

S$ur : Ali Makour

Ëmed n ugellid

Haut Commissariat à l’Amazighité, 2006
Cet ouvrage est publié dans le cadre de la collection

« Idlisen-nne$ »

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

© Tous droits réservés

Dépôt Légal 2946-2004 - ISBN 9961-789-07-05

Conception & PAO : HCA

Achevé d’imprimer sur les presses de
L’Imprimerie Les Oliviers – Tizi-Ouzou

 1

Tazwert

Ëmed n Ugellid ne$ Ëmed b’Sselîan, am wakken is sawalen di timawit.
D$a d isem n usegbar agejdan, iy-tewwi d azwel tmacahup agi ara d nerr
$er tira tikkelt-agi, si timawit.
Ihi, tamacahup ara d-nechu tikkelt-agi, d yiwet si tid i$-d-cehhun akw
imawlan nne$, lad$a di tsemhuyt n tegrest, mi yesfirnin lkanun s yirrij n
wexleno, yettaken lêamu $er lebâid, alamma ucafen wat wexxam s tidi, cil
n wwedfel ip-isennan akin i wemnar n tzeqqa.
Lkanun, timucuha, d$a ur nezmir ara d d-nutlay $ef yiwen war wayev,
acku d tigi i d snat n t$awsiwin yeîîfen amur ameqqwran di tmeddurt n
imawlan nne$ imesdurar, lad$a imarrawen nne$ yezgan di laâ d laâra yakw
d leêfa. Maca, cil n way-a, nitni weroin bran i i$allen-nnsen zdat n
tmeddurt nnsen taqesêant, zdat unezwu lad$a di tegrest, imi zgan
tteêtilin-as s wes$ar i pheggin di tsemhuyt n tefsut, i wakken ad rzen
asemmiv i ten-yepraoun.
D akk-a i d imarrawen nne$: yal aqeddic nnsen s tallit-is, yal kra pgen-as
azal-is. D$a ma zeddmen di tefsut, maççi imi $wezzifen wussan ne$ imi
yeshel ugermum i uneqluâ seg wakal i irevben maca, imir-en i yepban
useklu yemmuten. Da$en imir-en, amahil ameqqwran : tayerza ne$
taneqqact deg idurar, ur yegwit ara yernu cwiî yellan ikeffu $ef zik, acku
yewwet kan ugeffur, yessevref wakal. £ef way-a, tugti di tefsut ssezrayen-t
di teksawt yakw d unezdum, ullac win ara yessuf$en i$ersiwen-is, war ma
yegla s tezdemt tameddit m’ara ten-yenher.
S wakk-a, ulamma tedres fell-asen tlaba di tegrest, maca iteddel-iten
lkanun s lÊamu n yirrij n wexleno yakw d win n tidekt, lad$a imi d wigi i d
as$ar deg tettaîaf tmes, d wigi i d as$ar n useÊmu, seg mi ur d-ttaken ara
aîas n dexxan. Ihi, s wakk-a i pÊuddun tifekkiwin-nnsen yaâsan $ef
usemmiv n tegrest, n tegrest ur yepqilen igellilen : m’ara zzin i lkanun
yesfarnen, xas ma taârurt tzeqqel; ma d taâebbuî tezga texwa, tezga
tessutur tagwella, tessutur tawant i weroin tessin, llad$a arrac ne$ tullas
mezziyen, yemmensin s kra kan n ini$man akk-en d imerragen ne$ s
tubbit n we$rum n temâin ne$ n lbecna ma ufan-p.
Maca, imarrawen nne$ mmegzin nezzeh imi, ur paooan ara arraw-nnsen
ad êalfin s waîas i laâ n tâebbuî. Ay-agi, s tmucuha isen-d-snulfuyen, i
wakk-en a ten-ssedhun ar d aten-yugar nadam.
Da$en, maÏi kan iwakk-en ad dhun ne$ i wakk-en kan ad ttun laâ maca ; i
wakk-en da$en a sen-slemden ama d tirrugza, ama d tagmap, ama da$en
d ta$demt, d wamek ara ssiwven ad issinen akw ilugan n tudert di tmetti,
atg...
Qqaren imarrawen nne$: “ Ulaqci $ef win ara yechun tamacahup deg
uzal, win ara yerzen awal-agi n ulaqci ad yefferdes”
£ef way-a d$a, asmi mezziye$, ttewhime$ m’ara yi-d-tinni yemma : Ur k-d-
cehhu$ ara tamacahup deg uzal, imi ulaqci. Acku imir-en ur ssine$
anamek n wawal agi, ula d nettat ur t-tessin ara, imi acÊal d tikkellt

