen yedran, yella di tmuqli n yiwen yellan din garassen d Ḥakim ur yexdi ger wallen-is, ladya imi i yeżra d acu i yettrajun Ḥakim d netta. Yettaerađ as-yessiwed izen akken ad iheggi iman-is ad rewlen. Ḥakim ur yefhim ara d acu i yebya as-d-yini wemdan-nni deg wakken ur t-yeqqil ara. Alammi id-iseeda yur-s s tuffra, yenna-*yas* : Heggi-d iman-ik i trewla, atan ma yufa-k-id şbaħ dag-i ak-nnyen.

Ḥakim ur yumin ara ayen yeżra ma d amddakel-is i yuyalen akka ney ala, yella yegeel d lmut i yemmut macċi ger lewhuc i d-yegħra, di lheda-nni imena-*yas* lmut ay axir-as wala ad żren ney ad slen medden ameddakel-is d arebrab.

Hamid yeqqim alammi d ṭlam yessyef imeddukal-is, yekkes-as arez i Ḥakim yerna yefka-*yas* leklac yerna ismar lišen yef umkan igi yella leslah d lbumbat, yefka-*yasen* taxellalt n leafiya rewlen, imi tecseel leafiya bdant lbumbat aterdeq imi faqen irebraben-nni s wayen yedran tebeen Ḥamid d Ḥakim, tekker

tiyita n rşaş gar-asen tegla-d s lmut n rebea irebraben d wejrah n Ḥakim d Ḥamid, d acu kan Ḥakim itent-yuyen akken ilaq, Ḥamid yas ula d netta yejrah yezmer yeddem-d Ḥakim yef tayett-is yuzzel s-yes ar webrid iħebes-d yiwt n takkerust yenna-yas ad yeglu yid-s argaz-nni twayit mi yezra udem-nni n Ḥamid akked leslah tekcem-it tergagħit d tugħiġi, dya yenqeq yur-s Ḥakim yenna-yas :

- Ur ttagħġad nekk d amsaltu d arwal i d-nerwel i yrebraben, yiwel awi-ji ar sbiṭar.

Yuġal ikemmell awal s tuffra i Ḥamid yenna-yas :

- Ax tasarut terred s axxam-iw atan dihin, ruħ s tuffra ħader wi k-i zerren alamma uyalej-d.

Ḥakim mi yewwed ar sbiṭar inneqlab l-ħal, imsulṭa, iserdasen d amireg i d-mmargen ar din yur-s, alammi d-gren imejjayen iman-nsen : aneft-as ar t-ndawi mi s-yekkes usarue, steqsimt yef yiman-nwen. Imi i s-d-kksen imejjayen-nni tarċaşt yellan deg uđar-is, suffyent ar texxamt ad yesteeħfu, kecmen yur-s yemsulta d iserdasen, bdan asteqsi deg-s s leeyaq d zeaf.

- Yenqaq yur-sen : nekk d amsaltu, tedduy ad ruħej yur-wen akken awen d-iniy yef wayen yellan, d acu d tazmert iyi-yurren, aql-aken-id tett̵ilim di liħala-w, ihi imi-d-usam, atan awen iniy ayen yedran yid-i akken aħħat ma ad tyeħbem aten tafem uqbel ad beddien amdiq.

Imsulta : tura ad nzer ayen i ylaqen at-nxeddem, d acu kan mazal ur d ay-d-nniq ara yef urebrab-nni i d-yeddan yid-k ?

- Ur zmirey ara ad wen-d-iniy ma d rebrab ney ala ? d acu kan ayen zriy fell-as awen-t-id-iniy yerna ur teseid i yellan gar-i yid-s akken ad teffrey, d acu kan d netta iyi-d i sukses ger yifassen n yimcumen-nni yerna yenja kra deg-sen, aħħat ad tafem kra legettata ma tnudam yef umkan-nnsen , ma d netta ur zriy ara anda ires wala anda i d-yegħra, għixi-t di takkerust ma d nekk ur d-ndekwalay ara alammi d ger ifassen n yimejjayen.

Samya d Suexad yewwed-itent wayen yedran d Ḥakim yellan di sbiṭar, grēt s tuffya leeqel ladya mi t-ufant di liħala n win yemmuten, udemmi-s yeċčur d icidan.

Sliy-d i şşut imetawen, eerdey ad lddiy allen-iw ugint, ifassen ugin ad h̄erken, dya villey d lmut i mmutey, h̄ulfay s tmuybent deg ul-iw, amek ara qabley azekka, h̄ulfay s kra ijebbed-iyi-d deg uſus, refdey leſyaq villey d eezrayen iyi-d yewwden, uyaley faqey d afus ah̄nin i d-yersen yef udem-iw, yekkes-iyi ayumu yef allen-iw, zrey-d ddunit rebbi d tamelalt d teqcicin ur d-eqiley. Tiley ger lmalayek i lliy imi d-querreb yiwt yur-i teqar-iyi-d : ur ttaggad, dayen tmened. Dduqsey-d, ukiy-d deg sarue, ufiy-d iman-iw di sbiṭar ay lliy, Samya d Suead yer tama-w.

Mi d-yuki di tallit yella yaf-d ifassen-is ger ifassen-nnsent hninen s lferh ineqtent yur-s, imi i s-yekkes usarue-nni, cwami unezzef mazal-itent ur kisent ara deg-s, kra n win yezran lehzen yellan deg-sent yiyil d tilawin-is.

Dhant d uqesser yid-s mi yruh a d-yehder ad as-gezment awal, ad t-rrrent ar wanda ur d-igir ara wallay-is, netta kra din d Hayat kan id-yettedin ger wallen-is, yerja akken ad t-gent ad-yessali awal yellan deg mmi-s, yuval yenqe yur-sent s lesyad yenna-yasent ġemt-i ad steeſuy, atah uqerruy-iw yerwi mačci d kra, semhemt-iyi ur zaefemt ara yerna uqbel ad truhemt ma ulac ayilif ad tqebled ad sutrey deg-m a Samya ad ayi-d-qdud yiwt n tyawsa ?

- Ur ilaqt fell-ak ad ay-i-d-iniq awal-agı ma d qeblay !? Ala aqbal ara qeblay, ayen tebyud tiniq-t-id fell-ak ur zeefay, leemer-iw fell-ak ad tsebbley, tit-iw ma d nettat i d asuter-ik ak tt-id-ksey s lferh d ameqran.

- Ad am-yefk Rabbi tazmert d lehna d wayen yeba wul-im, d acu kan byiy ad sutrey deg-m akken ad truhed ar yelli-s xalt-i Hayat, ilaqt ad tt-zrey uqbel ad ifat lħal.

- ayyer, d acu yellan aenī ?

- D acu !? anef-as kan. d zman-agı uewij iy-yessawwden ad neddu d wayen i nyuc ad neġġ ayen i nhemmel. Szjel awed yur-s, tiniq-as a d-tas uqbel ad tuyal tusin-is ur tesei azal.

Samya teffey-d di sbiṭar u nettat tetedu tettmuql ar Suead ur tefhim d acu yellan ger Hakim d Hayat d wayen teħseb nettat yella ger wulawen-nnsen, deg-im i d-ffey di sbiṭar nettat d

axemmem terfed tesrusu deg wayen tesla yas akken zwarent-d tismin yur-s texza ciṭan tkemmel abrid alami tewwed ar tin uyur i tettwaceyyeε, tessuter di tmarayt ad tt-zer.

Hayat tesla-yas-id tesawel-as-id ar lbiru tenna-yas-d :

- Acu i kem-id-yewwin ?

- D Ḥakim iyi-d-iceggeen.

- I netta ayyer ur d-yusi ara ?

- Ayyer ur d-yusi, Acku yettwawet s rşaş.

Hayat yeyli lkas yellan ger ifassen-is, tettef aqerruy-is teqqim ar ukersi tettru. Tenṭeq Samya yur-s :

- Ur ttru ara. Ma yebya Rebbi yemneε, d netta iyi-d i cegueen yur-m ur zriy ara ayyer, yerna iseħres ad truhed yur-s akken i d-yenna, ur yezmir ara ad yerju, ihi ilaq ad tħejled yur-s.

- Ad tafeq yella wayen yesla yef Ḥamid ?

- Anwa-t Ḥamid-agj ?

Temmey ar leqjer tħebed-d la fuṭu tenna-yas :

- D wagi. Deg-wasmi i yruħ ur d-yuval, uvalej mi ara zrey albead yettak anzi yur-s ad t-id jebdej yur-i, ad muqley yur-s.

- Ur day d-nniż ara anwa-t ?

- D mmi-s xalti yerna nella qrib a nezweġ, yuval ur d-iban anda id-yegħra.

- Mazal i kem tetraju?

- Mazal-iyi tħraju-t am wass-a ama uzekka ahat a d-yuval.

- Teżriż mi d-usiy yur-m, usiy-d s zeaf imi iyi-d-icegħeε yur-m ġaġley yella kra yellan gar-awen, nekk ul-iw yehreq ffell-as, yezdəy deg wallay-iw yugi ad yeffey yas akken netta ur zriy ara d acu yettxemmin fell-i.

- Yehwa-yam kan tzeċfed iman-im, ur tseċiḍ i yellan gar-aney, d mmi-s xalti akken i d-nekk yerna achal d abrid iyi d-yeħħeder fell-am, cukkey ula d kem tellid deg ul-is. Kker zwir yur-s tura a kem id-leħqey.

Tezwar Samya ar Ḥakim tenna-yas :

- Dayen ufiy-tt, tura ad-tas. D acu i d taħakayt-is d Ḥamid ? Meskint tettidir slfiraq id-yellan gar-asen mebla lebyi-s, mazal leħnana d ucedhi-ines yettas-d ar wul-is, ladya mi ara d-ddem udem-is yeqqlen d lkayed deg ufuś-is, ula d win d-iger ufuś n

cree ger ifassen-is, ladya ma yegla-d kra n wanzi ar Ḥamid, teseedday-it deg uhetec ameqran yef wansi id-yekka d laşel-is d wayen i yexdem, ahat a d-iban d win i t-yettrajun, d acu kan tallit ad teddu akken ur tebyi imi tuyal tserreh-as i wemdan-nni s lhukm xfifen, attan ihi tewwed-d.

