

Halima AÏT ALI TOUDERT

Ayen i$-d-nnan ger yetran

2004

Allah ulaєoeb

Yiwen wass tella yiwet n teqcict nettat yakk i d
tuzyint di taddart nni, tsєa yemmas akked babas, hemlen-tt
atas atas ass-nni, yekker babas ad iruê yer lêio yewwi
yides mmis, inna-yas i yellis, ur kem izer la itij wala
aggur almi d assma a d-ase$ am d-vegre$ taєkkazt d
ccemla.

Teqqim, ooan-as lmakla useggas, lir deg wexxam, almi
d yiwen wass n remvan tenna-yas welleh ar d wali$
ticki ad yedden Ccix. Tesval aqerru-s si tecraft,
iwala-tt-id limam, iruê a d-yini allah uakber, yenna-d
"allah ulaєoeb". Nettat ters-ed tenna-yas : " Smellah
arreêman arrahman, d acu t Ccix n wass-a ".

Iffe$ lexbar di taddert, yellis n leflani a tessufu$
tessekcam, yewwev lexbar babas $er lêio, iceggaє-d
mmis inna-yas : ruê ezlutt-id tawiv-iy-id tasas att
ççe$ akked tedwatt idammen aten-sswe$, akken id
yewwev gmas ivegger-as-d taєkkazt d ccemla, telli-
d tawwurt yenna-yas: " ig-llan, ig-llan, atan
iceggeє-yi-d baba a kem zlu$. Tules-as d acu i
texdem d wayen id-yenna ccix, inna-yas: " Ihi
timen$iwt ur kem neqqe$ ara, tuf$a a ttef$ev seg
wexxam ma yella d baba as zlu$ izimer, as awi$ tasa-s
yak d idammen-is. Teffe$ seg wexxam teddem sa
ne$ sebєa wacciwen ibawen teger-iten deg ciwi-s

truê. Truê $er teqdart ugellid tekcem ger lmal-is,
teddem aêedduf n wufrik nni yezla gmas, tedda
amzun d ifrik ula d nettat, yal ass a tteçç yiwen yibiw,
almi wwven sa wussan kkfansebєa ibawen nni teqqim
a tettru teqqar: " Aya baba tekfa-yi rriêa n leêbab,
isla-yas-d umeksa iruê-ed ur mmis ugellid yenna-
yas : " wissen d acu id-ineîqen si teqdart inna akka
d wakka id-yeqqar".

Inna-yas : " Ruê uqem snat n tarbutin n seksu, a-tent-
nsers di tala, yiwet d tamessast tayev ala. Iffer mmis
ugellid dinna, tekcem $er tala, teєrev seksu amessas
tenna : " smellah arraêman arraêimin, wagi d lmakla n
ccwaîen, teєrrev wayev teçça almi terwa, iffe$-ed mmis
ugellid yeîîef-itt seg fus-is yenna-yas : "ddeєa$-kem s
Öebbi ad-id-temlev d acu-kem", tenna-yas: " lukan ur
d id-tenniv ara akka ad i teooev imi id-tennid
hattaya temasalt-iw".

Tєawed-as taluft akken tella, sakin yenna-yas: "iyya$
a ttedduv", tugi, d$a yenna-yas: " єuhde$ kem s
Öebbi siwa ma yella sєi$-kem d zzwao-iw n leêlal, n win
a kem-ya$en", tedda yides, yu$-itt yuqem-as aqdduê n
seksu tu$al d tameîîut-is, qqimen akken di lehna,
almi d yiwen wass isєa cc$el ay qqimen aseggas,
nettat tesєa-d aqcic, yebna-yas axxam ulawlaw
uqbel ad iruê, iweûûa fellas akli, inna-yas : " Atan
ooi$-ak-tt d lamana, nettat yakk d mmi alma d assma ad-
uale as tettiliv i lmendad".

Yumayen, tlata iqeddec-as akken iwata, yiwen
wass yeqva-yas, ikcem s- axxam, yufatt-in mmis
deg-ciwi-s, iqerreb $ers yebya att-ine$, tenna-yas :
"gre$-ak llufan agi deg rebbi-iw baєed felli, yeddem
llufan yewwet-it yer 1êiv, tenna-yas : " gre$-ak
idlisen ne$ lkutub agi yeooa wargaz-iw, d$a iccarreg-
itent".

Tenna-yas : " A win id iyi kfan s gma ur d iyi zzli ara",
tenna-yas: " A win d iyi kfan si teégi n lewêuc ur d
iyi ççan ara, kkfu-yi si ccmata n yergazen ur d ineq
ara ", yeîîerveq wexxam nni ulewlaw, ifka-tt rebbi $er
yiwet n taddart, a txeddem $ur yiwen ugellid, terra
iman-is am wergaz telsa llebsa n yergazen a txeddem,
agellid agi d aêbib n babas d wem$ar-is.
Asmi id-yusa babas si lêio iєôev-it-id ugellid nni wu$ur
txeddem, iєôev-ed am$ar-is akw d wakli-nni, asen
tqeddec i ynebgawen, mi yeçça babas ad-yini wellah
lmakla yagi am tin n yelli, ad yenîeq ugellid nni as
yini d acu-yak-tt, as yini tinna tidak-is meqqerit, tesla-
yas-d i babas, almi ikfan lmakla teqqim yidsen a
ttqeûûer, testeqsa babas : " Dacu-yak-tt, tagi $ef at
heddrev, inna-yas: " Maççi d ayen ad êku$ fellas,
tenna-yas : “Ihi d nek ad ak- d-yeêkun", tєawed-as-d
tamsalt amek tella seg wasmi i tval a ttwali ccix,
inna-yas gmas : “ttidett nek ur tteni ara”, iєawed-
ed tamsalt akken tella, tєawd-ed taêkayt n wakli,

ikker ad yerwel, tenna-yas : “eîîef-ett”, d$a yeєqel-itt
babas d gmas d wargaz-is, nn$an ccix d wakli, tu$al s
axxam-is, yekker wurar sa wussan d sa wuvan,
temlal tasa d way turew, ferêen.

Aseêêar loihennama

Di tallit nni yezrin yella yiwen wergaz d tmeîîut-is
sєan yiwen weqcic, asmi yemmut wergaz agi,
yeooa-d taooalt akked mmis ur sєan la aêbib la
lwali êaca rebbi deg-genni. Segmi yemmut
wargaz agi taooalt teôwa lêif $ef we$rum-is d
winna n mmis, mmis agi $as meqqer am acemma
yugi ad yexdem $er medden, ilaq kulci ad-as d-yas
$ef yiwen webrid, txeddem taooalt $er medden,
teôwa lêif tvegger tazmart-is d teméi-s iwakken ad
tesker mmis teb$a ad-as texdem taêanutt maca ur
tezmir ara acku ayen akk id-tettawi ur iêerrez ara
ula i we$rum-nnsen.

Illa deg yiwet n taddart yiwen uscêêar yettwalin
kulci ula deg genwan, ama di tegwnitt ama ddaw
tegwnitt. Ihi asenni iwala ddaw tegwnitt yiwen
lmeûbaê yura degs isem n weqcic agi, almi d
yiwen iruê-ed $er taddart nni deg yella weqcic
agi yesteqsa $ef wexxam-is almi yekka degmi n
tebburt, tewhem taooalt imi testeqsa-t anwa netta
yenna-yas : « nek d gmas n wargaz-im anida
yella ? », tinna tewhem am win a tt-yewten s
ubeqqa acku teéra argaz-is ur isєa ara atmaten
d$a tenna-yas : « Ihi gmak yemmut yerna ur d-id
yenna ara isєa gmas», yesteєmel useêêar nni a

yettru $ef gmas yeqqar : « Ak yerêem rebbi
temmutev ur k-éri$ », siwas iga akka atan ikcem-
ed weqcic nni tessuter degs yemmas ad isellem $ef
єemmis, isellem fellas yenna-yas : « ur éri$ ara
baba isєa gmas, di ddunnit-is ur d id-yenni, ur d
id-yehdiô fellak, wagi d lmuêal », yevsa useêêar
nni yesnulfa-yasen-d taqsiî ur nelli d$a yerna
allen-is asbeébuéent d imeîîawen: « yeooa-ya$-d
baba di sin yidne$ d igujilen ur nesєi êed a$
iєiwnen, neqqim nek d gma ad fellas yeєfuü rebbi
acêal, almi nu$al d irgazen, ur nemsefham ara
garane$ d$a ruêe$ ooi$-t, unage$ ar tmura
lberrani, acêal d lesnin aya, segmi helke$
uvne$, nni$-as ad ruêe$ ad-ére$ gma uqbel ad
mmte$, almi id-wwve$ ufi$-t yemmut », ad iru ad
iru imeîîi n wekridi i wakken aten yesgen di
lebêer n laman.

Almi id-yeêder yiv ulac acu ara ççan, yewhem,
tu$al teêka-yas taooalt nni amek llan, icceggeє
aqcic nni yu$-cd izimer annect ilat zlan-t, ççan
yerna fkan iï loiran-nnsen, akkenni yal ass, ççan
ôôwan lsan di sin yidsen, tameîîut nni tezga
teqqar-as i mmis d akken ul-is ur ihenna ara i
wergaz agi, ur d as tefka ara laman, yufa-tt wul-
is, maca aqcic nni ur iêesses ara i yemmas
yennayas : « uh a yemma ur twalav ara d acu i d
a$ yexdem, yerna yenna-yi-d azekka ad id-ya$
taêanutt ddheb», tenna-yas : « tura nek nni$-ak,
keçç vebbeô aqerruy-ik ». Azekka nni ûbeê iruê

weqcic nni netta yakk d єemmis, ad ya$ taêanutt,
taêanutt iwala as-yini maççi tta, almi wwven $er
yiwet n têanutt d tameqrant yerna $layet aîas yu$-
as-tt, yefka-yas tisura $er loib-is, wehmen meôôa
ay taddart-is amek ger wass d yiv u$alen d
imarkantiyen, akkenni, akkenni almi d yiwen wass
yenna-yas useêêar nni : « teériv a mmi, azekka
bi ad it-awiv a d-ére$ l$aba-yagi $urwen»,
azekka nni ûbeê kkren zik, a leêêun, a leêêun
almi yeεyaweqcic nni yenna-yas : “εyi$, b$I$ ad
steεfu$”, iεeggev fellas useêêar : “lêu ne$ tura a
k-zzlu$!”. Akken kan iwala ajenwi, yugad d$a
yebda tikli, da$en yelêa cwiî iєawed-as : « Aєyi$
a єemmi aєyi$ », innas-yas : elêu nek maççi d
єemmik », yebda targigit weqcic, yemekta-d ayen
is tenna yemmas ibda imeîîi, almi wwven $er
yiwen wemkan d abeîeêîaê iwala yiwet n teslaî
annect ilatt yenna-yas weqcic nni : « dagi att
kecmev, an tafev yiwet n tebêirt tecbeê aîas,
teççuô d lfekya, ma truêev $ers id tetteksev, alma
tewvev $er yiwen ubaûan n waman yella degs
yiwen lmeûbaê awit-id t$iwlev, ak rrju$ da, a
yettru weqcic nni acku ur yebna ara akken a tevru
yides, yegguma ad isuv maca akken kan iwala
ajenwi yeqbel, ibedd useêêar nni sufella n teslaî
nni ibda lehdur « abrakadabra » almi telli teslaî,
uqbel ad-isuv weqcic yefka-yas taxatemt yenna-yas
: « Ax tagi ma yella temmugrev-d uguren dinna,
bern-itt tessutrev ak tєiwen », akken kan iûub

weqcic nni, iwala yiwet n tebêirt, yal lxir yella
degs, maca ur isuma acemma, alma yewwev s anu
n waman iwala lmeûbaê nni, yewwi-t-id yides,
ticki id-yu$al yekkes-ed kra n lfakya am ifires,
tteffaê, lbanan, tiéurin, si yal îejôa yekkes-ed krav,
uqus n têebbuyin.

Almi id-yewwev akken ad yeffe$ yufa-d єemmis at
yettraju dinna zzat n wexjiv, yenna-yas: « Awi-d
lmeûbaê nni », yenna-yas : ala saliyin qbel nekkini
», acku yugad at yeoo dinna, seg wakken yugi as
d-yefk lmeûbaê, ibellaє taslaî nni fellas iruê,
akken kan i tbellaєteslaî nni kulci yu$al d aberkan
ulac tibêirt nni, ulac accema. Aqcic ddaw tmurt a
yettru, yemmas s ufella n tmurt a tettru tettnadi
fellas. Yeqqim weqcic ddaw tmurt yerna imeîîi, almi
yellué yeddem-ed yiwet n tfirest yenna-yas xarsum d
tigi, akken i$eééa cwiî te$li-d tu$mest acku lfakya nni
n ddheb, yeîîef imis s-ufüs-is isuma taxatemt nni, isla
yiwen n ûûut : « D acu i teb$iv a wagi, aqli-yi i
lmend-ik ayen teb$iv ak-txedme$ », aqcic nni imuqel
akka d wakka, ur iwala acemma êaca izerman,
yu$al yenna : « ur tesєiv acu i bi, bi kan ad i
tessuf$ev ar s-ufella n tmurt, aqli-yi sa wussan dagi
bi ad ffe », din yenna din yevra yeffe$-ed weqcic
$er tmurt, yufa-d yemmas teôwa imeîîi fellas,
téemvit $ures, tessuden-it, testeqsat acu yevran,
yeêka-yas tamsalt amek tella, isers lfakya nni ddaw
umettreê, yerna lmeûbaê nni yessuter di yemmas
uççi, ur tsaєi yara yeddem lmesbah nni, yefka-

yas-t i yemmas i wakken a-t-zzenz, teddem-it
yemmas tenna-yas : « ilaq qbel ad yirid akken a d-
yawi cwiî n ssuma », teddem a têuk, akken kan i têuk
cwiî yeffe$-ed yiwen iєeggev-ed seg buv yenna-yas:
« D acu i teb$iv ? akken kan twala akken texsef,
yuzzel-ed mmis yugad yuqem-as cwiî n waman
tuki-d, tenna-yas, d acu yevran, yeddem lmeûbaê
nni $er texxamt weêdes iêukkit yeffe$-ed wergaz
annect-ilat yenîeq s ûûut azuran d acu i teb$iv ?,
yessuter degs lmakla a yeçç netta d yemmas, siwas
iga akka iwala yal tagulla ters-ed, yerna deg
vebsiyen n ddheb, yuz $er din yeçça netta d
yemmas almi ôôwan, ayen id-yeggran ffkan-t i ljiran-
nnsen, akenni yal ass, tetten ttaken i ljiran, ljiran nni
u$alen wehmen, amek tella ur tsaєara acemma,
tu$al kulci yugar fellas, aqcic agi maççi yal ass i
yessuter d i lmeûbaê acku yugad ad yeєyu yal tikelt
yettak-as-d sebєa ivebsiyen n ddheb.