 2

issutre$ deg-s a yi-t-id tessegzi ; maca taznewt i yi-d-tettarra : Akk-a ay
qqaren d ay-a, ulaqci, ne$ an-nefferdes.
Imir-en qqare$-as : awah, kunwi s wat zik treggwim kan, ur temmegzim
ara, wamma, d acu ara d-yawin tiffervest, $er tmacahup ? d acu i d
anamek n ulaqci agi d-tettalsed ? Tagara m ufi$ awal agi yekka-d si tcawit,
anamek-is s teqbaylit : Ur illaq cci-ya ne$ ur iwat ara.
“Ma d nutni di tedmi nnsen : D tilist ur yessefk i yiwen a s-yeffel, d tilist
pgen $ef yal kra ara ten-iâekkwren, amzun akk-en d ttira”.
Ur iwat ara, acku ass ne$ azal, yettufaras, pgen-as azal ameqqwran di
tudert-nnsen, imi zgan am iwevfen : ma ur d-ssasin ara deg uzal imensi ur
pmensin ara, imi tudert-nnesen tezga tcud $er ugama, ula d tameqfult ne$
taÊlult, ma ur p-gmiren deg wass, ulla melmi t-gemren, atg.
Ur gan ara tuggimt i tmacahut deg uzal acku, ur b$an a d-ssekkren
tisutiwin timertabin, tisutiwin ara yessezrin tudert nnsent deg uqesser d
wekraf n ifadden... Maca, b$an a d-sekkren tisutiwin tinemhalin, tisutiwin
n turmidin, $ef way-a i qqaren : “Ass i weÊbak, iv i webrak”. meÊsub :
Ass i umahel, ma d iv i usenfu.
Xas ulamma ooan-d anzi-yagi, maca di tilawt, d mgal ara naf di tudert
nnsen n yal ass, acku ula d iv-nnsen ur t-ssezrayen ara kan akk-a d ilem,
war ma fursen deg-s ay-en ara ten-infâen, ama d aqesser $er yiri n lkanun
$ef wya-en yezrin deg wass-nni yekfan ; d acu gan deg-s, s ani ssawden
amahil-nnsen d wacu ten-yepraoun i uzekka nni ten-yemmalen...
Am wakk-en da$en, pfarrasen iv i usinen n warraw-nnsen deg way-en
yelhan d way-en ara ten-inefâen di tudert nnsen d wayen-en ara isnef
timetti s umata. Ay-agi yettili-d s tmucuha sen cehhun d lemsaâraq iss
pemyergamen, i wesnerni di tedmiyin nnsen, imi agrud amezyan ; ayen
ara yelmed deg iv, d awez$i a t-yettu, d awez$i ad yezri war ma yettw
aserqet deg walla$-is, war ma yeââa di tedmi-s. Acku a t-yawi akk-en di
tnafa, u yezmer ahat a t-yargu aîas n tikkal kra ara yekk yiv. Wamma deg
wass, xas qqaren : “Ccfaya n win meââiyen, am weâru yepwasreqten”.
Maca yezmer a t-isettu wurar yakw d nncaf d imeddukal-is.
Ihi, ahat êtalen i way-agi, d aymi fernen iv i wechu n tmucuha d
temseâraq, i wakk-en ad ddunt s way-en yelhan, s temsirin i lemden ula d
nutni $ef imarrawen-nnsen deg u$erbaz n yedles war idlisen, war tira...
D$a ma nger tamawt $er wazal n tmacahup deg idles nne$ amensay
imawi; an-naf, maççikkan tessedhuy arrac ne$ tsettuy-asen aqraê n
tâebbuî yexwan, am lkanun isettuyen asemmiv n tegrest i tfekkiwin
ticeryanin, maca ; tessininiten, tesselmad-iten s temsirin i t-yeççuren,
temmal-asen s umata t$awsiwin tigejdanin n tudert, d amek ara mmagren
unyugen, ama d igmawiyen ne$ d wid ara mmagren di tmetti, ne$ wid iss
d-gellunt tsemhuyin...
Akka d$a am tmacahup-agi i b$i$ a d-kkse$ si timawit $er tira, i wakk-en
ad tidir d tama$lalt am tid ssadren yemyura yezrin, gar-asen : Ïawes
Äemruc, Belâid At âli, rrnu da$en Dda lmulud At Mammer, ad fell-asen
yessuref ugellid ameqqwran. Iwakken a p-id afent tsutiwin n yimmal acku