Hayat tger yur-s temsalam-it tettru tenna-yas :

- D acu i yedran yid-k ? Ayyer ur tetħħadared ara iman-ik ?
- Ssixta-ag i y-d-yefka Rebbi, ur tezmireq ad trewled, ma ur k-teṭṭif da ak-tetṭif anda nniden. Tixer-ay i wannect-a, ad d-nuyal yur-m.
- Fur-i d acu k-d-nniy ! deg wasmi i yruħ Ḥamid am wakken tezriż, nekk ttidirey s usirem i deg ara d-yas wass ad-yuyal ?
- D fidet s usirem-ag i nettidir. D acu kan, tella yiwet n taluft annex-ilatt ala kem i yzemren as-d-afed tifrat ney ilaq ad nemewaw fell-as.
- D acu-tt ?
- Ulamek ara am-d-iniy fell-as dagi, ilaq alamma nruħ ar wanda tella taluft-ag. Yerna yuċċar ccycl akken ad nawed alamma d amkan i deg ara d-nefru tayawsa-ag.
- Iyyan ad nruħ tura.
- Ulamek ara ad nruħ tura, ar azekka, ass-ag i eyiy ur zmirey ara, uyal-d ad ayi tessufyed s yesem-im d tanzarfut, acku imsulṭa ur d ayi ttagħġġan ara ad ffyej.
- I nekk tettum-iyi eni tebyam ur tedduy ara yid-wen ?

Teffal Hayat ar Ḥakim tenna-yas s wallen-is anef-as ad teddu.

- Ur bbyiż ara ad yedru yidem kra ney kra, yewxer wanda i nteddū.

- Ur zmirey ara k għżejj iman-ik.

Hakim yedsa-d :

- Tyelbed-iyi, atan ad tedduq, ay yesser Rebbi. Dayen, yal imi ara yi-d-temmuqleq, ur zmirey ara am d-iniy ala. Azekka-nni tusa-d Hayat, yedda yid-s Ḥakim alami wwden ar wanda i txeddem, ġawden s tufra takerrust-nniden i d-sedda Samya. Mi nella di tkerrust, terra-d tasfift-nni “yettseggix wuli-iw”, ħulafay s wulawen-nneyt ttseggixen.

Wwden ar yiwen n wexxam, imi kecmen ar daxel ufan Ḥamid isejt-tel ačamar-is, yessazdeg iman-is.

Hayat ur tumin ara allen-is mi tezra Hamid ur d-nban achal ayagi, tenna-yas :

- D keč ney d agu ?

Inteq-d Hamid s yiwt n nnehta tameqqrant, allen-is ccurrent-d d imetawen.

- D nekk amer d agu ahat axir-iyi wala tulin di tudert-ag i deg nettili.

Hakim :

- I tura eni gar-awen kan ara tili lhedra, eġġet-ay kra n wawal ney ad neffey ad a ken-neġġ ?

Samya :

- Awah, tuffya ur netteffey ara, ar dagi iy-d-wwid, atan ur teseid i yellan ? d keč a Hakim teskecmed-ay tugdi d usquqet n tuzzya deg iberdan.

Hayat tenqeq ar Hamid s wul yeċċuren :

- Di leenaya n Rabbi ma ur iyi d-tennid anda terriq ? deg wayen akka ieeddan ur d-baned ? tezrid belli ur neggi amdiq fell-ak ur newwid yur-s, iymisen merra uran-d anadi-nney fell-ak, ulac sbiṭar i negġa. Allay-iw yezga deg-s uxemmem yef sebba ik-yeġġan ur d-ttebaneq ara ?

- Axi ula d slam aneggaru ur d ay-t-id-ġġid ara, as-tiniq yella wayen n diri gar-aney ? yaxi ala ayen yelhan i yellan d usirem leali i nettargu.

- D acu ara m-d-iniy maċċi d tuġġin i kem ġġiy d lmekkub i d-yegren gar-aney ibeddel-ay tikli, yewwi-iyi ar wayen ur nerji, maċċi d yiwt att-id-iniy ger waṭas n diri yef id-ċeedday, mi iruħ ad yekfu Rabbi lhem fell-i ad t-id leqqem twayit ansi nniżen, anda ur bniy . Ihi imi tebyam ad tezrem tadyant yedran yid-i tura as d-slem, am akken qaren : ayen yellan di tasilt ad t-id yessali yeflu.

Hakim yenna :

- Ihi uqbel ad tebduq awal yewwi-d fell-i awen-d-iniy yef ayen ur tezrim ; tidet frey yef wiyaq. Ad teħsum akken ahat ass-agħi ur tħalliġ ara gara-wen amer maċċi d Hamid iyi-d yeffka Rabbi isukkes-iyi-d ger ifassen iwayzeniwen. Ad ak-iniy tanemirt yas akken buddej-ak lmut di lhedda-nni wala tudert-nni inek deg aydeg tellid.

- Teseid lheq ad d-inid ayen Yugaren aya, akken qqaren wa d lehq-is wa meedur fell-as, ihi am akken tezram mi nella neqqar di tesdawit, imiren nemyezwaq di lkayed, tegra-d kan tmeysra nekk yidem a Hayat, yerna nemhemmal nezzeh mačci d kra, llan wid yettasmen deg-nney ma tecfid gar-asen yiwen n umsaltu-nni d-yeggaren iman-is gar-aney, tezrid achal n tikwal i nnuuyey yid-s, yiwt n tikkelt i yennuy yidem, tesnezzeħed-d deg-s tasdawit, nekk mi iyi-d yewwed lexbar n wayen yedran, kkrey am wergaz ruhey ar wexxam n temsulta ad ccekiy fell-as, sutrey deg-sen ad zrey win yettħaxan fell-asen akken as-ħkuy, imi zran ayer tuyal-iyi tirga s Imgerda, tuyal tbarda yef cwari, ylvania fell-i d tiyita alami i yuvalley d idamen, imi yugaden ad-ibar wayen xedmen deg-i, lliy sersej, ddmen-iyi di takkerrust-nnsen deggren-iyi di yiwt n tezgi, rnan suffyen deg-i aebbar, yiwen iħuza-iyi di tayett wayed deg ueebbud, għġan-iyi din iyilen immit, nekk zley di lqaċa, nezfey deg yidamen id-yetteffyen deg-i ur d-ukiy alami d-ufiy nnig uqerruy-iw kra n yemdanen, di tazwara-nni ur ten-εqiley ara almi sina yer da i zriy aniwa.

Sliy i kra deg-sen heddren amek ara yi-xedmen. Yiwen deg-sen yenna-ya ad as-nkemmel ad yethenni, wayed yenna-ya ad t-nawi yid-nney ahat ad t-neħwiġ akka ar zdat yerna ad tafeq d iserdasen i t-yewwten s rħaş, almi id-yewwed ssut-nni den yenna-ya sen : wagi yettwawten akka ad tafeq cukkent yella nney dya xedmen akka deg-s. Kra hedren fell-i sliy-as d acu kan ur zmirey ara ad herkey imani-w wala ad hedrey.

Uxxam id-yezgħan d amtarfu, d aya iwumi d-rriy s lexbar, ma d ayen nniden ur zriy deg-s tigert alami i d-dduqsey ufiy-d iman-iw di yiwt n texxamt i yerran ar tallit-nni asmi rezfley ar taddart, ar uxxam n jeddi. Imi ħalley ar yidis-iw yella umejjay ittekkes-iyi iciddan i ufu-iw yenna-yid :

- Dayen tmeneed, kksey-d snat n terħašin. Ad ternu d kra n wussan ad teħluu.

Ikcem-d yiwen meqqer di leemer, s tamart-is d-yernan cbaħa i wudem-is. Yenna-ya i umejjay-nni :

- Tanemirt. Di leenaya-k ma ur d ay-tsemhəd, atan wejden widak ara k-yerren yer wanda ik-id-wwin.

Iqreb-d yiwen urebrab annex n lyul yeqqen-as allen-is i umejjay s yiwen ucettiq aberkan. Yettef-as afus alami ffyen, sliy i zzhir n tkerrust teqles truh.

Yuyal iqreb-d yur-i wemyar-nni, aya ziy d netta i d lamir yeqqim-d ar yidis-iw yenna-yi-d :

- D acu ik igan akka a mmi ?

Hkiy-as-d amek i tella, amek i tedra yid-i. Imi i suliy lehdur ineq-d yena-d :

- D tagi i d tawayit i d-yemlin fell-ay, ad a ten-yarez Rebbi, hala netta i sen izmeren wanag lsebd ur d asen yezmir ara. I tura d acu i tettxmimed ? ad tuyaled ar wansa id tekkiq ney amek ? ney ad tedduq yid-ney ?

Refdey sersey di rray-iw yeccuren d zeaf d lemyidat yerna zriy ma uyaley ur tt-ttselikev ara ger yilfan, yas d abrid uzlig i defrey d acu zeaf d lmyidat d beqqu i byiy a d-rrey ttar n wayen yedran yid-i yuyal-yi kullec d aberkan, fkiy azuyer am zayla i cciyan i yberken deg wallay-iw, ala ttar i zerrey ger wallen-iw alami iddergel wul-iw, ddiy yid-sen nruh nenya imsulta-nni i yxedmen lbatel-nni deg-i, tadyant agi eemdey fell-as, kiy deg-s yas macchi d ayen yelhan i xedmay d acu stahlen ayen yedran yid-sen, yas akka ieredda lhal, amer ad dkkren ad asen eiwdey ur ndimey ara acku d nutni i ibeddlen tikli i tudert-iw, lliy ttaggadey ad waliy idamen uyaley ma ur ten zriy ara ur ttidirey ara, di tazwra-nni mi yella lamir-nni amezwaru, cukkey ur nexdim ara lbatel ney lexsara, ula d imdanen atas i y-d-yettaken afus ama d idrimen ama d ayen nni. Anda nedda, llant tudrin i nettidir deg-sent macchi d ass ney d agur mebla tugdi, ccama udabu tenger, tikwal ikeccem-iyi ccek di tilin n ddula, trisiti tella, lexlas ur yelli, imezday keccmen teffyen ar ass-a ur hsiy d acu yeffren deffir wanect-a? D acu kan tuyal texser-iyi nniya seg wasmi yettwanya lamir-nni-nney amezwaru, yuval win iwumi qqaren lqetta deg umkan-is, ur zriy seg-wansi it-id-ceggaeen, yessug lqaes, yefka afus di lefsad, yezree tugdi ger madden, yenqar iswi idamen

anda yedda, yerra ddunit d tħlam, tebrek ur nttekkes am tebrek n wudem-is, isihlel ayen iħrem Rabbi, yetteteedday yef yessi-s n yergazen, ites ccrab, remdān ur t-yessin ara ternuð maċċi d kra.

