

Turarin n temżi-nney

Cet ouvrage a été coédité par le Haut Commissariat à l'Amazighité (HCA) et les Editions "Voir par le Savoir" dans le cadre des ateliers de traduction organisés à Taghit (W. de Bechar) en décembre 2014, avec le soutien du Ministère de la Culture et de l'Office National des Droits d'Auteur et droits voisins (ONDA).

*Cet ouvrage a été traduit du français (*Les jeux de notre enfance*, Editions ANEP, 2014) vers tamazight avec l'aimable autorisation de l'auteur Nourreddine Louhal.*

Nourreddine LOUHAL

Turarin n temżi-nney

Tasuqelt yer tmaziyt syur :
Smail ABDENBI

Editions
Voir par le Savoir

«Turart d tudert.»
Michel Duchaussoy

«Mi ara yekkes ubalmud iselsa-s,
yellint-d tdubbilin.»
Claude Nougaro

«Turarin d tinagitin n tezmert tameqqranc n yigurdan ama d ayen
yerzan tamuqli-nsen tamadwant ney tibbuqvert n usugen-nsen.

Tturaren s wulac. »
Charles Baudelaire

«Menwala seg yimzenzen n turarin ad awen-t-id-yini :

Mačči d ayen iweeren akken ad nessedhu agrud...»

Grenon et Goupil

*I Nazila, tin akken ibedden s idis-iw werğin tefcel,
I yessi Amina, Yasmine
akked jedd-nsent
Mohand-Amokrane
akked jidda-nsent
Hadj-Ali Kelouma akked Ouardia.*

Agbur

Tazwert	13
Avant-propos	15
Tazmilt n umeskar	17
Préambule	21
Anekcum	23
Ixflx I ^u	
Temzi-w ? Tecbeh, s̄eedday- ^{tt} deg llferh	41
Ixflx wis II	
Climat de France	59
Ixflx wis III	
Ażeffun, akal n lejdud-iw	87
Ixflx wis IV	
« taεecciwt » akked «Duda Baba Σli»	101
Ixflx wis V	
«Nedjma» tettak-as « Cbahā » i teqşebt	107
Ixflx wis VI	
Takerrust n trulmatin, ababat n Skate-board	125
Ixflx wis VII	
Iyes n umecmac, tidubbilin n urelluc akked tid n wuzzal	137

Ixf wis VIII	
Tuzzya ḡef umadal s miyya tewlifin	153
Ixf wis IX	
Alqafen s yiysan	161
Ixf wis X	
Tamacahut n Hula hup	169
Ixf wis XI	
Tabernint ney azerbud	181
Ixf wis XII	
Taheġġant	187
Ixf wis XIII	
Asayes azzayri	191
Ixf wis XIV	
Turart n tbuqalt «Buqala» : LLlfal	197
Ixf wis XV	
Wid inetden ḡer Dduminu	213

Tazwert

«Talwit n wallay», anamek-is da, d liħala-nni n temzi i neder zik-nni, ur neclig seg wuguren n tudert. Maca, mi ara ak-d-yessuter umeddakel ad as-taruð tazwert i udlis-is, talwit-nni tettemlelli. Amzun akken d « alaymu-nni » n temsirt i d-yettisin daxel n tnejrit, neq yif ad nini... d «akayad» d-yettak uselmad akken ad as-d-naf tifrat. Sakin ad as-t-nerr deg wakud-nni i wumi, netta s timmad-is, iga-as tilisa. Ugar n waya, ad as-dduy deg lebyi ilmend n tduqli i ay-icerken, mačči yef laġal n talast i as-d-ħudden i wakud n tezwert-a.

Yezmer ad yili d ta i d... « tabzert » ara nxelleş akken ad nawed qed « telwit n wallay », tiwdin qed-s s tgħiex qiegħi u summet d ayen i tt-irreggin ugar. Ssebba-s d akukru, ihi, s wallay yetten deg tebjest i yessefk ad nqabel uguren n... « tferkit¹ tamellalt » yerna ad nheyyi iman-nnejx s ażżeżzer, ad d-nawi... « Tafat s wudem ». Temlel n tafat-nni am temlel zeddigen yettfeggiġen n temdint akked tin n «uħayek n tlemżit » n « yelli-s n Lezzayer tamaneyt».

Ihi, i wid i d-yecfan i « lakul » n temzi-nnejx, « tiferkit tamellalt », tettli dayen d ssebba n tuggdi-nnejx i aq-yessawađen qed trewla seg uverbaz am wakken i tt-xeddmien tikkwal yimeddukal-nnejx. Maca amek ara şebrey i umeddakel, i umeskar i yi-d-yerran iles-nni n umedyaz asmi d-yeğli fell-i s tuttriwin yef « villa du

¹ Tiferkit = Feuille. ² Tašekka n umasdag = Œuvre de l'architecte. ³ Taqsebt = Casbah.

centenaire» (tadwarit m lqern) akked Bab-Jdid (Tawwurt Tamaynut), d taşekka n umasdag² Léon Claro ney yef «daṛ Dday» (axxam n Dday) iżef yura aṭas n tirawin s yisem n Nazim Ĝebahi ? Tikkelt-a yużal-d umeskar yer «yiyladen» yemmikcamen wa deg wa n « Teqṣebt-nney »³, s udlis-a i tettifem gar yifassen-nwen : *Turarin n temži-nney*. Nezmer ad nini, adlis-a d asefru ayezzfan n tayri n umdan yef temdint-is. Tidet-is, tamdint-a d taddart tameqqrant ideg nesteefuy. Geff « tkeṛlust n rrulma » iżer d-yenced umeskar imeyriyen-is akken ad merrhen deg ubrid yeċċuren, seg yixf yer wayed, d turarin i yekkin deg usaki n waṭas n tsutwin, seant zzher, drent deg tallit iżef iħureb Rebbi. Akka, simmal tteddin yisebtar n udlis-a, imeyri-nsent, dindin war axemmem, ad d-yużal beyyu-nni-ines akken ad yurar s « ddinwayu », s tdubbilin, s yiżsan akked waṭas n turarin i wumi yekkes ayebar umeskar i učrah n yiman n ugrud i mazal yella deg-ney.

I wakken ad yessiwed, yedhen umeskar awalen-is s yiħulfañ-is yerna yeđla-asen ahdum n tewlifin¹ tucbiħin akken ad as-d-yales i tallit-nni n zik. Yeshel i wakken ad tamneñ, sebter kan iseħbar n udlis-a akken ad ters fell-ak rreħħma, sakın ad teğġ dindin amdiq i tujjma.

Mohamed Benmeddour

¹ Tawlift = Photo.

Avant-propos

Turarin n temżi-nney am użemmez iwellhen yer lemri n umezruy n temżi-nney akken ad t-nwali s telqey, ad as-nani. D ayen isehlen ad nali tiseddarin-is sakin ad nğelleb s amadål n tmucuha n temżi. D tardast kan i yellan ney yif ad nini d taġuri n yixf seg udlis-a iεum-aż akken ad nużal dindin yer temżi.

Ihi, ad nheggi kan iman-nney s adfas iselsa n yimeqqransen akken ad nels wid n yigerdan sakin ad netturar alamma iruħ deg-ney nnefs ; akka yal yiwen deg-ney ad yużal s amdiq n ccuq-nni i as-iруħen deg umadål igerzen n temżi.

Deg liħala-ya, ayen i aż-iceyben d asemixer ugar n beddu yellan gar-aż akked tallit-nni n targit. Yessefk ad nsers ameccaq gar temżi ur nesea ahebber akked tilawt¹ taweerant n umadål n yimeqqransen.

Adlis-a teṭṭfem ger ifassen-nwen, mi ara t-tevrem, awalen-is imewwura d iżidānen am tament, ad asen-thulfum d ileggajen, d ileqqaqen. D tidet, maċči d ayen isehlen tasmuli² n udlis ney tiddin deg lebyi uħettet³ umeskar akken ad as-aruż ađris-a i tsekka⁴-s taseklant. Maca beddley rray 耶f zik lħal, mi ყriy arusfus⁵-nni n umeskar, din din ilul-d deg-i bevvu akken ad użaley d tazla yer tallit-nni n temżi sakin ad nn̊dey iman-iw deg

¹ Tilawt = Réalité. ²Tasmuli = présentation. ³ Aħettet = Insistance. ⁴ Taşekka = Œuvre.
⁵ Arusfus = manuscrit. ⁶ Agalis = Plaque. ⁷ Asentel = Thème. ⁸ Tamdanit = Nostalgie.

wusu n l̄ec-iw leggäyen anda ġġiġ turarin-iw n temżi. D tidet, sdat unekcum s amadal ucbiħ n temżi, yezwar yetṭef-iyi umeskar afus yewwi-iyi yid-s tardast tardast yer Lezzayer tamaneyt, Weħran akked Qṣenṭina n zik-nni anda yecbeħ umerreħ ddaw ufeġġeġ igalisen⁶ yettwasnen n tzeġwa n Ssinima.

Akka ihi, deg usebreq n teftilin n Lezzayer yedren, tefka-iyi yakan teswięt ad gziġi azal n usentel⁷ akked cbaħa-s deg tufyiwin tidelsanin iċżeġ iyi-yewwi umeskar, deg yiwen n teymert i umi isemma «Tamdanit⁸», yettaru deg-s imgrad-is deg tesġunt-nnejx Asaru-Cinéma n Tfaska tadelsant tayelnawt yal aseggas n usaru Amazigh (FCNAFA). D tamdanit ? Ahat yella cwiż ! Maca, azal n wayen izemren ad yesṭeq्खey beyyu n yimeyriyen akken ad gzin s tkuṭṭift¹ n leħzen akked cwiż n ccek n nndama ȳef wayen yezrin melmi kan. Nezmer ad nini belli yewwed umeskar lebxi-s. Ttbut n waya d tukin yuki udabu i aq-yessawden yer tleslalit n tudert tadelsant tamerkantit i teklal tmurt n Lezzayer.

Ihi, seg wayen d-nezwer nenna-t, nekk s timmad-iw ddiżiż akked tikli leggäyen i d-yewwi umeskar yerran aqbel-is amezwaru d amṣaleħ akken yebju yili uzal-is akked cbaħa n talsawit, n lemħanna n umadal n temżi.

Si El Hachemi Assad

¹ Takuṭṭift = Pincée.

Tazmilt n umeskar

D azref-iw ma ġgiy i yiman-iw kan «asaru-a» yeċċureñ d tiwlifin tucbiñin, tin twalađ ad k-tessettu deg tiyađ ? Ala ! Maca, seg yiwt n tama, am zun akken ara « yesleyżem¹ » umdan lwaġeb-nni n cfaya, ur nettnuz ur nrehħen, akken ad necnu i yigurdan-nnej tamacahut n Lezzayer tamanejt n zik-nni. Rnu dayen, berru i lwaġeb n cfaya, d « tukksa » ara nekkes dayen i yilmeżyen « aġelleb » si lferħ n unekcum deg wul n ucerçur n cfaya, ideg sser n ufeġġegħ n waman n ucerçur ikeffu aylay-is deg tnifift n leħzen ? Leħzen ! Nebra-d i wawal s ueemmed ! Acu i d-nniy ? S lebqi-iw i d-nniy, akken ad nezgel seg tura anekcum s abrid ukmic icudden, ttinġi-ak, d adeg anda « Massa » Tamdanit tegħġi kan s yiwt n tiġi. D iswi uffir ? « Massa » Tamdanit attan tetteassa amek ara terwi cfayat-iw akked taffa-nni n leħged, n reffu i teffer ddaw n uqummu n tnemgalit² d-ilulen deg unebdu 1962.

Ala ! Nenna-d nekk cfawat-iw ur d-gerrint ara yef yiran n wasif n « la Sein » n Paris, tagħżirt n Fransa akked Navarre ideg qilen « hala din » i d-nnan, yellā wul akked tayri n dir yemyin yef tfekkiwin n watmaten-iw iż-żeqqen deg yiżi aberkan n 17 tuber 1961. Akka ihi, ad qqimej d aæezzag ur nsej i tuvax n cwaġen, ad wexrey seg « tfexxet n lemri » ugadev ad iyi-taker cfawat-iw, am wasmi kksen s yiġi i lejdud-iw akal-nsen, s yisem n tisin-nsen war

¹ Yesleyżem = fouler. ²Tanemgalit = Contrariété. ³ Aylad = Rue. ⁴ D azwel n usaru.

ancad. Ihi, i tikkelt nniđen ala ! Cfawat-iw ur ttayent tebrek n tizzelgi n yeyladen³ am wugur iqeqđeen. Akin tenyer-d tafat s temlel n yiđed n yiđet n terbat n yimakuren akked «Dupont Lajoie»⁴. Yessefk ad nemsefham, akken ur tettili tucđa, adlis-iw mačči d lœc leggajen i ssarmen « yemqaren-nni » imecraren, mi d-yewweđ wakud n «tissit» yur « Gisèle la Tonnelle » n Susṭařa, swan deg lkas n lexbet ney tabyirt n drakula armi uýalen d aýunfu. Ala, cfawat n temzi-w, tid n wussan ieddan, melmi kan, ad tent-ğgey i beyyu-inu alqayan akken ad ssunyeq acmumeh ȝef wudmawen ineglusen¹ n yigurdan-nney. Achal i ȝarey akken ad awen-d-cnuq ayen akk lemdey s idisan n jidd-a taħnint Kelttuma, n Weřdiyya yemma akked jedd-i Muħend Ameqran.

Keltouma Hadj Ali tlul-d Louchel.

¹ Aneglus = Ange. ² Yakuc = Rebbi.

Maca d acu i zemrey, s tidet-ik, ad slemdey i yimenza-nney akked wid n yimira nekk yellan d cwiṭ iniyēm deg yiciwi n jidd-as ? D ulac ! Ala beyyu-nni irekmen deg-i akken, ula d nitni, ad ḡren adlis-a i yigurdan-nsen. Akka, ma yebṣa Yakuc², wid n yimira ad inin, yiwen wass, i yigurdan-nsen : « D ta i d Lezzayer ! D tidet, deg wakud-nni, imdanen n tallit-nni ur səan iqjh, maca beḍḍun bḍan kullec ! » Fkiy-awen awal, d awal n umaru.

Ameskar

Préambule

Yessi Amina akked Yasmin dessent-iyi-d s udem-iw mi ara d-bedrey turart n temzi-w. Akka i yella lħal, abdar n turart n « walqafen n yiżsan » neq n « tdubbilin » iεum-asent akken ad gguffant d taħsa. S yimeslayen nnidēn, aqesser 耶f turarin-nnej n temzi, tagdazalt¹-is d asuney n « tħawwa ara d-inebcen » taħsa-nni ur nesei tagħġara ! Imir kan ad tqellee taħsa annect ilatt yeklalen ad teddu deg tesgħilt² n tħażżej, ilmend n ubdar kan ara d-nebder asarsu n ugellil ney tibernint yellan zik-nni slubunt-aq seg lferħ. D tidet, turarin n temzi ur cbiżżeñ ara ma yella nsers-itent sdat n tid xeddmien tura, maca aya, yezmer dja ad yili d ssebba akken ad nerr ar tama akk i aq-d-wwint n wayen yelhan ? Ihi, ad d-ddmej taylut ideg « frent » turarin-iw n temzi, yuli-tent uyeħbar akken ad uqalej 耶f temzi-w.

Iban yeğġa-ten wakud maca zemrent ad šelħent. Għef waya i bxiż ad d-rrej tudert i turarin n temzi-nnej 耶f yeħwaġen afus n unażur. Ad as-tini d avilu, yetteddu i yiman-is, aya maċċi d ayen ttettun medden. Ihi ad nfares tagħnit-a akken ad asen-nezwi ayeħbar n tewser i turarin n temzi-nnej. Dja din, ad as-d-alsen i tlalit, ma yella qeblen wid n zik-nni iħemmlen turarin-a, ad nurar turart n « walqafen n yiżsan » akked « tdubbilin » deg cwiż imedqan i d-yegħġran n tizzegżewt-nni tečċa texmirt n tnezdju, anda ulac ula d tardast n wakal ideg nezmer

¹ Tagħażżalt = Equivalence. ² Tasgħilt = Emission. ³ Tħażżej = Télévision.

ad neyz axjiđ akken ad « kecment » ḡer-s tdubbilin-nney. D tisselbi, lihala tessedşay mi ara twaliđ tarbaet n yimariren iqburnen yedhan ferħen, ḥas akken d iwessaren akk, maca ttaerađen ad d-ssakin tannumi-nni n wurar akked uğelleb i ten-yeğġan. Dayen, ur neclig seg lihala n tfekka-nney mi ara yili wayen i aż-iceyben d tađşa akked unecreh war ma nettu aħader Ɂef yiman-nney ammar taqriħt n waġju n uerur i aż-id-yettieassan ilmend n tewser iż-żer tessawed tudert-nney, acku turart n yiżsan umecmac tettħettim-aż ad neknu ugar ahat n tezmert-nney, mi ara nekker ad newwet taxxamt-nni n yiżsan akken ad thud.

Rnu-d tayed, ḥas akken tiyemmatin-nney akked tulawin-nney ur « keccment » ara deg usarsu-nni i wumi ttin Hula Hup i d-yetħettimen ad yili umdan yesea tafekka rqiqen am uyanim, ur neclig ara seg waya, ayen i aż-yecqan, ula d nitenti ferħent dšant. Ahat ad yili ur ttfeğgiġent ara am turarin i ssemrasen ass-a yettnuzun s wazal ɬayen. Rnu i waya d turarin ur neħħid ara, ttruzunt dindin. Maca ayen itebten, turarin n n yigurdan n zik-nni ttawint-d i yimenza-nney atas n lferħ i ten-yessedhuyen, yerna ur d-ttenqament ara ɬay-it i yimarawen¹.

Ameskar

¹ Imarawen = Géniteurs / Parents.

Anekcum

Ulac din ccek, yal yiwen deg-wen ad yinig ḫer tallit ideg ara d yemmekti iman-is d agrud. Ad yelħu kra ara tekk tħuri n yisebtar-a, ad yetħuccu aqerruy-is amzun d timerna n waman i waman yessedduyen tasirt-iw yeżżaden awalen i d-yettagħmen cfawat deg wallen-nnej. Ulac awal d tasusmi, ad ntunt wallen n umeyri deg yizurar n wawalen yettemseđfařen, anda ara d-yini, ufiġ-d taqawṣa-nni nej ahat turart-nni i yes-s lliy tturarey deg udeg-nni anda i n-yeğġa abrui seg tudert-is.

D tidet ! D abdar kan ara d-tbedreḍ « turart n uġelleb 耶夫 umrar » imir-nni ara tesleḍ i usbecbec n tegrumma¹ n tuċċac² i yuċċalen ass-a d tiwessarin tiħninin yellan cennunt

«*Elle court, elle court Nassima
Nassima, Xalti ħlima
Teybetenna temina
Besseker wal farina»*

*Tettazzal, tettazzal Nasima
Nasima, Xalti Hlima
Tnawel-ay-d tħemina
S ssker akked llfarina*

¹ Tagrumma = Chœur. ² tayect = voix. ³ Gzi = Comprendre.

Ala tigzi³ ara tt-negzu, d allus n weħric n tezlit yettwasnen s tefransist « *Il court, le furet* » (Tettazzal, tettazzal tedvayat), i cebbħen yemdanen s yiwen n tsuġġilt d-ilulen seg usugen ayerfan. Ha-tt-an tezlit amek tella s Tefransist Akked tsuġġilt-is s Tmaziyt.

Il court, il court, le furet

*Il court, il court, le furet,
Le furet du bois, Mesdames,
Il court, il court, le furet,
Le furet du bois joli.
Il est passé par ici,
Il repassera par là.*

*Il court, il court, le furet,
Le furet du bois, Mesdames,
Il court, il court, le furet,
Le furet du bois joli.*

Tettazzal tettazzal tedvayat

*Tettazzal, tettazzal tedvayat
Tadvayat n teżgi a massa
Tettazzal, tettazzal tedvayat
Tadvayat n teżgi tucbiht*

*Teedda-d sya
Ad tuval sya*

*Tettazzal, tettazzal tedvayat
Tadvayat n teżgi a massa*

Tettazzal, tettazzal ted�ayat

Tad�ayat n težgi tucbiht

Maca akken kan ara d-nadder turart n usukkes « délivrance » ney tin n uğelleb ყef uerur « saute-mouton », aya iεum i wakken ad nebru didin i tmeqwa n yimetławen, ad mmirent akken ad swent izirigen i težz tewser n wudmawen yellan d igurdan, yuraren « Tu l'as ! » i yuçalen, seg yezri wakud, d « čila » seg wakken i as-d-ttalsen s tucđa i « Tu l'as » s Tefransist yer Taεrabt ney Tamaziżt, rmu dayen turart n tuqna tufra ney « 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 ça y est » yuçalen d Dişayi.

*Thanem Dâaziz deg uylad Verdun, win i umi nettini tura Σumar
Bounegħażi.*

Turarin n zik yeğħa-tent wakud, rran-tent yer teymert turarin n wass-a yettfeğġiġen am lefnar, tcabint yer tkerrust tamaynut i d-yuq ubabat. Rezzu ara nerzu ყef

turarin n temzi-nney tahnint tgellu-d s uguffa n taðsa ama deg wexxam ger ieggalen n twacult ney berra ger imeddukal. Aqesher akked unecreh iban mi ara d-nadder turart n «tcirt», ddeqs n yimeddukal-nney i mazal cfan ar ass-a i uħulfu tħulfun i tqriħt d-tegħgaġġa tiyita n tcirt deg izugar n yimerwalen mi ara tt-id-icir ufu amencuf. Dya, deg turart-a, anda i yessefk fell-ay... « ad nerwel d tazla » acku tgerri-d tcirt s ifassen n win ara tt-yewten, ulac win ara yessuksen iman-is ad yemneę seg « ușejjad » Daâziz Thanem, ulac win ara yezgel, d anażur deg tiyita n tcirt. Tettunefk-as, agrud n uylad¹ « Johnnard » yal mi ara yewwet... « yetħaż » ur izeggel yiwen seg yimerwalen irewlen. Akka i tt-id-yettawi alamma « išeyyed-d » akk imerwalen. Nnig n waya, tarewla seg yizirig² n tiyita n tcirt d ayen yellan d awezzyi mi ara nili deg tkessart-nni yecden n uylad « Verdun », tin i umi ttin tura Σumar Bouneħħaz deg Lebyar.

Lħebs n « champ de Merk »

Ur yebeid ara udeg ideg netturar tuqna-tufra deg « champ de Merk » i d-yezgan yer yiri n uylad « Atmaten Hadjani », i d-yezgan tama n sbiṭaq ihudden n « champ De Merk », deg umdiq i umi nettini Dre€ Ddis. Deg udeg-a, anda i aq-teshel tuffra deg yexxamen ihudden n lkazirna taqbur i d-yezgan s udem n sbiṭaq i umi ttin « Birtrarya », netturar alamma nefcel seg eeyyu, acu i d-nniż, alamma yeħli yiħiġ, d aberrah i aq-d-yemmalen ha-ttan tewwed-d tmeddit. Seg umdiq-nney uffir, nettwali-d ur aq-id-yettwali, nettyimi din ayen akk ara yeqqim yettnadi fell-ay. Akud-nni akk yeseedday deg unadi, ameddakel-

¹ Aylad = Rue. ² Izirig = Ligne.

nney meskin, yessawal-ay-d alamma yeεya, ad yessusem, ad yuyal s amdiq-is yerfa akk. D tidet, ur yeshil ara wurar deg imedqan am wid-nni, yessefk ad yeseu umdan tabyest¹ n ugrud akken ad itezzi din, seg tama nniđen, seg wakken nedha deg wurar akked umerreh, truh-ay ur nfures ara tagnit akken ad neṭṭef kra n tewlifin i lkazirnanni ihudden, yes-sent nezmer ad nefk tudert n lebda i yimedqan yellan d inagan n yimeṭṭawen akked yidammen n wid akked tid d-yeseddan lhebs, ddren lħif akked lbaṭel n wid iħekmen tallit-nni.

Lebyar, abrid yellan tama n « champ de Merk » yettawin ɣer « Dree Ddis ».

¹ Tabyest = Courage.

(Les sources) tiybula akked Dree Ddis, d tiybula n yetran n ddabex uđar

Yers yer taggara n ubrid Abdelkrim Dziri, zik llan ttinin-as « Pasteur », ma d « champ de Merk », d adeg ideg « yezdey » ubeħri d-yettasen seg « Frais-Vallon », yelha akken ilaq i yehricen iweeren ur n keffu n ddabex uđar, tturaren-ten igurdan n ugmam¹ i umi ttinin « Les sourrces » mgal tarbaet nniđen n Dree Ddis. Gef wacu i tturaren ? Gef lgazuz, taqereet n Ħemmud Buġلام yellan deg tallit-nni tettnuz s uzal n 0,90 Udinar ɣur Maħmud Aceembi n « les Deux-Entêtés », aya ieu i wid irebħen aħric akken ad ġelben s igenni seg lferħ. Deg yehricen nniđen i nurar, am wid ieddan, tarbaet n « Les sources » mzirgen-d wa zdat wa, ameddakel-iw n użverbaz Zaki i d-yekkan seg unezruf, El Maouacif Amroune yer tama n gmas, Krimu, Racid Addoun akked watmaten Aït-Kheddache. Seg tama nniđen, bedden-d yimeddukal-nney n tnejrit Ġamal Djender, Σli Boutaoua, Muhemmed Bedroun, Nurddin Ouagueni akked ugeswaħ n Sizyani.

Mi ara yili d taswięt ideg ur netturar ara ddabex n uđar, nettruh, nekkni s wid iħemmlen amerreħ, ad nadi 耶夫 yemqan yettmeččan i d-ntekkes seg yimedqan zeddigen ideg meyyin aħas n yisufar n leħċic. D akud n usteefu akken ad neċċ, ad aġ-d-tuval tezmert, sakin am « les cow-boys » imnayen-nni nettwali deg yisura, ad nekker s anadi 耶夫 yizandyaniyen akken ad ten-ṣeyyed.

¹ Agmam = Quartier. ² Amsuji = Médecin.

Aylad Malkri-Nassiba, d taybalut ur nettaw n yimariren

Taybalut nniđen n ddabex n uđar, d aylad Malki-Nassiba n Lebyar iseg d-fyen ddeqs n « yitran » yettfeğgiđen, żewren akk deg turart n ddabex n uđar, am umarir Husin Lazri, Taher Lalileche n Dyar Sarab, d ayla n εemmi Saεid Bouzrina, i umi nettini Bu Σebbuđ, Akli Himed yuğalen d amsuji² ameqqran i yellan yezdey yer tama n « ranch du Chaillot du Virginien» akked Nurddin Belhafsi i umi semman takurt n uylad aqbur n « Fidherb », rennun-d dayen yimariren n uylad « Gaston-Thompson », Merzaq Bouziane i umi ttinin azelmađ, Muhemmed Lehachi, Σumar, Ḥamid rnu-asen atmenat Muhemmed akked Murad Zemmouri n uylad n Dyar Neama.

Deg tallit-nni, d amežyan nev d ameqqran, akken ma llan ferrħen s rbeħ n uħric seg yeħricen n ddabex n uđar i tturaren deg unrar, anda i bnan tura axxam ideg ttaṭṭafen i yimarrawen igerdan-nsen akked uyerbaz i umi fkan isem n « Malki-Nassiba ». Aya d ayeħemmez i asen-yeemmzen i yimuħricen ur « nettwassen » yellan żewren aħas, ur beiden ara seg « yimeqqranen » n turart n ddabex n uđar. Deg tallit-nni, wid i d-ay-ħekmen ur walān accemma. Ayen yessewhamen, dnub xeddmen yigur dan-a d talalit i d-lulen qbel ibeddilen i d-yeđran deg waddal deg yiseggasen 1970. Lemmer mačċi d ugur-a, talli yiwen ur yeżri s anda i zemren ad ssiwden. Maca, ȳur-sen nitni, simmal zzakanen-d tamusni-nsen deg turart, simmal ferħen. Kra seg « yitran-nni » iżewren aħas deg turart, teffey-asen tergit yer tafat, wwden yer tqacuct

Deg uħemmal yettarwlen n cfayat-nnev, nsej akka akka i uħukku n snasel żżayen yettifsusen, « ileħħun » am

twedfin akken ad d-mmirent am ugeffur s asif n tudert-nney ur nelli ara, s umata, d tucbih̄t.

Maca, ur neglig ara ma yella ur neddir ara ȑef yiri n wasif yersen, ayen i aȝ-iceyben nekkni deg tallit-nni, mačči nsenyaf lferħ mi ara nurar turart i umi ttinim « anadi ȑef ugerruj » ? Tikkwal, imeddrukal-iw deg turart-a d atmaten n Khalfa ideg yella Bacir seg tnezduyin i umi ttinim « Les fonctionnaires » deg Lebyar. Nettdukul akken, nteddu d anadi ȑef iberdan yennđen n « usaru n temži » ideg nelmed atas n tħawsıwin i aȝ-inefseñ deg tudert-nney.