 3

d tallit ass-a fell-a$ an naru idles-nne$ i warraw nne$ i wakk-en ur sen-
tverru ara tin yedran yid-nne$: yal kra alamma nêuf tizza ara t-id-naf, yal
kra ma ur t-id-nekkis ara $ef zik seg imi n yem$aren d tem$arin ; ad yeddu
yid-sen s aéekka, am wakk-en yenna Dda Lmulud deg wawal-is : “Yal
am$ar ne$ tam$art yemmuten, d tamkervit i$-yer$an”.
Ihi i wakk-en ur sen-tverru ara i wat uzekka am wat wass-a ; fell-a$
nekwni an-aâteb, an-nazzel, i wakk-en s tidiwin nne$ a sen-aççar
timkerviyin i deg ara afen iman nnsen d acu-ten, i deg ara peffin tamussni
idles d t$erma n imarrawen-nnsen, nekkni.

Awer tevru i wat uzekka, am wat wass-a.

Ali Makour,
Tizi-Wezzu, ass n 9-10-1999

 4

Tamacahutt n Ëmed n Ugellid

Ihi, macahu $ef yiwen ugellid zik-nni, yella igelled $ef yiwen
wedru, ne$ yiwet n tmurt. Agellid-agi, d yiwen yezgan yebva ger
wegdud-is s te$demt, d yiwen yezgan yettidir ger we$ref-is, yessen s
umata tilufa d-yettmagar yal amezda$, ulac ula d yiwen iwumi yeçça
azref-is ama d tameîîut ne$ d argaz weroin iga taneêyaft ger wa ne$
wa... Lêaûun ulac Agellid i t-yunzan, armi ula d agdud-is s umata,
yiwen ur yezmir a s-d-yeffe$ d afna.
Maca, agellid-agi, cil n llhu yeççur, cil n tayri d talsawt yezga yesâa
$ef ime$ban iwimi yepmud tallalt, ama s wedrim ne$ s laânaya
yettarra fell-asen ; maca, a-d-tinniv izekker-it Rebbi, imi yegguma a
s-d-yeg amur-is di dderya. D$a agnu-yagi, maççi slid netta kan is-
yeêêulfan, maca agdud-is s umata iêar melmi ara sen-d-yefk win ara
yaççaren amur-is, ass m’ara s-d-yessiwel bab-is, imi, am wakken
yenna yinzi : “Aéar yeîîafar tara”. Acku êûan ma yemmut akken d
amengur (ur kken âni$ s nnger) d awez$i ad tidir talwit nni deg llan i
tsutiwin i ten-id-yemmalen. S wakka-a, ulamm ines$uma-s ne$ wid
yepbaddan zgan pwellihent ad yessulyi ; ad yernu tameîîut tis snat
ara s-d-yefken alag, ma d netta yegguma ad yessiknew tameîîut-is i
yra armi d ulamek. D awz$i ad ssulyi$ fell-as, xas ad mmte$ akk-a d
amengur, i sen-izennew yal m’ara âemmken fell-as.
Ddan, zrin waguren d iseggwasen, netta ur yytis, yuyis, yezga
yepraou deg ugellid ameqran s uramsu d tb$est yeççuren ul-is yezga
yessaram : ad ldint tewwura n igenwan (fell-as), a s-d-fkent xersum
yiwen ara d-yesker deg irebb-is, ara yessunen $ef lxir, $ef leêsan i
wakken a t-id-yeoo deg umur-is, ad yepkel fell-as tagelda-s ara
iseddu di loerra i deg is-p-id-ooan imarrawen-is, lad$a bab-as. Maca,
am wakken qqaren : “Win yeroan bab n igenwan, d ulaqrar a s-d-
vîen wussan”. Acku, yiwen wass kan, ata yeffe$-d uberraê n tgelda s
îîbel-is, iteddu yeqqar : Agellid nne$ ass-agi i d-ilul ! Agellid nne$
ass-agi i d-ilul...! Wehmen akw wid i s-yeslan : wa yettales i wen ur
neslla, wa yessegzay i win ur negzi.
D$a adrum s umata yeggugi $er tgelda : win ineqqcen, ivegger
aqaba-is di terni, win yeksan, yeooa taqwevâit-is di tezgi..., lêaûun
tilawin, irgazen, arrac, tiêdayin, qeccuc meccuc, armi ula d ilufanen
di dduê ddan, ur ten-yezgil rrezg mi slan s weqcic yernan $er ugellid
nnsen, i ygan adriz ur iga yiwen seg igelliden nniven imi azal n wagur
ur temsusam tegwnip s îîbul d te$ratin. Adrum s umata ççan, swan,
vebblen... Lêaûun dayen kan.
Agellid yunez i Bab igenwan, iêmed Rebbi irennu, ref way-a ula d
mmi-s, Ëmed is-isemma.