Seg wasmi i yebda idheru wannect-a d nekk tħeggiy iman-iw ad rewley lamaena ur d-yefki ara Rabbi sebba alami d tikkelt-a, furşej tagnitt-agħi rewley-d teżriż a Ḥakim amek i yella lħal tura nekk aqlih am Ibabur, rzant lemwaji ur iban melmi ara ikemmell ad yeyreq ?

Hayat tger yur-s tenna-ya :

- Ur k-ttagħġay ara att-yerqed, nek d keč alama nemmut maċċi ass-a nemlal-d ad fkey afus deg-k, ala tifrat ara tefru.

Ḥamid :

- Ulayyer ad tdegreḍ iman-im elagħal-iw, ma tdefred-d lgħerra-w ad teryed ur tuklaled.

- A għma ur telli turyin nnig tagħi deg aydeg lliy, i keč tuklaled ayagi yedran yid-k di lgħera-w ?

Ḥakim yenna :

- D acu ara k-d-iniy a Ḥamid ma yebja Rabbi ala tifrat ara yilin.

Ḥakim mazal yessuli awal isawwel-as-d Racid inna-ya-s-d ila q ma tesbeżgħ yur-k tesdilak yur-i.

Ḥakim : ayeċar d acu i yellan ?

Terwi tegħnit, Karim atan di yir tallit, ruħ-d ar tħberna n tuffya leeqel ayi-d afed din ik tħrajuy.

- Ihi tura ad nrūħey.

Ḥamid : sani ara terred ay-tegħġed mazal-ay nuħwaġ-ik ?

- Semmaħet-iyi ad ruħey, atan yewwed-iyi-d lexbar yef texnanast yedran d Karim, ahat ayi-yiħwig ugar-nwen?

- Anwa-t Karim agi ?

- Ur tecfiż ara fell-as ! Amddakel-nney aqdim tura yuval d aserdas bu sin yiħra di yiħra n terbaet n yiserdasen i yellan di yiħra n tezgi izelbubin d imeddukal-ik.

Ḥakim mi yella iteddu yemħħi d Racid deg webrid, yenna-ya :

- Amek a Racid, d acu-t lexbar-agħi amcum ?

- Akken iyi-d-yenna wemdan-agħi u-yur nteddu, yedra-d wannect-a mi yesla yef ayen yedran yid-k tuval-as d tihebli.

Isuter di ccaf-is tuffya s isardasen, yewwi yides 6 ikamyunen, bdan tikli ar wedrar. Imi wwden ar yiwen n wemdijq muxafen nezzeħ ger idurar, yesla i rşa dya yessuter deg wid yellan yid-s ad mfaraqen : kra ad şubben ar ddaw webrid kra ad alin ar nnig webrid, wiyađ ad kemmlen tikli s ukamyun acku irebraben-nni zedmen yef ukamyun-nni rnan degren lbumba fell-asen, mmuten sin jerħen krad, tekker tiyita n rşa gar-asen, uyalen irebraben-nni iten-i-d yewwten rewlen, iserdasen-nni i yuy lhal subben akk d wid-nni yulin zzin-as-d i wemdijq-nni n txazzabit, bdan anadi fell-asen, ur t-nufin ara alammi i wwden ar yiwen n tiyilt, yiwen userdas yegħra ar deffir yeżra yiwen umaday iħerrekk, iqrreb yur-s fkan-as-d irebraben tiyita ger wallen-is, iserdasen-nni mi żran amddakel-nsen yeyli ineqlab-d ar deffir, bu la FM yebda tiyita mebla aħbas, yerża ula d amaday alammi i d-ban tkazmaṭ, akken ur yehbis ara s tyita n rşa, ula d rşa ftutsent yerna yegħla-d s tmenyiwt n mraw irebraben yellan s daxel, yekcem Karim ar tkazmaṭ, issuter deg yiserdasen ur tħnalen walu, ufan din kra n yicejtid. Mi yella Karim yeqqar kra n lekwayeq i yufa din, yiwen userdas yeżra kra n yidrimen di lqæa mi iten-id-yeddem teħterdeq lbumba fell-as yemmut, yezeef Karim yenna-yasen : yaxi nniy-awen ur ttesamit walu, uqbel ad yessali awal, yessawel-as-d lqubtan s radyu ad yawi iserdasen-is ar yiwen n tiyilt as-d-yezzi s yessen axaṭer llan din irebraben-nni. Imi wwden ar din, mfaraqen yiserdasen. Mi d-ulin kra deg-sen nnig n tiyilt nni, eeddan-d irebraben-nni s ddaw-as, s daxel n yiwin n ljar. Timesrafegħt yellan nnig-sen teereq deg-sen, tewwet-iten-id. D lemziya n Rebbi d imejrah kan i yellan, Karim ixuś ad yetħerdeq di zaf, ur yettiġi ara iman-is di zaf d demmar d lleyađ di radyu i win yellan di temsrafegħt yellan d tameħut dya truħ.

Iserdasen yellan deg yidis tiyilt-nni, nyan akk irebraben-nni yellan s daxel n ljar-nni, yuval issawel-as-d lqebtan i Karim yenn-ya-s-d nejmaet-d, imi llan deg webrid s ikamyunen ar lkazirna, teħterdeq yiwen n lbumba s ddaw ukamyun deg aydeg yella Karim, akamyun inneqlab, Karim yeffey di lemri īxelleq di yiwen n tzemmurt adar-is yefla s rşa, ddment-id yemeddukal-is d rrūħ ur d-yegri deg-s.

Ḩakim mi yesla s wayen yedran d Karim yef ssebba-s, ikcem-it uyilif, ur iban ma ad yidir ney ad yemmet. S taċċart i yeċčur uqerruy-is alammi qrib ad iṭerdeq, ieweġi di rray-is amek ad d-yaf tifrat i leemer-is, ulac ayen yeġġa wallay-is. Yenna-yas Racid :

- Iyyan a nekcem ar ttberna-agħi, din ara naf win iyi-d-yennan yef wayen yedran yef Karim d netta i yeżran anwa sbiṭar deg aydeg yella yerna ahat a naf kra n tidet yur-s.

Dya mi wwden ar daxel n ttberna, Racid yebda anadi yef wemdān-nni, Ḥakim imekta-d yeġġa tisura di tkerrust, iruħ ad tent-id-yawi, yewxa afurgu iħbes-d ar tama n ttberna-nni yesrus-d leslah, iqreb s tuffra alammi d yur-s yufa d fidett d ayen i ywala i yellan, yuval s léejlan ar daxel issawel-as i Racid akken ad iż-żeġ ayen yeżra, heggan timeżyanin-nsen, tebeen imdanen-nni s leħder meqqren alammi d lbiru n wemelem n ttberna-nni, slan i wid yellan din ttemħasaben, slan i yiwen ssut ar daxel-nni yenna-yasen “axet nefš, mi d- kemmlem sselea awen-d-kemmley aħriċ nniżien“. Mi d-ffyen s yin, yeffeyd yiwen iban d netta i d amellem akked kuż n yilemziyen, imi iten-yeęqel Racid yenna-yas i Ḥakim :

- Ilaq ur nettserriħ ara i yemdanen-agħi, achal aya nekk d anadi fell-asen, atan ass-agħi ufiy lgħerra-nsen. Iyyan ad ten-netbeex s tuffra akken ad nżeर anda ar a d-awin sselea iten-ixuṣen.

Imi wwden ar yiwen n uxxam, kecmen ar daxel ufan imeddukal-nsen nniżien di krad yid-sen. Mi teddun ad rewlen, Racid yexdem lħes, faqen-asen, teħra tyita n rşa gar-asen, Racid iqreb mlih ar tama-nsen dya leħqent s rşa, mi t-iwala akken Ḥakim yejreħ di tuyat d iħdarren, ur yezmir ara ad yebbed, zuurent d azuġyer, imi ten- yetabaes akken ad t-id isukkes ger yifassen-nsen ur yezmir ara, u lidd-is ad d-yelhu d Racid ney ad yetbeex wid-nni iruħen ad xedmen taxazabit-nniżien, yuval igezm-itt di rray-is ad isemnej ameddakul-is, di lhedda-nni i yettaeraq ad yexdem kra ney kra, wwtien-t-id ula d netta, yuval d amejruħ. Akken s lgerħi-is irewl-asen-d alami d yiwen n taymert isedreg aqerruy-is fell-asen amer ad t-id-

leħqen ad s-kemmlen ayen is-ġġan. Yeyli ar lqaċa yenzef di legerħi-is ur yeżri d acu it-yettrajun wala d acu ar xedmen di Racid yeżran d acu-ten, wid id-yegħlan s yidamen-agħi yeylin deg-sen di taluft ur teeni ara, d Racid kan it-yeskeċmen di wayen yella ix-xidem fell-as anadi muqren, di tegħnit deg aydeg yella iruħ ad inadi yef wemddakul-is, yuval yegħra-d di tegħnit ur yettmenni lmumen i weċċaww-is Racid aħħat iruħ.

Idammen uzzen deg-s d cama mi truħ ad temsu ad tleqqem s tin tt-iyelben deg umkan ar wayed, deg umdan ar wayed.

Hakim yuval d amejruħ, Karim yeħla si tiyita-nni, yeffey-d di sbiṭar, mazal tekkis sura idammen n wid yeylin ar tama-s, rnan-as itri d ciea yef tuyat-is rranc-t ar udrar.