Aya mačči xersu nelmed-it-id ? Għef waya, ayen akk ara nesnemmer iselmaden-nney drus, abaqda Abderrehman Segħir n uqerbaz « Fort l'Empereur » n Skala deg Lebyar i yettafkien asefk i yimezwura seg ger «yizmawen», «iyilasen» akked «yilwen», asefk-a d ufuq s amerreħ ȑer ulemaas n yimuras n Zradla teṭṭef tařmist i umi ttinim SNS, tura tenger, d tařmist¹ tameqqrān ideg xeddmen uzzal. Yella umsegmi², yemmuten tura ad yettwerħem, Abderrehman Messis seg uylad « Deux-Entêtés », Kheyat umi ttinim «Kiki» n tnezduyt... yellan deg yiwen uylad akked Mexluf Bouzid n Lebyar i yellan deg tallit-nni seg yimezwura i yefqen d imsegmiyen n Lezzayer timziregt³.

«Azwu² zeddig, abrid hraw»

Nettużebba-d deg wezwu ilelli akked wurar mi ara d-nezzi ȑef turarin amedyan n turart n «uhurrim» akked Chérif-Salem Zebdennur, Ĝamal Djender, Ĝamal Digou akked Murad Guerroumi. D ayen yessewhamen,

¹ Tařmist = Entreprise. ² Amsegmi = Educateur. ³ Tamziregt = Indépendante.

² Azwu = Air. ² Asegmi = Education. ³ Takbabb = Drapeau.

tijeğgigin n tađsa ḡġuġġent yef yifurkan akken ad ilint am unagi yef rewru nerwa turarin akked ulmad nelmed tizlatin, aya akk yekka-d seg krađ n yimsegmiyen iħninen, ar ass-a ulac adlis i ten-id-yudren nev ahat ad yessegrew akk tamusni-nni-nsen, i la inegren, deg usegħmi² n yigurdan.

D tanezduyt n « Deux-Entêtés » deg Lebyar anda yezdey Khiat i umi ttinim Kiki.

Ha-tent-in kra seg tezlatin i nella ncennu anda nedda :

Σalami (Takbabt-iw³)

«Σalama, εalami
Σalama fawqa ccuruqi
Wa afroukhi fel oufouki
Wa afroukhi ya εalam»

«Takbabt-iw, a takbabt-iw
Takbabt-iw nnig tafukt-iw
Ad kem-thuz ubehri
Am tlelli a takbabt-iw

(Ahlan bikum wa marhaba
La SNS ṭerheb bikum)

Anṣuf yes-wen
Ter taṛmist n SNS

(*Cet été je m'en irai vers la verte Ecosse
Je mettrai ma jupe plissée
He la, hé la hé la ho*)

Anebdu-ya ad ዘመኑ ውስጥ «Ecosse» tazegzawt
Ad lsey lajip tuḍfist
Hila, hila, hila hu

(*Ǧbel mqabel ǧbel
Fiha nebni šraya*)

Adrar iqubel adrар
Deg-s ara bnuv tadwarit¹

¹ Tadwarit = Villa.

*(Inni malaktu bi yadi zimami
 Wa Intacara nuru εala dalami
 Huriyati, huriyati
 Huriyati ana lladi nabviha
 Huriyati ana lladi naħmiha)
 Ttfev tawenza-w ger ifassen-iw
 Tuq tafat qef tebrek-iw
 Tilelli-w, a tilelli-w
 Tilelli-w d nekk i tt-yebyan
 Tilelli-w, nekk fell-as ara iħarben*

Tizlatin n yigerdan n tallit-nni yeğga-tent tura wakud, am wakken dayeren i yeğga ula d turarin n zik-nni, ur ufant ara win ara tent-yesmersen neq ahat ad yelhi yid-sent ad tent-isetrer¹. D ta i d ssebba tamezwarut iyi-ssawden akken ad aruy adlis-a ideg yezmer ad yaf deg-s umeyri, taħda akked usteefu n uhanay n Lezzayer tamellat, *kker ay askuti*, uli-w d tamurt-iw akked *Ah a Tamurt-iw*. Ihi, tzemred ad terred yer yidis turarin n wass-a, sakın ad iyid-tdefred s amadal n targit n yimarrawen-ik ?

Ad nebdu s tlizri ? D aðebber n uqerruy !

Deg thānut i umi ttini s tefransist « Meuble Prestige » i d-yezgan deg uylad « Saint-Raphaël » i yer nettruħu akken ad nedhu s tmuqli n tlizri, acku ur tt-nesxa ara deg yexxamen-nnej. Tban-aq-d tlizri deg tallit-nni am wakken ara tafeq deg lexla albaed n tħawsiwin yessewhamen, tettafeg ur tesxa afriwen. Deg telwey n unebdu, berṛa n

¹ Setrer = Moderniser. ² Azref = Droit.

tħanut i nbedd qef tfednan akken ad nezmer anwali, ad tawed tmuqli-nney ver tlizri, nnig tuyat n yimeqqransen i d-aq-yezwaren ver sdat. Ala imeqqransen i umi d-išah ad walin akken byan! Ur nessawed ara ver tekti-nni i d-yettinin « d ameqqranc neq d ameżyan sean akk azref² akken ad dhun », ad walin akk tilizri n tallit-nni, ala nettat i yellan. Yal mi ara d iban qef ugħidil¹ n tlizri isekkilen RTA, keccmen akk yimeshanayen² tt-yettwalin deg targit.

Ameskar akked lğar-is, ameddakel-is Hamid Yemmi deg Lebyar.

¹ Agħidil = Ecran. ² Ameshanay = Spectateur.

Si teswiet yer tayed, nettruħu nekk akked watmaten-iw s agni i umi ttin John-Fitzgerald Kennedy akken anwali ahanay n « tlizri n berṛa ». D wa i d lsas amezwaru iyef yers wayen i umi nettini tura ssinima n lhiḍ i yer nettruħ ad nwali isura nekk akked l-ġiran-nney Yusef Yemmi, Hamid, Mekrane, Mesṭafa akked Brāhim.

Seg umaḍal ? Ad tafed yella tama n ubasan, anda llant snat tlizriwin yersen nnig ubasan n yiselman izewwayeren. D tudert n tegmat i nettaf din zdat wahruħu n yimeqqransen i yetthebbiren, debbiren 耶夫 umaḍal deg tallit-nni n temrawt n yiseggasen n 60. Deg taggara, mi ara yali wass yettaf-aq-n neshassef imi ulac acu nwala, dya mi arar sley i yimeddukal-iw ttmeslayen 耶夫 umazrar-nni¹ n Marikan i umi ttin inebbazen « Les Envahisseurs » akked David Vincent, ur zmirey ad ttfey iman-iw, ttarguy melmi ara d-yaś wass ideg ara zemrey ad walix tilizri weħd-i ! Yewwed-d wass-nni i lmend n usihar² amaḍlan³ ur nesea amedya i llan ttraġun-t wid akk iħemmlen ddabex n uðar, ttraġun-t s cdeħ akked uğelleb seg uðar yer wayed : D taqbuct n umaḍal n useggas 1970, anda i walay iyakucen⁴ n unrar n ddabex, icetttahen n Ssamba, aya akk s yedrimen n weltma Lila i d-yufa lħal akken kan tebdan axeddim.

Ugar n uneħdray n ddabex n uðar yerran amarir Pelé d «Agellid» n ddabex, wwiq amur-iw n lferħ imi uqalev zemrey ad walix «Flipper le dauphin» akked ucmumeh-is ur nettbeddil rnu-as amazrar nniżen n «Belle et Sébastien» deg yehricen-is n (lbaðna n Mari-Morgan) «Secret de la Mary-Morgane».

¹ Amazrar = Série. ² Asihar = Rendez-vous. ³ Amaḍlan = Mondial. ⁴ Iyakucen = dieux.

Deg ubrid-iw, zziż s aman, newwet-as aceqqir i Nanu yewwin talyuğa deg waddal n ueummu, akken dayen i ttwaliż amazrar n yimeddukal n «Thirry La fronde» akked texdibt-is Isabelle, win yekkat-n abuzeħħar, s ყur-s i d-wwiż aħemmell-inu n umennuq qed tlelli.

Mehdi deg umazrar «Belle et Sébastien».

Ah ! Yella wayed, aħettac Rocambole, d amsaltu¹ ifazen, iferru tilufa ad as-tiniż d anażur. Ur nzemmer ara ad nezgel inadiyen n uneymas Rouletabille ? Awwah, ala ! Deg tallit-nni ahil n tlizri yella d amerkanti, akka ara tteeqleq lmeğħud n RTA akken ad tcud qed-s imeshanayen acku deg tallit-nni nesxa lxetyar mi ara nebyu ad nwali ayen nniżen deg tzeqqa n ssinima neq tikkwal d

¹ Amsaltu = Policier. ² Talilt = Choral. ³ Tasgilt = Emission. ⁴ Aseynew = création. ⁵ Violence = Takriḍt.

amezgun... Akken tebgu tili teswiet-nni, RTA n wakud-nni tella tettban-iyi-d qrib am tlizriwin yellan deg umadal, lliy ttmettatey seg lferħ mi ara d-alsey i tizlatin n temzi amedya n tezlit «*Hadiqati*» tella tcennu-tt talilt² n tesgilt³ n yimeżyanen amedya n (*Rasd Wa Maya*) Rasd akked Maya, Hidwan akked yemma Meseda (*Min-kum Wa Ilay-kum*) seg-wen ḥer-wen akked (*Baqet Werd*) tameqqunt n tjeġġigin i d-iyi-yeslemden tizlatin n waṭas n icennayen, d inażuren imeqranen n yiwen n tallit ideg yella useynew⁴ d amerkanti. Tella dayen tħawsa nniżen yelhan, tilizri n tallit-nni ur tettafed ara deg wahil-is akken ma yella takriḍt⁵.

*Ddaw n Dree Ddis akked champ de Merk, tella tedwirt tucbih
i yellan deg Skala.*

Ixf I

Temzi-w ?

Tecbeħ, səeddayx-tt deg lferħ

Temzi-w, d l̄ec aleggay ibeeden ȑef ungar

«Timucuha icebhen, d tudert i ten-yettarun», akka i d-ttinin. I wakken ur nekker ara anzi-a, ad iniy «Tudert tezga tettales-d i tmucuha tettaru» s yimagraden i yura s lh̄ir uneýmas, heggan akken ad dduń deg uýmis, mi rara d-yawed wakud yebja «umasay n tira». Ma d agrud i yella, d aneymas i ȑef yessefk ad işeggem, ad yezzireg awalen d-yewwi s ugacur, seg tama nniđen, asleymu deg unadi akken ad naf d acu yellan deffir n tmuýli n ugrud s yizirig n wawalen, teweer tifin-nsen, aya dayen d « anmezray¹ n wakud-is ». Ala, ur yessefk ad yefcel... «yekkaw» sdat tferkit am win i umi eerqent ur nežri anseg ara yebdu. Ala ! Acku yessefk fell-ay ad nruh s alqađ n wawalen uýdimen i yessefk ad ten-id-neddem seg umađal ur nelli n tmucuha n wid i umi ttinin zik-nni aqcic. Maca ulac deg-s ayilif, amađal n targit n temzi n « yiđelli », anekcum-is yettwagdel i wid ur nesea aşurdi. Ma nenna-t-id akken nniđen, d ayen iweeren, acku yessefk fell-ay ad nefsi Takeđrust n wawalen ... am tjeğgigin-nni n tebhirt i d-ngezzem seg lḡedra. Ihi, yif ma nruh ad d-nekkes tajeğgig n lmerğan izegren i lebħuř wala ad nruh akin i urelluc² yellan ȑef umnař n tebburt n ssuq i umi ttinin « Les Galeries de France », anda iřehhen ugrud n teqsebt tamuýli-s.

Ameqran ur yettwali tiqawsin icebhen i yesea sdat wanzaren-is.

Agrud-a ? D nekk ! Tikkwal mi ara ruheý deg yiđ, ckenđdey s afus n weltma Lila akken ad ȝebbley allen-iw n ugrud sdat n Baba Nuwal akked teskerkert-is i teskerkir

¹ Anmezray = Historien. ² Arelluc = Verre. ³ Alelluc = Jouet.

teqdaṛt n yiwersiwen at wacciwen (rennes). D tidet ! Achal i tecbeh dayen tqecwalte n Baba Nuwal yeččuren d ilellac³. Ad naf deg-s lagaṛ n tmacint n trisiti, yer tama-s, taqdaṛt n tfunasin. Ney dya akamyun akked wexxam n wesyar ubih i d-yekkan, akin, seg tmurt n Kanada.

Abruy n tudert akked d win n beyyu

Deg tlemmast n dhis n uzenzen, deg « la galerie » n urelluc anda i ttemyaggaren akk wid i umi nettini Baba Nuwal, mačči yiwen i yellan. Ad neddem amedya, yella win yettafgen s teskerkert-is teskerkir teqdaṛt n yiwersiwen at wacciwen, tekka nnig iqerra n yemdanen. Ma d wayed, yettaqsa akked yigurdan iħaren akken ad awin tawlift-nni « i d-itefyen dindin » akked Baba Nuwal, ad tt-awin d cfawat n wakud seddan din, deg « les galeries » n Fransa. Deg udeg-a, amerreh ibeddu seg yisunan¹ yesea aħebbas n wesyar yettwasreqqten s tmentilin² icebhen. Anda akken nesrus afus-nney akken ad nali, deg-s azal n lqaleb n lğedra n useklu inejren s wesyar leggajen yesreqqet³ unażur.

Taqat tħum s tencirin n wesyar tucbiħin, leggajen armi wwdent s aħebbas, « les Galeries » n Fransa n zik-nni, beddent deg-s tgejda yulin d asawen alamma d annag aneggaru anda i yezdeq, i d-ttinin, umlelli n thuski sdat n tżuri-a n usreqqet. D tašekka n unebbađ Johnnard deg useggas 1904, « les Galeries » n Fransa d tayawsa byan-tt ad tili d ayemmmez i tesmedna n umasdag.

¹ Asanen = Escalier. ² Tamentilt = Motif. ³ Sreqqet = Sculpture.

« Les Galeries algériennes » tezga-d deg uylad Leerbi Ben Mhidi Lezzayer.

Deg uylad « ur nessufu », yella wexxam n tezrigin « Hachette ».

D ansay yef tħakna² n « beyyu », mi ara d-nuqal seg wexxam n tezrigin Hachette i ġer netruħu, nekk akked Lila, akken ad nerġu Muħand-Ameqran, babat-ney, asaq³ ixeddmien zik-nni deg imedqan ideg xeznen idlisen yesean tiwlifin anda i nezmer ad naf dayen isaqen-nniiden n uzawag asunyan⁴. Ulac din ccek, nessegħraw-d akk ssebbat yellan akken ad nruħ tameddit n wass n uxeddimm iteddun ad yekfu akken ad nerġu babat-nney mi ara d-yeffey seg wexxam n tezricht, nettħaras tagnit akken ad nđil ġer taffanni n yedlisen yersen wa yef wa.

Mi ara iruħ ad ibeddel iselsa-s, ttħarasey tagnit akken ad ɣrej tamakahut n bu sin igeswahen « Pam akked

Poum », at kerkas akked teqrıht-nsen *aqebṭan* akked umeddakel-is Astronome akked turart ur nkeffu n tkerdiwin. Da dayen, sseblaey s lebyi d ameqqran tizedt n temliliyin n tmeddit akked xalti Pim, tamerkantit Miss Rose akked mmi-s Adolphe yeddfeccen armi yexser. Gel wudem-nsen kan, ieu akken ad ilin d ssebba iżef ara nruh ad nemmagger baba mi ara d-yeffey seg uxedd़im-is seg wexxam n teżrigt Hachette. Akka i tedda teswięt, ulac asigna i d yusan ad yesberber ȝef tennumi nuq netruh ad nzer babat-nney armi d ass-nni « amcum » i d-yeħlin fell-i am udrar yerna-d ȝef tugdin tugad weltma Lila.

Tazrigt Hachette yuvalen d SNED tezga-d deg uylad Leerbi Ben Mhidi Lezzayer.

D tiymert n uylad ur nessufuy ideg tella tezrigt Hachette.

S leħdaqa tameqqrant i nbed am uqanim, ψer teymert ideg tella tura Lbanka n berġa n Lezzayer i d yezgan deg uylad Leerbi-Ben-Mhidi, akka akka netteħririt seg wakken nħar seg lferħ mi ara nwali la d-teffyen ixeddamen n wexxam n tezrigt Hachette, yettarew-d yimi-nneq aman si wakken nesqed mi ara nwali rnan ffyjen-d dachsen ula d imdebren n wexxam n tezrigin Hachette. Ma yella d nekkni, ala illellucen i d aq-iceyben amedya n tekrut¹ n yiddawen n ubehnuq yetturaren ażawan yelsan iselsa yettemcabin s imsulta, teddun am tmacint i ttieemmirek s yiġi akken n tsarut n yimzenzayen-nni iteddun deg yiberdan, akken ad nebcen beqqu-nni n yirumiyen

¹ Takrut = Troupe. ² Talsa = Humanité. ³Tayersawit = Animalité. ⁴Aseylen = Nationalisation.

imeżyanen (Ifransisen n Lezzayer). Ass-nni d ass amcum yef ugeswah-nni, acku zedmen-d fell-as imsulta, ad tweħħmed, yiwen ur ten-iwala anseg d-ffyjen, felqen-as akk ilellucen-nni s rkulat rnan-as acenneg akked tiyita. Meskin yetti uebbuð, yettergigi seg tugdin, d iħdarren-is i t-yessuksen yerwel seg yifassen n yemcumen-nni.

Ur nezra ara « d acu n talsa² i yeffren deg uyersiw nej acu tħersawit³ i yeffren deg umdan ?».

«Ayen n dir ad isew netta s timmad-is amur ameqqran seg ssem-is» (Sénèque)

Ass-a dayen, mi ara d-iyi-yefk ubrid eedday seg wexxam n težrigt... « yemmuten » SNED, sakın ENAL, lulent-d i snat yid-sent seg useylen⁴ n wexxam n težrigt Hachette, ur zmirey ad ttuġ tadyant-nni yedran n win akken yellan yeznuzu ilellucen iż-żejt d-teżdem teqdaṛt n yimsulta sexnunseñ-t s umxix deg teymer n BEA. Seg zrin kra n yiseggasen, ass-nni lliż-żiżżejjed deg ubri ideg teħdra tedyant-nni... «ur bniż-fell-as», qliż-d udem s udem akked yiwen yeznuzun tielgatin. Nni-as ahat aya ad yili d timlilit kan. Akken tebju tili, ur tħifej ara iman-iw, ulsej-żiż-as-d tadyant-nni tamcumt n yimsulta n tallit-nni d umzenz-nni ur ssinej n taelgatin, yeqqim yesbek ambiwel ulac yesmuzgut-iyi-d. Mi kfiż tamacahut-iw, walaj udem n urgaz-nni ifeġġeġ-d s ucmumeh, yuqal yenna-id belli d tidet, d nekk i d mmi-s n umzenz n yilellucen ur nesxa zzheġ-żetta i d yufa l-ħal din ass-nni deg ubrid n teqdaṛt n «yezduzen-nni».

Serrħej i yiħarren-iw leħħun s yerkasen-iw yeddubzen, deg udeg ucbiħ yifen akk wid i nezmer ad ten-naf deg tmanejt tallit-nni, anda ttemseđfarek imeċcaqen n lferħ akked zzhu, werġin setweeरej amerreħ

deg-sen. Beddley iyladen yemmigzamen d tiçemmar deg tegzirt n telwit n teqsebt-iw, s tmekħelt tamezyant n ulelluc turqimt umi ttin Winchester n *Buffalo Bill*, argaz-nni amellal i d-yetturaren deg yisura-nni n zik, yetteyyid izgaren n teżgi, akked temcebħin i yes-s ttcebbiħen Takerřust n *Mandrak aseħħar* (*Mandrak le magicien*). Tidet-is, seg yiwt n tmuqli... n «umeżyan», anwa izemren ad yini ma d argaz neq d agrud yellan deg-neq i ifernen d acu ara ad d-yaq d taæelġet neq iselsa-nni n umnay umi ttini (cow-boys) akked izandyaniyen? Ababat akked tyemmatt, akka! Iban, deg wulzuz¹ i umi ttin (Monoprix) akken dayer anda nniżen amedya n (Galeries de France) rnu-d (Le Bon Marché) n uylad umi nettini zik-nni (rue d'Isly), imarrawen llan swayen srid iman-nsen akked wallay-nsen s yiwen n ucucef yettarrañ awessar d agrud. Yak d taswiet i yettarrañ amdan d... «amakar»? Ihi, Nuwal d tagnit ara ifares, zzher-is meqqer yerna yecbeh akken ad yaker tudert n ugrud, lemmer yehric, ur as-iberru seg mi yuqal d ameqqran.

Ma d nekk, ḥerqey deg tlemmast n uhemmal n yilmeżjen, zemdey-d s wayen akk sejx d tazmert... «ayen akken fernej» s idmaren-iw. Yew ċefer ihi akken ad iyi-d-tekseđ seg wanda i llan ilellucen, din i şemrej s cwiż n tħennat, s cwiż n cek n tufra akked tkuċċift n leħmala yettilin deg twacult i d-yekkan s ȳur weltma taħnint Lila mgħal «twalad-iyi-d» n wid i d-ikeccmen «s tufra» wer-leħya yer tlemmast n twaculin.

¹ Ulzuz = Marché.

Ayen nettaf deg tqecwalt yettbibbi Baba Nuwal¹.

Mačči am wid yettxellişen imir-nni aşurdi yer gma-s i «tmacint-nni yeččenčunen», baba Muħend-Ameqran, akken i d-as-teđra... yewwi-d «taqecwalt» n yilellucen sakin fkan-as-d... «tafaṭuṛt» n wayen akk i d-yuγ, ijmeε-itt akken ad as-tt-txelles teżrigt Hachette i yuγen tannumi tettxelliş-as yal aseggas, deg tallit-nni, akk ayen ara d-yay n yilellucen. Nefreh̄ dayen kan, nekk s claxa i d-ttaddamey axxam-iw amežyan n wesŷar, yessetma ȳasent yal ta deg ulelluc-is i d-tefren. Ma d sin watmaten-iw nniđen, yiwen d akamyun wayed d agaraq.

¹ Baba Nuwal = Père Noël.

Aylad Leerbi Ben Mhidi kra kkant talliyin / Nuwal akked teylamt n Sli Baba tamaneyt

Imzenzen n yijeğgen n tmaneyt uyalen yer wansayen-nnisen... Mi ara d-yawed wass 25 Duğamber, znuzun isekla urqimen acu kan mačči d isekla n tidet d wid n ukawaču. Ttayen-ten medden i lmend n usfugel n umulli n tlalit n Umazan Σisa. D ass ezizen ȳef yimasiliyen.

Maca zik, znuzun isekla n tidet i d-gezmen seg tzegwa n tmurt-nneq. D tidet, wid i d-yettheppelin tizidanin ttaken lestab i yiman-nsen akken ad yili kullec ihenga mi ara ad yawed usihar. Ulac win d-iruhen akken ad yekkes i yemdanen cfawat-nni n « ruh tuqaled-d » yer thuna yeznuzun tizidanin amedya n « Milk-Bar » deg Lebyar akked thānut i umi ttini « La Parisienne » (Taparizyant) n uylad Σeddun (win yellan ttinin-as zik-nni Monge). Yal amællem yesmal-d deg tallit am tin taqejmurt annect ilatt yedlen s ccakula, tesqađ merra iseqqaden. Deg ssuq n « Monoprix » akked « Bon Marché » i d-yezgan deg uylad n Leerbi-Ben-Mhidi, ttnejmaen akk igerdan yer teymert-nni i εezlen i yilellucen akken ad ssselfen i učamar amellal n Baba Nuwal akken dayen ad walin d acu ilellucen i d-yewwi zdaxel n tqecwalt-is. Imarraben akk ttħirin ad ttfen tiwlifin i warraw-nsen akken ad grint cfayat n wussan-nni. Tiżin n tħawsıwin n tagħġara n useggas, d ayen ibanen, tugħġet n yemdanen senyafen ad qdun seg « Les Galeries algériennes ». Wid d yettruħun ad ayen, cedħħen ȳef tencirin tileggayin n wannag wis sin s tezlit tandalusit i d-tċennu tekрут¹ n tlizli (yemmuten tura) i umi ttinin RTA. Ssulin-t s igenni, Baba Nuwal akked teskerkert-is, εelqen-ten yer sqef n ssuq-nni. Ssuq n

¹ Takrut = Troupe. ² Illel agrakal = Mer méditerranée. ³ Tanedlist = Librairie.

yifellaḥen deg tallit-nni ulac-it, lexşaş dauen n yisufar akked tħawsin nniżen ulac-it.

Amyiqbel

Irellucen n umnaṛ n thuna yettwasnen s uzenzi n yiselsa, amedya n «Festival de Venise», n «Prestige», n «Kahina», n «Brummel», war ma nettu «La Mascotte» n Bab Σezzun, Abdar-nsent ieu, ur yelli iseg ara ssetħint sdat tid yellan ȝef yiri nniżen n yillel agrakal². Aqbal n wayed d tudert deg telwit. Amedaya yellan zik-nni d wa, «Am̄diq n Nuwal» yella icebbeħ tanedlist³ n Tira timqedsin n Tbibelt yellan ḥer tama n tzeqqa n ssinima i umi ttinin (Le Régent). Ass-a, ȳas akken yella lmejhud ameqqran, uffir, n wid yebyan ad t-id-rren, liħal ideg tella tmuqli iyes-s ttwalin Baba Nuwal texṣer akk. I ubaxix-a yerna-d win n yemdanen, ur d-clig seg thuna tideemamacin akked irellucen-nsent. Sekkren aylad Lerner-Ben-Mhidi i tikli tkerrusin i lmend n usfugel n umulli wis 20 n uzarug n tmurt n Lezzayer rran-t d abrid n uðar i yemdanen. D iħdumen n tedrimt i yesseblee cwiż n uylad-nni yewwin isem n umeyras n tegrawla. «Ugar n wayen yelhan d acungu n wayen yelhan», Ixeddimen-nni akk n useggem n uylad-nni, d acmat i teccemten. Tidet-is, am wakken i d-ttinin d tiyita n tkuba¹ deg waman imi uyalen rran-tt-id akken tella yakan, ldin aylad-nni i tkerrusin. Acukan yif akken yella zik-nni wala tura, ccemten-akk. Ulac agalis ara aq-d-yemmlen tilin n tzeqqa n ssinima « Le Régent ». Tanedlist n Tira timqedsin tesekker tiwwura-s. Ssuq-nni i umi ttinin « Le Monoprix »

¹ Takuba = Epée. ² Abduz = Toilettes. ³ Azaday = Immeuble. ⁴ Zzan = Sapin. ⁵ Nuwal amendi = Joyeux Noël.

żerben-t am zun akken la d-as-ttalsen axeddim ur n-keffu. Akken dayen ula d ssuq n « Bon Marché » yuval d abduz² ideg bezżden meddem. Amdiq n uzaday³ uttun 18 yegrad d ilem seg d-ihud żerbent ula d netta, aya yesmektay-d tugdin akked uqunfu n wungal n Auguste de Breton, Iyraben ifellaten (*Les Hauts Murs*). Imdanen tura dayen ur ttamnen s tilin n Baba Nuwal, ala surfet-iyi, ur ttamnen ara s ureggem n udabu. Tasuta n wass-a bdan ttissinent d acu i d Baba Nuwal akked yineglusen-is imeżyanen. Uqalen-d s yiwt n talqa n illellucen i la nettaf ttnuzun qur... wid yeznuzun deg tqaeet. Deg wakud ideg nella ass-a, aya d taqawṣa yessewhamen ! Gas akken Zzan⁴ d aseklu n ukawaču, maca yif akka wala ulac akk. Mačči am zik d Zzan ucbiħ agellid n tezgi. «Nessaram talwi i wakal akked yemdanen yelhan » Nuwal amendī⁵ !

Ma yella tuyalin s axxam-nneq (teħt ssur) ddaw uqrab deg... ugmam n Bir Ĝebbah yessefreħ aħas jidd-a Keltum, maca seg tama nniđen, mačči akken i yella lħal qef yi (yemma) Werdiyya, i d-yezzaknen seg tazwara tetħeggi i umennuq, d... «taqerruyt» am ucabcaq qezzifen n waman. Ssseba-s ? Yif akken tmal qer tiġin n yiselsa yehman i tegrest i d-teddun, nnan-ak d ad teqseħ aseggas-a, wala tiġin n yilellucen. Maca, rrax ur icud ara ala qer-s nettat weħd-s, yella Muħand ameqqran, baba, yefra-tt deg rrax, acku deg tallit-nni ulac aciwer d netta i d aqerruy n wexxam yerna tezga tħeddu deg wawal-is jidd-a Kelttuma, qas akken d yelli-s n Werdiyya. Ha-t-an amek ttemeawanen ger-asen yiiegħi gal n twacħlu. Ur teğġa ara ad as-d-cnun timcuha, Werdiyya tħeffix-asen tħennant ur tebri ara i ḥbel deg waman. Tekker-d s l-geħd mgħal, acku īgerdan mi ara sean illellucen ad uraren yes-sen berġa sakın ad ten-id-walin yigur dan nniđen ad asmen.

*Axxam-nney, uṭṭun 4 n «l'impasse du Palmier» (ddaw uṛrab¹)
deg Bir Čebbaḥ, Taqṣebt.*

¹ Aṛrab = Mur.