 5

Maca, xsara, am wakk-en qqaren : “Rrbeê d rrezg d atmaten, di
tudert akk-en i pemsevfaren. “ Imi tinnufra tegla-s s twa$it i
yesse$lin tameîîut deg waîîan ur yesâin tujjya, sked amejjay ur s-d-
yewwi, sked s ani ur-p-yessawev, maca aîîan ip-yeblan ; simmal
deg-s yeqqaz irennu, armi p-yewwi d asfel, armi d-teooa Ëmed d
agujil akk-en kan i yeldi taîîucin, tjelq-as tmettant leênana n
tyemmap ur p-yerwi, ula d nettat tunag s ucaêuv-is am tsekkurt
irumeq unagmur $ef temda n waman send ad tessexsi fad i p-
yesser$en.
S wakk-a, agellid iqeccem-as usebsi, leêzen yessexsi-yas taftilt nni n
rrezg yessa$en aniqal deg ul-is, yu$al d ame$bun, mi yesked di mmi-
s ; ad tegzem tasa-s, ad tergigi tâebbuî-is. Amek ara yeg? ansi yekka
i twa$it-agi d-ye$lin fell-as, ad yaf temdel tewwurt : ad yales
tissulya?, yugad ad testehzi di mmis tmeîîut ara d-yernu. Ad yeqqim
akk-en da$en d aooal ? ulamek yeoo mmi-s deg irebbi n tqeddacin,
deg irebbi n tin ur ira, deg irebbi n tin ur yellan d taheggart. Di
tagara iwala yessefk ad yessulyi : akk-a xersum ad yepkel mmi-s,
lad$a ma yessemlal-it Rebbi yakk d tmeîîut yelhan, tin p$iven
igujilen, tin p$iven ime$ban bêal tameîîut is-yemmuten yakan. Acku
ula d nettat asmi tedder, tezga d taênint, d turêimt, xas akk-en deg
isem d tagellidt ; maca weroin tesban-d iman-is ger yemdanen,
weroin tennu$na $ef tqeddacin-is ne$ tella tin tessexnunes.... maca
d mgal n way-agi : imi ula d uççi tpeg-it t-tett yidsent war ma t$unfa-
tent, tepqesir yid-sent, tettavsa yid-sent... Armi tikwal m’ara tekcem
$ur-s tin ur p-nessin ara ; ur p-tferren ara garasent s tmu$li
tamezwarut, alamma mlant-as-p.
D$a ay-agi akw, d ay-n i d-yessegwran leêzen, d ay-n i –d-yessegwran
ilem $ef wat tgelda s umat.
Zrin wussan d waguren, agellid yu$al ye$tes ad yessulyi, imi ula d
netta yeêulfa d yiman-is : ula s ani yerwel $ef tidep, acku, wi yeêûan
s wacu ara d-yeglu yimmal ? yugad ad yevfer tameîîut-is, d-yegwri
mmi-s war lepkal, war ma yufa yiwen $er tama-s ara s-yemmlen
xersum wi t-ilan.
D akk-en ay tevra, mi yessulyi ugellid ur yendim ara acku, tameîîut i
yerna, yufa iman-is deg-s, yufa akw ay-en yessaram, im ula d mmi-s
tga-yas leêsan, terra-t deg irebbi-s amzun d nettat i t-id-yurwen, i
yeooussar n ugelolid yefti deg ul-is, lad$a m’ara p-yeskad tezzuzunt-it
ne$ m’ara t-tecdedduy s isefra d-ttawint tyemmatin $ef mmit-nnsent:

 Ay imeksawen
 Ma ur teéram uccen
 Yewwi-d izimer d aksas

 6

 Yuzzel mimmi yekkes-as-t
 Uccen yewwi i$san
 Mimmi yewwi-d ikesman

 Ad yepsusum ad yeggan
 S leb$i-k a bab igenwan

S wakk-a, agellid, tger-as irebbi talwit, yeéaéen i tafukt n rrezg is-d-
yeççuren axxam, lad$a imi kra kkan n waguren ; akk-en yeffe$ Ëmed
si dduê, tameîîut-is yerna $ur-s weqcic, Agellid iga adriz annect-ilat,
inced akw Agdud-is, inced akw igelliden wukud t-zdin wasa$en n
talwit. Xas ulamma tirgep nni n dderya yellan tsa$ deg ul-is texsi s
Ëmed ; maca rrezg-is yennerna ugar imi, mmi-s ur yeqqim ara d
awlawel war tagmap, yesâa tura win wukud ara yerfed tagelda ass
m’ara d teggwri ger ifassen-is, im tiâkwemt n tgelda maççi d ay-n
fessusen yernu, am wadd-en qqaren : “Irgazen, s imehrazen”. Anda
ugten, tigemmi tezga tfetti, wamma leqder d trugza anef din.
D ay-agi iss yeÊÊulfa ula d agellid s sin igelduden yepnernin ger yiv d
wass deg irebbi n tmeîîut-is, yernan deg ul-is lâazza, yernan deg ul-is
tayri, lad$a imi p-yepwali : ur ten-tsemyarred ara, d tayri tettak i
Êmed arbib-is ; i tettak i mmi-s n tasa-s.
Ihi, simmal ttim$uren, simmal tepnerni tafat deg wexxam, tagelda
tpeddu akk-en yessefk, ula d rrayza, fell-as tgelled talwit.
Ihi am wakk-en i d-nenna, igeldunen simmal tnernin, asmi wwven d
inubiyen, ff$en-d wa ur yemmeâli $ef wayev : sked wa ad tinniv d
wayev, ama di tal$a n tfekkiwin nnsen, ama d imesli nniven. LÊaîun,
yiwen ur yezmir ad yessemgirred garasen ne$ ad yaf kra yebvan
garasen armi u$alen, yiwen yisem nnsen, imi ilmeâyen n wedrum s
umata ; êmed n ugellid i sen-ssawalen.
Akken, akken armi u$alen d yiwen ula $er wat wexxam, ul d agellid,
win iwala d êmed. Ay-agi ur yezgil ara tagellidt : xas leÊîa gar-as d
yiman-is, yiwen d arbib-is wayev d mmis ; ma d tamu$li-s, ur
tessawev ara ad tefren gar-asen. Teggwra-yas-d akk-en d tuttra war
taznewt thebbej di tefrit-is : anwa i d mmis ?, anwa i d arbibis ?.
Tezga deg walla$-is tuttra-yagi s-issexsin rrezg deg imanis, yal mi ten-
twala ; tepÊalfi s kra yettakwi-d daxel-is.
Ddan wagurenn d iseggwasen, wwden d ilmeâyen, tuttra ur tufi
taznewt-is. Armi d yiwen wass ger wussan, isuv-as-d ubeÊri di
tmeââu$t : Amek iga way-agi ? d acu-p twa$it-agi mmi-s n tâebbuî-is
âzizen ; ur tezmir a t-tesÊenfef $ef werbib-is ?, Awah awah, yessefk a
s-taf tifrat italuft-agi s wazal yeb$un yili, i tesnezgim d yiman-is.