Akud i westeefu ur t-yesei, imeddukal-is ney imawlan-is ur ten-iżer, ala ssut-nsen di lxiđ it-id-yettawwden, d lbenna n twacult ur tt-yeċċerid, mi iruħ ad yerr nneħta, yran-as-d di telwiħt lwaġeb n tmurt fell-ak yebded, ma tegħiż txeddeq, ccrex fell-ak yeħkem, maċċi di lhedda am tagħi i ttagħġġan medden ssenġaq ad yeyli, s wannex-a yemyin deg wallay-is ma yeğġa ulamek ma ikemmell awah, am umenħas mi ara yeħsel, ma tegħiż-żi maċċi ad yekkes.

Karim yewwed-it-id usendeh si lgiha elayen akken ad d-yaf ttawwil amek ara yemseħħam d yiwen lamir yellan din deg udrar. Asendeh-agħi ur d-yeħwi ara i kra n wid-nni yellan yid-si desqamut n-ṭrad yef aydeg yella d imdebbher, nnan-as :

- Amek ara tili lmufahama gar-aney d irebraben-nni ineqqen imdanen mebla sebba ?

- D tidet id-tennam, d acu kan ar melmi ara neqqim akka d idamen ad ttazzallen gar-aney, ilaq ad nesiwdet ar wemseħħem akken ad d-ters leħna d talwit ar tmurt, tagħi d tawayit iy-d-yefka Rebbi deg wayen nexxem ilaq ad tt-nqabel. Aħas idammen i yeylin d imetħawen d leafya yuyen di twayit-agħi, ilaq ad tefru mebla ma yerna wayen yugaren annex-a.

S wakka, Karim issawed iqennee lamir akken ad alin yur-s akken ad yerr tiġri i tutlayin yessuter Karim akken ad ilint gar-asen.

Karim yella yeċċur d asirem, lexyalat yexdān tidet leħna ad d-ters imetħawen ad kfun ad yuval ad yecbu amdan ad tekfu

rriha n lbarud ger ifassen-is ad-yuval ar twacult-is ney tin yessaram ad tt-yeseu, di lhingga-nni immekta-d amddakul-is Ḥamid d Ḥayat amek i tedra yid-sen, yas imekta-ten-id ula d nutni ur ten-tezgil ara.

Ḥayat mi tella tetraju di Ḥakim ad d-yuval akken ad s-d-yaf tifrat i wergaz-is, imi ur d-yusi ara, tuyal truḥ nettat s yisem-is d tamsezrfut ar sbiṭar n imehbal deg aydeg yella isem n Ḥamid dina d amebbul, s tmusni unemhal n sbiṭar-nni, tuyal tesufeyd yiwen n lkayed id-yeqqaren belli Ḥamid dayen yehla, ad yeffey di sbiṭar. Am akken Ur iċedda ara akk s-yin. Truḥ ar wanda yella i teffer Ḥamid tenna-yas belli tefra taluft-is u yerna yezmer ad yeffey am netta am medden, ad iżer ddunit ad t-żer.

Yenna-yas Ḥamid :

- D acu ara m-iniy, ur d-tegħiġi tudert di tmurt-agi, yif-it ma unagey wala tudert di ddel d twayit n rebrab d tiċewji n wemdan fell-ay, rrnu-yas tugħiġi ad tettwafdeħ taluft-iw sūr imsulta, yef-ayagi ad ruhey ad beddley tamurt ahat ad ttuyayen yef i d-żejjday.
- Amek ad truḥed ad iyi-tegħġed ?

- Ala, ur kem-ttagħġay ara, jmie Ara neddukel ar tmurt n wagħi n tidet id-tefka tegħnawt, a negg agu-agi n tmurt-nney i d-turew tegħnit n ccwal yettnernin deg wass ar wayed.

Mi tufeg tmesrafegħ yenṭeq Ḥamid ar Ḥayat :

- Nruħ-d ur nezri wid nhemmel ula d Ḥakim-nni ur d-ibar anda yedda, ahat ula d netta yeeya deg-nney ?
- Ur ħhiy annex-a ad d-yekk deg Ḥakim, wissen kan d acu it-yetħiġ, għixi-as tabrat ma yufa-tt ad iżer anda ara nili.

Ḥakim yetħtef-it weshiṣef yef wayen id-didur yid-s, yeyli di nzaf, yexnunes deg yidamen, yufa-t-id akken yiwen umakur izedyen deg yixerban-nni, iqereb yur-s ad t-iqelleb ma yella kra n yidrimen di l-qaqec-is, yuval yenna-yas ahat d Rebbi i t-id-iceggien akken ad afey amur-iw deg-s imi ass-agi ur d-wwiġi ara ula d azal imekli akken i s-qqaren eftes ar azal zzher-ik mazal. Mi yewwet afus-is ar leġyub n Ḥakim yufa kra n yidrimen yebda ihetteb-iten yuval ihedder iman-is : amek ar awiġ idrimen n umdan-agi netta yemmut ? Ahaqel d Rebbi iyi-

t-id iceggeen akken ad tubay, ad ruhey ad t-awiy ar sbiṭar, waqila mazal-it ur isufey ara rruḥ, yuyal yettnadi yef nekkwa n Ḥakim akken ad iżer wi t-ilan, mi yufa lekwayed-nni n yimsulta, iđegger-iten ar lqaṣa di tugdi yerwel. Yuṣal ar deffir yenna-yas : - Tas akka ugadey-k, ur ẓriy d acu-k, ak-awiy ar sbiṭar, Rebbi ad d-yefk ayen yelhan.

Imi t-ibbub yef weərur-is, yeffey ixerban-nni anda yellā, yewwed ar webrid, ufan-t-id yimsulta, rrseñ-d yur-s ufan-d d Ḥakim i yellān yef weərur n umehbul-nni. Ḥakim wwin-t ar sbiṭar ma d amehbul-nni meskin sqarrent. Imi ur tesseid d acu isen-yenna acku ur tesseid d acu yezra, fkan-as tiyita azal n wayen yeċċa ṭbel, gren-t ar lhebs. Yexdem Ixir, yuyal-as- d ayen n dir-i.

Ma d Ḥakim mi t-duwan imejjayan, yekkes-as sarue yuki-d, yufa-d lkumisar nnig uqerruy-is yenna-yas :

- Ur ttagad aql-ik tmeneed ur tesseid ik-yuyen, kra n wussan kan ad teħluq ad d-uyaled yur-nney. I tura ak-neġġ ad d-nuyl yur-k mi tufid iman-ik testefaq.

- Ala, ad-hedrey tura axir ahat ayen ara d-hedrey umbeed ur iseu ara azal, ihi atan ur ẓriy ara ansi ara d-bduy, Racid atan ġgiy-tin ger ifassen-nnsen, ahat kmmeln-as yerna ad rnun taxazabit-nniđen, yerna dayen tella taluft-nniđen i yugadey ad d-teffey d tidet ar ay-yesfeqeen elaxaṭer deg wayen fehmey yella yiwen deg-wen yessawad-asen awal yerna ixeddem d yemcumen-agı, ilaq ad s-txedmem tillas i lxayen-agı yefkan afus deg imeddukal-is.

Lkumisar mi yesla d acu is-d-yeħka Ḥakim yefka asendeh i yimsulta, ruħen tħien-d kra n werbae-nni, yas akken tella tiyita n rħaġ gar-asen, imsulha ssawdien tħien-d, d acu imi iten-sqwaren ugin ad d-bedren isem n wemellem akk d wemsaltu-nni yellān yid-sen.

Lkumisar isuter di caf-is akken ad s-d-yefk tesriħ ad yetṭef amellem-nni, yugi-yas yenna-yas :

- D acu ik-yuyen, tezriđ aniwat umdan-agı ney ala ? aeni tebypid ay tdeggred ar uqemuc n yizem iwumi ur nezmir, tħieff-d

kan imecṭah-agi tezred amek ara sen-tsentdəq kullec i nutni, tefra taluft, ney muli ad d-tegrid di yir tagnit, ad att-txelsed ȳlayet.

Inna-yas lkumisar :

- Amek ara nexdem annect-a nekkni ilaq ad netṭef wid yeffyen i webrid ?

Yuyal yeffey-d s zzeaf, yeeweq di rray-is amek ara yexdem, yuyal iruh ar Ḥakim yeħka-yas.

Ḥakim s zzeaf d lyid meqqren yenna-yas :

- Amek nekkni nettazal nettdeggir idamen d lerwah-nney yef tmurt-agi, ad nettaf isyaren di tjarayin ? Hala annect-a yef ur susumey, ad dduy di taluft-agi alamma d anda ulac tuyalin ar deffir, imeddukal-iw immuten zdat n wallen-iw d wachal nniđen ruhen am teydert yeċċa wayyul !? Ala ! Tbel ur s berruy deg waman. Ad dduy anda tebyu tawed.

Iruh ar caf n lkumišar-nni yenna-yas :

- D acu i d leħdur-agi i sliy akka ?
- A wlidi ur tesied i yellan. Ayyer i tebyam ad tesimyurem taluft? Ur tuħwaġ ara annect-a n leċċad, atan tebyam ad d-trebħem lseb d wergaz iwumi ur nezmir.
- Ihi wid-nni yemmuten ruhen d asfel yef udem n DRACULA-agi yettidiren s idamen imeyban ur dniben ur eśin.
- Anef i taluft ad temmet, ad k-id-awed cciea tamaynut, ak fken axxam i lmend n wayen i txedmed, ma tennid ala ad tt-txelsed ȳlayet. Amdan-agi maċci d win i yseħlen, ajen d-yezgan zdat-s yerża-t. Ccfu-k-id ma ur teqbiled ara ħader as-tiniż ur d ak-d-nniy ara ?

Ḥakim yeffey-d s weybel ameqqran amek ara yexdem, yeeweq d acu-t webrid ara yay.

S tiċewqi yecban tagi i yeħsel ula d Karim amek ara yexdem di taluft n lamir-nni.