«Tur-wat win ney tin ara d-yezziknen alelluc-is i wiyad ! » i d-tettini ! Wid i d-teqsed d igurdan n Saεid akked Rabeh n Axxam n Sarab, abaeda array n win yemmuten ttinin-as Si Xlifa, d yiwen yellan ixeddem d aferrad, yenyat waṭan. Si Xlifa, i d-yusan seg temdint n Tnes i d-yezgan ȝef yiri n yillel deg twilayt n Cclef, iruh yeğga-d deffir-s, Husin, Lbahi, Nureddin akked weltmat-sen Zahia akked Salima i yellan mezziyit aṭas. Ugar n waya, tekkes-iyi yemma iselsa-inu n Leid tamezyant, akken ur ttasmen ara yigujilen-nni.

Nennum, mi ara tili teqrıħt n tmekkett n win εzizen, ȝas akken ȝur wiyad i d-teħra, necrukuy leħzen-nni ayen akk ara yetħtef alamma yekfa. Maca, mačči akken i teħra Lbahi akked Nureddin, ur kukran yiwen, wa, yezzaken-d taħerrast n nnefs, wayed, d tamekħelt n waldun i yeswehmen agrud-nni i lliż ass-nni. Ma yella d nekk, lliż ħeżnej ȝegħiġ seg tmekkett n xal-i Muhemmed-Tħeġeb Hadj-Ali i d-yeħdran ȝef umnar n uzarug, ttagħment-d wallen-iw d imetħawen yal mi ara d-mmektiż belli iruh war ma ssudnejt mi tt-id-yessuter. Seg yeċča imekli, yekker ad yeffey yennak aha sellem ȝef xal-ik. Ddfeccey fell-as ur ssetħaq, bix ad as-zzenzev tasudent iyi-d-yessuter s kra išurdiyen.

Xal-iw Hadj-Ali Muhemmed T̄teyeb yef usayes¹ akked Σumar Mekraza.

¹ Asayes = Scène. ² Krebbu = Méditer. ³ Amżawen = Musicien.

Krebbu², zżal rnu imeṭti ỵef umżawen³ akked ucennay n cceebi Muħ Tteyeb, aya yessawad izri-w s icercuren n yimeṭti ur iyi-neğġaġa ara ad waliż weltma-s Salima i d-yernan s atmaten-is, ula d nettat, akken ad nasem seg-s. Terra-d ttar-is akken tebqa seg-neñ, imi yakan neskeerer akk fell-as : nella ncennu-as mi ara d-teeddi : «*Salima babak djablek delâa*» (Salima, yewwi-am-d baba-m tadelleet). D ayen ibanen, seg yezri wakud, deg teswiet n umekti n cfawat, abdar n tqawsiwin am ti d ayen yesseḍşayen, ỵas akken tiririt n leqder deg teswiet n leħzen ur telli akken yessefk ad tili.

Axxam amezyan n wesvar n tmeṭṭut-iw Nazila.

Ixf wis II

Climat-de-France

Izamulen n wayen ur nettfaka

Werdiyya ur tettwali ara ilellucen d taqawsa i yes-s ara dhun, ara feṛħen yigerdan, qur-s d taqawsa i tmuyli, d tin ideg ara yeteegħeb wemdan d aya. D acu kan, deg tallit-nni n lħif, kra yellan d taqawsa ɻayen aħas ttwalin-tt medden d tuffqa i webrid n leewayed i yes-s tella teteddu tudert deg Teqsebt. Ihi, akken ur ttemyasamen ara medden, ad yeqqim leqder ger lğiran, « ad teedel » yiwt d tħirat-in, yemma Werdiyya tewwi taqecwalt-nni n yilellucen ɻer wexxam-nnej amaynut, yebnan melmi kan deg Climat-de-France, win umi ttinim ass-a Wad Quric. S waya, leqder-nnej ad yeqqim imi i nessebied ilellucen-nnej ɻer yiwen n umdiq i d-yezgan berġa n temdint, d adeg-nni ideg ten-teffer Werdiyya, tsekker fell-asen tawwurt, yerna mazal-itien ar ass-a n wussan deg tili n wexxam-nni ideg nettili tikkwal, acku mačči din i nezdey.

Climat-de-France : amezruy n tnezdut n « tuejilin » i bnan s l-ejlan yerna mi terwi tmurt

Climat-de-France nej tanedzduyt umi semman « n wesnerni », tin ideg ttalasen wid i aq-yugaren, wid umi llan ttinim « ineşliyen », tettwabna deg uqaleb n wesnerni n tdamsa akked tmetti n yimir-nni. Deg tallit-nni, hudden iberräken yellan imir-nni akken ad bnun deg umdiq-nsen tinezdutin iwsejen iwha-t-an i tudert deg temdint. S waya, i lmend n « ucebbeħ » n yidis icemten n tmanejt, yettwabna tiyremt¹ n Climat-de-France deg uqaleb n « Uyawas² n Qṣentīna » yettwassnen, d win i d-tessebbed

¹ Tiyremt = Cité. ² Ayawas = Plan. ³ Tahersant = Coloniale. ⁴ Agmud = Est. ⁵ Agmam = Quartier. ⁶ Tasukt = Avenue.

yerna tessefhem-it-id tedbelt tahersant³ n Qşenṭina, tamaneyt n ugmuḍ⁴ n Lezzayer, deg wass n 3 Tuber 1958.

Climat-de-France ney amdiq n lħif?

Agmam⁵ n Climat-de-France, ney Wad Quric akken yettwassen ass-a, yenṭed ḥer yegmamen icebhen n Lebyar akked Bab Lwad. Inekcumen-is d abrid n Frais-Vallon, tasukt⁶ n Askri-Hasan ney isunan n uqlad n Saadi-Mebrek i dyezgan deg wegni n Tagara, deg tsukt n Malika-Gaïd.

Akamyun-iw, tikerrusin-iw d ugaraq-iw.

Tamacint n txeyyadt n twacult n Meraga deg Dar Leeric, deg Teqsebt.

Iżzer n Fontaine-Fraîche, Beaucheray akked wexxam-is n uqermud

Seg yisunan¹ yessalayen yer wegni n Tagara, amcali nej ameeddi ad yekkes lxiq i wallen mi ara d-iwali imezri-nni ucbiħ, awesean n yillel n Lezzayer tamanejt. Ilemci-a d ucbiħ yerna yesea imedqan anda ara yesgunfu wemdan. Tamuqli syin ur tesei amedya, yiwen yezmer ad d-iżer akk iżzer n Fontaine-Fraîche akked wammas n ueeddi² i yettwabnan deg 1947, win umi ttinin « Diar Lqermud » (ixxamen n uqermud azewway), deg la Beaucheray, sdat tiyrem n Legembre. Agmam-a ur yecmit ara ugar n yiberġranken-nni ihersanen n Paul-Bert i yebnan sdat lxezna n waman nej wid-nni n Rabah Timsit i d-yezgan ddaw n Uylif n Temħaddit³ Tayelnawt.

¹ Isunan = Escaliers. ² Ammas n ueeddi = Centre de transit. ³Tamħaddit = Défense.

Dyar Lqermud (ixxamen n uqermud).

Taεeddit n Saadi-Mebrek i yettawin yer Fontaine-Fraîche.

Ifeggagen izewwāyen¹, yes-sen i yettwēqal umdiq

Ukessar cwiṭ, deg tkurnict-nni n... « tculliqt » i d-yezgan sdat yifeggagen izewwāyen, ad d-naf agmam² n Climat-de-France i yettwabnan deg 1957 deg uqaleb n uyawas n Qşenṭina s ịray n Jacques Chevalley, lmir n temdint n Lezzayer.

Agmam n Climat-de-France, win umi semman ass-a Wad Quric, tezga-d deg-s Ibaṭima n « Wezrem » (Hnec), d yiwen n uzaday yennden, tigzirt n Amari-Aicha, azaday amkuz², tiyremt n Pérez, tiyremt n 200 n tgejda (win ideg d-uraren asaru n *Omar Gatlatou Eradjela* n Merzak

¹ Ifeggagen izewwāyen = Barreaux rouges. ² Agmam = Quartier.

² Amkuz = Carré. ² Azarug = Indépendance.

Allouache deg 1977), akked wemrah n ussirem anda i tella Werdiyya, yemma, tesea axxam.

Ifeggagen izewwaven n Wad Quric n wass-a.

Lkuriyat n yemnayen n tŷiwant

Sdeffir uzarug² akked ubeddu n twilayin n 1984, agmam-a i yellan, naqal, d amdiq kan n tnezduyt, yuval d tarbibt n tŷiwant n Teqšebt-Wad Quric. Din i d-zgan « lkuriyat » n yeçyal-nni i yettæebbin icwariyen akken ad d-jemen afraen n Teqšebt.

Baya taweerant, Muh aliktrisyen d wiyad

Climat-de-France tella d tigzirt-nni i zedjen Yizzayriyen yeran ney yesan sena, anda yiwen yezmer ad d-yeseb « ufrinen » i tesa tmurt akken d-nnan. Gar-asen, llan yixeddamen n Wexxam n Hachette, iqeddacen n Leqer n Unabad, gar-asen ljar-nney n wadda, Muhemmed Khadraoui, d win yellan yekreh ad as-rzen medden aqarruy-is s lhess yerna nezga nsell i « ccet »-is seg mebeid. Seg wakken yessuggut seg-s, armi i as-nsemma « ccet, ccet ! ». Deg tidet, tudert deg Climat-de-France ur telli ara d talwit-nni akked tsusmi i tella tebya-tt Werdiyya, yemma. Gef umedya, tteriyel-nni n Baya, tagaret-nni i a-d-iqbulen, tessken-d lehsed-is mi as-tenna i Muh « aliktrisyen » ef yemma:

—D acu-tt tmellaut-a?

Akken kan i as-tesla yemma, rekmen-d yidammen-is, yembawel-d deg-s uar-nni n *yelli-s n Teqšebt*, yekker-d ujenniw-is, « yekkat taqlaqalt » am ueudiw. tazmert-is tennifera-d s mraw n tikkal yerna tufa-d tazmert i yes-s ara as-d-terr awal i mm uqemmuc-nni ameqqran n Baya yecban abidun n wuzzal yeuren d lbaataa.

—D nekk i d tamellaut, ni? Gas wzen awal-im! Nekk arraw-iw tetten s tawant! I as-terra Werdiyya, yemma.

Tagnit n lħers

« Mi yekker tħtrad gar lğiran », tiyitwin akk ad ɛeddint yerna Weħdiyya, yemma, win i tt-id-yeqqsen, ad t-teqqes, win i tt-id-iluean, ad t-tlaei, armi d ass ideg argaz n Baya, ula d netta d Wayzen, yessemixer tagnit yerna yewwi-d yiwen n weqjun d ameqqran, yessens-it gar tewwurt-nnejx akked tewwurt-nsen akken ur aq-yettaġġa ara ad nruh qed u verbaż.

Taqferieunt n uyefki n tallit-nni.

Tawayit nettat aqjun-nni yemmez-as yer yiri i Muħ Crif, lgar-nney i izedyen deg unnag¹ wis ukuz. Nekk lliy ttmuqley-d seg tħuṭuct-nni n tsarut yerna walay mi yeddem Muħ Crif aqjun-nni yerna iđegger-it seg tħaq-nni ameqqran n unnag. Werdiyya, yemma, i d-yezran ula d nettat tadyant-a seg tħuṭuct n tewwurt, tessevret seg lferħ. Yerna seg wass-nni, Waġzen-nni akked Tterfel-is yensa lhess-nsen.

Tef mraw d sin (12), lawan n yimekli, nella nettyimi-d yer lmayda, nsemmi ssuq s wawal. Jidd-a Kelttuma, i yellan mazal ur tettu ara lmut n xali Σumar i ierqen seg wasmi i t-ddmen Yefransisen deg usunded²-nni n 8 n wussan n 1957, tella tettru imetħawen d iħmayanen asmi i yemmut Muhemmed Teyyeb. Mi d-yihha wul-is, teqqim tettmuqul-ay-d mi nella ntett s ssaqad avrum i d-nuq sħur Lhaġ- Qasi, akewwac n Bir Ĝebbah yerna ntess s uħaref afenjal-nney n yiġi i d-tuq Lila deg tqeqdirt-is sħur Ouraïs, ameskeffay³ i yellan zik yesea taħanut deg umdiq umi ttinie Teħt Skut deg Bir Ĝebbah.

Akken ad iyi-d-asent tektiwin, ttedduq, tašeblit, yer thħanut n muleħlib (ameskeffay, bu uyefki), d amdiq ur nzad ara, maca igerrez akken ad d-yeħku deg-s Glagli timxayin-is i yellan zik-nni mechurit.

Tudert n yal ass deg temdint n Lezzayer

Asmekti: Llan ttin-in-as « Glagli »

Imeżdayen n Teqsebt lлан ttin-in-as Σεμμι Σλι acku yella d « aħbib » i ttqadaren akk medden deg lherma n tmetti-nni n yemdanen menwala n Teqsebt. S waya, yef wakken d-tenna

¹ Annag = Etage.

² Asunded = Grève.

³ Ameskeffay = Laitier.

Werdiyya, yemma, yella yessayay-d lferħi deg wulawen n medden deg uylad ur nessufuγ n Tezdayt anda i tella tezdey jidd-a Kelttuma deg umdīq umi ttinim « Ddaw Tezlit » ur nebeid ara aṭas yef tala n Bir Ĝebbah ney « anu n win yett̄rebbin tzizwa ».

Yerna uqbel ma yessebbed uyaziđ aqerṛuy-is akken ad yedden deg tebhirt-is, Σemmi Σli ad t-in-tafeđ yekker, yebda axeddim yal taşebħit... « n lxir » ideg ara d-yenquer yiṭiġ yef temdint taqburt n Lezzayer. Gas meqqer, maca mazal-it yejhed yerna yett̄urrec, yerna tezlit-is « teemer » aylad s uberriħ-is « ħlib » (ayefki). Akken kan ara slent i teyri n Σemmi Σli, ad bdunt tlawin ad d-ġġellibent seg wusut-nsent n lbank n lqebba (usu n tqubbet) ad d-avent ayefki. Ta ad d-tejbu seg lmenzeh, ta ad d-tejbu seg Ifuqani (annag n ufella) akken ad as-d-yesmir bu uyefki uqbel sut texxamin n lħara talem mast (west ddar) ney n tedwirt. Sakin, ad msegrawent akk yer lħara am tzizwa, ta teqqar i tayed « šbeh lxir » ney « nharek mebruk » (ass-im d ambarek), yerna ssakayent-d akk lğiran s wawal-nsent.

Buzerrięa tella d nettat i d ulzuz n lxedra yerna d nettat dax i d timazzagin n tfunast.

Netta! Ameskeffay, yella yettaki-d uqbel ma yedden lefjer akken ad d-yaq ayefki yer yiwen n ufellaħ amalти i yellan yettas-d seg yiwen n umdīq ibeeden deg Buzerrięa s tiġiġen-is i d-yettafken ayefki. Iqburen mazal cfan asmi i yella umeksa-nni « yesmeckukul-d » taqiđunt anda ara yezzenz ayefki sdat tala n Bir Ĝebbah, anda i yella yetteżżeġ tiġiġen-is.

D amdaγa n tyeṭṭen-nni akked učenčen n tnaynatin¹-nsent i d-yessegrawen Σemmi Σli akked d wid yeznuzuyen ayefki deg yiberdan.

« Glagli » i as-ttinin yigerdan d yimeddukal-is

Imir-nni, igerdan n temdint taqbur t semman-as i Σemmi Σli « Glagli. » Isem-a iwata-t acku, γef wakken d-nnan, yella yekkat agellal (t̄bel amezyan) mi ara iruh ad yezhu deg tmeγriwin n usedher ney tid n zzwağ. Yerna, γef wakken i d-nnan warraw n ugmam, d « Glagli » i d baba-s n ḥemmud-nni mechuren i yesean taħanut deg yisunan² n uylad Chameau, tin ideg yeznuzu aγrum d uberyuc.

Llan ttinin-as Glagli.

¹ Tanaynat = grelot. ² Isunan = Escalier.

«**Hlib !» (Ayefki !)**

Seg yimir-nni, uyalev ur zmirey ara ad qqimey ur d-ttmektayey ara « Glagli » ula mi ara as-sley i Σemmi Rabeh la yettberrih *hlib* ! (ayefki!) yerna « yettdebbil » s lbunya-is ȝef tewwurt n wexxam-nney deg ugmam n Saint-Raphaël deg Lebyar. Imir-nni nella deg yiseggasen n lbaraka n 1970, d tallit ideg ameskeffay-nni amyar yella yetteddi-d sdat-i, yekna lqedd-is seg tewser, seg uebbi n yiseggasen d wawal... « aħercaw ». Yal tameddit, mi ara iżelli yiṭij, ad d-yawi abrid seg *dar lbeġra* (axxam n tħunast) i d-yezgan deg uylad Σummar-Bounegħaz (win yettwassnen zik s yisem n Verdun) armi d abrid n Abdelkrim-Dziri (Pasteur aqbur), sdat usbiṭar Birtraria anda i tella tettraġut jidd-a Kelttuma s tqeqdirt-is akken ad as-tt-id-yeċča s yiwen n udinar. Taqsidt-a tħerru-d yal ass armi d asmi i yewwed Σemmi Rabeh leeffu n Rebbi. D ayen ibanen, ur nezmir ad nsers deg yiwen n uđellae imeskeffayen iqburn d wid n wass-a. Maca yessefk ad nesteeref, imeskeffayen-nni n zik, i yellan d imdanen kan n menwala, llan ssawaġen-d ayefki s yiġallen-nsen i yigmamen d imeqranen. Lemdet ȝef yergazen am wi!

Ala, ur ttettu ȝara aya!

Mi ara iruh yiṭij ad yeğli, mi ara d-neffey seg użverbaz n Sarouy, nettemsegraw-d akk ȝer umdiq ideg nemieg asihar¹, deg wexxam n jidd-a Kelttuma deg Bir Ĝebbah, syin, nella netteddu ȝer wexxam-nney n Climat-de-France. Ur nella ara nettdegħir akud deg ubrid. Mi d-neswa kan cwiṭ n uyefki s uyiwel, ad d-neṭṭef abrid n

¹ Asihar = Rendez-vous. ² Abdad = Arrêt. ³ Azegħal = Boulevard. ⁴ Ansay = Tradition.

tuçalin yer wexxam, naf-d Werdiyya, yemma, tetheyyer yef ueettel-nney.

Ulayyer ma neřga atruli n RSTA i yellan yesea abdad² deg uzegħal³ n Verdun (win umi ttinim ass-a Hahad-Abderrezak deg Bab Jdid). D ađu kan! Win yebqan ad yawed sanda i yeqsed, ad yeddu kan yef uđar, yegzem ubrid seg tħalltin akked yiżezran. Yif akken wala ad yerkeb deg weħruli-nni i iżeqmen s « użerwal akked umellal ».

«Triq ħmamşa» (Abrid n yimezza)

Abrid gar Teqsebt akked Climat-de-France yella iegħġeb amcali s cċbaħa-is, ma ulac, win ara t-id-iexeddin ad yaf anda ara iserreħ idarren-is s tikli deg weħrid-a i yetteeddin yef tberrikin n « ħmamşa » n taddart n Lqetħtar.

Win ara d-iexeddin syin ad yezhu, ladya lawan n Taylust n tmeddit, anda, akk tiwaculin xedgment şşenja n « tuzzut n Taylust », ttezzun Taylust daxel yiwen n ucebbak d ubrin am uqadus, sruṣuyen-t yef tergin, yerna ttezzin-t s yiwen n wuzzal am win iyes-s skarayen takerriżust zik-nni. Għej waya i asen-semman yimezdien n Teqsebt « imenza » (wid yettezzun).

Seg « l-gergabeyya » (tabriqt) yer Wemraħ n ussirem

Nella netteddu wa deffir wayed, deffir weltma-tnej tameqqrant, Lila. Sya yer da, ad ffley seg wadur akken ad azzley cwiż deg « l-gergabeyya »-nni (adrar, lexla) i d-yezgan gar wesbiżaq n Lqetħta d Climat-de-France.

« Xalti » Xira, d Tazzayrit n tidet

Sakin d lawan n yiwen n unsay⁴ ur yettbeddilen ara, d win ideg ara nzul yef « xalti » Xira ama s ufuš, ama s

wawal, ma d nettat tettarra-ay-d azul seg wedrar-nni n ukalitus anda i tesea temwart-nni taeecciwt-is qrib yer yiberriaken-nni n Teessast tazirazt¹, anda i yella wass-a Weylif n Temħaddit Tayelnawt.

Xalti Xira? Yezmer lħal ad tilim teżram-tt kra n wass anda akken i tezdey. Mi yerfed wemsebrid aqerriuy-is, yezra-tt, ad as-tini « şbah lxisr elikum », yerna werġin testewixer yef waya. Yerna wid i as-d-yecfan, żran cwiċ-nni n temwart n Xalti Xira tella tettmeslay s weydebbu² n yimezdayen-nni n Lezzayer talqayant i d-irewlen seg lbaṭel i teseedda fell-asen Fransa deg tmurt akken ad zedjen ijufaṛ n Teqsebt. Azulen n yimezdayen n « tmurt » llan tħażen yemma deg wul, yerna d aya i tt-yeğġan ad d-tejbed dindin lemħibba akked Xalti Xira, yerna tella tetteuzzu-tt, sya yer da, s ubaki n sskej n teħjur nev n Taylust. Ma d nekkni, akken kan ara nzul tamwart-a i yellan d azamul n tidet n yimezdayen n tmurt talqayant, nella netteddu yer « lxecc-nnev n tayri » deg Wemrah n Ussirem (Place de l'espérance) anda i rsen yilellucen-nnev deg yiwen n texxamt tameżyan.

Deg yiḍ, nella nettezzi-d i ṭabla n texxamt n wučči, d tin i d-tuż Weħdiyya yemma seg tħanut n « Le Petit Duc » s cwiċ-nni n « tqacirt » ideg tetteffer taεezzult-is tejme. Ger yimensi, d *ctitha n lbaṭa* i nella ntett s waṭas. Nella ntett i tafat-nni tazegzawt n ɻadyu-nnev n TSF, lawan n rrīwaya i llan seddayen-tt-id srid ama seg tzeqqa n Pierre-Bordes (Ibn Xeldun n wass-a), ama seg umezgun n Lezzayer.

¹ Teessast tazirazt = Garde mobile. ² Aħdebbu = Accent.

Taşebhit zik, Werdiyya yemma, i yellan teeşa seg ueettel-nney deg beṛra, tella tettxemmim amek ara iyi-d-taf ssebba akken ad qqimey yer-s. Ssebba ara d-taf:

— *Uyal yer yides! Ha-t-an la yettceččur ugeffur!*

Yerna akken ad ternu ad tefk lheqq i yiman-is, trennu-d:

— *Amek ara yeğğ yiwen arraw-is ad ffyen deg lħal yerwin am wa? Wekkley-as Rebbi i tcixet-ik.*

Dya s waya i tella yemma tetteg-iyi-d abrid akken ad beṭley aż-żebha yerna ad ruħeġ Żerġi texxamt-nni ideg rsen yilellucen akken ad urareġ yes-sen ala nekk. Imir-nni, ad sley i yigerdan cennun:

« *Ya cta, şebbi, şebbi
U l-Żerġi b-slamit-u
Qetṭeju-lu dewwajt-u
Xalt-u mehbula
Derbat-u b-nnebbula* »

Ay ageffur ψli-d, ψli-d
Aerab deg slama-s
Gezmen-as akerciw-is
Xalt-is d tameslubt
Tewwet-it-id s tcuffet

Wissen, ahat seg wasmi i seiç xemsa n yiseggasen i qqimey, ur beddley ara. Ahat d tidet, imi yal tikkelt ideg ara sley i ugeffur yekkat, mazal cennuγ-d s leqel *Ya cta, şebbi, şebbi*, dya ula d yessi, Amina akked Yasmin ad bdunt ad tt-id-cennun.

Ass-nni lliy xemsa n yiseggasen fell-i

D acu i iyi-yedran ass-nni ideg Werdiyya, yemma, ur tufi ara wakud akken ad iyi-d-tesmekti qef tilin lliy seiy xemsa n yiseggasen ? D win i d leemereq ideg ara yebdu uqcic abrid yer uqerbaz. Dya, greq asurif s uyiwel, ttfey jidd-a seg wecdaq n uhayek-is, ddiq yid-s yer Tebhirt n Marengo. Ahat d nniyya-nni n ugrud i iyi-yeğgan ad dduq, mebla ma terra-tt jidd-a Kelttuma tmara ad iyi-tezzuqer d iyil yer uqerbaz.

Ayerbaz n yimeżyanen n uylad n Debbih-Crif.

«Ya kilu!» «Ya kilu!» (A asekranı!)

Akken yebyu yili, asmi i kecmey yer uverbaz, ur iyi-d-teyli ula d tiqqit n yimeṭṭawen, yili igerdan nniden ttrun imēṭṭawen d iħmayanen deg wass am wass-nni. Bitt rewrun imēṭṭawen, qas akken llan d iħercawen uqbel ad kecmen yer uverbaz. Yerna d nitni s timmad-nsen i yellan tteddun deffir yisekraniani, ttlaqaben-ten alamma ssuffyen-ten i leequl-nsen... ddnub-nsen awħid netta d tissit n lkas n zzyada, d win i ten-yeğġan la ttmalen tikkwal yellin... Mi d-yemlal usekranı akked yigerdan, ad t-sneden qed teswiet-nni tamcumt ideg yessawed iman-is ad yesker.

Ula d «ameqqran» ara d-yegren iman-is akken ad yennay igerdan-nni d amcum-is! Netta day ad ixelles amur-is, yerna ad yeccef, ur yetteawad ara ad yessekcem iman-is deg cċel n yiexxasen-a imeżyanen n sħswab mi ara xelṣen asekranı. Win ara d-yegren iman-is, ad as-d-snulfun yigerdan-nni talaqebt yerna akken ara teqqim vers alamma d asmi ara yefnu leemex. Wa d ccer ulac tuqalin deg-s yerna... d ansayen n uylad i d-yeqqaren akka, yiwen ur yezmir ad yeffeż i webrid-a, ma ulac ad t-laqben yigerdan. Ihi, yif-it kan ma iwet yiwen ieedda, ad yeğġ asekranı-nni ad qettin deg-s yigerdan.

Mačči s yezra ara t-żejmen! Lemmer meqqar d anect-nni! Maca llqubat-nni ugarent arjam. Mi as-tt-id-ksan ad ttidafaren, ad ttberrihen «ya kilu!» «ya kilu!» (a asekranı!) alamma yewwed-d yer uħanu n tedwirt-is. S waya, ad yuval usekranı-nni d taħsa gar lğiran-is d warraw n uylad -is.

Mi d-ieedda usekranı deg usebbat (taeeddit-nni yettwaseqqfen), ad d-rnun yigerdan deffir-s, tezlit-nsen ad tt-id-yettarra usebbat-nni i yuqalen d yiwen seg yizumal n

temdint taqburt n Teqṣebt. Tamuqli deg usebbat mazal-itt ar ass-a tettarra-d şşa n tuyac umi nenum nsell zik deg Teqṣebt.

Tirzi ỵef yiżekwan d ssuq n Lqetṭar

Zik, taşebħit n wass imqeddes tella d taşebħit n tlawin kan i yellan tteddunt ad rzunt ỵef yiżekwan n yimerħumen deg tmeqbert n Lqetṭar. Gef waya, yettwagdel¹ ỵef yergazen ad kecmen ỵer tmeqbert-nni kra ara tekk tħebħit, yerna irgazen qeblen lqanun-a.

Timeqbert n Lqetṭar

¹ Yettwagdel = Interdit

Ladja imi ḥray-a yedda deg webrid n wansayen d lherma. S waya, abrid n Lqetṭar i yezgan yettačċar d ljacaci deg wussan n yimalas¹, yettuval d amellal tašeħbit n wass n ljemea. Tulawin llant ttlusunt aħayek umi ttinim *lemremma*, ddalent udmawen-nsent s weejar n ššenf-nni n purzet ccbika. Mi ara tteddunt deg webrid, ttbanent-d d tijeġġigin n uyasmin i tafat n yiżiż. Iħuyak-nsent imellalen myezgent swaswa kan akked yinagan-nni n tmeqberty yerna ttcebbiħen-tt. Ma d irgazen, żran tella « lfayda » seg tiġġin n tlawin ad ffyent yiwen wass deg yimalas. Dya ɣef waya i d-yennulfa ula d ssuq n Lqetṭar. Seg wansi i d-tusa takti-a? Yejbed-itt-id yiwen n *uberriani* ɣef Teqsebt i d-yusan seg tmiwa i d-yezzin i Lezzayer. Ixemmem, yexdem. Yewwi-d ifeggagen n wuzzal i ikeccmen wa deg wa, yessebbed-it, iga-d aeric, sakın idel-it s lbac. Sakin, bdan netṭden-d ɣer-s yiqliđunen nnidēn n yimzenzen, wa yeznuzu taεettart, wa yeznuzu icetṭidēn n tađu, wayed yeznuzu ijeqduren n wexxam. Sakin wwden-d yimzenzen n Ixedra d lfakya n ssuq aqbur n *Jamee Lihud* (win yuqqalen ass-a d tamesgida n Ibn Fares) deg wemrah n Amar-Sli neċċi La Pointe. Dya d nitni i d-yesnulfan aberriħ n « *Xeyyru, xeyyru ya n-nsa* » (xtiremt, xtiremt a tulawin), yerna znuzuyen s wezgen ujemmal s uzal rxisen armi d ayen kan. Tin day d tallit ideg mi d-iċċedda kan ucambi, ad yens akk lħess-nni n ssuq. Ssuq n tallit-nni ur yesei ara akk assay akked win n wass-a ideg yimzenzen ssamasen izenqan yerna ttcewwilen imezdayen. Zik Taqsebt tella tesxa setta n tewwura yerna seant wakud anda i leddint. Tezlit-is seg yidis n Bab Σεζζον γεζζιφ 750 n yimitren, ma d win n yidis n Bab Lwad yesxa 900 n

¹ Imalas = Semaine.

yimitren yerna d Ḥasan Baca i t-yebnan deg 1540. Tawwurt n Bab Jdid tettwabna deg lqern wis 16 yerna tessuffuż yer lexlawi n Lqeṭṭar . Ģef leħsab n yeđrisen iqburen, Bab Jdid nev Tawwurt Tamaynut, rżan-tt deg 1866 s yisem n lewṣayat n uqebṭan Attart (ajenyuż n lebni) i d-yettwabedren deg uṛabul n 23 Meyres 1831, i d-iweşşan ȝef uhuddu n temdint n Lezzayer. Ala lemqam n Sidi Menşur akked useklu-nni ameqqran n weflaṭan i d-yerran tili i Leqṣer n Dday ara yeqqimen.