SILU

Yal yiwen amek id-iqqar tamacahutt d$a ger
tmucuha yettwasnen aîas, tamacahutt n silu. silu..ù
tasilutt d ismawen n wargaz akked tmeîîut-is. Ihi
Silu isєa krav tullas, yekfa-tent meôôa. Zewoent,
yeqqim acêal d aseggas ur yarzi ara fellasent,
almi d yiwen wass tenna-yas Tsilutt : « anna$ a
silu icedha-d wul-iw tullas bi a tent-ére$ ».
Yenîeq silu yerra-yas : « Ih maєlic azekka a
nruê $ursent. Yuli wass, yeflali yiîij, tekker
tsilutt thegga-d taqecwalt ucebbav, taylut n
tament yakk d wevraf.

Ruêen ad rzun $ef tullas, deg webrid nnsen
twala tsilutt yiwet n teslaî tar$a aîas seg iîij d$a
tenna-yas i silu : « A silu taslaî agi tffud ad-as
smire$ tament-agi ? ». Yerra-yas silu : « Sureg-
as, smir-as » d$a tesmar-itt, akken kan telêa
cwiî da$en twala yiwet n waddag ur tesєa ara
ifarrawen d$a tuqqem-as acebbav akken ur-tt-
yetteqôaê ara usemmiv.

Tkemmel cwiî twala ijeooigen si yal inni, wa d
azegzaw, wa d awra$,..., teddem avraf nni

tєelleq-it fellasen. Ruê, ruê tkemmel deg
webrid-nnsen ahni tewwev s axxam n yellitsen
tamenzut. Tekcem afen yellitsen, aslama a
baba, aslama a yemma, teqqim yidsen cwiî
tekker tenna-yasen:" qimet kan deg waxxam
simmal a d-ççare$ asagem akken ad sebbe$
imensi.

Truê teqcict nni $er tala, qqimen imawlan-is
deg wexxam, siwas gan akka, twala tsilutt
yiwen wecbali n zzit annect ilat yessa di tesga,
tmuqel udem-is $er daxel n zzit tenna-yas : «
azzel-ed ay am$ar argaz n yellit-ne$ yeffer
tameîîut deg wecbali ». Yenna-yas : « ddem
tafvist taréev-tt ». Teddem tsilutt tafvist teréa
acbali n zzit. Siwas id tu$al yellitsen, tmuger-itt
zzit s azniq, taf-ed imawlanis réan acbali nni
teîîef aєekkaz tessufe$-iten, d$a nnan «lêun, lêun
ruê $er ddarya n leêlal ».

Kecmen $er tis snat, єaslama a baba, єaslama a
yemma, teqqim yidsen cwiî tu$al truê $er tala ad
tagem. Qqimen imawlan-is deg wexxam, walan
izgaren s addaynin annect ilaten yerna sєan
acciwen, tenîeq tsilutt tenna : « ana$ ay am$ar
amek i teqqen yelli-tne$ wigi, ugade$ yiwwas
att-farten•», yenna-yas : « awi-d ajenwi a ten-
nezlu », zlan izgaren nni. Siwas id tu$al
yellitsen mmugren-tt idammen s azniq tefqa,

teooa asagem tuzzel s axxam, taffen imawlan-is
zlan izgaren nni teîîef-asen aєekkaz tessufe$-iten,
d$a nnan : «lêun, lêun an awev $er dderya n
leêlal ». Ruêen $er tis krav, єaslama a baba ,
єaslama a yemma teqqim cwiî yidsen, tu$al
teddem asagem tenne-yas i yemmas : « $urem a
yemma aqcic inna di dduê. » Truê $er tala yuk-
id weqcic nni, teddem-it-id temuqel akka twala
timiî-is tcudd acku mazal-it d llufan d$a tefsi-
yas-tt-id, aqcic yemmut nettat as-teqqar : «
twalav ay am$ar ! aqcic agi almi d tura i
yessusem, almi d tura i yeîîes ». Mi-d-tu$al yellis
tenna-yas : « anna$ a yelli teooiv-as aqennué i
mmim deg-qerru-yis ur yeîîis ara almi s t-id-seffi$,
tuzzel $er mmis at-wali tafit yemmut, teîîef
aєekkaz tessufe$-iten, d$a nnan, « lêun a nεiwed
dderya n leêlal, tagi maççi d dderya, ruêen, deg
webrid-nnsen ufan tazrutt nni umi tesmar
tament teççuô d idrimen, ddmen idrimen nni,
u$en-d izmer akken ad xedmen tame$ra ad
εiwden zzwao. Zzlan izimer umi teddem taduî-is
tesbur-itt amzun d timelêeft n teslatin, tesbur-itt
$ef uqerruy-is amzun d tislit, silu ay qedder
aksum i tme$ra, siwas gi akka atan yers-d
ubaєuc $ef uqerru n silutt tenna-yas : « A silu
abeєuc yers-ed $ef qerru ». ad yeddem silu
taqabact nni yellan deg ufus-is as yewwet i yizi
ad iruê, izi ur iεeîîel ara akk, yu$al-ed ad
yettrusu $ef uqerru n tsilutt, tasilutt akk wass a

tessawal i silu, silu, almi d yiwen webrid ad izєaf
ad yeddem taqabact ad yewwet akken ilha, ad iêaz
tasilutt ad temmet, ad yezweo silu ad iєawed
dderya n leêlal.

Tamacahutt n Uhuskay Uëöêôic

Tamacahutt agi sawalen-tt-id at zik i warraw nnsen
iwakken ad issinen tiêeôci n uhuskay agi.

Ihi yella yiwen weqcic d ahuskay, maca iêôec aîas,
almi d yiwen wass yenta-yas usennan deg fus-is,
iqqim deg webrid a yettru, almi id-tєedda yiwet n
tem$art tenna-yas : « d acu ik-yu$en a mmi ? »,
yerra-yas : « d asennan iyi nntan deg fus-iw ur
zmire$ a-t-id-kkse$ », tenna-yas : « Awi-d a twali$
», yefka-yas afus-is, tekkes-as-d asennan tveggeô-
it $er tegnitt, isked akka d wakka ur iwala ara
asennan nni, sakin yenîeq yenna-yas : « fek-iyi-d
asennan-iw » , tnuda tem$art asennan ur tufi ara,
tenna-yas : « ur ufi$ ara, ma yella teb$iv ak-d
kkse$ wayev si îîejra ne$ seg mada$, yarna d acu
i d as-triv ? » inna-yas : « ur steqsay ara, nek
bi asennan-iw, ivleq i ymeîîi mebla aêbas,
tam$art teêsel degs tenna-yas : « imi d ik-yura
rebbi, lêun a ttedduv s axxam-iw ad ak-ffke$
tamellalt », yessusem weqcic, idda d tem$art nni,
tefka-yas-d tamellat yefreê.

Izzi, yennev di taddart, tamellalt deg fus-is,
axemmem deg walla$-is, almi id-ye$li yiv yufa-d
yiwet n ccufa tgerrez. Ye$li-d yiv, kecmen medden
s ixxamen, yu$al yesîebîeb $er yiwen wexxam,
yessawel : « wa yat wexxam wa yat wexxam »,
teffe$-ed tem$art : « d acu i teb$iv a mmi ? »,
yenna-yas : « ur tesєiv acu, ma yella kan ulac
u$ilif ad ooe$ tamellalt agi $urem ar ûbeê ? »,
tenna-yas : « ulac u$ilif ôuê sers-itt deg addaynin
anda llant tyuzav », ikcem yerra-d tamellalt nni
$er loib-is, iruê azekka nni, akken kan yuli was
iruê s axxam nni issawel : « ay at wexxam, wa
yat wexxam », teffe$-ed tem$art nni tenna-yas : « d
acu i teb$iv a mmi ? », « b$i$ kan tamellalt nni i
srse$ $urem leєca tameddit », tenna-yas : « ruê
awi-tt-id anda i tt-tessarsev », iruê inuda ur yufi
ara acemma, yebda imeîîi, « ulac tamellalt-iw, ulac
tamellalt-iw, teçça-tt tyaziî nnwen, i$vel-ed ddunnit
s usu$u », nnan-as ak nefk tamellalt nniven, yugi
acku yeb$a kan tamellalt-is, seg wakken i ten-
iskuffer nnan-as : « d acu i teb$iv ihi ? » « b$i$
tayaziî yeççan tamellalt-iw », u netta yerwa imeîîi,
fkan-as tayaziî iruê.

Iddem tayaziî iruê, ixdem am tikelt tamezwarut,
iqqim almi ye$li yiîij, kecmen medddn s ixxamen,
isîebîeb $er yiwen degsen teffe$-ed yiwet tmeîîut,
testeqsa-t d acu yeb$a, inna-yas « ma ulac u$ilif
ad iyi teooev tayaziî agi $urem ar d yali wass »,
tarra-yas « ulac u$ilif a mmi єeddi s addaynin,

sers-itt » ikcem $er dinna iwala yiwen izimer,
isers tayaziî-is yeffe$. Akken teéram meôôa,
tibbura n zik ur qeєdent ara yerna l$aci di
taddart ur cliєen ara ma yella ooan tabburt-telli,
ihi, ikcem deg yiv mi gnen 1$aci, yezla tayaziî nni,
yessames idammen iy zimer, yewwi tayaziî temmut.
Almi yuli wass ff$en medden, issawel s axxam nni
yenna : « way at wexxam fekt-iy-id tayaziî-iw » ,
teffe$-cd tmeîîut nni tenna-yas a d-yekcem, akken
yekcem ur yuf ara tyaziî yebda asu$u, iwala
zaєma izimer yumes d idammen d$a yenna s
imeîîi : « Ana$ izimer nwen yeçça tayaziî-iw, atan
yumes idammen, ay yettsu$u u a yettru almi
yeqber seg meîîi d$a nnan-as : « susem, susem a
mmi ak-nefk tayaziî nniven », yenna-yasen : « Ala,
ala bi tayaziî ne$ izimer i-tt-yeççan », wehmen
akk at wexxam, acku izimer ur yezmir ara ad yeçç
tayaziî, seg wakken i sen-yesker çeqlala, ffkan-as
izimer iruê.

Yefreh weqcic nni, acku yewwev $er lmer$ub-is
yebbi izimer yezzu$er-it almi id ye$li yiv d$a
yexdem am tikelt tamenzut, tis snat, issawel $er
yiwen wexxam tffe$-ed tem$art, teooa-yas isers
izimer nni deg addaynin, akken yekcem, iwala
yiwet n teqcict di beôôa nni a testturar teєoeb-as.
Yeqqim almi gnen akk medden, yewwi yides cwiî
idamen, yekcem s axxam nni yuqqem idammen i
ziba (akken taqcict agi isem-is ziba) yuqem-as
idammen $ef yimis, yewwi izimer iruê.

Yuli wass kkren medden iruê s axxam nni issawel
ad-as d ffken izimer, yekcem ur yufi ara izimer-is,
iwala taqcict tumes idammen, isu$ « wa ya baba,
yellitwen teçça izimer-iw, yellitwen teçça irimer-
iw », « a mmi ad ak nefk izimer nniven », yugi
acku yeb$a taqcict yeççan izimer, yewwev $er
lmer$ub yebbi-d taqcict yides (ziba).
Yefreê weqcic agi maççi d kra d$a yebbi ziba
yides iruê izzi di taddart meôôa s ccna s ta$ect
umi yeqqar : seg senni, $er melli, si melli $er
çuçu, si çuçu $er baєbaє, si baєbaє$er meîîu,
kustaê, kustaê, rres-ed a ziba a nnecveê.

Ëmed bu tkarciwt

Di tallit nni yezrin, yella yiwen ugellid isa
yiwen weqcic iêemmel-it aîas aîas, ttidiren
akenni di lehna, almi d yiwen yiv yurga weqcic
nni terza-d $ures yiwet n tmeîîut d tamellalt
yarkkel, zemre$ ad-ini$ d lmalayek, tenna-yas :
«Ammi ! atan yura-yak rebbi seba iseggasen n
lmiziriya d ddel d lêif, xxtiô melmi a ten-
teseddiv tura imi meééiyev ne$ ar d tim$urev»,
yuki-d weqcic yefrawes-ed si tnafa, yenna-yas i
babas akken tella, yenîeq babas yenna-yas : «
Ammi ayen id ak-yura rebbi ne$ axellaq ad
yeddi, melmi i teb$iv ihi ammi, tura ne$ mi a
tu$alev d am$ar ? », yenna-yas : « Ala a baba,
tura, acku teméi txeddem $ef tem$er », «ruê
ammi, ak yiwen rebbi. »

Azekka nni ûbeê tafejrit, yekker weqcic nni
ihegga audiw d wayen is-ilaqen ger wedrim d
lwiz d wayen akk yeb$a, iççuô audiw-is,
yemsalam d babas d wiyav meôôa, iruê.