Icegge-as tawacult-is tikkelt tamenzut imi tuyal tikkelt tis snat deg webrid-nsen ar udrar anda yella lamir, Karim yefka asendah i yiserdasen-is ad ġġen takerrust-nni att-ċeddi mebla ma shebsen-tt.

D acu mačči akken i yeba i tedra imi ɬsent wallen-is llant tid ieawezzen yef ayen ur d-igir ger wallen-is di texnanast id-heggan deffir weərur-is anda tella yiwit n terbaet-nniđen iserdasen i t-yessufyen akken-nniđen. Wwten takerrust-nni s rşaş kra n wid yellan din mmuten, lamir-nni yetṭef-it zəaf imi it-xedeen di laman, yeggul ad d-yerr ttar. Karim mi yesla s wayen yeđran, yuli-yas zəaf, yeffey-it leeqel, yezaef yef wid-nni ixedmen taxazabit-nni yerna yekker umennuy gar-as d wid-nni ixedmen tadyant-nni.

S tuffra n Karim, wid-nni i yellan ur yettemsefham ara yid-sen mi d-yusa yiwen n urebrab yur-sen yenna-yasen-d belli yuder-d deg udrar elaxater lamir iseedda deg-s lbaṭel yef ayagi yeba ad isegres tasa-ines deg-s, inna-yasen-d belli lamir d werbae-is atnin di mraw d sin yid-sen di yiwit tama i yellan yef rrif n yiwen n wassif id-yezgan ger idurar.

Mebla ma yeżra Karim, ceggeen ar tama-nni i yellan irebraben, seddiset n tmerwin iserdasen, imi wwđen ar din tneqlab tirga, tuyal tberda yef ccwari, ffyen-asen-d nnig n 200 n irebraben nnig udrar s leslah zzayen d lbumbat di yiwit n lhedda, rran asif-nni d azeggay s yidamen n yiserdasen-nni, ur d-yegri deg-sen rruh.

Mi yewwed wayen yeđran ar Karim, iger s lęejlan yesexdem iyallen meqqren s tmesrifgin d lherg zzayen, yeždem yef udrar-nni, ur yeħbis ara ḥad alammi d-yerra leslah-nni i wwin irebraben-nni yerna yenya-ten akken llan, ula d lamir ur yemnię ara, kra n wayen ittemħiħiden rrant d tirgin. Mi d-yuval isuter deg wid yellan nnig-s ad ceggeen tasqamat ara ynadin yef wayen yeđran d wid-yellan deffir n wannect-a, d acu iedawen-nni n lehna sean afus di tesqmut-nni, nnan-d belli d Karim i d sebba n tmelltant n seddiset n tmerwin iserdasen. S wakka shébsent deg uxeddil si leqdil ad ieeddi di ccrae.

Karim yerra lekwayed-is d leslah, yeffey di terbaet-nni iserdasen deg aydeg yella. S weshisef ameqqran, yeffey yeğga

adrar iruh ar tmanayt anda yerra ar imawlan-is. Wigi wehmen mi t-walan, nnan-as :

- Ansi ik-d-yeereq akka webrid terzid-d yur-nney ?!
- Usiy-d ad steefuy, eyiy.

Mi iteddu ar Hakim deg webrid-is, tereq-as tikli am akken d aberrani yef tudert i yzer di tmanayt i yeğga mačči drus-aya iħulfa d yiman-is d aweħci, yella izer ala ayen zegzawen ama mi yella daxel : takaskiṭ, tikeryas, leħyud d tewwura. Mi d-yeffey ar berra : imyan d tħejr tizegzawin. Yuval izer ala lbenyan yettusbyen s umellal i yeċċuren iberdan am d tikeryas ney d ayen nniđen, ibeddel kullec : iberdan yellan cċureن d iċumar d niqab uyalen d drus zdat unegmu ueaned n wid yellan akin i yel, ssut n wawal Rebbi i d-teffyen di yal tiymert di lħuma yuval yettwabeddel s tuyac n rray d wayen nniđen, udem unti inegren deg idurar yuval yettuqet deg izenqan yettemendar.

Ur yehsi s iseggasen ieddan d tażayt is d-ġġan alami yekcem ar yiwt n lqahwa n yiwen wemdan yellan d tizya-s, akken i d-kkren, ieqeqel-it-id wemdan-nni iruh-d yur-s, yenna-yas :

- Mačči d keċ i d Karim ?
- Amer mačči d nekk i d Karim ur d-ttarray ara yur-k !! Mačči d tissit n lqahwa ney n wayen nniđen id d-yewwin, d cfawa n temzi iyi-d-isrewlen yer da, d tażayt n temyer iyi-d-itebæen ur d as ħulfay.
- Cukkey yeċċur wul-ik d leetab iban-d yef udem-ik, anda i d-tegrid, achal aya ur d-banęd ?
- Anef-as ar ass nniđen ma yebja Rebbi, ak-d-ħkuy acku mačči d yiwt ara k-d-iniy, awal ad yeyzif, nekk ass-iw wezzil.
- D acu ara teswed ? Murad ! rwaħ żer d acu ara yessew dadda-k Karim.
- Ur iyi-d-qqar ara wagi id mmik ! yuval d argaz ?
- Aeni drus ayagi ! 14 ney 15 d aseggas aya tura seg wasmi i truħed.
- Gas atas-aya, amzun idelli i t-ġġiż yettmurud tura atan d argaz, kra da iedda di leemer-iw ur das ħulfay ur sawday ad sbddedey wala ad beddey !?

Yekker iruh, ihedder d yiman-is, yesħissif deg wayen izer d wayen is d-yezzin. Yugal ikcem-it lweswas deg yemdanen i yetteeddin zdat-s, ahat wagi d arebrab, ahat wiħin ittekki yid-sen, yugal ijbed-it ssut n lmujat ar rrif n yil deg aydeg yella, yuy tanumi yettyimi yef rħafu d uyanim deg ufus-is.

Allay-is isewweq, netta yettraju ma yella kra n yeslem ara d-yeffyen seg waman, yerja alammi ur tseid i d-yellan deg wayen id-ixuyel, yefka tit-is mebeid yewxa yiwen s uyanim isufey-d islem.

Yedduqes-d ar yiman-is : amek iselman ttwasufyen-d akken ad ttwiċčen, nekk ttrajuy-ten a d-ffyen iman-nsen, waqila yeffey-iyi leeqel ula d nekk, ahat d aya i yettrajun, ad ttwiċčey ass-a ney d azekka.

Ula d Ḥamid ur temgarad ara tmuqli-s yef tagi n Karim. Ula d netta mi d-yuder deg udrar, yufa-d iman-is berra i saċa, ayen iġġan d wayen i d-ufan maċċi d ayen isaramen, yas akken imukan ansi d-kkan mgaraden, ma d tamuqli-agħi tesddukel-iten, ufan-d iman-nsen ttinayen yef tyeżżeen nat rħieħa.

Karim mi d-yuki d yiman-is yerra ar Hakim, yufa liħala-s ur d-tufrar ara fell-as ; am netta ney yugar-it, ama deg wallay-is ney di tezmert imi ur yehli ara di tyita n rħa. Mi llan ttemsetqsayen, ufan iman-nsen d yiwen uekkaz iten-yewwten, yeqqim ciżi yugal yenna-yaś i Hakim :

- Iyyan ad nefħej, ata iðaq wul-iw yerna ula d keč ak-id-iwwet ubehleri, ddeqs aya ur tezriż berra ?

- Sani ara nerr ?

- A necali kra deg iberdan, achħal aya ur eedday gar-asen ahat ayi-teereq tikli ney ad i yiwen wugur ad ȳliy deg wakken i nnumey tikli s rungas deg idur, ma dagi di leblaq ur hxiy ara att-segħġem tikli-inu.

Imi llan teddun deg yiwen n ddruj elayen, yenna-yaś i Hakim: - Σjel, yseb tikli, a nbeddel abrid.

- Ayyer ? D acu i yellan ?

- Ugadey at niqab ihina ad nneqlaben yef yemsulta agi id-iteddun yef tama-nney, ad tħedru tedyant-nni n Σli la pointe yid-ney.

- Aha berka-k axayel, aeni tenwid-as aqla-k di la Bataille d'Alger ?

Uqbel ad yessali awal yef la Bataille d'Alger n sut lhaf i ineqqen iedawen yellan d irumyen, yuyal d leklac id-yeffyen s ddaw nat niqab yenya iedawen yellan d atmaten-nsen.

ჰakim d Karim rewlen, imsulta-nni alhric ameqqran deg-sen yemmut, ma d wiyađ tekker tiyita n rşaş gar-asen d at niqab. Karim yeffey-it leeqel imi yezra imsulta-nni ყlin, ur yezmir ad yerr tiyita elaxater yettwaks-as leslah. Ma d ჰakim yewwet ayen iwumi yezmer, s-wakka, mi tefra tmeyra-nni n idammen rrnan wwđen-d iyallen laman, wwin wid yemmuten, imejrah glan-ten yid-sen ar uxxam temsulta, uyalen ffyen-d sin, ruhen s axxam n ჰakim : d keč i d sebba, nella di lehna deg uxxam di yiwit lhedda nufa-d iman-nney di ccwal d idammen. Achalaya tteddidiy deg webrid-agı ur tessid i yellan, ass-agı yekksa-k Rebbi lehjab i wallen-ik twalađ ar daxel n niqab.

- Amer ur da-k d-nniy ara ahat yella kra iy-yuyen akken i s-yenna Rebbi : (easa an takrahu cyan fa huwa xyrun lakum), yerna akken id-yenna dayen : (ini-d ur d ay-yettay ala ayen iy-yura Rebbi).

Imi wwđen s axxam yufa Samya d Suead akk d Lamin ttrajunt.

Nnana-s : sani i terriđ ? Yaxi zaemra d amuđin ?

Yedsa, yenna-yasen : qrib tedra yid-ney tedyant-nni n win yeffyen ad t-id-iwwet ubehri yewwet-it ukamyun, nekni dayen ad neffey a nekkes yef ulawen-nney qrib id-nuylar deg isendyaq.

Lamin : D acu-tt tedyant-agı tamaynut ur nettfaka fell-ak ?