«Mmeslay-iyi-d ȝef temži-inu» a tala-inu taqburt n Fontaine-Fraîche¹.

Yir rrax n wemdan yergel tala-nni s weyrab

Fontaine-Fraîche.

¹ D azwel i d-yettwareḍlen syur Salvatore Adamo.

Tiliwa n Lezzayer ur yezmer yiwen ad tent-id-yehseb s yiđudan n yiwen n uſus. Mi tekkred ad ten-id-thesbed, dindin ad yehbes leħsab-ik imi qrib ur d-yeggri wacemma seg wanect akken akk i yellan zik. Tiliwa-nni i yes-s tella tettzuxxu Tmurt n Sidi Σebdeřreħman, amur ameqqran seg-sent yeqqur. Uqbel ma tekcem-d Fransa deg 1830, azal n 150 n tliwa n baylek i yellan deg Lezzayer, tezzi-d fell-asen tmeqqunt n yiyladen am Bir Ĝebbah, Sid Mħemmed Ccrif akked Mzewweq, deg Teqsebt, tamdint taqburt n Lezzayer.

Ass-a, tiliwa n « ləasima » (tamaneyt) ala d « lmidad » n « yineymasen » i d-mazal la d-yettenyal fell-asant. Għej waya i yuklal ad d-nebder tawāġit i as-yeđran i Fontaine-Fraîche i d-yezgan deg la Vallée (Iżżeर), d tin yebnan ddaw wegmam n Tagara (Tagarin), qrib yer Lebyar. Ulac aman ur d-ijebbed ara wemdun n « tala tasemmaqt » (Fontaine-Fraîche) i yellan zik tteeğġeb imsebriden s cċbahha-is am tament mi ara d-tejbed tizizwa. D yiwen n wergaz i tt-yeżzen ddaw « lħuma » (agħġam) n Drae Ddis i yellan d aħric seg Lebyar. Accerċer n waman-is yezmer yiwen ad as-d-isel akken kan ara d-yawed yer tlisa akken ad d-yeffey seg wegmam n Climat-de-France (Wad Qurayc n wass-a). Ula d nekk mazal cfiż i tala-nni i yellan tettenyal sdaxel n yiwet n tqubbet. Din, lliy hemmley, am nekk, am yemsebriden, ad qqimey ad sgunfu cwiż ȸef yiwen seg sin-nni n yiçulad i yellan ȸef unekcum n tqubbet-nni, sakın ad swey aman. Tala-nni tella dday d « amdiq n wesgunfu » i yebna yiwen n yimdebbber aṭerki i yellis, ȸef wakken d-ħkan yimezdien n umdiq-nni: ȸef wakken d-nnan kra n medden din, « mi yella dday aneggaru n Lezzayer, Lħusin, la yettcali ȸef ueudiw netta akked yellis deg lexlawi i d-yezzin i Lezzayer, tesla yellis-nni i ‘ubbeqbeq’ n waman deg umdiq-nni. Seg wakken

ħnin yimesli-nni n waman, tageldunt-nni yusa-tt-id nadam, teṭṭes deg welma-nni azegzaw n umdīq-nni. » D acu kan, ყas nnuda mlih deg terċibin, ur d-nufi ula d yiwen n weđris ideg d-tettwabder teħkayt-a. Iđrisen iqburnen bedren-d kan ha-tt-an zik tella din yiwen n « tceṛcuṛt », maca medden « ad ilin » snulfan-as-d tamacahut. D acu kan, tezmer ad tili teħkayt-a d tidet imi tala-nni ur tebeid ara aṭas ყef « Dar Sselṭan » (Axxam n Uselṭan) n Bab Jdid.

Reglen-tt s weyrab i lebda

Maca, yiwen n tikkelt, mi ddiy ad rzuq amdīq-nni ideg lliż-żgħaq-d taqeqdirt akken ad nqeyf yes-s fad, mačci d Fontaine-Fraîche-nni n temzi-inu i n-ufiq, wanag d tacċmutit n yiwen n tala i reglen s weyrab i lebda yerna war ma tella ssebba ibanen. Ayrab-nni yessedreg-itt, yerna win i d-iexx-dan syin-a werġin ad iż-żer din tella zik tala iseg d-swan aħħal n yemsebriden.

D iż-żray i d-yekkan seg yiwen kan yidis

Mi sseqsaq, yenna-iyi-d yiwen n lğar n tala: « Deg yiseggaseg n 1980, llan yimezdien n Wad Quric ttasen-d deg waṭas yid-sen yerna ttgen tigganit akken ad d-agmen aman seg Fontaine-Fraîche, imi i llan xuşšen waman deg tallit-nni. » Tisin akked tużalin n wanect-nni akk n yinagamen s yibidunen-nsen icewwel imezdien n « tegzirt »-nni. Dya, akken ad yeħbes akk waya, lğar-nni n tala i ikecmen yer wexxam-is seg nnig tewwurt n Fontaine-Fraîche, yergel anekcum n tala-nni s weyrab, yili tala-a tuklal ad teqqim i lebda.

Taxeşşart i d-yellan ȝef wayla n baylek

Seg yimir-nni i uyalen waman n tala-a la tent-yettess wakal war ma fuşsen seg-sen yimezdayen i d-yezzin fell-as, war ma tkemmel tala-nni tettcebbih agmam. Tin i tent-yerwin ugar nettat aman-nni i la yettruhun deg wakal, la ttelliqen abrid-nni i yessawaðen ȝer Fointaine-Fraîche. Tef umedya, atas n yimedqan ara naf din yewwet deg-sen yiçisi yerna la d-tteffyen seg-sen waman. « La d-tteffyen waman seg waṭas n yimedqan yerna la ttgen tihemmalin deg yeyladen-nni. » i ay-d-yenna yiwen n umezday n din.

Fontaine-Fraîche, d ayla ucrik

Maca akken yebȳu yili, lemmer ad as-d-yuṣal ccan-is i umdiq-a, aya ad d-yili i lfayda n medden akk. Tala-a i icebbhen zik amdiq-is tettway seg ɻray uzlig n « Ibaṭel ». Deg tidet, d baylek i yessefken ad d-iħettem tazmert n lqanun yerna ad d-yini : « D nekk i d ddula ! » Tidet yessefk ad tt-id-nini acku ta d tamsalt n uħuddu n umdiq yettekkan deg tgħemmni-nnej.

Climat-de-France, 11 Dujember 1960

Climat de France,

Tayert n wezru n Chevalley¹

Ters deg usu n Yeyzer n Quric

D iżyzer i kksen i cfawat n Lezzayer.

Climat de France,

D asebrek, berṛa i ubrid, rekden yes-s

Iswan² n tegrawla n 1789.

¹ Lmir n Lezzayer. ² Iswan = Buts.

Climat-de-France deg tmesbaniyin-nni n 11 Dujember 1960.

Climat de France,

D tacmutit n wezraε n tyerma tahersant

Climat de France,

Sburen fell-as abehnuq,

Yenṭel i lebda deg ccfawat

N Gaulle Tarumanit i yezgan tettettu.

Climat de France,

S lğehd,

I d-ttşuđun wurfan-is nnig leşwar

N Barbařus.

Climat de France,

Beysen-as-d yifeggagen izewwaven,

N « la garde mobile » n Lqeṭṭar

Climat de France,
D bu uȝemyum,
D tislit n wenżar deg lhebs.

Climat de France,
D azwu n lhif
D lęecc n yimenyi mgal lbatęl
D leħsin umi zzin lešwar d yifergan

Climat de France,
D aberkan seg tikli n lęesker
D yimesli n yikamyunen.

Climat de France,
Yeccur d ibiriyen izewwayer akked yiberkanen.

Climat de France,
D aberqac seg yiceṭtiġen n yiserdasen.

Climat de France,
Yezdey-it lweħc n wuzzal n lfinga
I d-skeflen seg yixerban⁴ n la Bastille.

Climat de France,
D tillas i tegzem tafat n llebreq
D tafat n tefrara n tnerka.
Yefka-d tafat i wemraħ n ussirem³

Climat de France,
Wamber yesea asihar d Dujember

Climat de France,

Yerwi deg-s lħal, d tallit n wid yekkren i lbaṭel
D aṭan ideg tħerdiqen yijeqduren n tlawin
Akken ad d-eggnen ȸef tisin n l'OAS

Climat de France,

Deg wass-nni wis ħdac, ara d-ilal 11 Dujember
D win i d-yesseħma yiżiż n Yulyu.

Ixf III

Azeffun, akal n lejdud-iw

Isem n Uzeffun yusa-d seg wawal afiniqi Rusazus. « Rush » anamek-is « aqer̄uy » s tfiniqit.

Nnan-d asmi i teyli T̄yernadt, teccur ddunit d medden i d-irekben iyerruba s l̄hir, mi d-mazal imenyi s tkubba, akken ad d-zegren illel yer tmura ideg ara afen talwit. D̄ya s waya i d-usan Yimuriyen¹ (inselmen n Spenyul) s icuḍaq n Tefriqt n Ugafa. S yiçil i ten-id-ssufyen seg Spenyul n lqern wis 17. Mi d-ww̄den yer wakal-a, qas ur t-ssinen ara, ufan deg-s talwit d tuşra i asen-fkan yimezdayen i yettmeslayen tutlayt-nsen. Maca Imuriyen n Spenyul ur ttun ara lxir n wid i ten-ijemæen, yerna εawnen ifellaḥen n tmurt-nney deg lebni n lebyur akked wejmae n waman. Yuq l̄hal, asmi i llan nitni s timmad-nsen deg Tendalust, llan zewren deg umahil-a. Mi ara d-yeyli yið, Imuriyen llan ttymim d tawinnest, cennun-d tiqsidin n tendalust umi llan ttnezzihen Leqbayel s ccuq. Dindin kan yeffey lexbar yer leeṛac nniðen, sakin ula d nitni uyalen ttasen-d ad slen i yiber̄aniyen-a i d-yusan seg yillel³ yerna llan ssnen ad cnun. Yiwen seg-sen yenna-as : « Anwa wiyyi ? », wayed yenna-as: « l̄eazifun » (wid yekkaten ażawan). D̄ya seg yimir-nni i d-tennulfa Azeffun, tamurt wuqur d-yusa yedles-nsen².

Amezrui

Seg yidis nniðen n yillel, anda i tella zik taddart n « Astérix akked Obélix », Iguliyen-nni ur ikennun ara i lbaṭel, tella yiwit n taddart ideg yedder yiwen n l̄eṛc n Yimaziyen iweeṛanen i yellan bedden deg wudem n yiserdasen n R̄uman. Deg tallit-nni, Ruzasus taqburt i

¹ Amuji = Maure. ² Yettwabder-d deg ‘El Hadi El Anka’, deg tesgilt n « Choumoue tilivisione » (Ticemmaein n tlizri). ³ Illel = Mer.

yellan d aħric seg Numidya, llan zedjen-tt Yimaziyen « iweeरanen » i yugin ad yili lkazirna n yiserdasen n R̄uman deg wakal n Yugurten. Imdebbber n yiserdasen n Yulyus Qiṣer ur yextar ara Ruzasus deg lbaṭel. Yuq lhal, amdiq-a yesea azal deg yimenyi ȳef tmurt. Muqlet kan! Ruzasus tezga-d deg ugafa, ȳef yiri n yillel yerna zzin-d fell-as yidurar n 500 n yimitren, win i ten-yeżran, ad as-yini qrib ad awden ȳer usigna. Amdiq-nni d ucbiħ mačči d kra, imi mi d-qqimed ȳef tqacuct, ad d-twalid Bgayet neq « Bougie », « tacemmaet »-nni taqburt i yefkan tafat i temdint ideg ɭekmen Yihemmadien.

« Bu tergin d amellem deg teċcuct-is »

Yerna mi ara yeddem yiwen tawwsa ur yellin d ayla-s war ma icawer ad yettusemma yeffey i webrid, bitt yeffey i ȳewswab. Dya s waya i d-yufa webrid ajrad n tmura n Tuřupt (yellan llužent deg Tallit Talemast) zik akken ad d-yeždem. Imcumen-nni ur yeqrin, ur yettwarebba, ɻebban taksumt s lxir n wakal-nneq i kksen i yimarrawenis, swan seg ccrab i d-ssemeyin deg tebħirin n Lezzayer, yerna rran akal-a d axxam-nsen. Uqbel ad tevli temdint n Lezzayer, imdanen-a llan d igellilen, tteddun ɬafi, ctaqen aġrum yerna, asmi i d-ulim deg uqerrabu deg Toulon, mlebbażen am lmal deg lfuha n lewsex-nsen. Aya mačči d anengal n wanzi-nni i as-yennan: « Bu tergin d amellem deg teċcuct-is » ?

Deg tagħara n lqern wis 19 i bnan yemharsanen¹ afrag-nsen ddaw udrar n Temguðt, deg yiwen n umdiq i d-yettdillin ȳef webrid n yiri n yillel n Uzeffun n wass-a.

¹ Amhersan = Colonialiste. ² Tadbel = Administation. ³ Illel = Mer.

Deg umđiq-nni i « hərren » iman-nsen yemharsanen deg wayen umi semman Port-Gueydon. Lmerşa n şsyada n yiselman d netta i yesrebhen ussan n yimerkantiyen-a i yellan d imellmen n yişeyyaden-nni iżawaliyen.

Tef waya i d-tusa tekti ad rren Ażeffun d tayiwant tuxliqt n Port-Gueydon deg użawas n ubeddu n wakal n tedbelt² tafrēsist. Tayiwant-a sdukklen deg-s aṭas n tuddar, huddent-tent-id deg wenzul-agmuđan taddart n Yiçil n Tefrat Jehma akked Zekri, ma deg wenzul-ultrum, huddent-tent-id tuddar n Abizar akked Tmizar n Sidi Menşur.

Ar ass-a, mazal Ażeffun d ajerrid n tuqqna gar wakal ussid n Tmurt n Leqbayel d yiri n yillel³ n Bgayet i ibeeden s qrib 83 n yikilumitren yef tlisa n tdayra n Użeffun.

Taddart n Użeffun

Ażeffun ur tessuggut ara awal yef umezruy-is, maca tettaġġa later-is deg wakal, « ixerban¹ », ad d-inin amek tella. Ixerban-a, win yerzan fell-as ad yemkerfaf² deg-sen. Aṭas n yinagan i d-yeqqimen yef yezri-is, gar-asen: tixxamin n tarda tizuyaz³ d yikufan iqburen n yirden akked lešwar i as-d-yezzin zik. Ur ięeyyu ara wemdan seg tmežriwt n tyawsilin-nni akk tiqburin i d-ttafen mi ara yyazen medden akken ad bnun ney mi ara kerrzen yifellahen akal-nsen. Ma d ifellaħen ifrēnsisen n Lezzayer i yellan ttixemmien kan akken ad ssuffyen lyella n tmurt yer Fransa, ur d-cligen ara akk asmi bnan Leqbayel Taddart n Użeffun yef yixerban n temdint n Ruzasus s timmad-is. Maca day deg tallit-nni, medden llan ur d-cligen ara akk seg wazal i yesea weħraz n umđiq ideg

¹ Ruines = Ixerban. ² Mkerfet = Trébucher. ³ Izuyaz = Publis.

yella later aqbur. Yagi ar ass-a, achal d tikkelt ad d-sseknen at Uzeffun cwi seg later n Rruman i d-ufan ama deg wexxam aqbur n Leqbayel, ama deg wid-nni imaynuten n ubiun imselleħ.

Azeffun

Tayiwan t Uzeffun.

Grireb a tadubbilt-iw qef Uzeffun
Lmerşa ideg tteqqnej aġerrabu-inu
Amdiq n ccfawat-iw
Tamurt ideg d-ilul baba

Grireb a tadubbilt-iw ỵef Użeffun

Tattalt n tmagit¹-iw

Anda i d-mlalen yidelsan d leqrunk aya

Grireb a tadubbilt-iw ỵef Użeffun

Taeebbuđt i d-yurwen achal

Tecbeh, tettakf-d lxir s waṭas

D dduḥ i d-iřebban achal d isem

Grireb a tadubbilt-iw ỵef Użeffun

Seg yiđen-im i tawed tlul-d Tyernadt²

D lwert s wazal ur nesei talast

Lmektub-im usment seg-s tiyađ

Grireb a tadubbilt-iw ỵef Użeffun.

D tayemmat i d-yefkan achal

I Lezzayer

Tefka-d ufrinen seg warraw-is

Lænqa d Lænqis

Grireb a tadubbilt-iw ỵef Użeffun

Ccbaħha yettseħħiren

Tezlit i d-yesħarrucen

Grireb a tadubbilt-iw ỵef Użeffun

I d-yetħden seg uyefk n Tendalust

Atmaten n tæebbuđt i d-yewwden yur-m

¹ Tamagħit = Identité. ² Tayernadt = Grenade.

Grireb a amru¹-iw ỵef Użeffun

D tala n ccfawat-nney
D léecc n tżuri akked umezruy
Issiakhem d Bachir Hadj Ali
Timmerkantit n tmurt-nney

Grireb a tadubbilt-iw ỵef Użeffun

Tucbiħt, tin ibedden deg wudem n umesbaħli
Mm yegran n tirrugza d yisey
Tin yegguman ad teknu i Gueydon amedħdalmu

Grireb a tadubbilt-iw ỵef Użeffun

Đfer tiyita n umendayer
D tayratin n tħrad n Faċma n Summer
Abrid n yemsebblen yesean tabyest n wuzzal

Ameskar deg uylad n Omar-Yacef deg Użeffun.

¹ Amru = Stylo.

Ula asmi i d-lulen watma d yessetma s waṭas, baba ikemmel yezdey akked t̄eggalt-is, Kelttuma i yella yetteuzzu-tt ugar, ladya imi i tella daγ d εemmti-s. Muḥend Ameqran, baba, yella yettqadar mliḥ tamŷart-a mm Ixir, yerna ula d netta yerra-as Ixir, ladya asmi i yetṭef *taħanut n t̄ibix* (taneččit) n jedd-i s yemma, Teyyeb.

«Lbabur n Uzeffun» (ayerrabu n Uzeffun)

Muḥend Ameqran, baba, yella yettaq awal, werġin yettagi ad yeg kra, dya s waya i yessawed ad yerfed imanis s « yiżil »-is akken ad yuklal leqder n bab n wexxam. Asmi i yesea ṫbeεṭac n yiseggasen, Muḥend Ameqran, baba, yella qeazzif yerna yejhed, yerna imir-nni i yeffey taddart n yišeyyaden n Uzeffun akken ad yerbeħ deg « Leaşima » (tamaneyt).

Maca ass-a, mi akka ur t-mazal ara yid-neq, mazal tella yiwit n tuttra i iyi-« yerħan », yerna ndemmey imi ur furşey ara, qas akken aṭas i ddiq yid-s. Wissen ma yella ula d netta seg gar wid i d-yusan ḥer Lezzayer deg « Lbabur n Uzeffun » (ayerrabu n Uzeffun)?

Yezmer lħal ad yili yusa-d ḥer tmurt n Sidi Ŝebdeřreħman qef uðar, adrар, adrар, iżzer, iżzer, seg webrid n Weġrib d Friha ḥer Tizi Uzzu.

Sakin, seg temdint n Uzzu, ad yili ikemmel-d abrid-is ḥer Lezzayer s lkar-nni tawessart n Chausson i yellan tettawed-d, zik, alamma d agmam n ubastyu n Lezzayer. Neq yezmer lħal ad yili yusa-d seg Azarus taqburt deg « Ibabur n Uzeffun »!

Faġila Dziriyya la tcennu ɣef uġerrabu n Użeffun.

Aġerrabu n Użeffun.

Imeəraken n weyrum n Uzeffun

Yagi, asmi akken i nsiy deg Uzeffun i lmend n tezrigt tis snat n tira n usinayru deg unebdu n 2012 wuqur i iyi-yeered Si El Hachemi Assad, imdebber n FCNAFA, ufiy drusit « yineşliyen » n Uzeffun i d-mazal cfan yef « Lbabur n Uzeffun » i yellan yessawađ medden seg Port-Gueydon yer Bab Illel (Tawwurt n Illel) n lmerşa n Lezzayer.

Tamuyli n Uzeffun, tamdint taqburt.

D acu kan, yefka-d Rabbi yiwen n umzenz n tlemmast n temdint n Uzeffun, Samir Akkou, i iyi-yennan *menyir aeebbi-nni n uxerrub i yella yettawi-t uyerrabu-nni i yimzenzen n ujemmal akken ad t-zzenzen i yimrebbiyen n yilfan deg Lezzayer, ayperrabu-nni yella day yessawađ ikewwacen yer Teqsebt, Bab Lwad, Buluyin (Saint-Eugène taqburt)* akked

Husin Day. Daq, tacennayt-nni tameqqrant n lħuzi, Faċila Dzirriyya, tecna-d yiwen n tezlit ideg i d-tecker ccbaha n tmettut s wawal-a: « *Nhudha ki babur Zeffun* » (Idmaren-is deg-sen lxis am użerrabu n Użeffun). Akka i iyi-d-yenna Brahim Derri, d yiwen seg wid iran ażawaw n cceebi, d win wukud qeşsrej cwiż deg usensu n Marin n Użeffun.

Dyar Lmeħşul (ixxamen n ureggem)

Muħend Ameqran yezdeq daq akked tdeggalt-is Rabiea (weltma-s n tmettut-is) akked sin n yiġulan-is (atmaten n tmettut-is) Σumār, i yellan ixeddem deg usenkid¹, Muħend Teyyeb, i yellan yekkat ażawaw n cceebi yerna icennu, akked Sid Eli, i yuġalen sakin d amsidan yerna d imwekkel n tsidēt i yellan yesea lbiru deg uylad n Ali-Boumendjel (Dumont-d'Urville n zik).

Dyar Lmeħşul.

¹ Asenkid = Assurance.

Kullec yella igerrez armi d asmi i as-d-iđebber Sid Σli axxam i Werđiyya, yemma, syur Massa Chentouf. Axxam-nni, d lhara, yella yezga-d deg tiđremt n Dyař Lmehşul (ixxamen n ureggem) deg Clos-Salembier, yerna d amasdag¹ Fernand Pouillon i asen-d-igan iżawasen². D leejeb! Maca yemma tezdey kan din cwiż, yerna ur cfiż ara akk i wasmi i nezdey din, sakın, nettaxxer-d imi Lmadaneyya tella tebeed. Ihi, i wakken ad d-tqerreb qer wat wexxam-is, tbeddel-d yemma tamudrut-nni s tin n Climat-de-France s lemċawna day n xali Sid Σli.

¹ Amasdag = Arcitecte. ² Ażawas = Plan.

Ixf IV

« Taεecciwt » akked «Duda Baba Σli»

Dduħ.

Yella yiwen n umdiq iqubel anrar-nni uħris n wemhetwi ideg ala *bnat Lqešba* (yessi-s n Teqšebt) i yetturaren din *leċċiwa* (taċċecċiwt), yessi-s n yimekantiyen n *tedwirt* (axxam n zik) llant tturarent s taelget¹. Tid i yecfan żrant turarin n tċċecċiwt akked taelget d nitenti i d abrid i yessefk ad teeddi fell-as yelli-s n Teqšebt akken ad teqquel d mm lal n wexxam. Maca, ma yella turart-nni n taelget tessutur-d kan ad telmed teqcict tazuzant n « *duda ya duda, duda Baba Σli* », turart-nni n tċċecċiwt llant deg-s aħas n tħawsixwin n tudert n tidet am tasilt, taseksut n ufexxar, lkanun akked uniwel n cċerba.

¹ Taelget = Poupee. ² Aserram = Ebéniste. ³ Tamesgida = Mosquée.

Aserram² n Dar Lkerma (axxam n tneqqelt)

Ihi, yella kan yiwen n « usurif » seg teswiet tazidant n tudert deg wexxam n Lezzayer yer tmussni n userram i d-ixeddmen ijeqduren. Aserram-nni inejjer asyar ɻayen deg uħanu-is i d-yezgan deg *zniqa meqtuəa* (aylad ur yessuffużen ara), sdat yisunan i yessawađen yer tmesgida³ n Sidi Mħemmed Ccrif.

Lkanun akked tasilt.

Ulac ccekk, aserram-nni n Daṛ Lkerma (axxam n tneqqelt) yella isell-d i harara-nni i llant ssenkarent teqcicin deg *west ddaṛ* (tlemmast n lħara) n tedwirin. Dya, akken ad ihedden tiqcicin-nni i yellan seant kan amrar ney asarsu n « hula hup » akken ad urarent, yuval ixeddem-d tixzanin, lbifiyat akked wusuten imeżyanen i tælġatin, yesrusuy-itent-id ad nzent deg tesqift n uħanu-is. Illellucen-a n zik ttwaxedmen akken igerrez yerna nezmer ad d-nini ur ten-ifen ara wid i la d-yettwaxdamen ass-a deg tmura nniđen. D acu kan, deg tallit-nni n « lexşaş », anda i yella eziz uſurdi, drus yigerdan umi d-iſah ad uraren s yilellucen-a.

D acu kan, medden dindin tettun lexşaş-nsen mi ara d-yawi waḍu seg ssdeħ ar ssdeħ yerna seg mebeid, asefru n kra n teqcict mi ara tcennu s nneyya n temži:

« Ya Hġenġel, ya Mġenġel »

« Ya Hġenġel, ya Mġenġel
Win kuntu l-bareħ?
Fi ġnan Bušaleħ
Wa klitu men teffah u neffax
Xebbi yedd-k ya meftah. »

(Heġġenġel, Meġġenġel)

(Heġġenġel, Meġġenġel
Anda i tellam idelli?
Deg tebħirt n Bušaleħ
I teccam d tteffah akked tżidann nniđen
Ffer afus-ik, d netta i d tasarut.)

Titteffahin-nney n tayri.

Ixf wis V

**«Nedjma» tettak-as «cbaḥa»
i teqṣebt**

Yiwen wass, tella « Nedjma »

Deg tallit-nni, iqicen isah-itен-id kan ad ffyen yer tzeqqa n ssinima « Neğma » anda i llan ttanfen yigerdan-a ad kecmen, yas akken d imezyanen. Yeñni llan səan lheṭṭa, ladya mi ara d-lsen aserwal n lğin, ad rnun fell-as tabluzt zeddigen, mellulen am yiħuyak-nni n tyemmatin-nsen.

Telha rriħa n « Ploum-Ploum »

Llan kkaten lheṭṭa! Ttsetṭilen-d aseṭṭel n Demsey, rennun-as leę̄ter n « Ploum-Ploum », anda i ę̄eddan, ad d-anfen i rriħa-nsen. D tin i d rriħa n użawali yerna tetraħ-h seg mebeid. Tella znuzun-tt deg tqereunin tizegzawin am użemrud¹, səant lkay qed ideg d-wesxfent snat n tgiżarin n ubanġu. Maca acu ġer d abanġu?

Leę̄ter n Ploum-Ploum.

¹ Azemrud = Emeraude.

Win i d-yesnulfan leęter-a yextar abanęu acku d win i d azamul n użawan n cceębi. S takti-a igerrzen, wid akk i iħemmlen cceębi ħemmien ad d-aqen « Ploum-Ploum » i d-ttafen yer wedxaxni (abiruṭaba) n uylad , anda i ttfakan yisunan n Sidi Mħemmed Ccrif yerna ibeddu-d wegmam n Sidi Bugdur.

Ploum-Ploum, «riħet l-muta» (leęter n lmeggtin)

D acu kan, cwięt s tin n uferriy¹, cwięt s tin n tuggdi seg tmucuha n temqarin, atas n yilemziyen i yellan kkaten lħeħta uyalen ur ttgen ara leęter n « Ploum-Ploum » imi, ȸef wakken i slan, uyalen wid yessiriden lmeggtin ssemrasent-t² mi ara ssirden win yemmuten. Wissen ma d ddiexaya kan neq d kra i yebqan ad as-d-afen leib. Akken yebvu yili, awal-a yedda deg yeyladen n Teqşebt yerna amur ameqqran deg medden uyalen ur d-ttayen ara leęter n «Ploum-Ploum».