Deg webrid-is, telli tegnitt yekcem uudiw nni d
wayen yewwi yides, kra yerev a t -id-yejbed ur
yezmir ara, yeooa audiw nni iruê $ef uvar, deg
webrid-is di ssehra, yaf-eüd ur yufi ara ansi ay

sew, iwala yiwen umeksa yessuter desg tiqit n
waman, yefka-yas yeswa d$a yenîeq $ures yenna-
yas : “Ay ameksa yagi, tzemrev ad i tefkev yiwen
izimer ? » yenna winna : “ak-ffke$ izimer blac,
keçç ur tesiv ula d acemma » imuqel-it akka d
wakka yenna-yas : « ma yella ad i teffkev
leêwayeo nni i telsiv, banent n mmis ugellid, ini-
yi-d d acu i d taqsiî-ik”, ur d as-d yenni ara d
akken d mmis ugellid, d$a yefka-yas leêwayeo nni,
mmbaddalen leêwayeo bbaygarasen, yefka-yas
izimer, yezla-t, yeddem takerciwt-is isers-itt $ef
uqerruy-is iruê, yeooa-yas yakk aksum n izimer.
Takarciwt $ef qerruy-is, ikemmel tikli-s almi d
yiwet n taddart. L$aci yakk regglen fellas acku
takarciwt nni tettfuê. Yellué, yeffud, win i$er
yessuter ad yerwel fellas, almi d yiwet n lqahwa,
isekcem-it bab lqahwa nni yefka-yas yeçça,
yeswa, yerna-yas axeddim s ufella lamaεni alma
icucef, aqcic nni yenna-yas ad cucfe$ ad kkse$
kullec siwa takarciwt agi i yala. Iôuê icucef, yelsa
aqendur, ikkes ilefvan meôôa êaca takarciwt nni
izimer d$a semman-as Ëmed bu tkerciwt.

Akken kan yebda lxedma, d ahdum 1$aci i d-
yettruêun, yefreê bab lqahwa nni yenna-yas :
«wellah ar tikelt tamezwarut irebêe$ annect agi
deg wass, mmel-iyi d acu d ssebba, yerna akk-
xelse$ akken ilha », yenîeq weqcic nni yenna-yas :
«ur bi acemma siwa yiwet n texxamt ideg ar a
ggane$ akked lmakla inu», yenna-yas : « d aya,

aqla-k-id a sidi seg wassa $uri uççi-k ghuri taguni-
k”, d$a seg wassen lqahwa nni yu$al ur t$elleq ara,
acku yiwen $er teêbulin wayev di lqahwa, yewhem
bab lqahwa nni, yu$al yenna-yas weqcic nni ffk-iyi
ad xedme$ nek ti$rifin, keçç d lqahwa, d$a mi yu$al
ixeddem ti$rifin aîas aîas id yettruêun, iqqim a
yettweêêid winna, l$aci meôôa ala Ëmed bu
tkerciwt deg imawen-nsen, ti$rifin n Ëmed bu
tkarciwt, ala aya iqqaren laci, yual yesla-yes
ugellid n tmurt nni $urr lεamma-nsen, yewwi-d
lεeskeô-is yides, iruê ayesteqsay $ef Ëmed bu
tkarciwt, almi yewwev $er lqahwa nni, yewhen bab
lqahwa yenna : « sid sselîan s timmad-is $uri »,
yenna-yas « Ihi awiya$-d tiêibulin n Ëmed bu
tkarciwt », yenna-yas : «kfant a sidi ma yella
teb$iv ad ak id-yuqqem » yeroa tiêbulin n Ëmed
bu tkarciwt, yeçça ayendin netta d lεesker-is acku
εeobent-ett aîas, iruê ugellid nni iqqim kra yekka
yiv d tavsa, a yettsadsa netsta d lεesker-is ayendin.

Ma yella Ëmed bu tkarciwt yenna i wemεellem-is
semeê-iyi ne$ suref-iyi ad ôuêe$, acu$er ? acu$er?
yenna-yas : « ivelli mi ixedme$ tiêbulin nni i
wgellid ye$li-yi warfa n lkif $er daxel urekti, tura
ugade$ $ef uqerruy-iw, ad ruêe$”, yenna-yas :
«wellah ar k-uêwaoe$ aîas, maca imi s aqerruy-ik
id-tetteddu ruê ak iεiwen rebbi» yefka-yas kra
iûurdiyen yugi aten yeîîef, iruê kan akenni $er
taddart nni zdat nnsen.

Siwas yuli wass yufa-t-id lêal yeffe$ taddart nni,
akken kan yuli wass, yuzzel-ed ugellid nni $er
Ëùmed bu tkerciwt a t yawi $ures ad yexdem $ers
maca ur-t-id yufi-ara $ures, yeêka-yas bab
lqahwa, d$a yessuter dilεeker-is a tid nadin.

Di taddart nniven aqcic agi n Ëmed bu tkerciwt
yufa axeddim deg yiwen lêemam anda cucufen
1$aci lmakla-s din taguni-s din, akken kan yebda
lxedma dinna aîas n 1$aci id yettruêun $er dinna
ad cucfen, yewhem bab lêemmam nni d$a yenna-
yas : « ay amdakkel mmel-iyi amek it xedmev
almi id ttruêun atas 1$aci $urne$, acêal aya ur
tewwiv ula tis mraw id-yettruêun » Yemma-yas :
ur zri$ ara», acêal is yessutren ad yekkes
takarciwt $ef qerruy-is yugi acku isεatawenza n
ddheb deg qerruy-is. Ihi di taddart agi yella
ugellid nni iwumi yessebb tiêbulin, a$rem-is illa
$er tama n lêemmam nni, d$a yal iv ma yali $er
texxamt-is ad yekkes takarciwt nni akken ad
yesteεfu akken kan ad yekkes takarciwt nni ad d-
tecceεceε texxamt-is amzun yuli wass, tella
tettwali yis yellis ugellid tamecîuêt si îîaq n
t$urfett-is.

Almi d yiwen wass, issawel ugellid i yergazen n
taddart nni meôôa iwakken ad ruêen $er wexxam-
is, anda yal yiwet si yessis ad textir win is
iεoben i zzwao ad yili d argaz-is, s wakka
taddart meôôa tennejmaε-ed, yal yiwen degsen d

acu yelsa, êenken meôôa iwakken ad ilin d
ivewlan ugellid, yessuter di tmenzut tefren win
id-as-iεeoben, yiwen wergaz acebêan a$ezfan
tefren-it d argaz-is, terna tis snat akenni kif kif,
tis krav kif kif almi d taneggarut ne$ tamecîuêt
garasent tenna-yas : « Ixuû yiwen a baba ur d
iruê ara », “anwa a yelli ?”, “wina ig xeddmen di
lêemmam agi zdat ne$”, “anwa wagi ?”, ruêen
wwin-d Ëmed bu tkarciwt s ufella uqerru, d$a
tenna-yas : « a baba nek d wa i d argaz-iw”.

Wehmen 1$aci meôôa, yεawed-as babas : “a yelli
fren win yelhan ur d iyi-sbehddalay ara, d
avuggal ugellid ar a yili maççi d wa i tfernev, d
agi ur iwulem ara.

Tenîeq teqcict nni tenna : « ala a baba, nek d
wagi i bi”. Yessetmas rwant tavsa imi textaô
yiwen am Ëmed bu tkerciwt, babas yewhem di
yellis yenna-yas : « a yelli $ur-em ad tneddmev
sya $er zdat ulac abeddel » tenna-yas : « ala a
baba ur neddeme$ ara

Ruêen akk 1$aci nni, kecmen ivulan s axxam
ugellid, yessetmas n teqcict nni d yergazen nsent
ôwan tavsa di Ëmed bu tkerciwt.

Mebla ma nettu Ëmed bu tkerciwt agi êemlent
akk 1$aci nni, yerna da$en iqbel ad iruê seg

uxxam n babas, yefka-yas babas taxxamt
yettεawanen ma yella yeêwao-itt. Yiwet n tikelt,
yufa-d yiwet n tikti, iruê $ur yiwet n tem$art yenna-
yas : « ruê $ur ugellid ini-as : « a sidi selîan,
leεca urga$-k, lukan ur tettettev ara tiéurin
meb$ir lawan ad temtev » tenna-yas : “maεlic ad
ruêe$” .

Azekka nni ûbeê truê s agellid teêka-yas targit-is,
yefqa ugellid yergagi, issawel iy vulan-is, uzlen-d
meôôa s iεudiwen d llebsa yelhan, ma yella d
Ëmed bu tkerciwt, iruê-ed s leεqel-is ddac ddac, s
ufella n we$yul iwumi yeqqar : her her nekkni akk
d ûêab ugellid, segmi yebda tikli almi yewwev.

Bab lêemmam nni u$ur ixeddem yenna-yas d
akken ur ilaq ara ad yels llebsa n diri, ur ilaq
ara takarciwt nni $ef uqerruy-is, ur ilaq ara ad
yerkeb a$yul, ilaq-as usardun ne$ aεudiw, maca
Ëmed bu tkerciwt ur d as-yu$ ara awal, yezga s
tkerciwt nni yakked te$yult nni. Almi yewwev $er
ugellid yennas yas : D acu i teb$iv a sidi sselîan,
yenna-yas : “εeslma a Ëmed” sennig wul-is,
yeêka-yas tamsalt amek tella $ef téurin b$ir
lawan, d$a yenna-yas : “D aya a sidi sselîan, tura
ad ak-tent-id-awi$”. Ruêen ivulan di sebεa
yidsen, sedis nni imezwura $awlen ma yella d
netta ddac ddac, yewwev almi d yiwen wemkan,
iduwweô taxatemt nni id-as yefka babas, yaf-ed
yiwen n leεoeb yenna-yas : " D acu i teb$iv a sidi

? yenna-yas: "bi tiéurin b$ir lawan", yewwi-
yas-ed tiéurin yu$al, yeqqim Ëmed deg webrid
ibeddel iman-is cwiî akken ur tettaooan ara, almi
id-u$alen sedis ivulan ugellid ufan-t-id deg
webrid ur ta deg webrid tir taâgilen ara acku
ibeddel, yarna nitni ur tmuglen ara akken ilha,
walsrt::kan ures tizurin wehmen farhen nnan-as:
"A baba am ar a tezzenzed tizurin nni ? " yenna-
yesbri:. swacu ?, "nnan-as s wayen teb id n
wedrim n ddheb n lwiz", maca Hmed ur yeqbil
ara acemma yeita-yasen:. "back ad awen efkagh
tizurin agi ilaq yal yiwen degwen ad as eksegh
tifdent tamectuht segw dàr'-is", welunen widenni u
alen geblen acku ur d yetsban ara ad elsen
isebbaden. Yeddem Hmed ajenwi yekkes i yal
yiwen degsen tifdent, yeddem tifednan nni yarra-
tent daxel n tjuxrit, widen ruhen farhen s tzurin
nni uzlen awlen deg webrid, mayella d netstsa
yeddem tackkart nu tzurin n wuccen iruh yeqqar:
" lier lier nekni yakw d idulan ugellid" ay taddart
yakw farhen-yas, hemlent atas àxater ur izvuxxw
ara, yewed gher wexxam ugellid, tulles nni yakw
atstsadsant fellas acku irgazen usent usan d d
imezwura yarna wwin d yidsen . Mayella d
netatsa yefka-yas tacekkert n tzurin bbuccen
yewwet deg fassen-is ugellid, yendem ay er yeqbal
array usrif n yellis tamectuht, maca dayen ur saâd
acu yezmer, lamaani yu al ihemmel-it acku
yessedsay atas.qilen ara acku ibeddel, yerna nitni

ur tmuqlen ara akken ilha, walan kan $ures
tiéurin wehmen ferêen nnan-as : "A baba am$ar
a$ tezzenzev tiéurin nni ? " yenna-yasen : “s wacu
?”, nnan-as : “s wayen teb$iv n wedrim n ddheb
n lwiz", maca Ëmed ur yeqbil ara acemma yenna-
yasen : "bac ad awen ffke$ tiéurin agi ilaq yal
yiwen degwen ad as kkse$ tifdent tamecîuêt seg
uvar-is", wehmen wid-nni u$alen qeblen acku ur
d-yettban ara ad lsen isebbaven. Yeddem Ëmed
ajenwi yekkes i yal yiwen degsen tifdent, yeddem
tifednin nni yerra-tent daxel n texriî, widen
ruêen ferêen s téurin nni uzzlen $awlen deg
webrid, ma yella d netta yeddem tacekkart nni
téurin n wuccen iruê yeqqar : " her her nekkni
yakked ivulan ugellid" at taddart yakk ferêen-yes,
êemlent aîas axaîer ur ittzuxxu ara, yewwev $er
wexxam ugellid, tullas nni yakk ttavsant fellas
acku irgazen nsent usan-d d imezwura yerna
wwin-d yidsen. Ma yella d netta yefka-yas
tacekkart n téurin n wuccen yewwet deg fassen-is
ugellid, yendem ay$er yeqbel ôôay usrif n yellis
tamecîuêt, maca dayen ur tesεav acu yezmer,
lamaεni yu$al iêemmel-it acku yessevsay aîas.
Yeçça ugellid tiéurin mebla lawan, yefreê s
ivulan-is aîas aîas lad$a sedis imezwura acku
yettkel fellasen.

I tikelt nniven yu$al Ëmed $er tem$art nni
yenna-yas : “Abrid agi maççi d tiéurin ad as

tiniv d tteffaê lmedkur izegren i sebεa lebêur,
ne$ mulac ad temtev”. Truê tem$art nni $er
ugellid teêka-yas targit-is amek tella, yewhem
ugellid yergagi, yessawel iy vulan-is meôôa,
uzzlen-d ad walin tamsalt, yenna-yasen d acu
yeb$a : tteffaê lmedkuô i zeggren i sebεalebêuô,
uzzlen ivulan, ruêen, ma yella d Ëmed yenna-
yas: "ur ttaggad ak d-awi$ tacekkaôt", iruê
Ëmed am netta am wiyav, yewwev s abrid
ibeddel abrid-is idewwer taxatemt nni n babas,
yeffe$-ed yiwen n wargaz annect-ilat, yenna-yas s
yiwen n ûûut azuran : " d acu teb$iv ?”, “D tteffaê
lmedkuô i zeggren i sebεa lebêur", yewwi-yas-d
ayen yeb$a iruê, almi d εeddan sedis ivulan nni s
ufella n iεudyaw, êebsen $ures, walan tteffaê nni
nnan-as: “s wacu ad-a$ t-beddlev abrid agi
tteffaê agi ?”, yenna-yasen : "s tvudac-nwen
timecîuêin, mesmuqalen bbaygarasen u$alen
qeblen, yekkes-asen Ëmed tavadect tavadect,
uqmen iqeffazen iy fassen-nsen akken ur d
ttbanen ara, ruêen ad ssfeôêen agellid nsen, ma
yella d Ëmed am tikelt tamenzut yejmeεtivudac-
nsen $er texriî, yeççuô tacekkaôt n tteffaê nniven
iruê yeqqar : "her her, nekkni yakk d ivulan
ugellid”, almi yewwev s agellid yenna-yas : “ur
ufi$ ara tteffaê lmadkuô, bbi$-d tteffaê nniven",
yenna-yas : “tanmirt, tanmirt a Ëmed d ayen wwin-
iy-id wigi, d wigi id ivulan n tidett”, ôwan tavsa
fellas, am yergazen nni am yessis ugellid nni, ma

yella d weltma-tsent tamecîuêt, tezga tettru, acku
slaqabent-tt s wargaz-is Ëmed.