- Uqbel ad bduy awal, ilaq att-myussanem kunwi d Karim. Yuyal yebda awal yef tedyant-nni yedran yid-sen. Mi yessuli, uyalen ttemseteqsayen gar-asen, dya tenna-yasen Samya : ffeket-iyi-d kra n wayen tesam d tidet ad t-id-aruy deg weymis.

Yenna-yas ჰakim : Mazal ur newwid ara ar tagi, newwet s isuđaf alama qeflent tewwura deg udmawen-nney nuval ar ttawil-agı inem, ma ulac a nkemmel amennuy s isuđaf axir,

ahat ay yeffey ar tafat ma yebya Rebbi, ad sutrey deg-m as-tiniq i baba-m ma yella kra n wergaz i yessen ihemmel tamurt-agı.

- Baba hala aeiwen ara k-ieiwen, ur ttayset ara di reh̄ma Rebbi, d netta i tent-iferrun.

Karim kra yekka ar Ḥakim, Suead tezga-d ger wallen-is, yuyl yettu akk ayen yedran yid-s yetmuql ar Suead am wakken d tin yessen achal aya. Ula d nettat tebda yid-s tamuyli-agı i dyekkan ahat s lmyidat. yal yiwin deg-sen iħulfa s wayed, Karim, di yiwen dqiqa yufa-d iciddan n tayri jebeden-t ar Suead, ad as-tiniq d shur id-yellan gar-asen acku ula d Suead tħulfa i wannect-a, yas Karim iżer ddunit tedrem ger wallen-is, labaeda mi d-yufa iman-is berra n tkaskit umi yefka rruħ-is d ifaden-is, ula d temzi-ines ur das yefki azal-is, d acu yuval yettu kullec zdat n tlalit n tayri gar-asen yas akken s tufra, imi yal yiwen deg-sen deg ul-is kan i tella, yal yiwen yettmenni ad yelħbes lweqt ur iteddu ara.

Tas d tamuyli kan i yellan gar-asen, tejebd-it tiżet n tyimit ar umeslay, uqbel ad msefraġen, sawlen-d yimsulṭa i Lamin yellan d yiwen gar-asen akken ad iruħ yur-sen s leejan yef yiwen n taluft muqqren it-yeenān, imeddruk ugin ad t-għġen ad iruħ iman-is, ddan yid-es.

Hamid ur yufi ara iman-is di tmurt n wagħi igi yella yessaram deg-s lehna d telwit yufa-d iman-is myal azniq ansi ieċċedda di London yettwali ala iċumara-nni i yegħha deg udrar s lbarud d idammen uyalen d imawlan n seaya d yedrimen.

Asmi it-eeqlen ula d nutni, uyalen tabaqx akken at-seeddin di ccree-nsen imi d-yerwel deg udrar yerna yenja kra deg-sen, imi t-id-tbeex tebrek ula d anda i yesarem tafat yuval-d netta d Ḥayat ar tmurt. Mi d-wwden ikecm-it lweswas, ur iteffey seg uxxam, tqiżan zgan uyalen, ula d Ḥayat, mi ara teffey, tetbaa tikli usedreg iman-is.

Lamin mi yewwied netta d imeddrukali ar temsulta, seknen-as-d tafeffa n għadha n yellan d lebrukirur, yemmut s ujenwi deg ueebu d-is, tettef-it lxelexa, ma d Ḥakim ieegged : Racid, nyan-k

yeedawen n Rebbi, amek i byan ad serhey i taluft zdat n wannect-a ?

Imekta-d xalt-is amek ara s-yini nettat tejreh tasa-s achal d aseggas aya, mmi-s amenzu yemmut d amecuh d cahid di tegrawla, argaz-is yettwanya di tedyant n semmus di tuber, ass-a yerna mmi-s nniden. Mi tesla xaltis, ur tezmir ara ad tesber yef mmi-s, teyli achal d abrid wwin-tt ar sbitar, mi d-teffey tufa-d mmi-s wwin-t at-neñlen, tekcem-itt tugdi d targagit teggul di Lamin ur itteffey ara tenna-yas : ala keç iyi-d-yegran, ur d iyi-ttaga ara iman-iw.

Lamin yuy-as awal i yemma-s, ihbes-d si lqedma ur yeffiy ara deg uxxam alammi id-yeffey ad yezzal tazallit n leid tamectuht. Zdat n tewwurt lgamae i suffyen deg-s kra n lewjuh, yeyli d azeqqur. Xalti meskint mi tesla i ssut n rsha tger-d d tazla ar lgamae tufa-t d tafecka di lqaæa, zzin fell-as lyaci. S wakka i tenger twacult n xalti, s wurfan n Lezzayer yef i yezdel bubarrak, mi wwdey ar din eewqay ma d iman-iw ara sebbrey ney d xalti yeffey leæquel, ur d-yegri swab deg-s, teyli-d yef yidmaren-iw tettru, tzemed-iyi yur-s. Tasa-w tejreh, ifadden-iw rrzen, ur zmirey ad xedmey acemma. Usan-d wwin Lamin ar sbitar, xalti ula d nettat glan-tt yid-sen. Mi d-tuki, yekkes-as sarue, ala awal Rebbi i yellan yef yimi-s, tuyal d nettat i yettdebbiren, tenna-k ilaq ad nekker, ur d-tegri ara tsusmi yef yemcumen-agı i ileqden dey yirgazen yiwen yiwen, byan ad sneggren tamurt-agı, annect-a ur d-yettili ara ma yeba Rebbi, yas tawacult-iw truh d asfel lamaæna ur mmuten ara, anef i wussan ad xedmen ayen byan, ur xellee ara deg-sen, ayen iderrun di ddunit ur d iggerri, ili-k kan d argaz ad tqabled tagnit akken tebyu tili, tefred leeyub-ik, ur d-sebgan lehlak-ik, tadsa n weðdaw teyleb lœafya deg-walim, lehzen ur yettdumu.

- D tidet i d-tennid ulamma tjerhed, awal yelhan ur kem yeggi.
- Ilaq ad therced, ad theggid ad t-nawi ad yençel di taddart ar watmaten-is d baba-s.

Irebraben-nni iwumi d-yerwel Hamid xedmen tasqamut n crae, hekmen fell-as s tmeniywt, fkan asendeh-agı i kra n urebrab ara t-yewœun ilaq ad t-iney. Hamid mi yella deg

webrid ad iwajah ar Lamin, sqaṭeen-as irebraben-nni nyan-ten di sin yerna amer mnięen di txazabit-agı tella tin n yimukar-nni iwumi tehkem Hayat s lhəbs n lebda ttrajun-ten.

Ḩakim mazal ur yentil ara, Lamin yewwed-ıt-d yir asali, ifadden-is ylvania, allay-is yetterdeq, ur yezmir ara i cedda-agı, ayen iseedda akk izmer-as tagi tyelb-it, teskecm-it ar sbiṭar yeqqim din yiwen n wass qrib ur yeħdir ara ula d tanṭelt n warraw n xwalt-is di taddart-is n lejdud i ġġan achal-aya, rezzun-d yur-s ala di lmut.

Tanṭelt yellan tessewhac tuyal teemer s wid yeddren id-yettasen yur-s, mi teffey terbaet tekcem-d tayed.

Usan-d atas lyaci ar din ama d at taddart ney d imeddukal-nni i ynumen ttmelilen-d ala ar tenṭelt, ula d wid meqqren di cięat ussan-d.

Hakim yufa-d iman-is id-yegra ger wid-nni ukud d-yekker, yella inęt-iten yiwen yiwen yuval inęt-iten yef tikelt, imi tekfa tenṭelt yekcem s axxam-nni n jeddi-is, ar texxamt-nni inebgawen, yufa udmawen-nni i ydergen i lebda ttwaæelqen di lehyuđ, tħill-d yur-s am wakken yefka deg-sen afus imi d netta kan id-yegran, myal tiymart ara yettił tesea achal ad s-t-id-hku s tuzmiwin n yiseggasen ieeddan.

Mi ti-d-suma Samya di tayet qrib yemmut, yiyl d nutni d-yeffyen yur-s. Tenna-ya : ur ttagħad ur tseid i yellan aqlih ar yidis-ik, aniwa-ten wigi i tettmuqleđ aka ?

S yiwt n nnehta meqqren as yerr awal :

- Wig akken llan ur d-yegri ula d yiwen deg-sen, hala nekk aqlih tezdey deg-i tugdi n üzeka d üzeka, ur żriy amek ara xedmey i lčemr-iw, ayen żerrey akk zdat-i yezleg am i tudert ney i lmut. Axxam-agı zik yeemer s tudert d zzhu, turart d unecrah. Mi ara d-nas deg wussan n usteefu, nettemlili-d ar dag-i nek d warraw n xwalti d warraw n xali, ass-agı ala nek id-yegran, zik mi ara d-nas nettaf-d jeddi d jidda ferħen s yesney maċċi d kra ma d ass-a uyalent-as tewwura i wexxam-agı, as-tinid yella win yebjan ad yekkes lhess deg-s ad s-yerr tiwwura i lebda.

Tebda-d d mmi-s n xali i yettwanyan s uhus n leyder yellan d aneymas, seg wassen-nni xali d warraw-is texreb-asen nniya di tmurt-agı, tjemeę-it tmurt n lberrani, ur d-iban later-is, yettu tamurt yettu-yay, Racid iruḥ ger wallen-iw, Lamin, Ḥamid, Ḥayat, akken kan imsetbaen, tezrid tagara-nsen amek i d-tella. Ussan idamen d imeṭṭawen ttkemmilien, anda tensa ayyer tayed ulac ayen tegħga yerya uzegzaw d uquran ula wid yeqqaren texqa-yay taluft tegla-yessen.

Ikcem-d Karim ar Ḥakim īger yur-s yettru yenna-yas :

- Twalad ayen yedran yid-ney, amek ara yizmir wul ad iqabel annect-a !?