Anda i mlalent yeyladen

Ihi, tegra-d kan tikli deg tafat n tmeddit n cabaṭ³ n Jmaε Ssafir i yettawin yer uderbuz n Bengennif n Susṭara. Syin-a, fessus webrid yer tzeqqa n ssinima n Lġamal seg yisunan-nni uħri森 i d-yezgan gar yiżerbazen n Sarouy d Gambetta.

Tas tħadaren iman-nsen, mi tt-id-ċčan qerriħet deg tmeccacin-nsen, abrid yer lmexzen anda i llan yigerdan tturaren cwięt n ubabifut ddaw tmurt s duru. Akkin i umdiq-a, igerdan llan ttdukulen d tagħrawt, yerna werġin ad iż-ruħ yiwen yer din i yiman-is, yerna ttawđen alamma d

¹ Aferriy = Fiction. ² asemres = utilisation. ³ Cabaṭ = Sabbat (d ass n usteefu deg yimalas i hdan i Yakuc).

aylad n Mustapha-Hadjadj (Gagliata n zik), d tin i d-yezgan sdat uylad n Arbadji-Abderrahmane i yellan deg umdiq wuyur i d-smeyren Čamee Lihud (n wudayen), deg Teqsebt n Wadda. Igerdan llan ħesben iman-nsen, din, d « agellid »-nni n tleggimt¹, Dempsey, d aleggam mechuren i yefkan isem-is ula i yiwen n useṭṭel yella yettsettil-it.

Tazeqqa n ssinima n Lġamal deg Susṭara.

Iskimu n yiżawaliyen

Akken ad yekkes yiwen fad, ulac kan am tmagrist² « yettwaskerfażen » yer bu ugris n tala n Bir Čebbah. Cfif yef bu ugris-nni i yellan yettas-d sya yer da deg unebdu, yesrusuy-d talwaħt iż-żef yesrusuy iħħeder n ugris, yeddal-it s

¹ Taleggimt = Boxe. ² Tamagrist = Glace. ³ Ini = Couleur.

tcekkärt n uxican akken ad t-yessedreg yerna ad iettel ur ifessi ara.

S tqereunin n usiru s yini³ n የremman, lqares d tneenaen, yettcebbih amdiq ideg yella yerna aya ijebbed-d igerdan. Assewğed n tmagrist-nni yessqaday ugar, ladya mi ara yebdu bu ugris-nni ad ikerred takerrađt-nni n ugris, ad d-żellin sakin yiceqqufen n ugris am yimečcimen n wedfel yer lkas-nni. Sakin, bu ugris ad ten-yessed sdaxel lkas-nni alamma uyalen d taemmuṛt yessden n ugris.

Deg taggara, ad d-izewweq tamagrist-nni yef lehsab n wakken ara as-d-yessuter uqcic-nni, ama s usiru n የremman, ama s tiqit n tqareṣt ney s tyeumyunt n tneenaet. Sakin, war ma yella d amechah, ad as-yernu cwiṭ n usiru i tmagrist-nni, sakin ad as-yessentu tayanimt i yes-s ara tt-id-yekkes seg lkas-nni. Mi d-tekkes, tettban-d amzun d taskimut. Dya yal aqcic, mmi-s n użawali, ad yebdu ad yettzuxxu s teskimut-is, ta s tqareṣt, ta d tazeggayt am የremman, ta d tazegzawt am tneenaet. Akken ara yeqqim bu ugris ad ikerred agris kra ara tekk tsebhiet-nni, i yiṭij, ad yeznuzu timagrisin i yimectura-is ur tent-iżewwun ara. Ad as-tinid iga-d kullec akken ad d-yejbed iqicen d teqcicin yerna ad as-yaker imectura-s i Ssi Muḥ Misu, win yeznuzuyen tizidanin, yerna aneggaru-a ur iħemmell ara aya.

*Leħwal n bu ugris.
(Taþbalut: Lkuca n Chaïb deg Hidra)*

Timagrisin!

Mac a imi d timagrisin-nni, « tiskimutin » n yiżawaliyen, llant ssađanent igerdan, llan ur tent-hemmlen ara yimarrawen akked umsuji Nougui n Susṭara, yerna aneggaru-a yella yettas-d yer yexxamen war leędez akken ad idawi igerdan i yuđnen idmaren-nsen seg wučči n tmagrisin-a n zik. D acu kan, asmi i yebda yettawed-d yiccew n tgħufridt, « taskimut »-nni n użawali tebda tettfaka tallit-is. S waya, bu ugris-nni n zik i yellan yettlusu-d arazal¹ d tbanta² tamellalt n umniwel³, yuqal yewwi amdiq-is umeskeffay s tmacint-is.

¹ Arazal = Chapeau. ² Tabanta = Tablier. ³ Amniwel = Cuisinier.

Yuq lħal, bu ugris n tallit-nni ur yettemcabi ara akk ɻer
win i nettwali deg uzawag n wunuq¹ nev deg wunuq
asidran².

Tamagrīst igerrzen am yemvī n ʃšaba

Maca ayen yebqun yels-it bu ugris, awi-d kan ad tili
tmagrīst ɿidet. S waya, bu ugris ur yezmir ara ad d-ięeddi
deg kra uylad s tsenduqt-is n tacciwin n tgufriqt akked
ubidun-nni ameqqran i yesrusuy deg temsegħlit³ taqburt,
yessefk ad d-yejbed l-welha n medden. Ur yessawad ara ad
ięeddi ula i kra n yexxamen-nni imezwura. Akken kan ara
yeħbes sdat n tberrikt n Ssi Σmer, ad yenz akk wayen i d-
yewwi deg ubidun-is!

Ssi Σmer, bab n tkerrust n 2-chevaux

Din day, Ssi Σmer i yellan d ameskeffay deg wegmam
n Les Sources, ur yelli ara iħemmel mi ara d-yaś
umennekkcam-a akken ad as-« yaker » imċatura-is
imeżyanen i yellan ttemsegrawen am wegħla n tzizwa ɻer
ubidun-nni n ugris. Ula d ssuma mačči d ugur, imi i ieu
lxir! Sakin, akken kan ara as-d-yini yiwen n ssuma n
wachal n ugris i yebqa, bu ugris ad iwwet s tħenjajt-is deg
ugris, ad d-yektil anect akken i yeswan snat n duriutin, kuz
tduriutin nev eecra tħalli, ad t-yefferbi i bab-is. Amek i
yetteg aya? Bu ugris yella yesxa yiħi n tqessult n tgufriqt
d tusrimt⁴, yettarra deg-s agris alamma yewwed ɻer
tħalli-nni ara as-d-yemlen ssuma, sakın ad idel agris-nni
s tgufriqt nnien.

¹ Azawag n wunuq = Bande dessinée. ² Unuq asidran = Dessin animé. ³ Tamsegħlit =
Pousette. ⁴ Usrim = Rectangulaire.

Aybäl awħid netta mi ara d-yençel ugris-nni yefsin ȸef yetrikuten n yigerdan, d aya i yesserfayen tiyemmatin. Tagara, tfuk tallit n tmagrisin-nni.

Amdiq ideg yella Ssi Σmer yesea taberṛakt.

«Sxuna!» (Teħma !)

Deg yiwen n umdiq ur yebeidien ara seg-in, yal tašeħbit yettberriħ-d yiwen seg uzadav n « Shell », deg Skala, yeqqar-d « sxuna! » (teħma!). Dya mi slan yibalmuden¹ n uyerbaz i uberreħ-a, ad d-msegrawen akk, ad as-d-zzin i teccuyt irekkmen n « lhemmeż yehman s lkemmun », maca tħadaren iman-nsen, lemmer ad d-ryen. D N... i

¹ Abalmud = Elève. ² Ayrab = Lħiđ.

yellan yettawi-d taccuyt-a yal taşebħhit. I wid yecfan fell-as, N... d yiwen n wergaz wezzilen mlih, d bab n twacult, yerna d netta i iħerren yiwen n teħnact sdat yiwen n weyrab² idermen tama n uyerbaz n Fort-l'Empereur.

Yettas-d yer din akken ad yezzenz lhemmeż-is yeħman yerna ad t-ifak uqbel ma nekcem ad nyer. N... yessedsayd medden yerna yessen ad d-yecker lhemmeż-is i yeznuzu deg tacciwin n lkaj qed i yettačċar alamma d iri s kuz, setta, tmanya nejx eecra duru.

Lhemmeż s lkemmun.

Mi terwa tħebbuqt yerna yekkes fad s tħemmur n ugris, iġerdan beddun ccna:

«*Dumba, dumba,
Ana wlid l-lubba
Dumba, ya dumba
Σayec fl-γaba»*

(Dumba, Dumba
Nekk d memmi-s n tsedda
Dumba, a Dumba
Deg teżgi i ddrejx)

Llan ttmeslayen ad εawden ad ldin Tazeqqa tayiwent n ssinima deg Teqşebt: wissen ma ad tħawed ad d-tirriq Neğma, titrit?

Mačċi d tisfifin n uvidyu i d-seeddayen medden deg wexxam i yessawden s asekkej n Neğma, wanag d ṛray utlif n wid i d-wwin tiwaculin i txuſš tnežduyt, szedjen-tent deg tzeqqa-a deg yiseggasen n 1990. S waya, teqqel tzeqqa n Neğma d amdiq n tnežduyt tuedilt, war ma celgen-d yimasayen¹ n tħiġiaw deg tallit-nni, acku ur d-cligen ara akk seg wayen yerzan ccbaha n tżuri n ssinima.

Neğma d nettat i d Tazeqqa n ssinima tayiwent n temdint taqburt n Lezzayer. Tezga-d deg uylad n Mustapha-Hadjadj (aylad n Gagliata aqbur), tama n uylad n Arbadji-Abdeṛrahman i yellan d asseyzef n Jamee Lihud (tasinagugt) n Teqşebt n Wadda.

¹ Amasay = imdebber. ² Tillas = Ténèbres.

Ayerbaz n Fort-L'Empereur, anekcum.

Tazeqqa-a tebna ḥef yiwen n yeħħder, tesxa annag n tqasiet d wannag amezwaru, d lbenyan umi ttinim « azgen-is ddaw tmurt ». Udem-is elay 16,35 n yimitren. Tajumma-

is 119,71 m². Neğma tettzuxxu s litteε-is n daxel ideg llan azal n 200 n yimedqan. Tilya-a akk ttwabedrent-d deg wewṣaf n tzeqqa-a i d-tga Tmehla Tateknit n t̄iywant n Teqšebt deg 2007. Γef leħsab n umasay n tmehla tateknit n t̄iywant n yimir-nni, « turkist, amdiq anda i d-tezga texxamt n wesseddi n yisura, yekka-d nnig-s yiwen n “ubalku” n 84, 71m² yerna yesea azal n 160 n yimedqan. »

Seg tafat n tzeqqa n ssinima yer tillas² n tnezdut tueḍilt

Amezruy : Tazeqqa n Neğma yettwakkes-as ddur-is aqbur asmi i d-żedment twaculin deg useggas n 1990 akken ad zedqent deg tseddarit-a. D ayen ibanen, azdam-a yella-d s weqbal n yemdebbren n t̄iywant n tallit-nni. Aselway n t̄iywant n 2007, seg tama-is, « yefhem » tagnit-a i icemmten tugna n t̄iywant-is, yerna iregnem ad yeg ayen yessefken akken ad as-d-yerr azal-is i tjeġġigt-a n ssinima i la iderrmen cwiṭ cwiṭ. Ladja imi « *Tazeqqa n ssinima n Neğma d aħric seg tgħemm i yettħebbin timetti i yellan deg t̄iywant n Teqšebt. Γef waya, imasayen n t̄iywant rran tiririt n wazal n uħriċ-a n ccfawat n Teqšebt d lwajeb, ladja imi Taqšebt xušsen-tt yimedqan n zzhu,* » qef wakken i d-yenna uselway n t̄iywant n yimir-nni.

Yessefk ad d-nger tamawt belli imir-nni, aċawed n useggem n tzeqqa-nni yella yedda yer sdat yerna win ara tt-yeżren ad yefreh mlieħ, ladja mi ara izer tasqift-nni n unekcum icebħen i d-nnan ad tt-rren d taxxamt n uzenzi n yitikiyen. Nnig waya, nnan-d day ad bnun agnir¹ i umager akked tuqqna yer tzejwa n turkist² d ubalku. Tayawsa tamaynut nniżen i d-yeddan deg ueawed-a: « *Tazeqqa ad*

¹ Agnir = Couloir. ² turkist = Orchestre. ³ Amuri = Maure. ⁴ semmus = Cinq.

⁵ Aslizran = Audio-visuel.

tettwacebbeħi am lbenyanat n tjerma taerabt-tamuřit³ s werqam n tewwura d tħwaqi akked leqwas d tmīway, » i ay-d-tenna tin i netter. S wawal nniđen, nnig tririt n wazal i tzeqqa n Neğma, tayiwant tebja day ad teg ifadden i medden akken ad uyalen ad tteddun yer ssinima yerna ad tennerni ccbahha n tudert n yiđ deg tmaneyt. Aya ad yessefreh array n ugmam i izedyen da seg zik, ladja imi tudert-nsen teqquel d taqurant, d tuħzint, ili s waya ad seun amdiq nniđen iż-żeġ ara tteddun akken ad d-kksen lxiq deg tmurt n Sidi Sebderrehman.

Aεawed n taxxamt n weseddi n yisura

Cċejel n uεawed n tzeqqa yebda ỵef semmus⁴ n yeħricen ibanen, yerna yekcem deg-s uεawed n uselsi n daxel, gar-as « ikersiyen ». Seg tama nniđen, mazal lxir yer sdat imi taxxamt-nni n weseddi n yisura ad teseu ttawil aslizran⁵ d amaynu.

Am deg tallit-nni n «Au théâtre ce soir» (Tameddit-a deg umezrgun)

Win ara yeħren tawriqt-nni n ussefhem n leċjal, yessefk ad yesteeħref ha-t-an ad as-d-yuqal wazal i tzeqqa n Neğma, ladja imi i la ssefrayen ad as-d-aġen ula d tiftilin iġehden. S waya, ttwabedrent-d akk tħawsıwin i yessefken i uεawed n welday n tzeqqa n Neğma, yerna d aya ara tt-yeğġen ad tt-id-yuqal umdiq-is n cciea akken ad tettfeġġiġ s tmevriwin. Deg tagara, ad asen-nini i *nas l-qeşba* (imezdayen n Teqšeħb) « d lexbar yessefrahən », i sseid n at Lezzayer ur nessuter ara anect-a akk. Cebħen wussan ideg illemžiġen llan tteddun yer ssinima iseg eeddan ula d ibabaten-nsen akken ad walin isura n Allan Lad d Roy Rogers.

Ad tawed ad teldi, maca...

Maca, uran-d belli mazal aṭas akken ad tawed ad teldi tzeqqa n Neğma. Ssebba n waya d tin i d-yennan « Ulac tikebbaniyin yettwaqeblen i ccyl-a ». S waya, ȳas ma yella kkren-as i ccyl-a i iweşen, maca yeşreq deg leembuqat n wuguren n uxeddil d tedbelt, yezzer deg temda n tillas n ueawaz n wađan n yimezdayen n Teqşebt. Tas ma yella gren-d tiyri i tkebbaniyin akken ad as-eawdent i tzeqqa-a, ulac tin i d-yegren iman-is.

Ugur n tkebbaniyin-nney

Σni yeweer ȳef tkebbaniyin-nney ad qadrent ccuruđ itekniyen i d-yeddan ddeg wezmam n leçyal-a? Țebṭeb! Akken yebu yili, ccyl-a mačči d adrар. D Tazeqqa kan n ssinima umi nebya ad neawed, d Neğma. Seg tama nniđen, iyladen n Teqşebt simal la tettwasfađ seg-sent rriha n yimarrawen n şşeneat tiqburin, yerna la d-keccment amdiq-is « tikellax » n yimasdagen¹ i la yetteawaden, zuna, i lbenyan aqbur. Seg tama nniđen, nettiali ahat, d lebyi n useggem n tidet i yessawđen taġiwant n Lezzayer-Talemast ad tawed i ssinimat n Debussy d Casino i d-yezgan deg uylad n Leerbi-Ben Mhidi.

Mazal ur ifuk ara uxeddil

Maca ȳas nella ȳef yiri n layas, ad d-nesseqsi yiwen n usseqsi! Yella ɖdmee ad tawed ad teldi tzeqqa n Neğma? Ih! Ur nwala ara ayyer ur d-yettli ara waya deg wakud ideg ula d tizeywin n Sierra Maestra (Hollywood) d

¹ Amasdag = Architecte.

L'Afrique (deg t̄ywant n Sidi M̄hemmed) εawdent ldint, maca melmi ara tefru temsalt n Neğma?

Anwa i d-mazal yecfa ȝef ssinima n El Ġamal?

Tazeqqa n ssinima n El Ġamal deg Susṭara.

Amđiq nniđen ideg sgufuyen medden akken ad čen cwiṭ n « tiskimut » d Tazeqqa n ssinima n El Ġamal (Le Montpensier n zik), i d-yezgan tama n *s̄giwṛat* (amraħ n yisekla), deg umđiq yettwassnen zik s yisem n « *Sur stāra* » (ayrab n tuşšra), d win yuyyalen sakin d Susṭara. Din, deg ubalku n tzeqqa-nni, imeshanayen¹ llan zemren ad qqimen deg ukersi n lqaṭifa, neq, iżawaliyen, ȝef ukersi n wesṭar, ddaw turķist. D acu kan, qas ikersiyan-is n weskar neq n wesṭar, drus yid-sen yigerdan i d-yettawđen alamma d Tazeqqa-a iyer d-yusa ula d Farid El

¹ Ameshanay = Spectateur.

Atrache, itri n Birut ameqqran i yekkaten leud. Maca ula asmi i d-iċedda gma-s n Ismahan, tageldunt n Birut, Tazeqqa n « Montpensier » ulac d acu i d-izaden deg-s, maca llan yigerdan hemmlen ad uraren deg wemrah-is asaru-nni n Tarzan ideg d-yurar Johnny Weissmuller, yeğġellib seg ufurk yer wayed deg yisekla imeqranen n Wurti n Termitin (Jardin d'Essai) n Lezzayer. D acu kan, i wesmekti, *sġiwrat* n Susṭaṛa anect n yiccer mi ara tent-nqaren yer yisekla imeqranen n wurti n Lħamma, dya drus-it yigerdan ur d-yeżlin ara seg kra seg-sen mi ara tt-eanaden Tarzan. Win ur tt-yeċčin ara d taqerħant, ad d-yesseyres aserwal-is seg-inna. Ma ulac, kra ttleyżżamen, maca tella zzit n uzemmur i wejbaṛ n tyita. Dya, yelha kan mi ara yurar yiwen deg temraħt n użebaz n Sarouy, anda Madame Sage, deg wass n ucucef, teqqar-ay-d : « Au suivant ! » (Win yer-s!) Ass-nni, mi ara cucufen yibalmuden, ad d-cennun:

«*Ya yemma wjeε-ni ɻas-i
Σ̄ti-ni ɻebba kaci
Bac nruħ l-kanapi
Kanapi bεid eliyya
W Dzayer qriba eliyya*

*Tif, tif, ya Laṭif
Muludiya rebħet Stif»*

(Yemma, yeqreħ-iyi uqerruy-iw
Efk-iyi-d taεeqqact-iw
Ad żzleyq Ɉef ukanapi
Akanapi yebeed fell-i
Lezzayer teqreb fell-i)

Urti n Termitin n Lħamma, d amdiq ideg d-uraren asaru n Tarzan.

Ameskar deg umdiq anda i d-uraren asaru n Tarzan deg Wurti n Termitin.

Ixf wis VI

**«Takerṛust n trulmatin »,
ababat n skate-board**

Takerṛust n trulmatin.

«Keṛusa tae rrulma» (takerṛust n trulmatin)

D ayen ibanen, ala array n ugmam i yellan zemren ad d-jaben cwiṭ n yedrimen i yes-s ttruḥun yer ssinima ḥas ad qqimen ȳef ukursi n wesṭar. Ma d wiyaḍ, akken ad seeddin akud-nsen, yeqqim-asen-d kan ad smeskuklen tincirin akken ad d-gen «keṛusa tae rrulma» (takerṛust n trulmatin). I lmend n waya, ulayyer ma eerden ad qerrben yer uhanu n Sidi Mhemmed Ccrif akken ad eerden ad d-awin tincirin-nni n wesṭar i yetteffer s tduli akken ad d-yexdem yes-sent ijeqduren i t̄elgatin. Win ara yetṭef, ad t-yenjer. Gef waya, igerdan llan tteffyen seg Teqṣebt akken ad d-nadin asṭar.

Sswareġ, išeyyaden n yegħad

«Ala yiwen n ššenf n yicennayen i icennun baṭel, d igħad»
Charles Aznavour

D tin i d lğennet sufella n tqasiet

Amqiż nniżen n wesgunfu: d tawwurt tamezwarut n Ssaħel yerna ddaw-as i yeffer wurti n tegrest n dday ḥusin. Din llan żżan zik yiwen n ššenf n yisekla imeżyanen d yemqan icebhen i d-yefkan tizzegżewt i umqiż-nni, yerna tella daq yiwt n tfewwaṛt. Ass-a, sin-nni n lelwaḥ n tewwurt n Ssaħel ldin qef uylad n umeyras Taleb-Abderrahmane, win i yellan ixeddem-d lbumbat deg weħric n Lezzayer deg tallit n Tegrawla.

Tamesgida n Ubeġġrani.

Da i yenṭel ufrag n yinhalen¹

Akken kan ara ieeddi yiwen i tewwurt-nni tameqqrant i d-yezgan tama n tnezdut n wesgunfu n dday Husin, ad yawed yer lebni i d-gan yiserdasen ifrənsisen deg 1842, d tin i d-yesskanayen tacmutit n ḥray-nsen. Ayen i ixedmen yenṭel i lebda afrag n yinhalen.

Ayen i d-yura Bavoux ȝef wamek yella umdiq-nni uqbel yezmer ad yeęgeb i wid i iħemmlen tawennaqt

« Yella din yiwen n wurti ucbiħ ideg llan tteddun yinhalen i yella yettrebbi dday yerna yebbed-asen. Ġef wakken i d-yenna Merle, ajiniżal Loverdo, amenu deg warraw n umarċical de Bourmont, yella yesedday akud-is deg usencew n yinhalen-nni d imudduren, yerna ȳas ttuyun seg wakken i ten-yeqreħ, netta ur d-yeclig seg-sen. »

Tamesgida n Überrani (ġameeħ Lberrani)

Tamezwarut deg snat-nni n tewwura n Ssaħel tleddi-d ȝef umdiq umi ttinim Sswareġ, anda i llan ttemyaggaren-d zik yișeyyaden n yegħad i yellan zgan ttnadin ad d-šeyyden « l-meqnin » (timerqemt). Yerna ișeyyaden n wegħid-a sean şšber ur yessein tamtilt. Akken ad d-ṭtfen agħid-nsen, llan nedđin-as sdat tkalitust nev ddaw lešwar n Dar Sselṭan (axxam n ugellid).

Awid kan ur d-yettuqal ara yiwen yer uylad , ifassenis d ilmawen, ma ulac d netta ara laqben s yisem n kra n wegħid wid yestufan i waya. Ġef waya i llan ttseffiren akken ssnen akken ad d-jebden « meqnin zzin » (timerqemt tucbiħ), ama ad yers ȝef tcirt-nni n llazuq i as-

¹ Anħal = Autruche.

d-heyyan. Ma yers-d, agħid-nni meskin ad yedder d amehħbus alamma d asmi ara yefnu leemex-is.

Tamesgida n Uberrani.

Lhebs, qas s urev, ad yeqqim kan d lhebs

Cfan akk at yegħdaq, llan tteddun ad d-ayen llazuq ġer Hemmud bu ufexxar i yellan yesea taħanut sdat yisunan¹ n Sidi Mhemmed Ccrif, kra kan n trekkabin² qef thhanut n Σebdeřrehman i yellan yettseggim rradjuwat n TSF. Deg umdiq-nni, yiwen yezmer ad yaf tiderbukin, itaren d yijeqduren nniden n ufexxar i yella bu ufexxar imessel-iten s ufuś-is, d tiċawsiwin yessewhamen, iegħġibben.

¹ Isunan = Tħruġ. ² Tirekkabin = tikeddalin.

Turarin yettwagedlen

D acu kan, tella yiwit n t̄awsan yettdurrun agama yerna ula d bu yegdād yekřeh-itt, imi d tin i d tawayit n wegđid, imi i llan kra n « yimelluža » hemmilen ad uraren Robinson Crusoe, ad d-šeyyden igdād akken ad ten-ččen. Wi llan kkaten ižiweč s yežra s t̄ukwin-nsen.

Kuku, agđid-nney.

Taruka, isem-is kan yessagad

Tella t̄awsan-nni ur ihemmel ara ad tt-id-yebder win i ihmellen iyersiwen! Tayawsa-a tcuba leslah-nni n tzellayt² i llan sseqdaen-tt deg Tallit Talemast. Tayawsa-

a teqqel d leslah n tmettant n yegdaq mi ara d-eeddin d aglaf deg yigenni. Amdan yeħrec am wuccen yerna d aya i t-yeğġan ad d-yeg tiġawsiwin am tħuka. Akken ad tt-id-yeg, yeħwaġ asyār yesċan sin ibajjaren. Sakin, ad yeqqen sin yelwawađen yettnejbaden ȳer yiżfawen n ibajjaren-nni, sakin ad asen-yernu tamkużt n weglim ideg ara yerr azru-nni ara yerjem. Akka, akken ad snernin tazmert n ɏderr n tħuka, ttgen-tt-id s sin n yelwawađen-nni¹ umi ttinim imkużen, dya d aya ara yeren « leslah »-a d aweeरan ugar. Deg ugudu n Sswareg i d-ttafen yigerdan akawacu i yes-s ara d-gen tiżekwin-nsen.

Tournants-Rovigo

Deg tama-a ideg d-yeggra cwiż n ugama i icebbħen leħsin n Baba Σερρού, yella dax umdiq n Tournants-Rovigo anda i d-tezga tnemsel³ n wesħar, deg umdiq-nni swaswa anda i yezzi webrid akken ad yawed ȳer Sswareg, Tagara d Lebyar. Mi ara t-id-iżer yiwen seg swadda, ladya seg webdad-nni n weħruli n zik tama n użverbaz n teqcicin, Sswareg tettban-d amzun d taddart i d-inetħen ȳer lexlawi n Teqšeħt.

« Ur ten-yuγ wara » yigerdan

Tincirin-nni n wesħar ur yeħwaġ ara uneğġaṛ ttawinttent yigerdan-nni i iħemmlen ad ɏebben iqerray-nsen, yerna aya yeffey ula Ȳef uneğġaṛ-nni. Yerna simal tettimxur tteebeyya n wesħar ara d-yawi uqcic-nni, simal steeriñen yes-s warraw n uylad -is. Tagara n wass, igerdan-nni ad d-użalen ȳer wexxam, eebban-d « tizedmin » n wesħar, tezleg tikli-is seg tażżeyt n tteebeyya, wayed,

¹ Ilwawađen = Lastikat. ² Tazellayt = Catapulte. ³ Tanemsel = Atelier.

yeckna weerur-is, maca, akken yebq̫u yili wwin-d kra, mačči d ilmawen n yifassen am yişeyyaden n yegdaq. Ihi, gan-d meqqar kra. Tella daq tegrawt-nni n yigerdan i iřuhen ad d-mmetren tirulmatin s̫ur umikanisyan.

Lluzin n uxdam n tker̫rust

Ma yebq̫a yiwen ad d-yeg taker̫rust n trulmatin, yessefk ad yeməawan d win i yessnen xir-is. S waya, yessefk ȳef ugrud ad yessen agrud i « iżewren » deg şſenea-a. Ihi, yessefk ad yeereq ad d-yaf yiwen ȳef zik lħal akken ad yebdu yid-s axeddim azekka-nni ȳer tfejrit, uqbel ma yeskuεeu-d uyaziđ-nni i yeggan kan s yiwt n tiṭ deg tber̫akt n jidd-a Kelttuma, deg ssdeh.

Yak ttinin-as win yebq̫an ad yefru uguren, yessefk ad yeseu timussniwin?

Ihi, mi ara yeseu yiwen win i t-yifen deg wayen yerzan aseđru ara yezmer ad d-yebdu axdam n « tker̫rust n trulmatin ». Ugur awħid netta yella yewżeq ad d-yaf yiwen « igasasen-nni¹ n usqar », d asqar iğehden ideg ssekcamen tirulmatin-nni. Cwiṭ d axeddim n tmencart, cwiṭ d win n tefdist. Tagara, ad d-teffex tker̫rust n trulmatin d tamaynut s yifassen imeżyanen n yigerdan uħriċen.

Heyvit iman-nwen, qelæet!