I tikelt taneggarut, iruê Ëmed $er tem$art nni
yessuter degs abrid agi ad-as tiniv d akken ma yella
ur yeswi ara ayefki n tizemt di tyeîîit n mmis ad
yemmet. Agellid ikcem-it lefqa imi i yesla targit n
temù$art nni a yettargigi, yugad abrid agi ad
yemmet, acku wagi (ayefki n tizemt di tyeîîiî n
mmis) d awez$i as-t-id afen. Yessawel akk iy
vulan-is yeêka-yasen tamsalt nnan-as ur ttaggad,
kkes a$ilif, ruêen uzzlen ad nadin am$ar nni
u$ur u$en tannumi yettak-asen-d, Ëmed, tikelt
agi yufa izmawen imecîuêen deg yiwen lexla
lluéen, ivegger-asen a$yul-is a teççen, akken i d-
tu$al tizemt yemma-tsen tefreê tenna : "εuhde$
rebbi lukan ad afe$ anwa ig sferêen akka arraw-
iw, ar d as xedme$ ayen yeb$a".

Yesla Ëmed i wayen tenna d$a yenna-yas :" D
nek", terra-yas : "D acu i teb$iv", “b$i$ ad i
teffkev cwiî uyefk-im di tyeîîit n mmim", tenna-
yas " aya d lmuêal, maca εuhde$ rebbi", tefka-
yas yiwen seg warraw-is tenna-yas : "zzlu-t
lamaεni lukan ad as ssle$ yujjaq ak ççe$.
Yeddem Ëmed yezla izem, yeddem ayefki si tizemt
nni yeqqim deg ubrid, almi id-εeddan widenni
afent-id nnan-as : tesεiv ayefki n tizemt di tyeîîit n
mmis ?”, yenna-yasen : "ih ! yella, maca, maççi s
wedrim, tikelt agi bi a yi-teffkem tirbibin

imezzu$en-nwen", "Ah d acu ?, "M ulac ur d
awen ttake$ ara ayefki yagi, mmyuxzaôen
bbaygarasen, qeblen igzem-asen i yal yiwen
tarbibt umezzu$-is, ruêen uzzlen s agellid, yeffer
tirbibin nni am tfednan d tvudac, iruê ula d netta,
yeççuô asagem n uyefki n ta$aî, yewwev d
aneggaru am yal tikelt, vsan fellas, sluqben
tameîîut-is, êeqqren-tt akk deg uxxam imi tefren
Ëmed bu tkarciwt.

Sebεaiseggasen n ddel kfan, yewwev-ed wass n
zzwao n yessis ugellid, iεeôv-ed taddart meôôa
yessawel iy vulan-is yenna-yasen : " yal yiwen
degwen a d-yini d acu ad id-yawi i wass n
zzwao n yessi. Yezwar deg menzu yenna-yas :
"Nek ak d-awi$ azal n mraw iserdyan, mraw
ile$man, mraw lgelbat n ddheb n lwiz, lêaûun mraw
si yal cci.

Yura une$laf ayen id-yenna uveggal amezwaru
yu$al $er sin “i keçç d acu?” Yenna-yas : "Nek
ak-d-awi$ εecrin seg wayen akk i d-yenna
umezwaru yagi". Wis krav yenna: " Nek tlatin seg
wayen akk id-nnan amezwaru d wis sin " Wis
uqus yenna : " Nek ôebεin seg wayen id-yenna
umenzu, d wis sin, d wis krav”. Wis semmus
yenna : “Nek xemsin seg wayen id nnan wiyav".
Wis sedis yenna : "nek settin seg wayen id-nnan
wiyav". Almi d tanuba n Ëmed bu tkerciwt nnan-
as : " I keçç a Ëmed d acu ?” Vsan yakk 1$aci

fellas acku $illen ur isεiara ula d acemma.
Yebda yenna-yas i une$laf nni aru alef ile$man,
alef iserdyan, alef iεudiwen, alef lgelbat n lwiz,
n ddheb n lfeîîa, alef si kulci d-nnan imezwura,
alef n lεeskeô”, mazal id-yekfa awal-is, yefka-yas
une$1af nni yettarun abeqqa, d$a yenna-yas :
“rnu aru abeqqa”, wehmen at n taddart nni,
yenîeq ugellid yenna : “Ih i lukan ur d-tettawiv
ara akk annect-a ak gezme$ aqerru". Yenna-yas :
"ih maεlic, maca ilaq ad iteffkev ddurt iwakken
aten-id-awi$", yeqbal ugellid, almi d asmi id-
yewwev wass nni, yewwi-d umezwaru, wis sin, wis
krav, wis uqus, wis semmus akked wis sedis. Wwin-
d meôôa ayen id-nnan êaca Ëmed bu tkerciwt,
yenna-yas : Nek azekka ûbeê. Azekka nni ûbeê,
mazal tefrari tafat akken ilha, walan $er mebεid
yiwen u$ebbaô d wacêal n yezgaren, tifunasin, d
ile$man,..., d lεeskeô. Tekker yakk taddart ad twali
d acu yevran, agellid nni ur yumin ara allen-is.
Almi id-wven $er din, tennejmaε-ed taddart,
yebda ugellid leêsab, almi yufa sawaswa ayen id-
yura d$a yenna-yas : " d aya i turiv” i une$lef
nni. Yenna-yas : “Ih ! daya”, yenîeq Ëmed
yenna-d : “i ubeqqa nni iyi-d tefkiv tura ?”,
yefka-yas yiwen ubeqqa ye$li, wehmen yakk,
lad$a ivulan nniven yakk d tlawin nsen. Yenteq
ugellid er Hmed yenna-yas": "Ammi dacu i
tamachahuts-ik, achal ayagi ifenk akw idulan agi
amek?" .

Yenna-yas : " Ala a sidi sselîan d nek ig êeôcen
xir ivulan agi nek meôôa", amek ? yenna ugellid
Tiéurin nni i teb$iv d nek id-ak-tent-iwwin yerna
ma yella ur tuminev ara, ax tifednan ivulan-ik
meôôa, yeddem-ed tifednan nni, ivegger-iten i
tmeîîut nni ines i êeqrent yessetmas, yesswehmen
1$aci meôôa, kksen d ivulan nni issebbaven nsen
walan ulac tifedent tamecîuêt. Yenna-yas : "ula d
tteffaê nni d nek i t-id yewwin ma yella ur tuminev
ara ax tivudac-nsen". Kksen iqeffazen-nsen, ulac
tavadect tamecîuêt txuû, “i uyefki n tizemt d keçç
?”, “Maεlum a sidi sselîan d nek, ma yella ur
tuminev ara ax tirbibin imeééu$en nnsen”, walan
akk medden "Ëmed bu tkercwt" ixdem yakk annect-
a. Yewhenm ugellid nni s twenza n ddheb isεa
winna, d$a yenna-yas : “nek d mmis ugellid n
temnaî inna, yura-yi rebbi sa iseggwasen n ddel
atan lêemdu lillah εeddan, tura fek-iyi afus n
yellik agi tamecîuêt i tennu$ev aîas acimi id i
textaô, yiwen ur yumin ayen walant wallen-is.
Yeddem taqcict nni d kra n lεeskeô iruê, almi
yewwev s abrid anda yekcem uεudiw-is di teqqatt
iêbes, iwala acebbub n uεudiw-is dinna isuma-t
kan yedda-d uεudiwnni d wayen yellan degs meôôa
i ûebbeê yenna : " ûebêan allah mi turê jebde$ s
snasel mi d-tu$al s wanéad ûebêan allah".
Ikemmel abrid-is almi yewwev s axxam-is yefreê
babas d at taddart-is meôôa, tekker tme$ra sa
wussan d sa wuvan, yezweo d teqcict nni εacen di

lehna.

Mesmamda

Tella yiwet n taooalt nettat d mmis, ur tesεi yiwen
d ammεawen di ddunnit-is yakk d tinna n mmis,
almi d yiwen wass temlal akk d yiwen wergaz
yettu$alen d azrem, yessuter ad yezweo yides
nettat teqbel maca s ccerî, d$a tenna-yas : “εahed-
iyi s rebbi, aqcic agi-inu a têesbev am mmik”.
iεuhed-itt wargaz nni zewoen di sin yidsen, ayen
akenni kra iseggasen almi terfed tadist tesεa-d
aqcic semman-as Mesmamda. Almi meqqer,
Masmuda yagi iban-d d akken yeêrec aîas xir
ugujil nni, yeêrec acku isεa timeslit n wezrem, isel
s lebεid. Yezga yeêrec di yal êaoa.

Seg wakken yeêrec tu$al têemmel-it yemmas s
waîas leênana-s yakk tefka-tt i Mesmamda, tu$al
tekôeh agujil nni, amer tettaf ur d tettwali ara,
asmi meqqrit kecmen $er lakul, Mesmamda yezga
yeêrec ma yella d agujil nni yesker kan, seg
wakken i tekôeh yemmas tu$al teb$a at-ne$ tenna-
yas i wargaz-is a t-ine$, netta ur yezmir ara acku

yefka-yas lεahed d akken at-yeêseb am mmis. Seg
wakknni i d as-tessufe$ leεqel yenna-yas : " Mli-y-
id amek ara tene ", “u$al-ed d azrem teqqimev
deg ukufi ini$man, akken ad d-yeddem, ûuv-ed
degs ad yemmet. Mesmamda bu imeééu$en n
wezrem yesla iy imawlan-is, netta iêemmel gmas
agujil aîas, akken kan id-yewwev seg u$erbaz
iruê s akufi, d$a yuzzel Mesmamda d$a iwala
babas deg ukufi yenna-yas : "D acu i txeddmev
dinna a baba ?”, yenna-yas : « ad ferne$ kan sin
ini$man ileqqaqen".

Aken da$en tessuter degs tikelt nniven akken ad t-
ine$. “Amek ?” tenna-yas : " ticki a yekkes
taqeccabit -is kcem degs , mi ar a t-yels qes-it ad
yemmet.

Mesmamda yesla iy imawlan-is, akken kan iwala
azrem nni yenna-yas : Azlet-ed ay arrac a
teérem azrem di tqeccabit ugujil", uzlen-d
warrac nn$an azrem. Ruêen-d s axxam, yenna-
yas Mesmamda i yemmas : "lukan ad teérev a
yemma, assagi nen$a yiwen wezrem annect ilat
deg u$erbaz, tenna -yas : " win a mmi d babak i
ten$iv, ruê, ruê awi-yi-d xarûun taqerruyt-is
iwakken a teffre$ d rriêa-s.

Iruê weqcic nni, yewwi-d taqerruyt n babas,
tuqem temcumt acebbav, teddez taqerruyt nni
tsers-itt $er loiha n weqcic nni, tsers-ed tabaqit

ucebbav i sin warraw-is, tdewweô tabaqit akken
ad-yezg ssem nni n wezrem di loiha ugujil akken
ad yemmet.

Mesmamda yeéra d acu i texdem yemmas d$a
yessuter degs aman, truê ad-tawi aman, ibren
tabaqit yerra ssem nni $er loiha n yemmas teççat
tenmnut. Yenîeq Mesmamda $er ugujil yenna-yas :
"Teériv a gma $ef loal-ik i n$i$ baba akked
yemma, tura ilaq a nemfaraq maca uqbel a nôuê
a neééu snat n tme$rasin, yal yiwen s yiwet, mi
yewwev useggas $ef ôôwaê nne$ ad nedlu $ef
tme$rusin agi win ad yafen tame$rust n wayev
qrib att-mmet, ilaq ad iôuê ad inadi $ef gmas".
Xedmen akken id-nnan, mmsalamen bbaygarasen,
ruêen yal yiwen sani yerra.

Mesmamda yewwev $er yiwet n taddart, inuda
amahil (axeddim), yufa $er yiwen wergaz igerrez
am accemma, iêemmel ad yexdem lxiô, yewwit
$ures, yefka-yas yeçça, yeswa yerna-yas amhil d
afellaê-is, ixeddem, itett, iggan ur t-ixuû
wacemma, almi yeqqim ddeqs yemmekti-d gmas,
d$a iruê s axxam-nsen anda ééan time$rusin,
yafen tame$rust n gmas qrib ad temmet, iruê ad
inadi fellas, yewwev $er taddart nni, yemlal d
gmas agujil nni yufat iêûel $er yiwen wergaz
amecêaê, seg wakken ur yufi ara amahil.
Iêeôs-it lêal, d$a yexdem $er umecêaê agi yerna
s ccerî, d akken tam$art ur tεeggu, taêbult ur

tbeddu, taqjunt ur tettlaé, akken meskin yal ass
tam$art $ef uzagur-is, taqjunt yides taêbult ur
tbeddu, ad iruê $er lexla ad yeks lmal, ad yawi
sin ini$man, taêbult n we$rum a d-yu$alen
akken yides tameddit.