Timura n medden arraw-is tt Nadin di tmusni, ifadden-nsen fkan-ten i tmura-nnsen akken ad beddent ad d-ufrarent ger leğnas, mačči am nekni ala win i zemren ad ireż ney ad isexser, mebla ma iħeżżeb ney imeyyez, ad yexdu kan i wayen yelhan i yuvalen d leħram yerna memnué ad d-templied dagi di tmurt-agı tamejruħt s tæewji n warraw-is issedhuyen imansen s lbenna turart idamen, ala šut lbarud d rriha n duxxan, d sura n yal ass i yetteawaden deg wallay n wemdan yettidiren di tmurt-agı, wa icerreql wa iyerreb.

Għas ussan tt-eeddin d acu kan ttemyakken akk anzi, d tebrek kan d leħzen i yteddun deg-sen.

Ixef aneggaru

Yewwed-d wass i deg d-ssawlen i Karim ad yebded deg uxxam n crae iserdasen, anda i s-cellen taluft ueemmed n tmenyiwt n seddiset n tmerwin n yiserdasen.

Ameszarfu issawel-d i Karim yenna-yas :

- D acu ad d-iniq yef wayen i d-nnan fell-ak ?
- Mass ameszarfu, mačči d aya ara d-inin fell-i, nekk d ameçtuħ i d-kecmey d aserdas, achal irebraben ay nyiy, i d-ṭṭfey, achal n txazabiyin i d-s-begney, ayagi i xedmey i tmurt ur tteemidey ara ad iruħ deg behri, mačči ayen yellan yef ucen ad-yuyal yef uyaziż !
- Beddel-ay ameslay, mačči elaqel n tudert-ik i d-nusa ad s-nseł, ayagi yef d-heddred akka d lwaġeb-ik kan i txedmed, ur ṭilli ara d acu ara k-texdem tmurt ney d acu ara k-d-tefk, ṭil kan d acu ara s d-fkeda keċċ, ameslay-nni den ur teħwaġey ara.
- Mass ameszarfu, am wakken teżram ttusemmay d imdebber yef yiwen n terbaet n yiserdasen deg udrar aberkan, yerna ttukkelfey yef yiwen n tesqamut ara yemsefhamen d lamir akken ad d-yader. Akken ara tafem di teymisin n wass i wen d-ttaruż myal ass belli sawdey ad qenaeey imawlan-is akken ad alin yur-s at-qenaeen si tama-nseñ, d acu kan iedawen-nni ur yebyin ara ad d-ters lehna fkan tesriħ i yiwen n terbaet tenja imawlan n lamir, nekk di tama-inu hebsey tarbaet-nni iserdasen, sqarrey-ten yef win i sen-d-yefkan lamer n tmenyiwt, ufiy anwa, uriy-t-id di taymist n wass d acu kan wigi i yeżran anwa id-yefkan lamer-agħi ass-agħi ulac-it ġar-aney, yiwen yettwanya deg webrid, fkan-as ussan n usteefu ur ten-yesei ara, ilaq ad yili unadi yef annex-a, wayed yerwel ur d-ibar, ilaq ad tezrem ayyer ? Wis krad yuli di cciea di teswiet is-sutrey l-hebs, mebla ma ttuy timenyiwt n seddist n temrawin iserdasen, nekk ur d-asen-nniy ara a d-ffyen, mačči deg uxidim i iyuy l-ħal, atan imdebber yellan fell-i d inigi, lliy deg unejmu, yef ayagi ad ssutrey deg-wen ad s-tefkem azal meqqren i taluft-agħi elaxlaħer deg wass ar wayed wid yettmattaten akter n wid yesean asirem i tudert, nnan-d at zik

di tifis n 1945 ala asiwed di lmeytin mi newwi yiwen ad d-nuyal a nernu wayed, llant tikwal d win yeddan yid-nney di lmyet-nni amezwaru ara nerr deg umkan-is tikkelt-nniđen, di 45 ar 95, ur ibeddel wacemma, ḥala aṭṭan n tifis i yuyalen d aṭṭan n wemdan amencuf i ymeggren deg watmaten-is. Ula d ajrad mi s-yenna i Baba-s : qerriḥ lebsel, yenna-yas : ammi gzem tsersed ur-d-k tehsil di teqreh wala deg wayen zziden, d lexsara kan i d iswi-nney.

Ula d wigi ur mgaraden ara yef ujrad, achal aya-gi d nek mi ara yiger lḥal ad eeddiy yef tama n yil, ṭilliy di yiwit n resfa tettara-yas tisfi. Akken yebyu yeger-d fell-as, ad tt-iyum ney ad tesbzeg ad-yuyal alama d amdq-is ur d as-yezmir. D nettat tettengargar yid-s i wazal leqrur alami d ussan agi ieeddan deg aydeg d-yella ubelħri yesseyli-d yiwit n resfa nniđen fell-as trreż. Kra n wayen i s itqabel ill achal iseggasen, tusa-d weltma-s terza-tt. Am wakken dayen i s-tenna tzemurt tgħażiż: tqured-yi ? Terra-yas-d : ulayyer ayi-d-zzmed afus deg-m id-yekka.

Ula d nekkni ma yella-d unadi n tidet, atas iqerray ara yeylim gar-aney, ad yekkes wagu fell-asen ad-ibanen ad ten-nisin.

Tameddit-nni imi llan tħrajun awal n umeszarfu, uyalen-d wid-nni yellan deffir n teydemt nni ixedmen i Karim nnan-as: - Ak nefk idrimen i tebyiq, ad truhed ad tħegħed aqerruy-ik, akken yebyu yeħkem ḥala lmut ara temmied.

Ayen iwen-d-nniy dayen i sen yenna bu tqulhatin : tyeltem ma di tegniet am tagi ara għejji tamurt i yiċċan imencaf, macċi d-tarewla i d tifrat ney d asedreg uqerruy i d rray, εuhdey Rabbi abrid i d-wwi a t-kemmley, tuyalin ar deffir ur telli, ixef-iw a t-sebbley yef tmurt-iw, ad mmtey deg yiwit tegniet yecban tagi id-ssawlen i Ḥakim ad yebbeddeg deg uxxam n crae gar-as d wemlelem ig sean afus deg udabu, akk d seaya n yedrimen si yebya ad yay imdanen akken i yettagħi cci.

Mi d-yessawel umeszarfu i Ḥakim ad iqabel amaellem-nni akk d yiwen ufsyan elayen yellan d imdebber fell-as, yenna-yas : - Mass ameszarfu, nekk ur tesejid i yellan gar-i d yemdanen-agħi, d isudaf i yellan gar-aney, wigi d wid ieebden leafya snulfan-d

tiyita di ṭbel d lyiда i wid ycedħen s ššut n lmuziga, ad glun s uqeeqar d uheckkul yettawin leeqel, kra n win id as yeslan yettuyal iceṭṭeh ijeddeb akken ad s-fken cciea n lbaraka, akken ad yifrir yef ayref yerzen, ad as-yini nekk ttwassney ttmeyyizey, d tamuqli-iw kan i d ḥwab. Wigi d wid yellan am nutni d iedawen n tudert s tidi d idammen n watmaten-nsen i ttidiren, ahat ass-agħi imi d-għriji di tudert iwakken ad ħedrey i wid yefkan afus deg watmaten-nsen ney ahat d deewessu i wwiġi, yebla-yi-d Rebbi s yes akken kra n win eżiżen yef ufus-iw ara yenċel. Wigi d iedawen ffyen-ay-d di laman.

Atnid ttbut d inagan, tura ayen d-yegran deg ufus-ik i yella, yegħra-d kan a ki-d-smektiy s wayen ur saramay ara ad yili deg wayen is yenna Urezqi at Wendelu i umeszarfu-nni irumyen : Mi thexmedd fell-i, tesulid axeddimm-ik, tzemred ad teftsej di lehna, yelha mi ara yili yiðes uydīm idfer-it-id yiðes n teydempt. Ayen yellan fell-i xedmey-t, saramey deg-wen awal is ara d-neqqem d win ara yemgarden yef win is yenna Urezqi. Taydemt d tidet ara yilin d tin ur iberrun i ṭbel deg waman, d tin ara yesbedden tugħid, ara yekkseñ agu yef tallit.

Infeq-d ubugaṭu n wemellem :

- Amdan agi yebja ay yessemsex, wigi d imdanen yettwassnen sean isem di tmurt agi, ur d-yewwi ara ad temuzgħtem i yir amdan. Wagi d aedaw n tmurt, ixeddem i lberrani. Wid yecban wigi ila q di lhebs ara yilin.

Yenna-yas Hakim :

- Qeblay ad iliy d yir amdan ney d win ixeddmien ayen n diri ney dayen tebyum tinim-t-id fell-i, d acu kan annect-a d lfayda n tmurt.

Ameszarfu : Nekk ur d iyi saggad ula d yiwen ħala abrid isuđaf ara s beddej. Szasset ihsawen-nwen, ayen akk ara d-tinim yezmer ad yuval fell-awen. Awal-iw as-d-teslem tameddit.

Tekfa tyimit ar tameddit. Amellem d ufsyan eeddan ar Hakim nnan-as : Yehwa-yak kan tesfuħed imi-k, ħala leib ara trebħed, ur teddun ara yid-k ay ġġen nekni.

Hakim : Ur d awen d-yegri wara, terya teżgi yekfa udari, tzemrem att-kellxem yef medden akken llan i kra n wakud, ney

att-kellxem yef kra n medden i yakk akud, d acu kan ur tezmirem ara att-kellxem i medden i yakk akud.

Mi yella Ḥakim di tzeqa n wexam n crae, usan-d yemsulta-nni yellan xeddmən yid-s acku d yiwen imdebber elayen di temsulta nnan-as : ur ttaggad aqlay yid-k, ala awal n tidet ara d-ibanen ma yebya Rebbi.