Tirulmatin-nni n sdat ttwaxedment ȳef yiwen n tencirt n usqar yettembiwilien, yettezzi ȳef yiwen n ugellus aratak², dya s tencirt-nni i yezmer yiwen ad yezzi

¹ Agasas = Cube. ²Agellus aratak = Axe vertical. ³ Afeggag n uwehhay = Barre du guidon. ⁴ Atimun = Timon. ⁵ Aleffas = Plat.

takerřust-nni sanda i as-yehwa. Afeggag-nni n uwehhay³ tettwaqqen yer utimun⁴ s yiwen n ubulun d ameqqranc. Sakin, atimun-nni yers ȝef yiwit n tencirt d taleffast⁵ d snat n ɻrwadi n deffir. Takeřrust n trulmatin tettwanhař s yiđarren.

Zzhu n tudert

Kra n wussan sakin, tasusmi n Bab Jdid ad tfak s terbaet-a n yigerdan ara yebdun ad d-ttadren takessart-nni tahecraruft n Sswareg s lferħi d zzhu, am deg *La fureur de vivre*, alamma wwden-d yer ugudrun, anda ara zzin deg Tournants-Rovigo, ma d Ifransisen, ad ten-id-ttumuqqulen, wehmen, seg yibalkuten-nsen n tiyremt n Dupuch akked yizuday n Susṭara. Akka!

Ma yella, deg tazwara, Ifrensisen ttecmumuhen-d mi ara ȝren igerdan-a, lhess-nni n tkeřrusin-nsen yettcewwil-iten yerna beddun asmejger.

Ula d Weħran tesea «carrico»-is

Yuy lħal, takeřrust n trulmatin mačči ala deg temdint n Lezzayer i tt-ssnen yiđarren iberkanen, wanag ula d atmaten-nsen n Weħran llan ssnen ayen umi ttin din yer-sen « carrico ». Ihi, ula d imezdayen n « Lbahya » (Timfeġġegħ) ssnen amek ara d-xedmen tikeřrusin n trulmatin. Lħaṣul, tfuk tallit-nni ideg llan ttetten kra n tanilt yer tmettut-nni n « Tournants-Rovigo ». Mi wwden yer din, ad d-yini walbaed : « ḥebset da, yer Gisèle la Tonnelle ». Maca win yebyan ad iqeggel, ȳas ad ibeddel taswięt, acku mi d-eeddant trulmatin-nni, ad d-awint yid-sent amazrar n tkeřrusin n temzizwert.

« Takerṛrust n trulmatin » d nettat, day, i d ababat n «skate-board»

Igerdan-a llan zehhun s yiwt n turart yettṣeddiēen, yerna d alelluc-nsen i yeğğan tancirt n skate-board ad d-tennulfu. Igerdan-a llan ferħen s tencirt-nsen i d-gan s tħawsiwin yettwađeggren, s snat n trulmatin yer deffir, rennun-as tis krađ yer sdat ȝef uceqquf n wesħar i ssemrasen d awehhay. Ur igerrez ara waya?

Takerṛrust n trulmatin

Ixf wis VII

Iysan n umecmac, tidubbilin n
urelluc akked tid n wuzzal

Iṣsan n umecmac

Turart n ddinwayu.

Ma d nekk, i yellan imir-nni mezziyey mliḥ, ur lliż zemreż ad d-šeyydeż igħad, naq ad gej takerġurst n trulmatin. Tas ma iqaḍ-iyi lħal qef waya, maca tabqest tella, lliż tezzija gar yiðarren akken ad cfuq qef wayen iga wa nej wiħin. D acu kan, atmaten-iw imeqranen, mi ara iyi-żren, ttnejen-iyi. Mi ara iyi-sserfun, tteddju ad ruq qef « userwal n ccelqa » n jidd-a Kelttuma. D tidet tessen-asen i yigerdan, nettat i d-irebban xwali Şaleħ, Σumar, Muħend Teyyeb, Sid Σli d Werdiyya, yemma, akked xalti Ṭabiex.

Akka! Ala jidd-a Kelttuma i yellan tessen awalen-nni żidien, hninen i iyi-iseffdien imetṭawen. Yuq lħal, ayen yebqu teg-it jidd-a Kelttuma i umazuz-is, yessutur-d ugar,

ladya imi i llant dą deg wexxam yessetma Fađma Zuhra, Lila, akked watmaten-iw Yunes d Ĝamal. Ma d nekk, ur yelli ara yeweer ȝef jidd-a Kelttuma ad iyi-tessedhu, ladya asmi i iyi-tessers ȝef ulemsir deg lhara n tedwirt-nney i d-yezgan deg « *teħt ʂsur* » (ddaw weyrab) n uylad n Bir Ĝebbah, yerna tewwi-iyi-d iysan n umecmac i d-tesbey s ssbiya am urey. Jidd-a Kelttuma tella d tanażurt cwiż, imi i tella tesxa achal n tebwađin n ssbiya sut yini n urey deg tcullidt-is, tesseqdac-itt akken ad treqqeş usu-is n tqubbet.

Dya deg waya, ula d nekk tella tettṣah-iyi-d nnuba akken ad ddrey amur-iw n temzi yessefrahēn, yerna igerdan n uylad llan ttasmen seg-i mi ara iyi-d-żren seg *teħt ʂsur* tturarey. Cfij-asen mi llan ttinin-d: « Seg wansi akka i as-d-kkan yiysan-a i yettfeğgiġen am wurey deg yiżiż? » Llan dą ula d imerrayen¹ i yellan ttaħrafen-iyi-d tiwlifi, d agrud amezyan, s ucebbub akertetħtay, acelhab, tturarey s yiysan n umecmac urqimen deg wexxam-nney.

Les «dinouayou» (iysan n umecmac) «Win iwten, ad yerbeħ»

Deg tallit-nni, nella netturar yiwt n turart umi nella neyyar « ddinwayu ». D awal i d-nessuŷyel seg taerabt ȝer tefrensist yerna anamek-is « iysan n umecmac ». D ayen ibanen, turart n « ddinwayu » ur yettwassen ara kan ȝer yigerdan n temdint n Lezzayer. Ula d igerdan n Weħran llan ssnen turart-a i d-lemden ʂur yiðarren iberkanen yerna llan ȝvaren-as « les pignoles. » Ula ma ur izad ara uhemmel i nhemmel amecmac, maca nella ntett-it aħas akken ad neseu aħas n yiysan i yes-s ara nif imeddukal-nney. Turart-a, ula d Mass Humbert, aselmad-nney n

¹ Amerray = Touriste.

uverbaz, yella yettağħa-ay ad t-nurar deg temraħt n uverbaz n Fort-l'Empereur, deg Sskala, deg Lebyar.

Dja, igerdan ad bdun ad ttemsegrawen 耶夫 « yemellmen n wurar » i yellan ttuqun deg wemraħ : « A qui tire gagne » (Win iwten, ad yerbeh). Igerdan llan tħraġġun s lħir ad ten-id-şah nnuba akken ad wten iż-żej-nsen, ammar ad seun zzher, ad rebħen.

« Taxxamt n yiċċan »

(qnibea) taxxamt n turart n ddinwayu.

Yessefk agrud ad iħaz « leqnibea » swaswa deg tlemmast. I wid yecfan, « leqnibea » d taemmuru-nni n krađ n yiċċan n umecmac swadda, d wis kuż sufella, yerna yessefk yiwen ad ten-iħaz deg tlemmast akken ad ten-yesseyli.

Win iżewren ad iwet iżes-is snat n lmitrat akken ad yesseyli « leqnibea », sakin, ma iga aya, ad yerbeh iysan-nni n « leqnibea ». Gas ma yella turart-a mačči d abowling, maca yella yettemcabi yer-s. « Leqnibea » d nettat i d tiqerεunin-nni n wesyar, ma d iżes-nni n umecmac ara iwet umarir d netta i d takurt-nni n ubowling i nella nezzar deg tiliżri deg tezwara n yiseggasen urbiżen n 1970.

Ttidubbilin n wuzzal akked tid n urelluc

Tidubbilin n urelluc.

Igerdan mačči d tidurutin i yes-s llan hemmlen ad ččařen leġyub-nsen, wanag d Tidubbilin i llan ttayen-tent-

id seg tħanut n Ssi Muħ Misu. Din i ttafen l-xetyar d ameqqran n tdubbilin seg yal ssenf, rsent sdat tħuqalin n tħidanin. Akka i icebbex umzenz taħanut-is s tħawsixwin yessqaðayen īgerdan. Win ara yeżren Tidubbilin-nni turqimin rsent sdat tħidanin deg tħanut n Ssi Muħ Misu, ad as-yini d wa i d tislit n wenżar n Teqsebt.

Tidubbilin-a llan hemmien-tent aħas yigerdan, yerna win seg-sen iεuzzen wayed, ad as-yefk yiwet am wakken ara iεuzz yiwen wayed s tecwingummt n Globo nejx s tħidant n Zigumar. Cfif ula yef tdubbilt-nni tahcict, ad astinid s talayt i tettwaxdem, tiyita tamezwarut iġehden sħur tadubbilt nniżen, ad tt-tesseftutes.

Tiqcert n Zigumar.

Day, mmektiż-d tadubbilt-nni tucbiżt i d-ixeddem umessal n urelluc, tin akken umi neqqar « la perle d'eau » (taeqeq akt n waman). « Taeqeq akt n waman » tella εzizet mliż yerna tecbeħ am tdubbilt-nni nniden i d-

yettwaxedmen s « wagat¹ », d yiwen n urelluc i yettemcabin yer wezru-nni aylayan yesean isem-a.

Ihi, ḡas ma yella Tidubbilin-a lhant i telkensit², maca lhant day i wurar, yerna a sseəd-is uqcic ara d-ijebden yiwit n tdubbilt n wagat icebħen akken ad yurar yes-s deg tqaeet n tdubbilin-nni n « talayt ». Mi ara tturaren Tidubbilin, igerdan akk ad ttmuqqulen tadubbilt-nni icebħen n wagat, imi fell-as i la d-yettli wurar yerna axsim, ma yerbeħ, yezmer ad tt-yawi. Igerdan ttgen *ttriwa* (taxjiđt) deg wakal, sakin, yal yiwen ad yeħređ ad yessebeed Tidubbilin n wexsim akken ad yessekcem yiwit seg tidak-is war ma iwet aħas n tikkal. Yella ulugen nniđen ideg agrud ad iđegger tadubbilt-is akken ara truħ srid yer texjiđt, ma tekcem ad tt-id-yekkes ad tt-isers anda yebja, ma ur tekcm ad as-yanef din. Sakin axsim-is ad iđegger tin-is akken ad tt-iħaz mi ara teteddu. Dya, ma iħuza tadubbilt n wexsim, ad yerbeħ. D acu kan, yella yewxeर ȳef yigerdan ad d-afen cwiṭ n wakal anda ara gen taxjiđt-nni deg temdint ideg qrib kullec yettwabna. Għej tħalli, aħas n yigerdan i yellan tteddun yer Sswareġ akked unrar aqbur n « Mangassin », anda i ttafen akal ur yebnin ara.

¹ Agat = Agate. ² Talkensit = Collection.

Tidubbilin, igasasen d walqafen.

La pichenette

« La pichenette » deg turart n tdubbilin.

I wid yecfan, deg tyita n « la pinchette » aqcic ad isit s ddebbuz-is yef uđad-is n warisem, sakin ad d-iserreh i ddebbuz-is yerna ad yessenṭew tadubbilt-nni s lğehd yer mebeid.

Bir Ĝebbah d yergazen-nni i t-yerran yettwassen

Yiwen seg-sen d Ssi Muħ Misu

Ass-a qqimey krebbu¹ yerna ur tuksan ara ccfawat-iw i d-yeskeflen udem n wergaz-nni i yellan yetteddu deg webrid, yettberriħi: « Kawkawit, lawit, labonbon, cwingum, ayaw zzerriea! ». Ibeddu abrid-is seg webrid n Pasteur alamma d asbiṭaq aqbur n Birtrarya i d-yezgan nnig n Drae Ddis deg Lebyar.

Sdat tħianut n Tutut, tella day tin n tżidanin n Ssi Muħ Misu.

¹ Krebbu = Méditer

Iyraben n temdint taqburt n Lezzayer tetthaz-iten-id tafat mi ara d-tali tafukt n tsebhiet yef Teqsebt-« iw » ney « nney » ezizen. Akken i tettfeğgiż ddaw tafukt am uzemrud, dya yef waya i as-semman tamdint n yiṭij. Mi yembazzed ugrud yef tlemsirt-is, ad d-ineggez seg tyūrfet yer berġa am ugenduz akken ad ifaċes tiswiein-nni tiseədiyin n yiṭij n tsebhiet deg ssdeh.

Dar Saziza.

Anwa i as-yecfan i Ssi Muħ Misu?

Seg wakken rqiq, armi ula d taqejmurt iyef yettyimi ur tt-yettaččar ara. Ma d tħabla-is twet s tehri n wakk lħid-nni n tedwirt n xalti Šalihha, ad tt-yeħem Rebbi, yemma-s n yimerħumen Sid-Σli d Xaled Ifticene, arraw n Bir Ĝebbah. Ssi Muħ Misu d ameđeafu, ulac deg-s acemma, armi ala d

tacacit-nni-is tazewwayt i d-yettbanen deg-s, maca yetteqqen-itt s tfenżazit d tirrugza n tallit-nni. D « rrejla »? Yeñni « ur yeweñir » ara s tidet, imi yas s tkebbuđt-is n Shanghai, ur izad wara deg lmizan. D acu kan, udem-is yesea lhiba yerna ur yesei deg-s amdiq i wecmumeh. D wa i d Ssi Muñ Misu! Bu tżidanin seg yal şsenf. Tiżidanin d tħasiwin nniđen yesea seg-sent s waṭas i wakk igerdan i d-yettasen ad d-ayen ḥer-s. Win ara tent-iwalin ad yesqed, yerna cfiż i tkurin-nni n wecwingum n Globo, timkużin-nni ukaramal yessan ini aqehwi, tifeggagħin-nni n ukaramal n Zigumar yetten deg lkay qed azerwal d tżidanin nniđen, wa yessqađay ugar wayed. Maca tin i hemmlen yigerdan ugar akk tiyađ d tafeggagt-nni n ccikula n Tolbert i llan ttetten-tt s weyrum. Yuq lħal, deg tallit-nni, tanalt am tin tgerrez, akken ad yekkes yes-s yiwen laz.

«Σin-Bir-Čebbaħ» tecfa qef tżidanin-is

Ma d tiqcicin, mi ara d-asent ad agment aman seg tala n Bir Čebbaħ, yas seqdent seg tżidanin-nni, maca ur seint ara idrimen am yidaddaten-nsent, akken ad d-ayent kra, yas akken, ttfarġasent taswiet ad walint akk ayen yesea Ssi Muñ yerna ad qeşşrent yid-s. Ma d tikkwal, yas Ssi Muñ isettef akk sselha-is tucbiħt, mi d-tewwed ddabex seg wanda n kra, ad as-terwi kullec, yerna netta ad d-yekker ujenniw-is.

Titteffal&in n tayri.

«Kawkawit, lawit, labonbon, cwingum, ayaw zzerrīea!»

«Passe, passe le temps¹» (eeddi, eeddi a akud), imeżżejen-iw nnummen sellen i usefru-a «qui me colle encore au cœur et au corps²» (i d-mazal yentęd deg wul-iw d tfekka-iw) : **«Kawkawit, lawit, labonbon, cwingum, ayaw zzerrīea!»** (Kawkaw, lablabit, tżidandin, acwingumm, attan zzerrīea), akka i yella yettberriħ bu tżidandin, maca shiġiġ imi ur cfiċċ ara Ɂef yisem-is. Lhaşul, yal ass lliji selley- as yettæddi-d s uqendur aberkan d ugennur awray am urey.

Abrid n Pasteur n Lebyar, d abrid i d-yettaż bu tżidandin.

¹ D azwel i d-newwi syur Georges Moustaki. ² D tizlit mechuren n Laurent Voulzy.

Argaz-nni yella wezzil, zur, yerna yettawi-d ỵef tayet-is adellaε ideg d-tteffyent rrwayeh tizidanin n kawkaw yezzan deg tculliđin, tizidanin n nneεnaε, ticulliđin n « lablabit », lhemmež-nni aberqemmuc s tenqiđin tizewwajin, tizegzawin, timellalin i inegren tura, ur ttuzunt ara.

Am wađu n tlelli

D zzher̥ kan ney d lebyi n zzux s tlelli-nni i aγ-d-yeqqlen asmi i tewwi tmurt azarug? Lhaşul, d lyaci ameqqran n yigerdan i yellan ttemsegrawen-d ỵef bu tizidanin akken ad d-ayen tacciwin-is turqimin n tizidanin d kawkaw. Seg wakken ggten armi ur yeżri ara s wanwa ara yebdu.

Ass-a, mi akka i t-id-yewwi lbal-iw, mmektiy-d şsifa-s mi yella yettberriħ-d : «*Kawkawit, lawit, labonbon, cwingum, ayaw zzerriea!*» mi ara yetteddu deg umecwař-is, seg webrid n Pasteur alamma d asbiṭař n Birṭrarya i yettdillin ỵef Dres Ddis, anda i llant tlisa gar Climat-de-France d Lebyar. D taseedit, d taseedit temzi¹, ideg zzhu yetteddu-d s uberreħ i d-ijebbden igerdan akken ad şerrfen tidurutin-nsen. Ass-a, tfuk tallit n yergazen yetteddun, cennun deg webrid, imi adellel d netta i yuγγalen « icennu » akken ad d-yeckeř tizidanin. Tbeddel tallit, beddlent wansayen².

¹ D ugal n Léon Tolstoï. ² Ansay = Tradition.

Tifeggagin n tzidanin n tmurt-nneyv.

Ixf wis VIII

**Tuzzya ḥef umaḑal s meyya
n tewlifin**

Tuzzya ỵef umadal s meyya n tewlifin

Tuzzya ỵef umadal s meyya n tewlifin.

Zik, yella yettnuzu yiwen n ucwingum isem-is Manar-gum Algérie, daxel-is ad yaf ugrud tugna n tekbabt n walbaed n tmura. Win ara yeffzen acwingum-nni ad yebşu day ad yerzu ỵef tmura-nni ibeeden. Dya win ara yebşun ad yinig, acwingum n Manar-gum d netta i d takebbanit ara t-yawin ad imerreḥ deg tmura nniđen, ad izer iyerfan nniđen yerna ad yissin ansayen-nsen. Nnig waya, mi ara yezzi ugrud tugna-nni n ukerṭun, ad yaf deffir-s d acu-tt tmurt-nni, ma d tagduda ney d tagelda, achal i tesea n wakal, isem n tmaneyt-is, achal n yimezdayen i tesea, idrimen n tmurt-nni akked wachal i swan ỵef lehsab n Udinar. S waya, acwingum n Manar-gum Algérie, achal seg-ney i ijemeen tikerdin-nni d talkensit-nni n meyya n tugniwin n tmura i d-ibeddun s tugna tamezwarut, tin n « Lezzayer », yerna tettfaka s tis meyya, « Iwunak Yeddukklen n Marikan. » D aya i ayan-

yeğğan ad neqqel d « imerraḥen n umāḍal », yerna nella nessewham kra seg yiselmanaden-nney deg temsirt¹ n umezruy d tesnamurt². Bitt, akken ad nemiwzan, nella netturar turart ideg yal yiwen seg-ney ad yeṛred ad d-yaf tamaneyt n walbae n tmura ibeeden. D acu kan, akken kan ara aq-d-inin ad neg izirig işeggmen akken ad nekcem ḥer tneyrit, ad yeħbes din wawal ḥef wecwingum n Manar-gum Algérie. Ma ifat nga izirig iqeeden, ur yessefk ara ad d-yenteq yiwen, ma ulac ad terfu tselmadt fell-as. Nnig waya, yaś nhemmel ad neffez acwingum n Manar-gum Algérie, ma ifat nekcem ḥer tneyrit, ur yessefk ara yiwen ad ikemmel tuffża, ma ulac, ma teṭṭef-it tselmadt, ad as-t-tessenṭed deg ucebbub-is. Yerna teżram amek i inetted wecwingum deg ucebbub!

D ayen ibanen, mačči akk d ayen fessusen ad yessiwed yiwen ad d-yejmeɛ akk meyya-nni n tugniwin akken ad yuqal d amerraḥ i d-inudan akk amāḍal. Dya, akken ad ḥebbreñ tugniwin i ten-ixuşşen, aṭas n yigerdan i yeqqlen tturaren yiwen n wurar am win n yiṣsan n umecmac. Maca deg umdiq n yiṣsan, d tugniwin-nni i llan ttdeggiren-tent deg yigenni. D tugna ara ieeddin i talast n Rubicon ara irebħen. Taqawsa nniđen i yelhan deg turarta: lemmer ad yeseu yiwen snat n tugniwin n yiwet n tmurt, yelha lemmer ad d-ibeddel yiwet s tugna n walbaeḍ n tmura ur yesei ara. Yella daq yiwen n wecwingum ყaren-as « cow boy ».

Acwingum-a yeğga aṭas n yigerdan ad jemien tugniwin n yetran-nsen n ssinima i hemmlen, kra seg-sen llan tteffren-tent deg teyluft n tkarda-nsen n unelmad, wiyat, deg yezmamen-nsen n ccfawat.

¹ Tamsirt = Leçon. ² Tasnamurt = Géographie.

Tilifun n « Waeraben »

Deg tallit-nni, ulac tilifun n uhus, maca igerdan llan wehmen mi ara zren atalkiwalki-nni n James Bond n Tgellidt n Langliz. Igerdan akk llan ttargun ad seun taçawsa am ta. S waya i d-tennulfa yer yigerdan-a takti n tebwaqt n « tilifun »!

«S ssiraj»

Akka! Yella yessefk kan ad xemmemen fell-as, yerna igerdan-a ufan-tt-id. Yuç lhal, takti-a d tafessast mađi. Igerdan h̄wajen kan snat n tebwaqtin n ssiraj akked lxiđ n ssyada n yiselman akken ad yezmer yiwen ad yemmeslay d umeddakel-is seg uylad yer ssdeħ. Mačči d asmesixer! Tabwaqt-nni n ssiraj yessefk ad tili d tilemt yerna tekkaw. Lxiđ n ssyada ad yeqqen yer teflit n tebwaqt tamezwarut d tin n tebwaqt tis snat, yal tabwaqt ad as-rren tadimt-is. D takti tuhřict, ney ala? Ihi akken i yetteg James Bond 007, agrud ad yemmeslay deg tebwaqt-is, ameddakel-is, seg yidis-nni nniđen, ad d-isel i wayen yettmeslay lemmer ad yezmed tabwaqt-nni-is yer umeżżuż-is.

Tilifun-a yella yetteddu akken igerrez yerna ulac deg-s akk asxerxec. D l̄ezza n yigerdan mi ara t-uraren. Mi ara d-yettmeslay umeddakel seg yidis-inna, ad tettergigi tebwaqt-nni, dya qef waya i yella tilifun-nni yeħwaġ tasenduqt d yettarra imesli. Lhaşul, ahat, d igerdan-a i igan asurif amezwaru deg wesnul fu n tilifun n uhus.

«Sid Lhewwari, eṭi-na la coupe»

Taylamt¹ n USMA texser snat n temliliyin n tgara akked teylamt taweeżant n Chabab de Belcourt, maca asmi

¹ Taylamt = Equipe. ² Asarir = Stade.

i tebda tettali s USMA, lycaci-is yebda yettuyal-iten-id ussirem. Tin d tallit ideg lycaci n USMA d CRB llan cennun deg usarir² n Leenäser (asarir n 20 Tuct 1955 n wass-a) « *Sid Lhewwari, eṭi-na la coupe* » (A Mass Aselway, efkaney-d taqbuct). D tin day i d tallit ideg tiħuna n yiðebsiyen llant znuzuyent s udellel tizlatin tinešliyin n yisura n « *uwestern spagiti* », yerna mi ara yeseddi yiwen tagara n dduṛt gar ssinimat d yisariren, ad d-yekker ass n uxeddim yerrez akk. I tella tezha « *Leaşima* » (tamaneyt) deg tallit-nni.

«Ccifun» d «ssiraj» kifikif-iten

Belcourt-nni taqburt mačci ala d ssuq-is ameqqrان i tt-iemren, ssuq-nni iseg llan wat Lezzayer qeddun-d war cceħha lqedra d lfakya. Ala, mačci d aya kan! Belcourt tella day tettwassen s temliliyin gar teylamin timeqrarin n tcirt n uđar n Lezzayer, d timliliyin i tturaren s teqseħ wat CRB d teylamt n Susṭara, ladja timlilit-nni n tgara ideg aċessas n yeswi amerħum, El Okbi Ĝamal Ddin, yeffeġ-d azekka-nni deg usebter amezwaru n weymis n *El Moudjahid*, s wezwel n «*El Okbi stoppe Belcourt*» (*El Okbi yehbes Belcourt*).

Azgen wis krađ n temlilit

Deg tallit-nni, ulac asseyzef n temlilit nnig wakud-is, yerna ulac tiytiwin yer yeswi. Ma yella kra ara d-yedrun, ad d-yedru deg temlilit tis snat umi semman kra « troisième mi-temps » (azgen wis krađ n temlilit), yerna d timlilit am tin i yeğħan CRB ad tessekcem 5 yer 3 mgħal Ĝamal Ddin El Okbi n wussan n rrbeħ d lbażaka. Kra ttinid-d d tin i d tallit n tcirt n uđar n « *tigawt* », s ccbaħa-is, d tin i yellan tjebed-d akk lycaci yer-s.

«Σers Ləaşima» (tameyra n Tmaneyt)

Imir-nni, wid ihemmlen Lmuludiyya n Lezzayer llant ttxellişen-tt s ulaqeb n lğiran-nsen n tedwirin i yellan ttinin-asen « ccifun » (iceddiyen iqburen). D wa i d alaqeb n wid ihemmlen Lmuludiyya, ttinin-asen akka imi i d « iqdimen » ney iedda-ten zzman, teyli yes-sen. Tin yernan ɣer-s, wid i hemmlen USMA llan čuřen d tizlatin i yes-s ttlaqaben Lmuludiyya: «Allô ! Allô ! Men əam Charlot, ma ddaw walu» (Alu, alu! Seg tallit n Charlot, ur rbiħen taqbuct n Lezzayer).

MCA akked USMA, d snat n tmussniwin tiqburin n tmaneyt.

Akken awal yeqsed win yerza, tarşaşt teqsed win tenya, yerna ccna am wa iban d asserfu i byan yimarrawen-is ad sserfun yes-s « iedawen-nsen » n Mouloudia Club d'Alger ur d-yewwin acemma seg 6 Γuct 1921, asmi i d-tennulfa. Maca, ɣas akken, Doyen ney

« tamwart » n teylamin n Lezzayer tewwed-d nnuba-is deg 1971, asmi i tewwi Taqbuct n Lezzayer mi turar mgal USMA. S waya, wid ihemmlen MCA rran-d ttar-nsen mi d-ffyen yer yizenqan n Tmaneyt, ttberrihen: « ssiraj, ssiraj », « acifun » deg ufun, tabwaqt mechuren n ssiraj deg ufun nniđen, tesbey s « Uzewway d Uberkan » n USMA.

Mi ara d-yekk unelmad nnig uselmad-is

Tella-d sakin yiwit n temlilit n tgara nniđen n Teqbuct n Lezzayer i d-yeqqimen deg ccfawat, d tin ideg εawdent mlaalent snat-nni n teylamin tixsimin sdat yiwen n wegħdud n 80.000 n yimeshanayen¹ (werġin d-yelli wanect-nni akk n yimeshanayen uqbel), deg wass n 19 Yunyu 1973, deg usarir n 5 Yulyu, ideg MCA terbeħ deg wakud n usseyzef s 4 yer 2. Kra mazal cfan i yeswi-nni i d-yeqqimen deg umezruj i yessekcem ue vessas Abdennur Kaoua, yili yiwen ur yebni fell-as ad t-id-yessektem wesleymay Smaïl Khabatou deg umdiq n yifer azelmađ. Kaoua yerna yessewhem medden mi yerna yessektem iswi wis sin deg tedqiqt tis 96, yili netta s timmad-is yella d amaynu deg MCA. Win umi yessektem iswi-a d Zerga, d yiwen i ieddan, naqal, ψef MCA uqbel ma yekcem ψer teylamt USMA, taylamt n Susṭara. Mi isuđ uneħfray deg tseffart-is, Taqburt n Lezzayer tewwed tewwi-tt MCA i yesseddan 23 n yiseggasen nitni ttargun ad tt-awin. Yuq lħal, MCA ur tbeddel ara i zzman tikli: werġin yettas-d sin war krad.

¹ Ameshanay = Imferregħ.