Akkeni yal ass almi yekfa si îîεafa, tam$art ur
tεeggu, taqjunt ur tettlaé, taêbult ur tbeddu. Akken
kan iwala gmas yeêka-yas tilufa-s meôôa, u
yenna-yas d akken ur yezmir ara ad iruê ackùu
yefka-yas awal d akken alma issawel îikkuk di
lexla ay ruê.

Mesmamda yewhem di ddel d lêif isεedda ugujil
d$a yenna-yas : " Ruê $er taddart flan ad tafev
dinna kra imeksawen, tedduv yidsen s axxam, ur
d-sbanay ara imanik d akken maççi d nek ",
yesfehm-as kulsc d$a iruê, isers Mesmamda
tam$art nni deg webrid yenna-yas : " Aha bibb-iyi
tura kemmini, nekkini εyi$", teddem tem$art nni
Mesmamda tbubb-it almi d axxam, yeddem taêbult
nni n we$rum yeçça-tt, yerna taqjunt yekker-as s
umxix almi tfuê.

Almi yewwev s axxam, yewhem bab n wexxam nni
d acu ig beddlen amcum agi (ur yeéri ara d
Mesmamda d gmas ugujil). Azekka nni ûbeê, iruê
$er tem$art nni iwakken a tt-yawi $er lexla tugi ad
teddu d$a tenna-yas : « Ala ammi, semmeêi-iyi
leεtab-ik n wayen yεeddan », iruê ur teqjunt nni

tkkewkew, tugi a teddu yides, iruê $er lexla, yewwi
yides lmal a$rum d ini$man, yeçça kulci yerna
yeééeg-d ayefki si tfunast.

Yal tikelt mi ar a sebben kra ad yawev s axxam
anda yella ad yawev, almi d yiwen wass sebben
berkukes akken kan id-yekcem rran-t ur ddaw
tbaqit, yufa-d lêal d tagrest d$a yenna : « abbuh,
atan a yekkat êebrurec am wahi ddaw tbaqit »
d$a ddmen-t-id ççan meôôa. Akken yal ass, ur
zmiren ad ççen acemma s tuffra yiwen wass
nniven msefhamen argaz d tmeîîut-is akken ma
yella ur iruê ara mi ar a sebben accebbav hatan,
ma yella iruê-ed ad sersen tawaract n wudi sufella
kan imiren ad yessuter wergaz di tmeîîut-is aman
nettat ad tagi ad as-tefk imiren ad-as yini : «
walleh lukan ur d iten tettev akk ad a kem zzlu$
akka, ad yeddem nnefû n tawaract nni n wudi $er
zdat-es, imiren netta at ad as tini lukan ad itezluv
ak-zzlun imawlan-iw akka, ad teééaé nnefû nni
nniven $er zdat-es, imiren nettat ad as tini lukan
ad it-zzluv ak-zzlun imawlan-iw akka, ad teééaé
nnefû nni nniven $er zdat-es, s wakka tawaract nni
n wudi a-tt-bvun bbaygarasen. Mesmamda ad
yeçç acebbav d alleqam, maca leêraca akked
tmusni-s tzad, akken kan id-yers ucebbav yusa-d
iwala tawaract n wudi di tlemmast d$a yenna : «
xelîet sbexlulîet, ad yekcem ugellid n leâder, ççet
imensi ulay$er ad yili wawal». Yeddem snat
tje$lin, ixlev acebbav nni ççaan imensi s tsusmi.

Acêal n tikkal id-as nnan ruê att-ruêev, yugi ad
iruê acku yella lεahed ger-as akked gmas, d
akken ur yettruêuy ara alma issawel tikkuk di
lexla. Tawachult nni ur s-tezmir ara i tiêeôci n
Mesmamda d$a nnan-as i yellitsen ad truê $er
lexla ad tini tikuk, tikuk.

Azekka nni truê teqcict tuli $ef waddag n ttejôa a
tessawel : « tikkuk, tikkuk”, iddem Mesmamda
tasarutt yewwet-itt, truê tuzzel a tettu$u, almi
yekcem s axxam yenna : « wellah ar wwte$ îîikkuk
nni », nnan-as «ak yexdeε rebbi tin-a d
yellitne$». D$a wid-nni êeûlen amek ar a xedmen
nnan-as : "A nekker an ruê as neoo kulci ".
Kkren-d azekka nni ûbeê zik kran-d tacariî di
îîlam, ruêen di îîlam wa ur yettwali wa, yekcem
Mesmamda gerasen almi yewwev $er yiwen
wecôuf, iberrez-iten grarben mmuten meôôa, s
wakka yerra-d ttaô n gmas, yessawel i gmas iruê-
ed zed$en akken deg yiwet n taddart ddmen trika n
wergaz nni, zewoen, ddren di lehna d lεafya.

Tamacahutt n bu
sebεa tullas

Yella yiwen wemyar isεa sebεa tullas, ass-nni ikker ad
iruê $er lêio yenna-yasent : "Tura, nek ad ruêe$ ar
lêio, $urkemt ur d-tellimt tabburt i yiwen, alamma d
assma a d-ase$, ad veggre$ taεekkazt d ccemla, sakin
llimt-ett-ed ».

Iruê wemyar $er lêio, yeooa sebεa yessis deg wexxam,
yeooa-yasent tamaεict usegwas. Almi d yiwen wass
qimmen yergazen di tejmaεt a heddren $ef yessis n
leflani, yeooa babatsent weêdesent deg uxxam d$a
yesla uwa$zniw (wa$zen agi d argaz yettu$alen d
lweêc), yesla i wmeslay n yergazen, yenna-yasen : "
ôôout ad twalinm, nek zemre$ ad kecme$ $ursent",
nnan-as : " Awwah, ulamek, ur d-tellint ara tabburt ula i
tmeîîut". Inna-yasen: " ôôout ad twalim". Iruê wa$zen
yelsa lebsa n tlawin, yuqem lfeîîa, d ddheb iruê
$ursent inna-yasent: " llimten tabburt a yessi nek d

xalt-nnkent". Wehment tullas nni nnant-as : "
Nekkenti ur nsεi ara xaltit-nte$, ruê ad truêev,
awa$zniw yugi ad iruê, yeqqim $er tebburt ittεawad
yettales iwakken as d-llint tabburt.

U$alent tullas nni umnent-tt, nnan-t-as : " Ad nelli
tabburt, tagi d xalt-nte$", maca tamecîuêt nni tugi,
tenna-yasent d akken yugi babas, $as akken tugi teqqim
$er yimi n tebburt akken ur-tt-id tellint ara, wwtent-tt,
llint-ed tabburt, yekcem uwa$zniw $ursent, yefka-yasent
taêbult n ssikôan, ççant-tt meôôa acku $ilent d xalt-
nsent d tidett, maca taqcict nni ur tt-teççi ara
terra-tt s iciwi-s, akken kan yeffe$ ad yessiwel iy at
taddart, teqfel tabburt deg gerz-is, imuqel-itt-id,
isers afus-is $ef tçamart-is yenna-yas : Attah,
fellam ccfu-yas", teqfel tabburt teêûel d acu a
texdem i yessetmas, teqqim $er wanu twala snat n
tzermemmucin, att-na$ent, yiwet te$leb tayev, dya tenîeq
$ursent tenna : " rrni$-kkent ula d kumenti, ternamt
ammenu$ bbaygarakent", d$a tenna-yas tzermemmuct :
" Ru lhem i lhem-im, ma d nek lhem-iw zemre$-
as", teddem tazermemmuct cwiî n leêcic teééed-it
tuqem-as-t i weltmas tuki-d, d$a taqcict nni ula d
nettat akken kan texdem leêcic nni i yessetmas ukint-ed
meôôa, ssutrent degs smaê, fkant-as yakk ddheb akked
lfeîîa nni yeooa wa$zen dinna, nnant-as : " ur s-qqar
ara i baba ayen yevran, tu$-asent awal tessusem.

Asmi id-yusa babatsent iveger-asent-id taεekkazt
d ccemla llint-ed tabburt ikcem-ed babatsent

feôêent yes meôôa. Almi d yiwen wass yeffe$
babatsent $er tejmaεt yessuter, anwa as-id issirden
anu-ines, yu$ lêal wa$zen nni yettu$alen d argaz yella
dinna, d$a yenna-yas d nek maca sεi$ yiwen n ccerî
$urek ad i tefkev yellik tamecîuêt, iruê ad iciwer
yellis, teqbel asuter agi maca ula d nettat s ccerî d
akken a teqqim deg uxxam n babas yides, ula d
wa$zen nni yeqbel, zewoen qqimen $ur babas, yal
tikelt ma d-yezzi useggas ad tesεu aqcic almi mmden
sebεa warrac. Wa$zen yessuter degs ad iruê s
axxam-is, almi mmden sa warac tenna-yas i
babas ad d ya$ yiwet n taklit a teddu yides, yu$-
as-d babas taklit truê. A leêêun leêêun i$zer yet.tak-it i
wayev almi wwven yer yiwen lexla yella degs waεciw
d$a yenna-yas d wagi i d axxam-iw, kecmen, yeîîef
tamettut nni ines icudd-itt izla-yas arraw nni ines
teçça-ten win deffir win almi kfan, teçça-ten bessif,
sennig wul-is, maca ulay texdem, yu$al yeddem-ed iruê
ad-yezdem is$aren iwakken att-yesser$ d$a tettu$u
yenna-yas : « tecfiv acu i texdemev tesneêcamev-iyi
ger yergazen? tenna-yas : " Ih ccfi$ ", iruê $er lexla
netta d taklit, netta ad-izeddem, taklit ad tessawav
almi d yiwen webrid tenna-yas teqcict nni : « Akkagi
im yenna baba, texdaεv-iyi", tenîeq taklit nni tenna :
« maççi d leb$-iw twalav", d$ a terra-yas teqcict nni
tenna-yas : fsiy-id a nerwel », tefsi-yas taklit nni
ruêent rewlent, akken kan isfuê wa$zen d akken
taklit nni ur-d-tu$al ara iruê, yuzzel a tent yelêeq,
akken kan itwala teqcict nni, taklit truê akka, nettat

akka, d$a twala tassedda turew ddaw tseddart a
tneggez tenna : « neqqar ttif ad iyi-eçç ugellid n lewêuc
wala lεaô-nsen », tneggez ar ddaw tseddart, teεreq-as i
wa$zen yu$al s axxam-is. Nettat ur tt-teççi ara tsedda,
tefka-yas as tôebbi arraw-is, terna tefka-yas sin i
nettat a ten teddem d atmaten ines, tefreê teqcict nni
trebba arraw n tsedda yal tikelt m as tini i tsedda nni ad
truê s axxam n babas as-tini: " Muqel ma yella zemren
am » almi meqrit zemren-as truê yidsen, bbin-tt $ef
uzagur-nsen ruêen, tewwev $er taddart-is teqqim deg
uxxam n babas, teêka-yas tamsalt akken tella segmi id
yekcem wa$zen yursent, d$a yenna-yas babas : « a
yelli lukan id-id-tenniv tili ur s sawaley ad id-yessired
anu, ur qebble$ at tzewoev yides ». Tenna-yas : "
dayen εuhdey yessetma ur k qqare$ arra", yenna-yas
:" A yelli d aya im-yura rebbi" . Yesla wa$zen nni yes
d akken tewwev s axxam n babas iruê yu$ lêal
assenni agellid yexdem tame$ra yeεrev akk medden,
iruê $ursen, almi yewwev s axxam n wargaz agi
yenna-yas : « atan ak yeqqar ugellid ruê-ed awi-d
yakk yessik êaca tamgarebt nni ». yuqqem cwiî n
ssikkran di seksu nni ar ugellid akken kan ççan îîsen
meôôa, yu$al-ed ur teqcict nni iwakken att yeçç
yenna-yas : " I tura sani a trewlev $as ma tsu$ev
ur tesεav wa m-d-yeslen, testaεmel tugad-it, tessawel i
sin yizmawen nni id trebba sexnunsen-t akken i sen
yehwa, ççan-t meôôa, tefreê teqcict nni, teddem leêcic
nni i texdem tikelt tamenzut i yessetmas ukin-d yakk
l$aci ferêen yiss meôôa, tekker tme$ra sebεa wussan d

sebεa wuvan.

Tamacautt n tyamunt
n buday

Yiwen wass yella yiwen wem$ar, isεa tameîîut-is
meééiyet, isεa sin warrac ; d ame$bun, izeddem
is$aren deg yiwet n teégi, izeddem, izeddem ad
yawi kra n yes$aren at yezzenz, kra at yesser$.
Almi d assen yufan tayamunt di lεec yufan snat
tmellalin, yeddem-itent yerna-d tirni n yes$aren,
timellalin deg fus-is, yemlal-it yiwen wuday, iwala
timellalin nni, yeεqel-itent d timellalin n tyamunt
inna-yas ; zenz-iy-itent, yefka ssuma yelhan,
yenna-yas : mkul ûbeê d nek a tent-yaen, yual
wem$ar nni iznuzuy timellin. Almi yejmeεcwiî n
yedrimen, yewwi-d taklit, yeb$a ad iruê $er ilêio s
wedrim ig jmeε, iweûûa taklit yenna-yas : mkul
ûûbeê ad iruê wuday ad yawi timellalin s wedrim
nni ar a tεicem alma uale-d. Akkenni yal-ass ad

iruê wuday nni ad yawi timellalin, twala-t tmeîîut
nni yeεoeb-it, tenna-yas ak ae, uday nni yenna-
yas : ma yella tab$iv-iyi att-zluv tayamunt ; teqbel
tmeîîut ôôay, tessuter di taklit ad tezlu. Taklit nni
teggurnma, acku maççi akka itt- iwcûûa wergaz-is.
£as akken tezlat tsebbit, teddem-ed ul nni tefka-t i
yiwen seg warrac, tarna i wayev aqarru, almi id-
yusa wuday : ihi ad i tezluv arrac nni, yemmat-
sen teqbel, maca taklit tqusem i warrac s abrid
tenna-yas : yemmat-wen akken-tezlu, iyyaw a
nerwel.