Samya, ayen akk yef i tesla d ttbut i d-wwi deg unadi yef taluft agi tura-t ad d-yeffey deg weymis, iedawen n tudert mi slan s wayen yellan ger ifassen-is zwaren awal n crae ara d-yeffyen yef Ḥakim d Karim, suffyen-d awal-nsen s tmenyiwt n Samya i yefkan ifadden-is akk d unadi yef tedyant-agı uqbel att-siwed ad d-taru ađris ameqqrən yef wannect-a akken i tella tessaram, ceggeen-as-d lmut ar tkerrust-is, d acu kan afus Rebbi d ameqqrən, mi tella Samya t-tedu ar tkerrust-is, yeger-d fll-as yiwen umakur yekkes-as tasarut yerna yewwet-itt teyli ar lqaəa, yuzzel ar tekerrust-nni akken att-yaker yuŷal d rrūh-is i yettwakren, mi yesker amutur yetterdeq fell-as. Acku ula d Samya ur temnis ara, tegra-d di lkuma ger tudert d lmut. Tegr-ad tukksa n wagu, ger ifassen umeszarfu d tudert n Samya ma ur d as-kemmlen ara. Tagara mi ara yekfu wagu.

Timura n medden array-is ttnadin di tmussni d ifadden-nsen fkan-ten d asefel fell-äsent akken ad beddent, ad ufrarent ger leğnas, mačči am nekkni, ala win izemren ad irez ney ad isexser, ad tt-yexdem, mebla ma iħezzeb ney imeyyez, ad yexdu kan i wayen yelhan i yuyalen d leħram, yerna memnuie ad d-temlileđ dag-i, di tmurt-agı tamejruħt s tħejji n warraw-is issedhuyen iman-nsen s lbenna n turart idammen, ala ssut n lbarud d rriħa n dduxwan, d sura n yal ass i yetteawaden deg wallay n wmdan yettidiren di tmurt-agı, wa icerreġ wa iyerreb.

Tizrigin n Usqamu 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*, 2003
(Tasuqelt Abdenour HADJ-SAID d Youcef MERAHI)
- 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*, 2004.
- 07- **S. HACID et K. FARHOUSH**, *Lasel ittabas 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**, *Lunga*, 2004.
- 10- **Antoine de St EXUPERY**, *Le Petit Prince*, 2004 (Tasuqelt Habib Allah MANSOURI,
Ageldun amectuḥ)
- 11- **Djamel HAMRI**, *Agerruj n teqbaylit*, 2004.
- 12- **Ramdane OUSLIMANI**, *Akli unqif*, 2004.
- 13- **Habib Allah MANSOURI**, *Amawal n tmaziyt tatrart*, édition revue et augmentée,
2004.
- 14- **Ali 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*, 2004 (Tazwart : Youcef MERAHI)
- 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- **Abdelhafid KERROUCHE**, *Teyzi n yiles*, 2004.
- 21- **Ahmed HAMADOUCHE**, *Tiyri n umsedrar*, 2004.
- 22- **Slimane BELHARET**, *Awal yef wawal*, 2005.
- 23- **Madjid SI MOHAMED**, *Afius seg-m*, 2005.
- 24- **Abdellah HAMANE**, *Merwas di Iberj n yiṭṭi - alṛic I*, 2005.
- 25- **Collectif**, *Tibħiit n yimedyazen*, 2005.
- 26- **Mourad ZIMU**, *Tikli, tullisin nniđen*, 2005.
- 27- **Tayeb DJELLAL**, *Si tinfusin n umadal*, 2005.
- 28- **Yahia AIT YAHİATÉNE**, *Fađma n Summer*, 2006.
- 29- **Abdellah HAMANE**, *Merwas di Iberj n yiṭṭi - alṛic II*, 2006.
- 30- **Lounes BENREJDAL**, *Tamacahut n bu yedmim*, 2006.
- 31- **Mezyan OU MOH**, *Tamacahut n umeksa*, 2006.
- 32- **Abdellah ARKOUN**, *Nníg wurfan*, 2006.
- 33- **Ali MAKOUR**, *Hmed n ugellid*, 2006.
- 34- **Y. BOULMA & S. ABDENBI**, *Am tmeqqunt n tjeġġigin*, 2006.
- 35- **Mohand Akli SALHI**, *Amawal n tsekla*, 2006.
- 36- **O. KERDJÀ & A. MEGHNEM**, *Amawal amectuḥ n ugama*, 2006.
- 37- **Ali EL-HADJEN**, *Tudert d usirem*, 2006.
- 38- **Hadjira OUBACHIR**, *Uzzu n tayri*, 2007.
- 39- **Djamal BENAOUF**, *Di tmurt uekkî*, 2007.
- 40- **Akli OUTAMAZIRT**, *Targit*, 2007.

- 41- Mohamed Salah OUNISSI, *Tametna n umenzu*, 2007.
- 42- Ramdane ABDENBI, *Anagi*, 2007.
- 43- Ramdane LASHEB, *Ccna n tlawin yef ttrad 54/62*, 2007.
- 44- Said CHEMAKH, *Ger zik d tura*, 2007.
- 45- Said IAMRACHE, *Timenna n Saïd Ieemrac*, 2007.
- 46- Mohamed MEDJDOUB, *Baba Carlu*, 2007.
- 47- Nadia BENMOUHOUB, *Tafunast iguijien*, 2007.
- 48- Ali MOKRANI, *Agama s tigniwin*, 2007.
- 49- Fatma ELKOUCHA, *Tamedyazt n Yasmin*, 2007.
- 50- Naima HADJOU, *Amennuy n tudert-iw*, 2007.
- 51- Hocine LAOUES, *Gar umqadmu d ummelti*, 2007.
- 52- Omar KHAYAM, *Rubaïyyat*, 2007 (Tasuqelt Abdellah HAMANE)
- 53- Ferdinand DUCHENE, *Tamilla*, 2007 (Tasuqelt Habib Allah MANSOURI)
- 54- Slimane ZAMOUCHE, *Agelli akk d ineffutén yelhan*, 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 séminaires sur la formation des enseignants de Tamazight et l'enseignement de la langue et de l'histoire amazighe, 2003.
- Actes des stages de perfectionnement pour les enseignants de tamazight, mars 2004.
- Actes du colloque sur « *Le patrimoine culturel immatériel amazigh* », 2006.
- Actes du colloque sur « *Le libyco-berbère ou le Tifinagh ; de l'authenticité à l'usage pratique* », 2007.

Revue « Timmuzgha »

Revue d'études amazighes du Haut Commissariat à l'Amazighité :
N° 01, avril 1999, ---- N° 18, mai 2008.

Autres publications

- Chafik MOHAMED, *Aperçu sur trente trois siècles de l'histoire des imazighènes*, 1997.
- Annuaire des associations culturelles amazighes, 2000.
- Idir El-Watani, *L'Algérie libre vivra*, 2001.
- Mohand Oulhadj LACEB, *La phonologie générative du kabyle : l'emphase et son harmonie*. Tome1, *Histoire et fondements d'un débat argumentaire*, 2007.
- Mohand Oulhadj LACEB, *La phonologie générative du kabyle : l'emphase et son harmonie*. Tome2, *Analyse et représentation phonologique*, 2007.
- Collectif, *Mouloud FERAOUN, Evocation*, Actes du Colloque, 2008.
- Catalogue des publications du HCA, 2008.

Consultings

- **Kamel BOUAMARA**, *Nekni d wiyyid*, 1998.
- **Mouloud FERAOUN**, *Ussan di tmurt*, 1999 (Tasuqelt Kamel BOUAMARA)
- **Nora TIGZIRI ~ Amar NABTI**, Etude sur « *L'enseignement de la langue amazighe : bilan et perspectives* », 2004.
- **Iddir AMARA**, *Les inscriptions alphabétiques amazighes d'Algérie*, 2006.
- **Kemal STITI**, *Fascicule des inscriptions libyques gravées et peintes de la grande Kabylie*, 2006.
- **Mohand Akli HADDADOU**, *Dictionnaire des racines berbères communes*, 2006/2007.
- **Abdellah NOUH**, *Glossaire du vocabulaire commun au Kabyle et au Mozabite*, 2006/2007.
- **Sadaq BENDALI**, *Awfus amaynut n tutlayt tamaziyt*, 2007.
- **M'hammed DJELLAOUI**, *Tiwsatin timensayin n tesrit taqbaylit*, 2007.
- **Kamel BOUAMARA**, *Amawal n tunuyin n tesnukyest*, 2007.
- **Moussa IMARAZENE**, *Manuel de syntaxe berbère*, 2007.
- **M'hammed DJELLAOUI**, *Tiwsatin timensayin n tmedyazt taqbaylit*, 2007.
- **Moussa IMARAZENE**, *Timeayin n leqbayel*, 2007.
- **Nora BELGASMIA**, *L'expression écrite en tamazight*, 2007.
- **Mouloud LOUNAOUCI**, *Projet de création d'un Centre de terminologie amazighe, TERAMA*, 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

Conception et PAO :

• ◊ ◊ ◊ : : : ◊ ◊ ◊

Haut Commissariat à l'Amazighité

Déprt Légal : 272-2006
ISBN : 9961-789-42-3

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

Idlisen-nney

Karim mi d-yuki d yiman-is yerra yur Hakim, yufa lihala-s ur d-tufrar ara fell-as ; am netta ney yugar-it, ama deg wallay-is ney di tezmert imi ur yehli ara si tyita n rşas. Mi llan ttmesteqsayen, ufan iman-nsen d yiwen uækkaž i ten-yewwten, yeqqim ciç yuyal yenna-yas i Hakim :

- Yyan ad neffey, ata idaq wul-iw yerna ula d kečč a k-id-iwwet ubehri, ddeqs aya ur tezrid berra ?

- Sani ara nerr ?

- A ncali kra deg yiberdan, achal aya ur dday gar-asen ahat a yi-tereq tikli ney ad i-yewwet wugur ad yili deg wakken i nnumey tikli s rungas deg yidurar, ma dagi di leblađ ur hşiy ara a tsegger tikli-inu.

Imi llan teddun deg yiwen n ddrrij layen, yenna-yas i Hakim :

- Szjel, yşeb tikli, a nbreddel abrid.

- Ayyer ? D acu i yellan ?

- Ugadey at nniqab ihina ad nneqlaben yef yemsulta-agı i d-iteddun yef tama-nney, ad tedru tedyant-nni n Σli la pointe yid-ney.

- Aha berka-k axayel, emi tenwid-as aql-ak di la Bataille d'Alger ?