Ixf wis IX

Alqafen n yiṣan

Alqafen n yiṣan

Tallit n L̄eid Tameqrant d nettat day i d tagnit akken ad d-iɛawed yiwen i leula-is n yilellucen. Maca ahat ad iyi-d-tinim : d acu i yezmer yizimer ney yikerri ad t-id-yefk d alelluc, netta i la yetteddun ad yemmel d asfel? Akken ad d-kksen seg-sen alqafen n yiṣan! Seg ubuzelluf (içarren n yikerri). Tulawin llant hemmlent-ten, maca irgazen llan tteksen-äsent-ten. Alqafen tturaren-ten s uſus. Semmus n walqafen, yiwen seg-sen ḥeqmen-t s uzewwa᷑, tturaren yes-sen ama deg tqæet, ama ḫef lmida (ṭṭabla wezzilen n zik). Yessefk amarir ad ten-id-ileqqed yiwen, yiwen s yiwen n uſus, war ma yebra-d i wid-nni i d-yelqed yakan yerna yejmee-iten deg tdikelt n uſus-is. Iban turart-a tella teħwa᷑ ażwar d lxeffa. D acu kan, turart-a tweeżeř mi ara yessefk ad d-yetṭef umarir sin n yezra ḫef tikkelt, sakin, kraq, sakin kuz. Yessefk ḫef wemdan ad yessen amek ara yessemres iđudan-is, ladya deg umecwa᷑ aneggaru ideg amarir yessefk ad yessekcem alqafen-nni yiwen, yiwen, deg tgennarit-nni ara d-yeg s uſus azelmađ. Ma d ixšimen, kra seg-sen ur zeddiget ara nniyya-nsen, yerna ttgen tiħila akken ad sxesren amarir.

Tamda n Yilel Agrakal d dduḥ n wakk turarin

Alqafen n yiṣan llan deg-sen xemsa n yiṣan i d-tettekksen seg weħric-nni i d-icuffen n « buzelluf » (aðar) n yikerri deg wass n L̄eid Tameqrant. Turart-a tennulfa-d deg Legrig, tamurt n Humir, yerna d tamurt-a i tt-yerran tettwassen deg tmura nniden. Sakin, ddmen-tt wid iħerċen, rran-tt d abrid n uselmed. Akka i d-yesskanay « Suqra᷑ i d-ibedren amedya n walqafen mi d-yefka ifukal i Theetete ḫef takti n tesmekta² » (Theetete, 154c).

Seg turart n walqafen i d-tennulfa tcekcikt

Tef leħsab n yedrisen n wachal n leqrunk aya, d turart n walqafen i d-yefkan igasasen tiqburin umi ttinim « astragaloi » i yellan seant kuż wudmawen ileffasen³, sin d ihrawanen, sin d uħriġien.

Alqafen, ula d Pif aqjun yessuffey-it-en-id d alelluc

Seg wasmi i d-yebda umezruy, turart n walqafen tella tettwassen d turart i yesseğhaden lxeffa n wemdan, imi d tin ara t-yerren fessus deg turart n leqfaza akked uđegger. D acu kan, ass-a tfuk tallit n walqafen i d-tettekksen seg « Meseud » ayelnaw, ikerri n Wlad Ĝellal.

Turart n walqafen.

Imi ula d medden n menwala uyalen tturaren-ten, lluzinat n yilellucen gren tamawt i waya yerna ula d nitenti b̄yant ad d-rebhent idrimen seg waya. D aya i yeğğan tikebbaniyin-a ad d-gent aqaleb i yes-s ara d-messlent alqafen n lluzin. Aya, ar ass-a mazal seiγ alqafen-nni n weplastik i d-yeddan deg 1972 deg tesyunt n *Vaillant Pif le Chien*, s tin i ttzuxxuγ imi i lliγ d yiwen seg wid i tt-yeqqaren. D acu kan, alqafen-a ur sein ara azal n walqafen-nni n wid i aγ-yezwaren, imi alqafen n lluzin ur sein ara rr̄iha n « Mesud » n tmurt, ladya win n Wlad Sidi Nayel i d-nnan sseelafen-t s cciḥ.

Turart-nni

Ama deg Teqşebt-iw εzizen ney deg yidurar n Čerger, ney day, deg Yilemmucen, deg wul alqayan n tmurt, akken kan ara as-d-tbedred i yiwen alqafen, ad d-yemmekti temzi-is. Lhaşul, wid i netter fell-asen yeeğeb-asen lhal mi d-mmektin aya. Yiwen seg-sen ur yettu tturaren-ten s xemsa n yiysan. D acu kan, alqaf-nni n « tidet » umi ttinin anda nniđen « le père » de jeu (baba-s n turart) yessefk ad yeseu ini yemgerraden qef watmaten-is, dya yettili d azewway.

Yiwen, sin, kraq, kuż

Ama deg west ddař (talemast n lhařa), ama deg temraħt n tiyremt ney deg wurti azayez¹, turart-a tturaren-tt akken ad ssiwden yer yiwen n yiswi, d askan n lxeffa. Alqaf-nni ara yettwadeggren deg yigenni ttinin-as « dařun ». Mi t-iđegger umarir, yessefk ad iħařef ad d-yeddem yiwen seg walqafen-nni i yellan deg tqaeet, sakin

¹ Urti Azayez = Jardin public.

ad yeccelqef « aðarun »-nni uqbel ma yeþli-d netta s timmad-is yer tqæet. S leqfaza am ta ara d-yelqed umarir s yiwen n ufus akk alqafen-nni. D acu kan, þas ma yettban-d fessus deg tazwara, deg umecwaþ-is wis sin, turart-a tettuýal tewæþ cwit, imi amarir yessefk ad d-yeddem sin n walqafen þef tikkelt. Sakin, amarir yessefk ad d-yeddem krað, sakin, deg tgara, kuþ n walqafen þef tikkelt.

Yiwen seg yimecwařen n turart n walqafen.

Tella zik « la retournette »

Mi yurar umarir kuþ-nni n tuzziwin n turart, yessawed yelqed-d akk alqafen-is, ad d-tawed nnuba n « la retournette »: amarir ad iðegger alqafen-nni akk deg yigenni, sakin ad yeereð ad ten-id-yetþef s yidis n deffir n

ufus (aerur n uhus). Ma ylin-as, yessefk ad iawed ad yeg aya alamma ylin-d akk yef weeurur n uhus, sakin d tin i d « tiyita n meyya » anda ara yerbeh meyya n tenqidin i walqaf. Ahaw ziñ tura, ma yella win izemren?

« La retournette » n turart n walqafen.

Yiwen seg yimecwařen n turart n walqafen.

Yiwen seg yimecwařen n turart n walqafen.

Ixf wis X

Tamacahut n Hula hup

Tasirt n wemrah

Urti n Tsirt (Moulin) deg uylad n Frantz-Fanon n Lezzayer.

I wid i as-yecfan, tasirt-nni n wađu tella tezga-d zik yef tqenṭert n nnhati, deg usekwař-nni amežyan umi semman

urti n Tsirt¹, d urti i d-mazal ar ass-a deg uylad umi fkan isem n umsuji n tesnimant² Frantz Fanon i d-ilulen deg tegzirt n Réunion. Amrah-a yezga-d ddaw yinurar-nni iżef yers llsas n usensu n El-Aurassi. Tasirt-a werġin ttixuš waḍu imi i d-tezga ɣef tqacuct n uylad n Quatre-Canons (kuż n lemdafee). Ayże i « wehhan » tasirt-nni akken? Għef leħsab n unmezruj Mohamed Benmeddour i d-iċċeddan deg tesgħilt n ɻadju n Lbehja deg wass n 27 Fuċċ 2012, tasirt-a ur as-d-xtaren ara amdiq din kan akka, wanag ters dinna « akken ad tekkes cċiea » i « Kuz n Lemdafees » n Lezzayer Lmeħrusa (Lezzayer iżef tella teessast) yerna ad as-kkSEN isem-is i umdiq-nni i d-yesmektayen s tallit-nni n lgeħhd ideg Kuz-nni n lemdafee rran tixenfyac-nsen yer illel. »

Kuz n lemdafees, ur temmut ara tmacahut-nsen

D acu kan, ɣas yennulfa-d din wurti n Tsirt yerna sersen-as isem-is ɣef teplakt, acemma ur yessawed ad yesfed Kuz-nni n lemdafees seg ccfawat n « lfil » n wat Lezzayer, imi i kksen tasirt-nni n waḍu yerna skeflen-d Kuz-nni n lemdafees seg uxjid ideg i ten-rran akken ad ten-id-rren ɣer umdiq-nsen.

Iruħ ugerruj nniđen n tħrad

Tettwakkes tsirt-nni amzun deg targit, yili, lemmer d lebvi, ula d nettat ad teqqim akken ad tcebbex amdiq-a azayez, yerna ad tersu din d agerruj n tħrad deg wakal umi d-teqquel tlelli. D acu kan, wid i iħemmlen ad d-mmektin zik, mazal deg ccfawat-nsen asnehmu n Tsirt-nni umi llan sellen yimezdien n Cadix, Susṭara d Teqšebt.

¹ Urti n tsirt = Jardin du Moulin. 2 Tasnimant = Psychologie.

Tamda n wurti n tsirt akked tqenṭert-is n nnhati iżef ters zik tsirt-nni.

Ahula hup, d tisselbi n yiseggasen n 1958 d 1959

« Ahula hup » d adu-nni n tisselbi i d-ihubben ȝef şşduħat n yexxamen n Teqsebt. D tisselbi? Nsenyaf ad d-nini d tuffya seg ʂşwab! Imi ulac *l-εatqa* (tilemżit) ur ihuzzen ara iman-is sdat *r-ṛjal* (irgazen) n lhaṛa s usarsu-nni n weplastik ara tettezzi deg wammas-is. Dya, lherma-nni yecca-tt wasif! Lhaṣul, nay d tulawin kan n wexxam i yellan ttgent aya?

Ihi, anef-asent i tlawin ad tent-yawi waḍu n usarsu n « Lmuja tamaynut » n yiseggasen-nni n xemsin i yellan tteddun ad faken. Anef-asent ad ttezzint ȝef yiman-nsent am yiderwicen-nni iṣufiyen iżerkiyen. Aya, ula d Taqsebt llan zedjen deg-s Yiżerkiyen. Maca ula d tiqcicin timeżyanin llant bżgħunt ad urarent « ahula hup », yerna d l-eżza-nsent mi ara t-urarent yerna ad cennunt: « Taε-i taε n-nilu, taε-i ma yetkesser-ċ » (Win-iw n unilun, win-iw ur

yettrużu). Seg wakken ieeğħeb, ula d iqċicen uqalen tturaren « ahula hup » akken i llan day tturaren amrar d Theğġant¹.

Asarsu n Hula hup.

Tezreeξ turart-a, ad as-tinid tessesleb akk medden taswięt-nni, akken i ten-yessesleb ccđeħ n Adriano Celentano i yellan d itri n yimir-nni. Ccđeħ-nni yuqal d lamuda, yerna yella-d waya i sseđ n tħuna yeznuzuyen leħwal n yexxamen d umahil, imi i zzenzen aħas seg yiteyyuten-nni i llant tlawin ssemlalayent akken ad gent isirsuten. Mačči d asmesxer! Yerna, mačči d taqawṣa icebħen, ta? Gas ma yella iżawaliyen ur ssaw qed ara ad

¹ Taheġġant = La Marelle. ² Aserdas = Militaire.

ayen aplastik n Marlex i d-texdem tkebbanit n Wham-O s upulyitilan, win i yes-s yella yettwaxdam usarsu n Hula hup deg yiseggasen n 1950. Yuq lħal, deg tmura nniżen, imir-nni, yella lxejtar d ameqqran n yisarsuten n Hula hup, gar-asen asarsu-nni i izemren ad yettwasedru s kużet n tceqqufin, yerna yella yettwadfas am yekmiren n uqiđun. D acu kan, wicqa ma yella xir deg tmura nniżen.

Tiyemmatin-nney llant ssnent ad ssuksent iqerruyen-nsent, yerna llant ssembiwilent tafekka-nsent am teqcicin n lejnas s tkuṭṭift n uteyyu n waman i llant ttayen-tt-id seg thānūt n *wecəambi* n uylad .

Asarsu, d azamul n tħelli i d-yuqqalen

Sakin, iċawed yuqal-d usarsu kra n tallit wezzilen yer telmeżyin asmi i d-yennulfa day ccdeħ n tfekka umi llan ttin « les algériades ». Deg leſtad n 5 Yulyu, imarrawen llan ssewieden s yifassen-nsen ney s tmacwařin i yigerdan-nsen deg wakud ideg iserdasen² d yisexsayen n ttmess llan ttgen-d tugniwin akken ad cebbhēn tişeddarin n usafu. Naqal asarsu yenger, ifuk akken i ifuk ccdeħ n « les algériades », sakın yuqal-d day-nni, taswięt wezzilen seg tmurt n Confucius akken ad iċecceč tikkelt nniżen deg Lezzayer anda i yebja ad d-yessider turart-nni yer teqcicin-nney. Ihi, tin ur yessinen ara, qas ad terr aðar!

Asarsu, d ageṭṭum kan, dya tefra

Ihi... kullec igerrez yer teqcicin-nni i yellan berrnent am Tsirt deg tesqift ney deg şşdeħ, deg wakud ideg iqċicen llan ttazzalen deffir usarsu n wuzzal i d-yettekksen seg r̥uda n uvilu yerrżeñ. R̥uda-nni tettezzi s yiwen n ugeṭṭum ur yetteeddin ara s waṭas i eecrin n yisantimitren, yerna yekef deg tħerf-is. D ageṭṭum-nni ara yettdemmireن

ṛṛuda-nni ara yettgen lhess mi ara teteddu ḡef tqaeet deg
yeyladen n Teqşebt. Igerdan ttgen timsizzlin s yisarsutens-
nen yerna kra seg-sen ttgen ayen izaden mi ara as-sellfen
i usarsu-nni s ugetṭum-nni, ad t-smalen tikkelt ḡer
uyeffus, tikkelt, ḡer uzelmađ. Asarsu yezmer ad t-yurar
uqcic i yiman-is neħ deg tegrawt, yerna yetteg lhess d
axešar.

Asarsu.

«Dada ɛemya, ma tcuf-c» (le Colin Maillard)

Mi ara d-tecnu teqcict i taelget-is « duda baba Σli,
yerged-li wlid-i », yelha day ma terna « tezzuzen »-itt s
tezlit n « Dada ɛemya, ma tcuf-c » i yellan d talya nniden n
« le Colin Maillard ». Ma d lxetyar n taelget i icebhən akk
yettili-d s « Cadi, madi, qal-li ṛas-i, ckun hadi wella hadi

heyya » akken i tt-cennun deg tmurt, d ayen i llant tturarent-tt day teqcicin s ccna n:

Ame strame grame

Pique et pique et colégrame

Bourre et bourre et ratatame

Ame strame grame

Plouf plouf

Une boule en or c'est toi qui sors

Au bout de trois

Un, deux, trois

Je fais de la bouillie pour mes petits cochons

Pour un, pour deux, pour trois, pour quatre,

Pour cinq, pour six, pour sept, pour huit,

pour neuf bœufs !

Akken kan ara tesled i tezlit, ad tt-tœqled, maca nella nsell day i teqcicin-nni ttad̩sant mi ara rewwlent ȝef teqcict-nni i la yetteddun, amzun teskeř. D acu kan, ma tessawed teqcict-nni umi ttwaqqnent wallen ad d-teṭṭef yiwit seg tmeddukal-is, ta ad tsusem. Din, taqcict-nni i tt-id-yetṭfen yessefk ad d-tini isem n tin i d-teṭṭef. Lemmer ad taf isem-is, d tin i d-yettwaḍḍfen umi ara ttwaqqnent wallen. D ayen ibanen, turart n Colin Maillard ur tesei ara talast deg wakud, maca tin ara ixeşren deg-s d tin ur yessawađen ara ad d-teṭṭef ula d yiwit seg tmeddukal-is.

«Padovani», illel¹-is akked tsafagin²-is

Gar sin-a n yimedqan, nezmer kan ad nefren yiwen, ya d « urti n Marengo », ya d illel n « Padovani » n Bab Lwad! Akka i yella yessextaray-ay baba, Muħend Ameqran, asmi ur neqqar ara. Maca, nekkni nella nferren illel, ყas akken Werdiyya, yemma, ur tebvi ara ad nrūħ yer din imi i tella tettagad fell-ay. Mi tt-id-nefra, abrid yer Bab Lwad. Din, nettyimi ყef tgertilt, nettwali baba, Muħend Ameqran, yeggar iżallen, yetteumu. Nella nettyimi din am yeżra yerna ur nhemmel ara ad neċč i yiman-nneċċ. Alamma yuċal-d baba, Muħend Ameqran, i ntett, nettess. Baba maċċi d win i yettcuħħun ყef umeşruf, yerna yella iħemmel ad aġ-yemmuqqel mi ara ntett aġrum d ufermaj yerna nettess lgazuz n Selecto d Crush alamma neqber. I yillel-nni? Amnet-iyi ma ssebeadey deg-s! Baba yella yettaġġa-ay kan ad neqqim ყef yiri, anda i nella nhemmel ad wali lemwaj ttawđent-d yer yiðarren-nneċċ. Lhaşul d aya kan ara nedmee sħur baba, Muħend Ameqran, imi i as-iżreggem i Werdiyya, yemma, ad aġ-d-yerr yer wexxam bxir. Dxa, tamuqli-nneċċ yer yigenni kan, imi i nella netturar s tsafagt i aġ-d-tga weltma-tnej Lila deg użverbaz s lkay qed n Canson, d tażuri n wurgami. Tella tesxa tikta igerrzen, Faċċa Zuhra, imi i terna terqem tasafagt-nni. Lhaşul, ula d imerraħen-nni i yellan deg uparaśul-nni sdat-neċċ teejeb-it en tsafagt-nni.

¹ Illel = Lebħer. ² Tasafagt = Avion.

Turarin yettwagedlen: Akarbir

Deg wass n Lmulud, ulac aherbi i izemren ad yetterdeq am ukarbir-nni i nella nettay-it-id yer wedrugist n uylad - nney. Dya, nella netturar turart-a s tuffra n yimarrawen-nney, yerna imeqransen llan ttmuqulen-ay-d s usekkud n tuzzma. Mi nessebzeg cwiñ n ukarbir, ad t-nessers deg tebwaqt tubrint n uyefki n uyebar n Guigoz, ayefki-nni i yes-s i d-nekker, nekkni s *wlad l-bibru* (arrow n tbibrun, imdefcicen), akken i yella yeqqar-ay-d Σemmi Mesεud, lgar-nney deg Dar Magenga d Dar Σerbaiji deg Bir Čebbah. Akken kan ara as-nerr tadimt-is i tebwaqt-nni, ad yebdu ad d-yetteffey yinessis n wabbu seg texjidt-nni i as-nga deg tqasiet-is. Dya, imir-nni ara nwehhi taferqact iceelen yer texjidt-nni. Mi tetterdeq, ad as-tinid d rreud i iremgen deg yigenni... Ma d tadimt-nni ad tenew am lebreq. Armi d asmi i nimyur i nezra akarbir-nni d lgaz yetterdiqen.

Tabwaqt n uyefki n uyebar n tallit-nni.

Ixf wis XI

Tibernint ney azerbuđ

Tibernint

Asmi ara d-bdun yigerdan ad tturaren z-zerbuṭ (tibernint), ad as-tinid Taqṣebt akk tedder ala yes-s. Igerdan llan tturaren-t deg yeyladen d yiberdan yettwaseqqfen n Teqṣebt. Gas akken ur tettawęd ara anect n tmellalt, tibernint-nni n wesyar tesslubuy iqcicen akken i yessleb Hula hup tiqcicin n tedwirin n lğiran-nsen.

Tibernint tella tettaf iman-is mi ara tettezzi deg tdikelt n uſus n uqcic, day yerna fell-as wanzi-nni i as-yeqqaren:

«Annect n uŷerda, icewwel axxam»

Igerdan tœgħben deg tibernint-nni i d-yettwaxedmen s tmacint i iberrnen asŷar, yerna yettezzi ȸef umesmar-is. Gas d tamezyant, tibernint hemmlen-tt yeqcicen d axeşsar, yerna tturaren-tt s yiwen kan n tħawsa, d *l-qitan*, tinelli-nni i yes-s ttdeggiġien tibernint akken ad tezzi.

Mi as-yenned uqcic tinelli-nni i tbermint, ad tt-yet̄ef s ddebbuz akked ccahed-is, sakin ad as-iserreñ akken tezzi yerna ad tēt̄ef lmil.

« La volonté » n tbermint

«La volonté», d tiyita n tbermint deg yigenni ad tēvli deg tdikelt n uſus.

Tibernint ggran-as-d wussan n liser asmi asegzawal n Larousse yebder-itt-d, yura belli tesea talya n tfirest. Sakin, ad as-tinid d Taqşebt akk iyuçal teteddu aqerruy-is deg lqaε! Qqlen yeyladen n Teqşebt rekkmen, yerna bdant ttimyurent cchani gar yigerdan ixşimen, imi yal yiwen yebşa d tibernint-is ara iedđlen deg tuzzya ugar n tberninin n wiyađ. Deg tgara, yessefk amarir ad d-yeddem tibernin-is s uſus-is gar ccahed d warisem, sakin, gar warisem d bu txutam, sakin, gar bu txutam d mejja, yerna ad as-yebru yef tbermint n wexşim-is, yerna tibernint,

simal tettaq tiytiwin, simal tcemmet. Day, tiyita nniđen i yesserbahen nettat mi ara iđegger yiwen tibernint-is s igenni, sakin ad d-teylı yef tdikelt n ufus-is mazal-itt tettezzi. Tiyita-a teħwaġ leqfaza tameqqrant yerna llan ttinin-as «la volonté».

Tibernint d « *l-gingil* »-is yekkaten

Kra n yigerdan llan ttarran tibernint-nsen tewxer ugar mi ara d-smesden amesmař-nni s uħukku deg ssiman alamma yuwał d umsid am tsegnit. S waya, tibernint-nni ad teqqel ad tettezzi mebla aħbas yerna taqamumt-is imesden, tin umi ttinin « *l-gingil* », tezmer ad teccmet yal tibernint nniđen ara thaż. Tikkwal, ma iđegger uqcic tibernint-is imesden yef tin n wexsim-is, yezmer ad as-tt-yebdu yef sin. Maċċi d asmesixer! Yerna achal d tikkelt i d-yedra lbaṭel am wa. Llan ula d igerdan i yellan hemmlen ad ssersen tibernint yettezzin yef yiżfawen n yimeddukal-nsen...

Tibernint tenned deg « l-qitān » (tinelli).

Ixf wis XII

Taheğgant

Taħegħġant

Turart n tħegħġant.

Deg lqern wis XII i d-tennulfa turart n « la marelle », yerna nnan-d d yiwen isem-is Merel Mereau i tt-id-yesnulfan. Anwa ur iwalan ara ijerra-rieden-nni n ljir ɻef tebladin n yeħladen n Teqsebt yettruhun d tixxamin seg tqasiet ɻer yigenni? Da, deg Teqsebt, d tabwaqt-nni n ucifun i yes-s seffden yigerdan takfaft-nsen¹ i yuqqalen d « le palet »-nni nej d « ajiżun », yerna teżżeex cwiż, cwiż azru-nni amecħu seg turart. D tiħerċi, nej ala? Turart-a tturaren-tt day deg temraħt n uyerbaz deg teswięt-nni n wesgunfu. Tikkwal, fessus mađi akken ad yawed yiwen ɻer yigenni. Amarir ad iđegger kan tabwaqt-nni akin maca s uħaker, sakın ad ineggez s yiwen n udar ɻef

¹ Takfaft = Ardoise.

temkużin-nni n tfelwit. D acu kan, ur yessefk ad yakel la yef temkuzin ideg llan yezra, wala yef yijerriden n tfelwit-nni. Win ara irebħen d win ara yessiwden ad yessers ijiżun-is deg temkużt n 9 yerna ad d-yezzi akk i tfelwit-nni. Turart-a yetteawan agrud akken ad yelmed amek ara yetṭef lmil, ad yetħekkir mliḥ yerna ad iħesseb. Yuq lħal, turart-a d taqburt mliḥ yerna ad tt-naf ula deg later n R̥uman. Taħeġġant llan tturaren-tt aħas deg Tallit Talemmast, yerna tafelwit-is tesmektay-d daq s talqa n teklist¹. Daq, Taħeġġant ur teħwaġ ara aħas n ttawil : ala d tafeggagt n ħejr akken ad d-ssunyen tafelwit-nni akked tebwaqt n tcelliqt n wesfaq n tekfaft nej tabwaqt n ccemma.

¹ Taklist = Eglise.

Ixf wis XIII

Asayes azzayri

21 Yunyu deg Teqşebt

D ass n usizdeg

Mi ara d-yawed unebdu, yettawi-d yid-s rriħa n uyasmin akked « mesk llil », maca day yettili-d d tagnit i usizdeg n yexxamen. Nnig waya, anebdu yettili-d day d tasemhuyt¹ n yigellil, imi d tin i d tallit ideg ażawali yesteqnię ɣas s lmesfuf (skeksu s yibawen d tjiblant) umi ara yernu iyi. D acu kan, mi iedda wakud, ula d lmesfuf yuwał ɣlay ɣef texridt n użawali. Tin i tent-yerwin akk, ula d iyi, i d-yettwaxedmen s uyefki, yuwał ɣlay ɣef uyefki-nni s timmad-is. Dya, imi ur bpiy ara ad ssensey lferħi n medden, ad d-ħikuy kan da ɣef tmussni n tjidatin d tyemmatin-nnej. Tella zik Teqşebt s leewayed-is tinaşliyin.

Ass-nni yessaki-d tazmer n useynew³ n yimseđruyen n ssinima s yisura n Hollywood am *Le jour le plus long* (The Longest Day², Ass ayezfan akk) i d-gan Ken Annakin, Andrew Marton, Bernhard Wicki, Gerd Oswald d Darryl F. Zanuck deg useggas 1962, yerna d win i d-yefkan lbenna żiden n wussan n Ixir i d-yetteddun. War ccek, tħeqleml d acu-t wass-nni! D ass n 21 Yunyu! Ihi, fiħel ma tharem ad « tbibbem » timseereqt-a yerna ad tefkem iles i wemcic. Lħaşul, amcic-nni ula i iga s yiles-nwen imi i d-yelha s usizdeg n yiman-is yerna yefreh s tisin n unebdu.

Yella yiwen wass tfelluct

Ihi ur nhwaġ ara ssebba akken ad nekker ad nefrđ s tfelluct. I wid yecfan, timešleħt n jidd-a Kelttuma d netta i d « tafelluct » n yal amdan n wass-a. timešleħt tella tettnuzu deg thanut n teħcicin-nni i tent-yetteelliqen deg

¹ Tasemhuyt = Saison. ² Asaru-a seman-as am wedlis-nni n Cornelius Ryan iseg i d-yettwajbed. ³ Aseynew = Crédation. ⁴ Amyalli = Espion.

ħanut-is i d-yezgan deg ddruġ yellan sdat uylad umi semman Boutin, yef yisem n umyalli-nni⁴ ucmit.

«Kunsa weħda xir men myat meshä» (Ttif ad d-iċeddi uferraq tikkelt wala ad d-tseyyqed meyya n tikkal)

Mi ara nedlu yef umezruy n Lezzayer Lmeħrusa (Lezzayer iż-żejt tella tħeġġid), beqxu, ma ssurfen-iyi yinużar n umezgun, ad qarnej aferraq ḥer tħekkazt-nni i yes-s yettwieħhi « webrigadi » akken ad refden aridu yef terbaet n yidebbalen. Dja s tidet, « abrigadi » yessefk ad iwet krađ n tikkal deg umezgun, maca tameħħut tekkat kan tikkelt s tmeşleħt-is akken ad d-msegrawent akk tlawin ḥer wesṭ ddar (lħar talemma) n tedwirt am tzizwa akken ad qeşşrent.

«Yewwed-d unebdu, yewwed-d unebdu»

Akka, kra ara yekk wass-nni ayezfan n 21 Yunyu, yessi-s n Teqsebt ad ssirident taħdudt deg *tina* (tabasant n wuzzal), sakın, ad tt-fesrent deg şsdeħ akken ad tekkaw i yiżi. Mi tekkaw, tilemziyin ad qqiment ad ferriżjent deg temyart n lhaġa i yessnen mlih şşenea n uxraz n yimterhen n lkettan, tixerrez s yissegni d tnelli tazurant. Mi ara d-telhu temyart s tacert n umetreh-nni s taħdudt, tilemziyin ad ttacărent tisumtiwin timeżyanin d tmeqrarin i yettcebbiħen ikanapiyen d *lbank n tqubbet*. Tidet-is, ccycl-a yettaħħaf afus, yerna tulawin n wexxam ttenkarent-as akken iwata, ladja mi ara as-rnunt afsay n usaber¹ n tħwaqi akked d tseddarit i yeddalen usu n tqubbet am « uqidun. »

¹ Asaber = Rideau.

«Nnila» turqimt am teslit n wenzar

Deg tegnit-a, ttdukulen yiżallen n wat wexxam akken ad rren tadwirt d yimedqan i d-yeqqnen yer-s d tanedduyt ideg ara yaf yiwen iman-is. Għef waya, tulawin n wexxam sellvent-d tadwirt s tumlilt, seg l-hara alamma d ssdeħ, war ma ttunt *l-fuqani* (asebbed n ufella) d *ssħayen* (imukan n wesgunfu d tħixx). Ma d ttawil i-ħwaġent i waya d inziz kan ara qqnent yer yiwt n tħanamt d tażżezfant. S cwiż-nni kan n yenziz, tameṭṭut tezmer ad tħejyer akk tihencatin n tedwirt. Dya d tin i d tagħnit ideg yal yiwt seg tlawin-a ad tcebbbeh «taċċuct»-is n tayri s nnila ara tessefsi deg tumlilt akken ad d-teg yes-s llun i as-yehwan, ama d *afaruzi* (azerwal), d *anili* (akezzaw) ney d axuxi (*awerdi*).