Dduklen di tlata yidsen, a teddun, almi d faruq
iberdan, winna i ççan aqerru n tyamunt isel i
yefrax d acu i heddren deg genni, yesla nnan-as :
tlata yinna ilaq ad mmfaraqen, win yeççan
aqerruy an yaf sselîan a yettmettat deg yiwet n
tmurt iooa-d ttewûaya iwarraw-is : inna-yasen win
ad-tafem zdat n tebburt yeffer d win ad terrem deg
wemkan-iw, inna-yas : ma d win iççan ul n
tyamunt kul ûbeê ad yaf snat n tmellalin, atent
izzenz.

Ma d taklit ad tekcem $er yiwen wexxam ad taf
êwaoen taxeddamt, ad teçç ad sew ur tesεiv at
ya$en. Tlata nni mfaraqen mkul yiwen yu$ abrid,
win yeççan aqerru yu$al d agellid, ma d wayev
mkul ûbeê ad yaf timellalin, ma d taklit nni tufa
lxedma deg yiwen wexxam.

Tella yellis n ugellid kul ûbeê ad tesvil aqerru-yis

si îîaq, tezyen aîas, mkul wi b$an att iwali s walef
almi u$alen yakk d ime$ban. Ma d aqcic nni
yeççan timellalin tyamunt mkul ûbeê itt-ruêu $er
din, testeqsa-t tenna-yas : Amek yakk ilmeéyen
felse$-ten ? yenna-yas : nek s te$zi n dunnit-iw ur
felse$ ara. Mkul ûbeê ad afe$ snat n tmellalin
ddaw umeééu$-iw. Tenna-yas : Ihi εeôve$-k-id d
inebgi $er $uri. Ikcem, tuqem-as imekli içça imekli
nni i deg yella ssikôan. Ad yettarra almi id-ye$li
wul n tyamunt, sakin tejmeεul netta tveggeô-it-
id s azniq. Almi id-yuki yufa-d iman-is di beôôa.
Yu$al a yettmetra d ame$bun. Assen yeεya deg
iman-is. Ay teddu $er teégi iwakken at ççen
lewêuc. Yufan sin watmaten att na$en $ef ugazu n
téurin, isteqsa $ef wacu, nnan-as dagi maççi am
téurin nniven, tiéurin agi win it keôhev ad tutev
yessent, as-d-mm$in wacciwen. Yenna-yas ihi at
bvu$ garawen. Mkul yiwen ad yawi ayla-s. Siwas
id u$alen ur t-id ufin ara. Iruê yewwi tiéurin nni
yides yu$al-ed $er yellis ugellid, temmuqel degs
tevsa tenna-yas tu$alev-d, d$a yewwet-itt s téurin
nni, d$a imiren mm$in-as-d wacciwen, ur tezmir
att-kcem $er daxel, iôwa tavsa d$a yessawel yyaw
att walim εica baîel. Tenna-yas : err-iy-id akken i
lli$ ayen teb$iv ak tefke$, inna-yas : err-iy-id kan
ul-iw, terra-yas-t-id d$a kksen as wacciwen nni
ikcem, tenna-yas ak ae. Yu$-itt, yeqqim yides
yu$al d agellid ula d netta.

Ad nu$al $er babat-sen, yusa-d si lêio, yufa-d

arraw-is ulac-iten, yufa-d uday deg uxxam-is
yewhem, iruê ad ikcem imuger-it-id wuday nni
yenna-yas wagi d axxam-iw. Yeqqim zdat n
tebburt a yettru, iffe$-ed loar, yeêka-yas taluft
amek tella. Inna-yas u$al nekkni neéra d axxam-
ik, yu$al iîîef-as-ed aεekkaz yerwel.

Azekka nni truê tmeîîut-is ad teddem asa$ur, tufat-in
din d$a texleε,te$li-d tadist-is. D$a yekker wuday
nni yakk d bab n wexxam ruêen $er côôeε, ufan deg
webrid sin watmaten te$li-yasen zzayla, nnan-as
εawen-a$ at nerfed, yeîîef zzayla nni si tbazuzt-is
d$a teqlaε-d, nnan-as lêun ad nemcaraε. Dduklen
akken ruêen, d$a yefqa yugad agellid ad as yegzem
aqerru, yeεrev ad yerwel, ineggez seg wecruf $er
tfarka ideg yella yiwen wem$ar ay ééiéin iîij ye$li
$ef wem$ar nni d$a yemmut.

D$a ruêen warraw-is a t-id caôεen $er ugellid n
lêeq, yeêka-yasen taluft acu$er i yexdem akken,
d$a ruêen at-id carεen, a teddun akken almi d
agellid n lêeq, aneggaru ya yesla i yefrax deg
genni a s-qqaren d akken bab-as ad ilehhu bbven
$er din ufan agellid isteqsa-ten : Mkul yiwen
yeêka-d taluft-is d$a, yenna-yas ad qeddman at
ssiyat timecîuêin d$a yezwar-ed bu zzayla : yeêka-
d taluft-is, yefka-yas ugellid aεudiw deg wemkan
userdun nni ines.

Sin akin arraw n wem$ar nni yemmuten êkan-d

taluft nnsen. Nnan-as d acu i tebram awen t-ffke$,
ur bI ula d walu. D$a nnan-as ruê ad yeqqim deg
wemviq ideg yemmut baba-twen, kunwi veggret-ed
iman nnwen d$a ur qbilen ara d$a ifka-yasen
idrimen ôuêen.

Sin akin tqeddem-ed tmeîîut nni $er yemmas yakk d
wuday êkan-d taluft nsen, isteqsa ugellid d acu
ib$an nnan-as d lufan, inna ugellid : bru i tmeîîut-ik
att ya$ sin akin ak-d-yefk llufan. D$a yugi inna-yas
fek-iy-id idrimen, ifka-yas idrimen iruê, inna-yas
tura ad qerben at ssiyat timeqranin, iqeddem-ed
wuday yakk d tmeîîut-is ne$ yemmat-sen êkan -d
taluft nsen, da$en ula d am$ar nni iêka-d taluft -is,
amek yella deg wexxam-is, yenna-yas tagi
tameîîut-iw ruêe$ ar lêio ooi$ tayamunt, taklit,
tameîîut agi, yakw d sin warraw-iw, tura imi id-
uale ur d-ufi$ arraw-iw, wala tayamunt nni,
wala taklit, ufi$-ed tameîîut iw yakk d wuday agi,
ruêe$ ad kecme$ yeîîef-iy-id aεkkaz, rewle$ s agrur.
Tura Ëkem felli a sidi sselîan.

Agellid nni issawel i gmas i teklit, yenna-yasen
taqsit nni tefreê taklit nni, igzem aqerru i wuday
yakw d yemmas. Ikker wurar sebεawusan d sebεa
wuvan.

Tamacahutt
n krav n watmaten

Llan krav n watmaten, yiwen d mmis n taεrabt,
wayev n tôumit ma d aneggaru n teqbaylit, illa
babatsen, asmi yekker ad yemmet yuqem asen
tlata isendyaq, yal yiwen yekfa-yas tasarutt s
afus-is, inna-yasen « ur tellit ara issendyaq agi
alma mmute$, neîle$ dayen”.

Asmi yemmut inîel, u$alen-d s isendyaq nni, mmis
n trumit yufa idrimen daxel, mmis n taεrabt yufa
akal, mmis n teqbaylit yufa ixan, sakin kkren ad
mmen$en garasen inîeq mmis n tôumit yenna-yas
ulayer imen$i, lêut s am$ar azemni d netta a$-id-
yessefrun, akken i tt-yefra akken ôuêen di krav
yidsen, mmlalen. Deg webrid-nsen yiwen wem$ar, a
yettsu$u a taqessult-iw, a taqessult-iw , as-qqaren a

baba am$ar ak nefk yiwet, snat, krav almi d
mraw, yugi acku yeb$a kan taqessult-is, wehmen
degs ruêen.

A teddun, a tedun mlalen-d d yiwen ay tennev i
wedrar itt-iméi, almi yu$al d taεeqqayt yeger-itt s
imis, wehmen degs almi yeεyan ruêen. Deg webrid
nsen da$en mlalen d yiwen a yettbibbi taérutt si
ûbaê almi d tameddit, ad yeîîes fellas, wehmen
degs almi yeεyan ruêen, sakin mlalen-d yiwen
wezrem ma ad-yeffe$ yella webrid ma yu$al ur
yettaf ara aîuîuc nni, at yaf iqfel. A teddun, a
teddun yiwen ad yettagem si tala, iger asagem ur
nsεa ara lqaε,netta a yettraju ad yeççar, wehmen
degs ruêen. Da$en i tikelt nniven mmlalen-d yiwen
wefrux îîejra $ef yebdded a ttefsu, tin i $ef yettaxer
a teqqar, wehmen degs almi yeεyan ruêen. Almi
wwven s am$ar azemni, nnan-as « a baba am$ar
azemni a yuêdiq ad ak nemmel, nnôuê-ed $ef temsalt
nne$ maca nemlal-ed aîas n temsal deg webrid, a$
tent-idtemlev d acutent ». Nnan-as « nufa yiwen
wem$ar a yett$u $ef tqessult-is $as nenna-yas ak-
nefk tayev yugi » A tarwa winna maççi taqessult-is i
yeréen d tamaîîut-is i yôuêen, ney i yemmuten, ur
iqebbel tayev deg wemkan-is acku telha aîas ulac
tayev am nettat ». Nnan-as “nufa yiwen wergaz ay
tezzi i wedrar yettiméi almi yu$al d taεeqqayt iger-
itt s-imis. Inna-yasen « win $ef ad ye$li yir awal ad
ye$li fellas ééay am wedrar, ad yezzi as yeqqar i
wul-is ulac degs, ma yu$al d amecîuê ur yetteqraê

ara» nnan-as : nufa yiwen wezrem m id-yeffe$ yella
webrid tichi yu$al ur yufi ara aîuîuc nni ». yenna-
yasen : A tarwa winna d yir awal nni ad yeffe$ seg
imi illa webrid, ma yeb$a ad yu$al ur yezmir ara
acku d yir awal. Nnan-as : nufa yiwen wefrux d
snat n îîjur, micki a yers $ef yiwet a tefsu. Inna-
yasen : A tarwa wina d win isεan snat tlawin tin i$er
iruê a tefreê, tayev a tteêzen. Nnan-as nufa yiwet ad
ttaggem s usagum ur nesεilqaε. Inna-yasen : A
tarwa winna d win ixeddmen di leêram annect ib$a,
iεetteb ur tettali yaratxeddemt-is. Nnan-as : tura ad-
nu$al $er temsalt nne$, êkan-as amek tella, amek iten
isεababatsen, yiwen d mmis n teqbaylit, wayev n
taεrabt, wayev n trumit. Iooa-ya$-d tlata isendyaq,
mmis n trumit d adrim, mmis n taεrabt d akal, mmis
n teqbaylit d ixan. Nekker a nemseççaw fellasen,
yenna-d mmis n trumit ad nruê $urek. Inna-yasen :
«Ulay$er amseççew, babatwen ur yecciv ara : mmis
n teqbaylit ad iteééu, mmis n taεrabt ad ikerrez, mmis
n trumit ad yetta$en ayen ilaqen i wakal d wuééu, d
atmaten i tellam a txedmem jmiεat bnum jmiεkunwi
d atmaten meôôa”.

T a o o a l t

Di tallit nni yezrin, tella yiwet n taooatt nettat akked
mmis, xeddmen $er ugellid, almi d yiwen wass issuter
yellis ugellid nni yerfa fellasen d$a yenna-yasen :
«lukan ur ugade$ ara rebbi ad awen gezme$
iqerra, maca imi yugade$, ruêet ur b$i$ ara akken
wali$ deg we$rem-iw. Iruê ugujil d taooalt, bnan
aεecciw di lexla zed$en, ma yella d tamεictnsen
izeddem ugujil nni is$aren deg yiwwet n l$aba
yeznuzuy-iten, akkenni yal ass, almi d yiwen inîeq-ed
$ures yiwen lmelk di l$aba yenna-yas : « terziv iyi
aqerruy-iw yal ass tqabact-ik, ruê ssyin, imuqel
weqcic nni ansi id-yeffe$ ûûut yu$al yenna : « maççi
d leb$i-w a sidi maca d tagi i tamεict-iw nek d
yemma ula sani ruêe$, ur zmire$ ara ad êebse$ suref-
iw” yenîeq lmelk nni yenna-as : Ax taxatemt agi,
tefkev iyi lehna », yeîîef ugujil taxatamt yefraê

yuzzel s axxam, almi yewwev issembawel taxatemt
nni yeffe$-ed yiwen ûûut annect ilat yenna : D acu i
teb$iv a sidi ? yewhem u yefqa $ef yiwen webrid d
acut ûûut agi yu$al yenna-yas efk-iy-id d acu ar a
ççe$ nek d yemma. Siwas iga akka, attan ters-ed
kra n tgulla di ddunnit ur tt- iççi, yu$al yemsefham
netta d win yellan di txatemt d akken yal ûbeê ad
yesmir tirect n lwiz sennig lkanun ad yeεmmer
aceqquf n yi$ed, akenni yal ass, d$a slan-as yakk ay
taddart nni, yewwev $er ugellid nni yugin as-yefk
yellis, yu$al iceggaε$ures yenna-yas as d-inin d
acu ib$an, tenna yemmas ugujil : ak iqqar mmi efk-
iyi yelli-k, d$a yenna-yasen ugellid : ak ffke$ yelli ma
yella tebniv yiwen we$rem am wagi inu deg wemkan
agi ugudu yellan $er tama-w. Ibren taxatemt nni,
yessuter-as asuter ugellid nni.

Akken kan yekfa awal, yebna d we$rem am win
ugellid, d$a yefka-yas yellis, zewoen gan axxam
εacen di lehna, almi d yiwen wass yesla-yes yiwen
useêêar, iruê-ed am uεeîîar $er taddart nni, yewwi-
d yides lemûabiê cebêen aîas almi yewwev $er
wexxam n ugujil nni, kkrent ad a$ent maca yugi, acku
yenna-yasen d abeddel s txutam, tam$art nni
tekcem $er daxel ma yella d taneîîut-is, teqqim as
tezziken tixutam-is, maεni yenna-yas bI taxatemt
nni yellan deg ufus n wargaz-im tenna « ur zmire$
ara », yenna-yas : « ticki a yeîîes as-tt-id kksev, ad
id-tafev ddaw we$rem agi ad am ffkey lemûabiê
useêêar dinna, tekkes-as-tt-id, tefka-yas tt-id iw

seêêar nni d$a yefka-yas yakk lemêabiê nni yerwel.
Akken kan yebεed cwiî ibren taxatemt nni yessuter
ad yekkes a$rem nni ugujil ad yerr agudu deg
wemkan-is, din yenna din yevra, yufa-d ugujil iman-
is deg εecciw-is netta d yemmas akked weqjun d
wemcic-is it iêemmlen aîas acku ala ayen ilhan id-
asen ixeddem, ma yella d yellis ugellid tu$al ar
babas.

Iqqim ugujil a yettru almi qrib idder$el, aqjun nni
akked wemcic-is nnan-as : amek a neqqim a neoo
wagi i$ iêemlen aîas ad yeôwu imeîîi, ilaq a nôuê ad-
nawi taxatemt nni ur d-nettu$al ara, a teddun, a
teddun almi wwven $er wasif, amcic ur yezmir ad
iεeddi maca aqjun yewwi-t $ef uzagur-is ibubb-it
almi zeggren wasif, yufan axxam useêêar nni,
kecmen s addaynin a yesseglaf uqjun i smiεiw
umcic, yu$al yeffe$-ed ugellid-nsen « ma yella kra i
d a$ tettalasev ina$-d m ulac ôuêet ur d a$ tettalasem
ara », nnan-as ur d awen nettalas acemma, maca
tella yiwet n txatemt yewwitt-id bab n wexxam agi
ilaq ad-a$-tt-id tawiv », yenna-yasen : « kse$ awen
a$ilif » iruê inuda yakk deg wexxam ur yuf ara
yu$al-ed $ursen yenna-yasen : ur ufi$ ara deg
wexxam, maca ar d-yas a nwali anida-tt.

Almi id-yusa walant mi iruê ad yeîîes walant isers-itt
di loib usarwal amezwaru, sakin yerna fellas sebεa
iserwula. Ooan-t almi yeîîes seqrurcen yakk
iserwula nni $as akken tugi ad-te$li tsarutt, yekker

yiwen u$erda iger tabaεzuzt-is di zzit akked ifelfel
aqerêan, iεedda $ef cla$em-is yeεves useêêar nni
te$li-d txatemt, fkan-tt i weqjun d wemcic.

Yewwi weqjun taxatemt a leêêun almi wwven $er
wasif ibubb amcic $ef uzagur-is yu$al yenna-yas
wemcic : Awi-d taxatemt nni d nek a tt-yawin, keç ini
a ttwaliv iselman deg wassif a ttesgelfev a tte$li
twatemt ». Aqjun yugi almi yezger te$li-yas txatemt
nni $er wasif te$li $er daxel umeééu$ n ugellid
iselman. Qqimen $ef yiri n wassif a yesseglaf weqjun,
yesemεiwwemcic, almi id ff$en iselman nnan-asen :
ma yella kra teb$am s $urne$ init-ed mulac ruêet
ooet-a$ di talwit, yenîeq weqjun yenna-yas tamsalt
akken tella, sawven isali i wgellid-nsen teffe$-ed
tenna-yasen : nadit deg-umeééu$-iw êulfa$-as d
aéayan, ddmen-d taxatemt yefka-yas-tt weqjun i
wemcic zeggren i wasif, ruêen-d almi id wwven s
ameddakel-nsen ufan-t-id yerwa imeîîi fellasen
acimi ruêen, d$a fkan-as taxatemt nni, yerra-d
a$rem-is akken yella, yerra-d yellis ugellid s axxam-
is yexdem tama$ra sebεa wussan d sebεa wuvan.

Taqsit tamsirt

Yella yiwen ugellid zik nni yeêkem s lbaîel, isεa
yiwen weqcic ur yeêmil ara yakk ayen ixeddem
babas acku netta i êemmel lêeq yerna yekkat akken
ad yerr babas d aêeqqi, akk wass yeqqar-as ur
êekkem ara s lbaîel maca babas ur s yettêessis
ara d$a yεuhed rebbi ur iεaweda t-yenhu yerra
iman-is d agugam ur yettmeslay i êedd, ittruêu $er
lexla itt$imi dinna, babas yerwa lêif , yewwi-yas-d
îîebba d îîebba ur yufi $er ddwa-nsen, almi d
yiwen wass yeqqim di tferka-s iwala lεecc nyefrax
ççewçiwen, ferêen s tefsut îîejra tettak-iten i
tayev, yesla-yasen wezrem yuli yeççaten meôôa,
teggra-d yemma-tsen a tetteêdiqqir fellasen, inîeq
mmis nni ugellid yerran iman-is d agugam yenna-yas
: "lukan maççi d imi-m tili ur n yettali ara wezrem,

ur itett ara araw-im ".

Yesla-yas-d umeksa mi yenîeq, yuzzel $er ugellid
yenna-yas, iruê ugellid $er lexla yebbi taddart yides,
almi bbven $er dinna yuzzel umeksa nni $er ugellid
yenna-yas : ni$ tneîqev-d, ur s-d-yerri ara s wawal.
Yu$al ugellid yenna-as : tkelxev felli tura ad ak
gezme$ aqerru. Seg wakkenni iwεeô yeb$a ad-as
yegzem aqarru, inîeq-ed yenna-yas : ay amcum d acu
id-as nni$ i wefrux, yak nni$-as d iles-is is-tt-id
yewwin, ula d keçç d iles-ik ! d$a seg wasenni yu$al
weqcic nni d agellid , ameksa nni fkan-as taoo alt..
D$a s wakka i qqren : ulac i yelhan, ulac i dir am yiles.

Bu yedmimen
Tella yiwet n tmeîîut nettat d yellis d tame$bunt,
ruêen $er teégi ad zedment is$aren, ye$li d fellasent
yiv di laba, da tuli $ef teslent, tcudd yellis s wagus
acku tugad fellas ad te$li, taslent nni $ers id-tt
nejmaεen lewêuc deg yiv, almi d yiwen webrid,
taqcict nni teb$a a tvegger aman n tasa, tenna-yas i
yemmas d$a tenîeq yemmas tenna-yas : sureg-iten-
id s ameééu$-iw, te$l-id tiqit $ef cla$em n yizem,
inna-yas i tweîîuft : ruh muqel ma dageffur id-
yakkaten, twala igenni yeûfa yeççuô d itran tenna-
yas: tûeêêa tegnewt a sidi am wudem-ik, inna -yas :
ihi, ali muqel, taslent nne$ teεmer, tuli tweîîuft, telêa
$ef ta$ma n tmeîîut nni $ef teslent d$a temêa-tt,
yeroa yizem ad tu$al, ur d-u$al ara, yessuter deg
wezrem ad yali, yuli wezrem yeqsitt si tefdnet te$li-d,
almi id tewwev $er lqaεaççan-tt, maca llufan nni
yellan deg uεebbuv-is yekcem deg aruz n teslent ur
teççin ara, almi yuli wass tûubb-ed teqcict nni,

teddem-ed i$san n yemmas teddziten, tekkes-ed adif
teger-it di teqbuct, tessemcahê-as-t i gmas nni
yeffren, tessemcaê-as-t almi meqqer tôebbat-id yu$al
d argaz, gmas-agi iêemmel itt aîas aîas, almi
meqqer tzewo-as, tameîîut agi n gmas, tettasem segs
acku iêemmel-itt aîas wargaz-is, tenna-yas : iyyay a
nemceçç timellalin nek yidem, talwest nni ines tefka-
yas timellalin n tyaziî, tayev tefka-yas timellalin n
wezrem, dya frurxen izerman deg uεebbuv-is, almi
yebda ad yettcuffu uεebbuv-is tenna-yas i wargaz-is,
yenna-yas : weltma sne$-tt lukan ad hedôen idurar
fellas ur ttamne$ ara, tenna-yas : ma yella ur
tuminev ara inas ak-tani, sers aqerru-k $ef
uεebbuv-is as teslev i kra ay leêêu, ixdem akken is
tenna, isers aqerruy-is $ef uεebbuv n weltmas yesla-
yasen iy zerman, inna- yas : a weltma, iyyan ad-
nezdem is$aren, ruêen yefka-yas tagelzimt,
mfaraqen di teégi yal yiwen yeεna amkan, d$a
tenna-yas melmi a nali s axxam ? yenna-yas
alamma εedda$en fellam, ticki tesliv i teqvεit
ateshewiuw, tqabact a tesîebîub nek dinna i lli$
mazal kfi$ cc$el-iw, yeddem-ed iεelleq amendayer
yerna azduz iεelleq-it s amendayer, m-id-isuv wavu
ad yessembiwel amendayer nni, ad iêaz azduz nni ad
yesîebîeb a tesseglaf teqjunt. Ma d netta yuli-d s
axxam yeooa-tt dinna di teégi.

Almi id ye$li yiv, amsewweq id-iεeddan as-yini atan
ye$l-id yiv ruê att-nnejmaεev s axxam, asen-tini sslet
i gma a yesîebîub taqjunt a teshewhiw ad ruêen

almi id-iεeddauneooar d mmis n ugellid, yenna-yas :
D acu id at xeddmev din, teêka-yas : ruê di cc$el-
ik, sel i gma a yesîebîub taqjunt a tesseglaf. Inna-
yas : Ulac dagi gmam, i yellan d amendayer d
wezduz akk d teqjunt ulac dahi gmam. Almi tewwev
$er din tufan ulac gmas, inna-yas : lêun a ttedduv
yidi εuhde$-kem s rebbi n wayen akem ya$en,
tedda-d yides tulsa-s temsalt acu is-texdem
yenegmas s tmellalin n wezrem. Iketer-as akanaf
akked umer$an, yugem-as tabaqit n waman iεelleq-
itt seg ivarren-is, iwakken ad tef$en izerman, almi
id-ff$en akk izerman nni isers-itt-id, ixedm-as
aqdduê n seksu yu$-itt d tameîîut-is, tedder yides
almi yewwev useggas terba-d aqcic, ddren akken,
almi meqqer weqcic nni tenna-yas as-yini i babas
assen-iserreê ad iruê ar xwal-is, inna-yas : A mmi
ur tesεiv ara xwal-ik, si teégi id-jmεe$ yemmak,
ala sererê-ay kan an nruê, truê telsa tijerbubin,
tewwi tavellaεt, terna taεekkazt truê nettat d mmis,
lehwa seg genni $er tmurt almi tewwev $er wexxam
n gmas a tesîebîub teqqar : Tin n rebbi, fkan-as-d
a$rum, tenna-yas : Maççi d lqut i neb$a ooet-a$ a
neddari ar ûbeê, atan d lehwa.

Tamacahutt jeêêëëa

Yella yiwen wass jeêêa deg yiwet n taddart anda
llan sa watmaten d loiran-is, loiran agi n jeêêa d
imarkantiyen aîas, ma netta yella d aéawali.

Am akken teéram akk, jeêêa d bu txidas, d a
markanti n walla$, ur yezmir yiwen ad as-ikellex
acku yeêrec aîas, d$a ger txidas agi tella
tmacahutt agi.

Yeqqim yiwen wass jeêêa ur isεi ara amûruf
mavi, yeêûel d acu ar a yexdem, iqqim ixemmem
acêal almi id-yufa yiwet n tikti amzun-itt, ne$

acki-tt. Imuqel loib-is yufa ggran-as-d kra
iîenîunen n ûûerf, yeqqen-iten $er tseîîa n we$yul-
is , imuqel $er tejmaεt iwala loiran-is di sa yidsen,
yerkeb a$yul-is iruê, almi yewwev $er tejmaεt
ibeccek ne$ yenbec a$yul-is, a$yul ihuz iman-is d$a
ye$li-d ûûerf nni si tseîîa-s, yers jeêêa yejmeε-d
adrim-is, mesmuqalen watmaten nni bbaygarasen
d$a nnan: « A xali jeêêa a$yul agi a$-tezzenzev »,
yenîeq jeêêa s a$yul-is yenna-yas : « ur teooiv ara
tiden-inek ula deg uzniq», d$a nnan watmaten nni
: « ihi a xali jeêêa ad a$-t-zzenzev ». « Awwah,
yenna jeêêa, d wagi id-yettaken tamεict-iw nek d
warraw-iw ». Segmi la tettêawaten issuter ssuma
$layen, nnan-as : « maεlic nekkni a-t-na$ ».

U$en a$yul nni, uqbel ad ruêen yenna-yasen
jeêêa, lamaεni ssuy-as tarekna deg iv, tessensem
taftilt, akken id asen yenna i tevra, a$yul nni
yewwit umeqran degsen, yewwev-d yiv yessa-yas
tarekna, yessens taftilt d$a yesla i yiwen nn ûûut d
azuran d$a yenna i tmeîîut-is : « sel, sel wagi d
lkamel allah ibarek », yu$al yesla i yiwen ûûut d
arqaq, yenna da$en « sel, sel a tameîîut wigi d
ûûerf », almi yuli wass, imuqel tarekna nni yaf-itt
teççur d zzbel.

Netta yessusem ur yenni ara i watmaten-is yeb$a
ad tεeddi fellasen akken tεedda fellas, akken i
tevra i yal yiwen degsen, almi d aneggaru nni
yekker-ed ûbeê yenna-yasen i watmaten-is, d$a

nnan-as akk akenni id-asen tevra meôôa.

Mcawaren ad ruêen ar jeêêa, jeêêa yesla ihegga
sa ne$ sebεa tqeslin n seksu, i$ez asent iîuîac deg
teqqaεett i$um-itent.

Almi d-usan $ures, bdan leεyav, yenna-yasen :
«jmeεliman ma ternam-d awal alma teççam
imensi », yeddem jeêêa bu txidas taqabact-is yebda
ta$uzi di tqaεettyeqqar : a taqabact fek-iyi-d imensi
i ynebgawen-iw, a yeqqaz almi id-yessufe$ sa
tqedduêin si teqqaεett, wehmen widenni ttun
tamsalt nni iten-id yewwin, tamsalt n we$yul nnan-
as ad a$-tezzenzev taqabact agi, u lukan ad tafeg s
igenni s le$la nekkni a-tt nerr. Di tazwara yugi
jeêêa yesteεmel yu$al yeqbel.