Lezzayer, asizdeg n uylad n Sidi Mħamed Crif deg Teqsebt.

Amellal, azegzaw akked uzewwaγ

Asmi i tewwi Lezzayer tilelli-is i « d-neqcent » tlawin-nni ayyur d yetri nnig tewwurt n tedwirt, sdat lxamsa, azamul-nni umi ttinin afus n... « Faḍma. » D acu kan, yessefk ass-a ad nesteεref acemma ur d-yeggri seg rrqem-nni n zik menyir ccfawat-a i aγ-d-yesmektayen s yimedqan-nni ideg nezha yerna nhenna. Daγ, asizdeg n tedwirt d taswięt ideg d-yettili usewGED i lfuruh, ladqa timeyriwin neγ ddhara n yigerdan. Tin d tallit nniđen, s leewayed nniđen.

Ixf wis XIV

Turart n tubqalt « Buqala » : Llfal

**Tabuqalt: d cwiṭ n teswiet n zzhu deg tallit n...
«yineḍrayen» n Lezzayer**

«*Fal ya felfel, ya fateḥ l-qfel, jib l-xber εla flan men i mkan, εla kuż ṣkan!*»

(A *Llfal, a Llfal n lxir, a win ileddin azekrun, awi-iyi-d lexbar n flan, anda ma yebħu yili!*)

«*Fal ya falfel, ya l-miṭerṭeq sabea qfal, εti-na l-fal men εend wlad l-ħlal !*»

(A *Llfal, a Llfal n lxir, kecc i yeldin sebea n tfekrin, efk-aγ-d Llfal sγur warraw n leħlal*)

isuyas n tudert deg tmaneyt n F.A Bridgman.

Tabuqalt n Sahnoune Haned, tiyawsiwin tiqburin deg Zuġ Ņyūn.

Zik, akken i d-teħka tmettut-iw, Nazila Mallek, mi ara iż-żejjek yiġi akken ad d-yeğġ amdiq i tillas n yiċċi d tafat n tziri akked tin n yetran, tulawin n tedwirt llant tħellisent akken ad alint yer şşdeħ anda i llant ttgħġid ttiex akked *l-fal u z-zher* (Llfal d zzher).

Ttnac n yiċċi, d taswięt n teħkayin yessagaden

Mi d-tewwed ttnac n yiċċi, lawan n teħkayin yessagaden, tulawin, ladja *l-ewateq* (tilemziyin) i d-yewwden i zenzaġ, ttasent-d ta deffir tayed akken ad slent i « temvart » n lhaṛa mi ara d-teħku tabuqalt.

Ad d-żzint i s-sqimpla

Seg tazwara ara d-sweġdent kullec i tħimit-a ideg ur yessefk ad isewweq leeqel mebeid, nay ad d-yili l-hess. Tayawsa tamezwarut ara d-yersen d *s-sqimpla*, d kra akken n lmida iż-żejher ara ters ssniwa, sakın ad tt-id-icebbeh *l-bared* (tabeqrajt n llatay) akked lkisan ȝef leħsab n wanect ara d-yeqqimen d iż-żejher.

Lmida n sqimpla yer Sahnoune Haned, taħanut n tħawwiwin tiqburin deg Zuġ Σyun.

Tagrawt n tbuqalt tettwagdel i yergazen

Ula ma d irgazen n tedwirt i d-ixeddmen ȝef wexxam, tagrawt n tbuqalt ur ttekkayen ara deg-s. Akka! Ula d yiwen n wergaz ur yettett seg qelbelluz, lmeqrud-nni, baqlawa d zlabiyya-nni ara d-yersen ȝef lmida, wala seg

yigumma-nni¹ ikiwanen ara d-yersen sdat tikuṭṭifin n lħelwa n Tħerk. Ad rsent akk tzidanin-a, ad as-tinid d yiwen seg tlemżiyyin-nni ara yeddun d tislit.

Yal tawacult tesəa dderbuka

Deg tallit-nni, yal tawacult tella tettzuxxu tesəa dderbuka akken ad caxen deg ccna n tezlatin n zik am *Wlawleyya* ney *Ana l-weħdayinna* (Nekk yeqqimen weħd-i). Ihi, akken i tella dderbuka deg wakk ixxamen, tella daygħi tħalli. Turart-a teħwaġ tabuqalt yettwameslen s' talaygħi am teqbuct.

Dderbuka-nney.

¹ Igumma = Fruits.

Aman n « Sebea εyun»

Tala n Bir Čebbah.

Gar leewayed n wurar-a: tabuqalt-nni yessefk ad d-teccar s waman seg *sebea eyun* (sebea n tberrinin). Wa mačči d ccyl fessusen. Tacer ad d-tebdu seg tliwa n Σin Mzewwqa, seg tberrint n ljamee n Sidi Mhemmed Ccrif i d-yezgan ukessar, deg isunan¹, akked tala n Bir Ĝebbah. Lhaşul yessefk ad awđent sebea. Ayen iweer en ugar netta deg tallit-nni, sut Lezzayer ur tent-id-işaħ ara ad ffyent aħas. Nnig waya, deg tallit-nni, daħ, ulac aman n tberrint deg yexxamen.

Lxezna-nni n waman umi ttinin wat lfeħs « l-ħasi »

Yuq lħal, ala imekantiyen i yellan sean anu² deg lħara ney « l-jab » (lxezna n waman) i llan sean-t deg wexxam, ttagmen-d seg-s aman. D ayen ibanen, anu yella yettban-d, maca « l-jab » yeffer, imi i t-bennun ddaw wagens n tedwirt.

Ma d wid ur yesen ara aya, yella yessefk ad d-ayen aman sħur « yibsekkriyen » i yeznuzuyen aman deg uylad. Ma ulac, ma terwi akk, ad as-tini tmettut i wergazis, ma yeqbel, mmi-s ney gma-s ad as-d-yawi aman n « lbażaka » seg tala.

Anwa i as-yecfan i tqeqdirt?

Lhaşul, argaz terra-t tmara ad yaġ awal i tmettut deg waya, ladja ma yesea taqcict i d-yewwden i zenzaq.

Abrid-is ad d-yebdu seg Σin Ĝebbah ideg ara d-yagem seg yinessis-nni n waman. Sakin, ad yernu ad yeddu cwiċ ġer uylad umi llan ttinin zik Porte-Neuve akken ad d-yagem seg yinessis i yellan sdat usalay n Σli-La-Pointe.

¹ isunan = Escalier. ² Anu = Lbir.

Taqezdirt n zik.

Asalay¹ n Σli-La-Pointe

Deg umdiq-a, imectura n εemmi Hsen agezzar, mazal cfan i tala-nni iseg llan ttessen-d aman mi ara ḥuhen ad d-ayen abuzelluf i yes-s ara d-gen seksu. Σemmi Hsen llan hemmlen-t lğiran yerna ttqadaren-t. Ma tecfam, yella yezdey deg tiżremt n Dupuch, yerna yexdem d aεessas deg tmeqberty n Lqetħtar i iqublen l-ħmamşa.

Ihi, mi d-iċedda wergaz-nneq yettagmen, ad as-yini « şahħha » (azul) i εemmi Hsen, sakin ad iħaref tikli yer Zug Zyūn (Snat Tliwa) i d-yezgan deg Ssuq n L-ġemea aqbur, ideg aman llan ttcerċureν deg tlemmast n yexxamen ucbiħen n yemdebbren iżerkiyen deg Teqšebej n Wadda. Maca d acu i d-yeqqimen ass-a seg wanect-a akk? Qrib acemma, imi ur d-qqiment ara tliwa-nni.

D acu kan, win i d-yeċfan i waya akk mazal yezmer ad išepper iman-is ma iżruħ ad yesriħ rriħa-nni n šşduħat n yexxamen n Xdaweq Leemya, Dar L-Saziza, Dar ş-Şuf, Dar Mesħafa Paca d Dar Hasan Paca.

«Σin Mehċaca»

Akken ad yessiwed qed wayen i yeqsed yiwen ad t-yeg, telha tuştra. Għef waya ara iżruħ wergaz-nneq qed tiżremt n Dupuch n Tournants-Rovigo, anda ulac igerdan, akken ad yagħem aman seg tala-nni n tiżremt i yeqquren ass-a.

Sakin, anagam-nneq yettruhu qed isunan n Susħara, ad ten-yader akken ad yawed qed Σin Mehċaca i d-yezgan sdat uyerbaz aqbur n teqcicin n Gambetta, win umi semman ass-a Ourida-Medad, yerna llant sselmadent deg-s zik teysetmatin timellalin. Ulayżej ma ikemmell yiwen qed tala-nni i yellan zik deg uylad-nni i d-yezgan sdat tzeqqa

¹ Asalay = Musée.

n ssinima n Nedjma. Din, yezmer yiwen ad d-yemlil d kra n « umeddakel ara ak-yebyun leşlah ». Gef waya, yif-it ma iwet taqlaqalt yer kumişarya tis snat n Bab Jdid anda i tella, day zik, yiwen n tala mm waman isemmađen.

Sin Qehwet Leeric

D acu kan, yessefk ad ihezzeb akken ur yettriňu ara deg wakud ideg i yezmer ad d-yemlil ljacı n ugmam-nni, ladya deg tala n Qehwet Leeric, i yellan tettazzal, zik, ddaw Bab Jdid. Ma ulac, ma ʐran-t-id medden, ɣur-s n wa ara ibibb n tselqabin. Lhaşul, ma faqen-as ha-t-an la yettaččar taqeždirt i tħuqalt, ad ɏsen fell-as.

Čemlet Leħbab (tajmaet n yimeddukal)

Imir-nni, mi tħedda tħnac n yið, tulawin ad qqiment deg şşdeħ deg tsusmi yemmden. S waya, mi d-tenna kan temŷart «*Hadjit-k! Majit-k! Ceeeli cemea u ruhi lbit-k*», ad d-teyli tsusmi yerna ad ruhen yigerdan ad tħsen. Seg wakken d tasusmi armi i yezmer yiwen ad isel i wesferfec n tżermemmuct mi ara tħeddu deg tgejdit deg kra n texxamt neċċayta.

Tazermemmuct, tettkemmil tmacahut

Tazermemmuct? Ula ma ur tettħurru ara, mi tt-yezra kan ugrud, ad tt-yagad. Dya, mi d-tħan kan, ad tħiwel tyemmat ad teddem tabellyet-is, ad tt-temħeq yes-s. Deg tallit-nni n nneyya, anwa ur imennan ara ad yemħeq tazermemmuct s tdikelt-is? D acu kan, win yebyan ad yeg aya yessefk ad yili yeqfez, yessen ad iħaker yerna d ašebar. Gas ad yettwahħres, ad yebju ad iżu ġer ubduz n lhaġra, maca yessefk ad yettef iman-is, ad yeşber.

Achal d tikkelt ad yeffey wergaz si ccicma (abduz), yessuli-d aserwal-is s uyiwel, yeffey-it leeqel mi iwala tazermemmuct .

Tazermemmuct.

«Hmamet Dzayer Lbiña» (Itbir n Lezzayer Amellal)

Imir-nni, tiqcicin i d-yeqqimen, zzint-as-d i temçart, yas akken hemmlent ad ssuggtent awal, ad susment am tezra, ad ttagment kan seg wayen d-teqqar temçart-nni. Ad defrent tamçart-nni deg yal taçawsa ara teg ney ara d-tini akken ur zeggħġent acemma seg turart-a.

Rrwayeh n l-« fal u leylal », « z-zher » d « r-reyhan »

D anebdu yerna awerġeġgi yeemer ssuq, maca day nezmer ad nsej i uhubbu n ubehri n yillel, yerna nezmer ad nesriż imyan i d-iberrun i rrilha-nsen seg lemħabes yersen ỵef s-sħara (iri) n şşdeh. D acu kan, ula ma imyan-a

ttraħen d izidānen, ladja ayasmin, aya drus akken ad asen-yekkes tigdin i tlemžiin-nni i yemyentaden ta yer tayed, amzun ugadent ad d-yaś wayzen ad tent-yetṭef seg uqerdun yuraden s sabun dzayer ney seg t-tfira n ucebbub-nsent i yettlen deg usekref i d-yettwaxedmen s lfuða n Leqbayel. Dja ttuġimint kan d tixlafin tsekrin-a n Lezzayer Tamellalt, yerna ttargunt ageldun-nni amesrar ara tent-iħudden seg wayzen i d-ttxayalent yeffer sdeffir s-sħara yerna la yettraġu kan melmi ara yexxdef yiwen seg-sent am deg tmucuha n jidd-a Kelttuma.

Deg yiwen n yið uċbiħ deg unebdu

Maca ayyer ara agadent « tsekrin-a n Lezzayer Tamellalt »? Maca ahat d nekk i d nniyya, imi akkin i ssħara n Dar Kelttuma, tella tedwirt n Haġ Sli anda i d-nenna « Beεeuza » temlek ssdeħħ n Dar l-Fewwaṛa (Axxam n tfewwaṛt). Yuq lhal, aya yettyimi-d aferriż kan, imi « Beεeuza », d yiwen n tberkant, d tameħħut i yellan s tidet!

«Beεeuza» tašeħrawit

Asmi i teżra Werdiyya, yemma, s teħkayt-a n « Beεeuza », dindin kan tekkes-iyi tigdin mi iyi-d-tenna tessen-itt yerna d nettat i as-yeslemden ad texdem ddantal: « Ihi d ta i d «Beεeuza» n tidet. Am nettat, am twacult-is, wwin-ten-id seg ssħehra, qlejen-ten-id seg tmurt-nsen am tmeqqunt n lħelfa seg wakal-is, yerna tura tetteżzi deg ssdeħħ akken ad teħku taluft-is i ubehri i d-yettasen seg yillel n L'Amirauté, » i iyi-d-tenna yemma.

Axxam Sidi Smer iseg d-tttekk tafat

Ula ma yella tafat n tziri trennu-as deg ccbha ħa i L'Amirauté, akken kan ara d-yettwabder yisem n Sid

Σmer ad d-tesberber tuggdi ȝef unyir n unekcum yettawin yer şşdeh ideg d-tezga tqubbet n tedwirt-nni nniđen, yerna ad yesmendeg leęqul yettxayalen n tlemziyin-nni. Snat n tikkal i dduřt i nettyimi d ixlafen deg tehnacinc-nney mi ara nsell i tezlit n tħelba n Sidi Σmer mi ara tt̄gewwidien Aqrar deg lħara n tmeemert-nsen.

«Attwamlek»

Yessefk ad d-nini deg tallit-nni ideg Taqşebt tella teccur d nneyya, mi slan medden i tħuri n Uqran, ad żren yella win i yewwden leefu n Rebbi. S waya, yella yewxeř ȝef medden ur ten-yetteffexx ara leęqel, imi deg yal tallit, tħuri n Uqran tettaġġa bab-is ad ixemmem tella temdelt. Mi ara tfak teswięt-nni n tuggdi, ad d-tawed teswięt-nni i rnat akk s şşber, d tin ideg tamyart ad tħeyyer ameqyas n lfeħta yer tbuqalt-nni yeċčuren d aman. Ddeewa akk temsusam, yerna ad tesled i umeqyas-nni mi ara yeħli deg waman sakin ad yezzer yer tqasiet n tbuqalt-nni ideg yeffer lmekħub n yal yiħet seg tlemziyin-nni i la yettmennin ad yezyen sseid-nsent deg zzwaġ akked dderya. D ayen ibanen, tikkwal d ameqyas-nni n lfeħta i sseqdacent deg umdiq n txatempt.

Tid i d-yeqqaren isefra, čċuret awalen yessden umein i izemren ad yili d Llfal yelhan ney d Llfal n diri, ad astesmeħses tlemżit mliħ mi ara ten-id-tini temyart.

Yerna yal tikkelt ideg ara tħeddi yiħet seg teqcicin-nni, tin i « d-yesbucbucen » tibuqalin-nni ad teqqañ tikerrist ama deg tħmacwajt-is, ama deg umendil-is ney deg tħagħust-is. Aya i wakken ayen akken Llfal-nni ad d-yili d tidet gar teqcict-nni umi tettwahda tbuqalt-nni d win i thhemmel.

Ayen yessewhamen, tikkwal, nsell i tşunit tegzem tasusmi n yiđ, tikkwal, akkin i L'Amirauté, nsell i usafag izehher deg tillas. Ula ma turart-a tettili-d deg şşdeħ amellal n wexxam, mebeid ȣef temdint d lhess-is, maca « Llfal » yettawed-d alamma d wid yettekkan deg turart. Maċči d aqeşser!

Mi ara tfak turart-a, tamgart ad trucc şşdeħ s waman n tbuqalt akken ad tezreε tayri.

Barcelona, ssehṛa n tbuqalt

Anwa ara as-yinin deg tefsut n 1985 ad seeddiy ssehṛa-iw tamezwarut n tbuqalt deg Barcelona. Ass-nni, Taṭa Salima Boucham tga-d yiwen n « lmida » n tkellax, netdent-d yer-s yelli-s tameqqrant, Nasiba, tamażużt-is Wahiba, yelli-s Nawal akked yessi-s n yessi-s Ratiba akked Suraya.

Seg tkerrist yer twinest, Taṭa Salima tessewhem-ay mi ara tawed yer yeswi, mi ara d-tfak taġuri n tbuqalt-nni (asefru).

İmir-nni, ad d-teđru tedyant! Tikkelt ad nsel i uşuni n tkeřrust, tikkelt d tašeffer. Ad iyi-d-tinim aya maċči d ayen yessewhamen, imi i nella deg yiwen n wexxam i d-yezgan deg uylad n Las Ramblas, d aylad yettwassnen s lhess-is n « yişibbusen »-is n yiđ.

Maca zemrey ad awen-d-ggalej ar sliż i lhess n waman ȣef ccedđ n illel ideg yerşa uyerrabu n « Santa Maria » n Christophe Colomb avinisi, deg umdiq-nni ideg yella usalay ȣef yiżerruba n tallit-nni.

Naqal turart n tbuqalt tella teteddu akken ad tenger, ad teyreq deg tudert tatrara n wass-a, maca ssawden kra ad t-id-fdun akken ad d-tuyal tikkelt nniđen d zzhu deg ueezzer n tlawin.

Nay ttinin-as mi tezz̄eed agama, ad d-yuṣal s teqlaqalt.

«*Ila nta bħer, ana ħuta fik, u ila nta jnan, ana werda fik, u ilia nta thebb-ni, ana nmut eli-k»*

(Ma d illel i tellid, nekk d aslem sdaxel-ik, ma d urti i tellid, nekk d tajeġġigt deg wakal-ik, ma themmled-iyi, nekk d lmut ara mmteq fell-ak).

«*Tellit εla l-bħer u ckit-lu b-hemm-i, nteq liyya l-bħer u qal-li iferrej Rebbi u b-ħubb-k salem, yalem u taklan εla Rebbi»*

(Rriy ḥer illel, ad as-ħkuu anezgum-iw, yenna-iyi-d
« Ad yefru Rebbi lhemm-ik, ad yeşser tayri-ik, imi d Netta kan iż-żejt yella lett-kal. »

«*Idawi bik u yethenna, ħenni, ya ħnina, ya l-meetra b-rwayeh l-jenna, jini fi s-sira u ssenna liya hbal»*

(D kemm i d ddwa-is d talwit, a talwit, a talwit mm leet-er n l-ġennet, aql-ikem deg l-bal-iw yerna yewxer ssber fell-i).

Ixf wis XV

Wid « inetden » yer Ddumin

Taylust¹ n «l'Oriental», d itri i ifeġżeġen aċħal

Taylust n « l'Oriental » n Lebyar.

Taylust n « l'Oriental » tezga-d ỵer tuffya n uylad n Rahmun-Dekkar (Azrug n Docteur-Mauduit n zik), yerna tqubel tawwurt n trewla n ssinima n «Beaulieu», tin umi

¹ Taylust = lqahwa.

semman ass-a «El Feth», yerna ur tebeid ara 耶夫 ssuq aqbur n wurti n Lvilla, aħħal n yiseggasen, llan wat Lebyar qeddun-d lfakya d l-kedra. I wid yecfan, « l'Oriental » tella naqal d aşalun n theffaft deg 1963, sakin teqqel d Ta lust yerna d amdiq wuġur llan ttasen-d akk wat tmurt ur yesen tanezduyt akken ad nsen uqbel ma kkren ad nadin 耶夫 uxedd़im deg yicanṭiyan n lebni n Lezzayer n yiseggasen n 1970.

«L-lubya b-l-lhem» akked «l-lubya blac»

(Llubyan s weksum nej war aksum) ! Ihi, asmi i yesrah yezmer ad yernu cwiż n umesruf, bab n teylust n « l'Oriental » yebda-tt 耶夫 sin. S waya, iga-d taħnact i uđebba x i yuġġalen yesserbay-d snat kan n tħawsiwin ibanen, « llubyan s weksum » akked « llubyan war aksum ». Taġawsa tamaynut nniżen : deg yið, taġlust-a tetteqqal d anaṭtas wuġur d-ttasen akk wat tmurt n Lebyar akken ad tħien. D takti igerrzen, nej ala? Lhaşul, akken kan ara d-tettwabder teylust n « l'Oriental », taġawsa tamezwarut ara d-yasen yer l-bal nettat d ixeddamen-nni n tmurt akked umdiq ideg yiwen yezmer ad d-yaf iqallen n uxedd़im s ssuma rxisen, imi din i llan ttħim « yifellahen »-nni iqturen i d-yusan seg tmurt akken ad afen axedd़im deg temdint, asmi i texxer tegrawla n tfellaht.

Ayelluy n uduminu wa deffir wayed

Yerna asmi ara qqimen, ur xeddmien ara, yer teylust n l'«Oriental» i d-ttasen ad « nyen » akud akken ad ttun lemħayen s wurar n uduminu. D tidet, at temdint seg zik i fkan s we'erur i tmurt, maca deg temlilit n uduminu, at Lebyar ttemsefhamen d uberrañi i d-yusan seg tmurt imi i

ten-id-tessemlal turart. Deg wegraw-nni n uduminu, ad naf « wlad l-huma » n uylad n Σumar-Bouneghaz (Verdun n zik), tagrawt n yimesluben n uduminu n wegmar n Saint-Raphaël, gar-asen Naġib Lakri, Faruq Mahsas d waṭas nniđen i yellan byan ad d-sseknen cctara-nsen. Dya s waya i d-tennulfa lemħibba gar wat Lebyar d yixeddamen-nni iżawaliyen deg teylust n l'« Oriental. »

Talhnact n tarda n leħwal deg teylust n Oriental deg Lebyar.

L'«Oriental», d taqaet n yimeqqransen

Naqal taylust n l'« Oriental » ur telli ara teteddu-d deg udlis i d-izergen ɣef Lebyar, maca yuwał yisem-is yettwabdar-d gar tiylusin timeqrarin nniđen n tħiwant-a i d-yezgan deg uylad n Ali-Khodja, am teylust n «Le Paris» i yuqqalen d «l'Afrique», taylust n «Baghdad», «le Café de

la jeunesse» (taylust n yilemziyen), taylust n teylamt n JSEB i yella yettef-itt umeqran n użawan n cceebi, El Hadj M'hamed El Anka, akked Teylust ideg llan ttemyaggaren-d wid iħemmlen taylamt n Entente sportive d'El-Biar. Nnig tiylusin-a mechuren i iżelqen i lebda, llant day, deg uylad n Djillali-Bounāama, tiylusin n «Penalty», «Le Rex» akked «Sahel», yerna ala d taneggarut-a i d-yeggran seg gar tiylusin tiqburin n Lebyar. Ihi, deg tgara, taylust n «l'Oriental» terra-d ttar̄-is imi i tella seg gar tneggura i d-yeqqimen.

L'«Oriental», d tamacahut i ifuk

Iban lħal, ayen yuran ad yedru, yeđra-d imi ass-a, izra n uduminu ur tħerdiqen ara gar yifassen n wid i īhemmlen turart-a am deg tallit ideg l'« Oriental » llan gerrzen-as wussan. Ifuk lħess-nni n weżru n uduminu mi ara yewwet s lgehd akuntraplaki-nni n tħumma-nni yemmeccen n tħabla. Bnaqes! Seg wasmi i d-tħedda yiwen n tħarradha. Tezree tamettant d rrebrab deg wulawen n medden, kullec ifuk, yili medden-a n menwala llan kan byan ad zzhun cwiż s turart-nsen i hemmlen, aduminu.

Tef waya, amsejjem Muħend Szaleħ Bezza, yufa-d iman-is « terra-t tmara » ad yebied yef l'«Oriental», yerna yessekra-t i yiwen n umzenz i t-yerran d tabeqqalt. Seg yimir-nni, yef wakken i iyi-d-yenna umzenz-nni, Dda Muħend Szaleħ yuqal yer taddart-is, deg Yiyil Sli, Bgayet (tamanejt n Yiħemmadiyen), akken ad yekk din ussan-is iseξdiyen. Ma d nekk, qqimey da, senndex s tyemmar-iw yef « uzangiw », smehsisey-as s zżhu i ubeqqal Ait Hadi Maħfuḍ, yerna ttxayaley-d l'« Oriental »-nni n zik. Ass-a, taylust-nni tbeddel-d tamacint-is n teylust s tħeffiyyin

yeččuren d ifarisen n tučcit. Yuq lħal, abeddel n teylust-a yettban-iyi-d d tarewla sdat tikli n lemħella n yiserdasen n tħlam.

Tayawsa tawħidt i iyi-išeppren nettat d taħnact-nni anda i yella umseylus¹ yessirid leħwal, imi d tin kan i d-yesmektayen taħanut-nni tella zik d tayluster n l'« Oriental. »

Tamezyant n «Trèfle vert»

Kra n yisurifen seg teyluster n l'« Oriental » ideg imariren llan kkaten-d s wurfan « double blanc » ney « double six » ȝef tħabla, ad naf, deg tewwurt 65, deg teymert n wegmam n Liberté, taqidunt n « sfinji », tenqed s arelluc n thānut-nni i yettzuxxun s yisem n « Trèfle vert ».

Deg urelluc-nni tella ters yiwenet n tamezyant n « colt », nella nettargu ad tt-id-neddem ad newwet yes-s am . Nella neteegħeb deg wasađen-nney² « Ringo » d « Django » i yellan ttieeddin-d deg yisura n « uwestern spagħi », yerna netteanad-it en deg lxeffa-nsen mi ara rġun achal uqbel ma jebden-d timezyanin-nsen akken ad wwtien. Asmi i nella d igerdan, tamezyant am tin tella-ay d targit kan, ladja imi i tella ȝlayet yerna teswa tis kuż n wanect i yettaq uselmad deg tallit-nni. Dya, asmi yiwen n umeddakel-iw n uyerbaz tefka-as-tt-id weltma-s tameqqrant d asefk, usmey seg-s. Mi d-neffey seg uyerbaz yerna yejbed-d tamezyant-nni n « colt », igerdan akk n uyerbaz msegrawen-d fell-as. D acu i d-yeggran seg wanect-a akk? D ulac, imi ass-a ur d-teggri ara thānut-nni i yerran aylad n Ali-Khodja deg Lebyar mechur. Din, Lebyar attan la tesruħuy izamul-is wa deffir wayed, yerna

¹ Amseylus = Cafetier. ² Asad = Héros.

Lebyar tesruh « የሩህ »-nni n zzhu i yellan zik yettekk-d seg wexxam n tmerhumt-nni n JFLN. D aya day i yeğän « atunsi »-nni (bu lesfenj) i yellan din ad yeyleq taħanut-is.

Newwed-d yer tagara n yiwen n umerreh deg yidles n yiwit n tallit n lehna ideg nessaram arrayaw-nney ad ilin lemden-d, ყas cwiṭ, ყef wamek i llan tturaren yimarrauen-nsen. D tidet, mačči akk ussan-nney llan d imellalen imir-nni, d acu kan, nessawed ad netṭef armi d asmi i nimyur yerna neggra-d deg tallit ideg « tuṭṭfa n uſus i warraw-nney akken ad ten-nessiweḍ ყer uzekka¹» teğġa-aq ad neyfel ყef lwaġeb-nney akken ad asen-nefk asafu. Ihi, amek ara nezzem ass-a ყef warraw-nney imi ur d-cligen ara seg turarin ur ssinen ara? Tidet-is, tewwi-d kan ad nezzem ყef yiman-nney yerna ad neered ad d-neqdees ayen i aq-yeğän. ɻef waya ara awen-ssutrey ssmaħ ur awen-slemdex ara amek i nella netturar turarin-nney n temzi. Maca, wissen, ahat kra n wass ad awen-gey aya?

¹ D azwel i d-neddem yur Daniel Auteuil.

Coédition HCA-Voir par le Savoir

HCA - 19, Avenue Mustapha
El-Ouali, Alger
Tél : 023-49-06-96 / 99
Fax : 023-49-06-84

B.P. 400, 16070, El-Mouradia,
Alger
www.hca-dz.org

Editions "Voir par la Savoir"
Coop. Hamdine, Lot. Zoubir,
Bt C06, N°04
Bir Mourad Raïs, Alger.
Tél/Fax : 023 57 35 22
E-mail : abder_amalou@live.fr
vpls.aa@gmail.com

© Editions "Voir par le Savoir"
ISBN : 978-9931-427-33-9

Achevé d'imprimer sur les presses de :
BEDJAOUI & Fils
Alger.