Yezzene-asen taqabact, akken tevra teqsiî n we$yul
i tevra tin n tqabact, yewwi-tt umeqran, yenna i
tmeîîut-is ur tessebbay ara imensi, ye$li-d yiv
yebda taruéi almi i$ezz akk ti$er$ert-is ur yufi ula
d acemma $as akken yeqqar-as : « a taqabact efk-
iy-id imensi », taqabact ur d-tefki acemma, akken
tevra tikelt tamenzut yessusem ur yenni ara i
watmaten-is almi tevra yidsen meôôa, aneggaru
yekker-ed a yettu$u yeqqar : « wa ya baba ikellex-
iyi xali jeêêa, ze akk taqaεett-iw ur ufi$ ula d
acemma ». Neîqen watmaten-ines nnan : « ula d
nekkni akken i$ tevra ».

Mcawaren ad ruêen $ures, jeêêa yesla
yemsefham d tmeîîut-is, izla awtul iddem aérem-is
yeççur-it d idamen yεelleq-as-t i tmeîîut-is yenna-
yas : « ma d am-d-ini$ awi-d aman, εeggev rrfüu
felli ». Akken is-yenna i tevra, ruêen-d widenni
nnan-as a taqsiî i$-txedmev, bdan leεyav dinna
d$a yeggul-asen jeêêa ma rrnan-d awal alma
ççan imensi, isers-ed imensi qqimen i wuççi d$a
yessawel i tmeîîut-is «awi-d aman » terfa tmeîîut
tenna-yas : « A lxir-iw a ssaεd-iw içça-iyi leqdic
». Izεef jeêêa yeddem tajenwitt izla tameîîut-is
isεedda tajenwitt deg weérem nni yeççuren d idim,
wehmen widennüi nnan-as ay$er akka a jeêêa,
yenîeq jeêêa yenna : « ur d iyi sefqaεet ara ma
ulac tura att-id-ssekre$.» yeddem jeêêa tajenwitt
nni yeqqar : «tajenwitt n jeêêa tneq têeggu,
tajenwitt n jeêêa tneq têeggu » almi id terrra
nnefs tmeîîut-is tekker-ed, ccarwen deg wayen
wallan d$a yenna-yasen jeêêa « twalam d tagi
kan id as-ilaqen, widenni ttun tamsalt n tqabact
u$en tajenwitt nni s le$la, yewwi-tt umezwaru nni
yezla tameîîut-is, yeεrev a tt-id yesker ulac tugi ad
tekker, yenna tameîîut-is dayen. Yenna-tt yessusem
almi i mutent akk tiyav, aneggaru nni yekker-ed
ûbeê ay yettsu$u yeqqar : « ixdeε-iyi xali jeêêa
temmut tmeîîut-iw, tugi ad tekker », nnan yakk
akenni « mmutent akk tlawin-nne$ ». Mevlen

tulawin-nsen, ruêen $er jeêêa, tikelt agi yenna-yas
i tmeîîut-is ticki ad-ruêen inasen « xalit-wen
jeêêa yemmut ivelli yebbi aceqquf n tmes yerna
aseffud iruê yekcem deg éekka. Almi d-wwven $er
tama n tewwurt-is, qleεn-as tabburt afen tameîîut-
is teqber deg meîîi, « Anida-t wemcum nni anida-t
? » nettat terwa imeîîi d$a nnan-as : « D acu i
kem yu$en d acu ? », « yemmut, yemmut jeêêa,
qqime$-d weêdi deg ddunnit-a », « amek yemmut !
yemmut jeêêa !» wehmen, ferêen $ef yiwen webrid.
D$a ruêen s aéekka akken ad qqimen $ef uéekka-s
iwakken ad rren ttaô ad qqden tasa nsen. Öuêen
ad qqimen akken yeqqim umezwaru, yesser-i$-t-id
s useffud azegga$ i yeooa acêal di tmes,
yessusem $as tqeôê-it tyita maca yeb$a ad tevru
yakk d wiyav akenni win deffir win almi d
aneggaru isu$-ed «A yesser$-iy-id seg uéekka-s,
nnan ula d nekkni yakk akkenni d$a nnan meôôa $ef
tikelt : « yedder yeqdeô, yemut yeqdeô ».

Ruêen s axxam-nsen, jeêêa iruê s axxani-is,
yejmeε amûruf useggas seg we$yul, taqabact
akked tejenwitt.

Tamacahutt n Mekyusa

Di tallit nni yezrin, tella yiwet n twacult zed$ent
degs aîas n tnuvin, ger-asent tella yiwet n tmeîîut ur s
tettidir ara tarwa-s, deg wanda llant akk tnuvin-is s
derrya-nsent, d$a ul-is yezga yejraê ma twali arraw n
tnuvin-is, tezga tettru acku tinuvin agi zgant
slaqabent-ett, nettat ur t-ttarra ara awal.

Seg wakken yejreê wul-is, tezza tasa-s, t$av axellaq
yakk d lmalayekkat-is, d$a mcawarent di uqus yidsent
neîîqent : " Ad-as nefk taqcict ad tidir, mkul yiwet ad-
as tefk tarzeft", tenîeq tmezwarut tenna : "nek-as
fke$ yal tikelt mi a tru ad te$li lehwa", tenîeq tis snat
tenna : " nek tarzeft-iw, yal tikelt m ad tevs, ad yecreq
yiîij ", tenîeq tis krav tenna: "nek yal tikelt m a
temcev ad ye$li lwiz ", ma yella taneggarut tenna : "

uri$-as tilufa deg qerruy-is".

Akken id- nnant i tevra, bbven tesεa waguren $ef tadist,
tlul-d teqcict amzun d tasekkurt semman-as
"Mekyusa".

Meqqret deg rebbi imawlan-is " Mekyusa ", taqcict
amzun d tajeooigt mi tru ad te$li lehwa, m i tevsa
ad yecreq yiîij, m i temcev ad ye$li lwiz., yesla yes uggelid
n tmurt nni yeb$a a tt-yessuter i mmis ad yezweo yides,
d$a iruê s imawlan-is nnan-as : " fki$-ak tt s lwiz id-
i$ellin sges, s lehwa id i$ellin ssges, s yiîij id
icarqen ssegs", yenna ugellid: " A.-tt awi$ swayen
yelhan degs ne$ s wayen n diri".

Ass ideg a teddu têennek, terna leênuk i ûifa-s, kra bbin
itt iwalan yewhem, yellis n εemmis tusem segs segmi
tella d tamecîuêt, d$a tenna-yas :" muqel a Mekyusa $er
teqfaft a d-iteddun $urem", tmuel Mekyusa si îîaq, d$a
tuqem-as tisegnit di tmelit-is tu$al Mekyusa d titbirt, telsa
yellis n εemmis leênuk nni teqqim deg wemkan-is, usan-d
bbin-tt, s a$rem ugellid.
Azekka nni yekcem wem$aris ne$ agellid yenna-yas :" ru!
tru ur d te$li ara lehwa, evs! tevsa ur d-yecriq ara yiîij,
yewhem ugellid nni, d$a yessendi-yas tacvaî-is
iwakken ad temcev ad ye$li lwiz, d$a ylin-t-ed telkin",
yewhem yerfa ugellid nni d$a yenna i yxeddamen-is,
ticki ad-asen imawlan n teqcict agi, $ret-asen $er
tjemmaεt tarsem-ten deg ddaynin, akken id-asen-
yenna i tevra, sersen imawlan n Mekyusa deg

addaynin, aman ceεlen times ur tama-nsen.

Yella yiwen uffellaê ixeddem $er ugellid nni, ikkerrez
di lexla yal ass ad terzu fellas Mekyusa ne$ titbirt nni ad
ters $ef lmaεun-is as-tini : " A yemekraz usennan, mmel-
iyi imeêbas ma yella bran yellan zdat n ddexxan", ad
yenîeq ufellaê as-yini : ur brin ara d$a ad tru tetbirt ad
te$li lehwa, ad yerwel ufellaê s ifri. Akkenni yal ass
tettrusu-d Mekyusa ne$ titbirt s afellaê teqqar-as
tawinest agi, netta yettarra-yas-ed d$a tettru, Akenni
yal ass almi d yiwen wass ters-ed sa tikal $ef lmaεun,
yal tikelt ad as tini tawinest nni " ay afellah ne$ a
yamekraz usennan, mmel-iyi imehbas ma bran yellan
zdat n ddexxan" as yerr ufellaê nni as-yini : ur brin ara. Ad
tru ad te$li lehwa, ad yerwel ufellaê s ifri, akkeni
setta) n tikal, almi d taneggarut, yerwel ufellaê s ifri
uqbel ad yekcen, ye$li-yas userwal-is, d$a tevsa tetbirt
nni yecreq yiîij, yewhem ufellaê nni, siwas iga akka atan
mmis ugellid iruê-ed , at yettna$, acimi ur yekriz ara
aîas. Yenîeq ufellaê yenna-yas : akka d wakka,
yenna-yas tamsalt amek tella, yewhem mmis n ugellid,
ifaq belli d Mekyusa, yeîîef irden yeroa-tt dinna almi id-
truê, yeîîef-itt, yewwi-tt s axxam isers-itt daxel n
tsenduqt, ur itett alma teçça ur ites alma teswa, tfaq
yes yellis n εemmis d$a tesse$fel argaz-is almi yeîîes
teddem-ed tisura si loib-is, teddem titbirt nni tessar$-
itt almi tu$al d i$ed, teddem i$ed nni tessers-it ddaw
we$rem di tebêirt d$a i$ed nni yu$al-d d addag n
ôôemman (taôôemmant), taôôemmant nni d ddwa i
waîîan n tawla, yu$al ugellid nni yettak-it i ymuvan.

Iêus yiwen wass mmis n yiwet n tem$art truê-ed $er
ugellid tessuter taôôemmant. Yenna-yas : êaca yiwet
id-yuguran yerna di tqacuct n tôôemmant, awi-d
anwa ad-am tt-id ikksen, siwis id tewwev taôôemmant
nni $ures, mmis yevled leεfu n rebbi, teddem taôôemmant
nni tvegger-itt $er teεrict. Almi d ass n tegrest teddem-ed
taôôemmant nni teqqim $er yiri lkanun a tt-tesseqcar,
mi tekkes yiwen yeqcer ad tsel : êadeô-iyi nnfeε-im
dgi i yella. Tam$art nni as tini smellah ôôeêman
ôôaêim, att-tsers, akenni yal abrid almi tt tekfa s
uqcar teffe$-ed teqcict amzun d tassekurt, tefreê
tem$art nni teooa taqcict $ures, tefreê -yes maççi d
kra. Almi d yiwen was tesla s ugellid ay ferreq
izgaren i l$aci a ten-id rebbin d$a tessuter di tem$art
nni ad tawi yiwen wezger tenna-yas tem$art nni a
yelli nek ur cukke$ ara ad id-yefk yernu ur zmire$
ara, tenna-yas kkes a$ilif d nek at iôebbin. Truê
tem$art nni d$a yefka-yas yiwen wezger d amnaûef,
azger agi id-as yefka d avar ulac degs d$a yenna-yas:
" Atah a tam$art ma yedder yedder ma yemmut
yemmut, tewwit-id tem$art ni s axxam-is, akken id-
yiwwev temεahad yides Mekyusa tenna-yas : " εahed-
iyi s rebbi ma tef$ev seg wexxam agi alamma
yessufe$-ik ufus-iw, nek ak-εahde$ ad teççev kulci
mebla lawan-is ". Yefreê wezger nni iεuhed-itt, d$a
azger nni itett kulci mebla lawan almi yu$al annect
n wexxam, d$a tesla d akken agellid ay jemmeεizgaren-
is d$a tenna-yas i tem$art nni ad truê as tini i wgellid
ad-iruê ad yawi azger-is, truê tem$art nni, tenna-yas

i wgellid d$a yenna-yas i mmis yakked kra ixeddamen,
ruêen ad awin azger i $illen ad yemmet, yewhem
mmis ugellid s wayen iwala ger wallen-is, azger
yu$al annect n wexxam, yewhem ayendin, kecmen
iwakken a-t-id-ssuf$en, azger yugi ad yeffe$, kra
jebden kra yewten azger yugi ad yeffe$, wehmen yakk
ay taddart nni s wayen iwalan yenîeq mmis ugellid
yenna : " Ihi awit-ed at nezlu dagi Akken tesla teqcict
nni tessufe$-ed afus-is, tluεa azger nni tenna-yas : "
Hay hay ay azger n Ëmed b sselîan ay anekkar n
leêsan, azger yu$ awal yeffe$ seg wexxam l$aci i
heddren meôôa, qqimen di ttewêid ur uminen ara ayen
walan, iruê wezger yenîeq mmis ugellid ur tem$art
nni yenna-yas : Azger atan wwi$t, amaεni lamana
yellan $urem tura ad u$ale$ $ures.
Iruê mmis ugellid, yewwi azger yu$al-ed ur tem$art
nni, yafen taqcict nni yewhem degs. Yesteqsa-tt,
teêka-yas tamsalt akken tella, yewwi-t, s a$rem-is,
yenna-yas d acu i teb$iv tasa-m ? tenna-yas : " Nadi-
d yes sa n téegwa, d sa tmura tarrev-d aqerru-s d
ini, afus-is ayes ttεemmire$ i$ed, avar-is ayes fellu$
tazuli$t. "
Akken is tenna i tevra tessufe$-ed imawlan-is cucfen,
ssarden lsan llebsa n leêrir Mekyusa têennek am
tikelt tamenzut tban d amzun d iîij, d aggur, d tiziri
acku tecbeê aîas aîas tezweo nettat d mmis ugellid,
tekker tme$ra sa wussan d sa wuvan, yefreê ugellid
akked mmis d imezda$ n taddart s umata.