 7

Maca, amek ara teg ? w’ara s-p-id yefrun ?, tiktiwin maççi d yiwet
ne$ d snat i ylezzin deg walla$-is, tÊar tin $ef ara te$tes. Werdin kan,
am wi p-id-yewwten s ubeqqa, temmekti-d : „lêqa, taluft-agi ma ur
p-id-yefra ara wem$ar azemni ; ulac win ara p-id-yefrun. “D$a imir
kan i tessendeh taqeddact-is : tserreo-as-d agmer, war ma yeÊîa
ugellid ne$ at tgelda s umata mi teîîef abrid yakw d tqeddact nni,
srid $er wexxam n wem$ar azemni. Mi tewwev, tekcem $er wexxam
send ad tekkes nngab-nni iss t$um udem-is, ma d taqeddact-nni
wumi ur techa ; teqqim deg wesqif, anda teîîef agmer nni $ef terkeb
tgellidt.
Am$ar azemni. yewhem mi t-iwala, s cwiî-nni n usekkud i d-
yeggwran deg wallen-is, yu$al yenîeq $ur-s akk-n s wergigi:
Ansuf yissem a tagellidt nne$ tamaâzuzt ! ni$ d lxir ikem-id yecqan ?
ne$...?
Am$ar azemni yewhem mi t-iwala, s cwiî-nni n usekkud i d-yeggwran
deg wallen-is, yu$al yenîeq $ur-s akk-n s wergigi:
Ansuf yissem a tagellidt nne$ tamaâzuzt ! ni$ d lxir ikem-id yecqan ?
ne$...?
D$a, send ad tzul fell-as, tger afus s iciwi-s tekkes-d kra n twiztin
tebra-yasent s irebbi n wem$ar-nni azemni, teznew-as :
- A baba am$ar azemni, ay-n i yi-d-yecqan $ur-k, maççi d ay-n
meââiyen, acÊal ay-a nek d aâiwez, uvan ussan, ur s-ufi$ tifrat. Di
tagara dmi$, anagar keç i yzemren ad tefruv taluft agi i yi-hban.
- Aha a yell-i, chu-yi-d taluft-im, ma day-n wumi zemre$... Maca,
tagellidt segmi tugad ad isel ugellid, ur s-techa ara armi s-tessuter a
s-yejlef $ef lbavna, ur teffi$ gar-asen alamma d aâekka.
D$a mi s-yejlef wem$ar nni azemni, tebda-yas tadyant si tazwara
armi d imir mi tella zdat-s, di tahgara tenna-yas :
- Ihi a baba am$ar azemni, d tagi i d taluft i yi-d-yecqan, mmel-iyi
pxil-k !, ffk-iyi-d taremzi iss ara ferne$ ger werbib-iw yakw d mmi.
Bi ad issine$ mmi, bi ad issine$ da$en arbib-iw .
Am$ar azemni, war ma yesnezgem aîas, mi yetterveq d tavsa yeddan
akk-en d uÊerÊur-nni t-id-ixenqen, send a s-yeznew :
- Day-a i terriv d agnu ?, d ay-a i tesâiv d a$bel ?, ay-agi d ay-n
isehlen mavi mavi ! Lemmer...
Ur tegzi ara d acu s-d-yerna, mi t-twala inuqel-d ifassen-is yettergigin
am tara, yekkes-d taxatemt n wure$ seg uvad-is warisem, yenna yas:
- Twalav a yelli taxatemt-agi ?
- Ih ! wala$-p i s-teznew, maca a baba am$ar, nek maÏi d taxatemt i
yi-d yewwin $er dagi, maca...
Mi tgumma ad tegzem awal, yernu s wurrif, d$a yenna-yas, akken s
wecmumeÊd wannuz :

 8

- Ulay$er terfuv a tagellidt, aql-i a m-in teddu$ s awal.
- Ihi $iwel ! iwumi tuzzya d laâvil ?!, yak nni$-ak yakan : ur yeÊîi ara
ugellid, ama s tissin-iw $er da ; ama s tedyant agi.
Simmal tettutlay-as akk-n s imesli-s arqaq irefden ; netta, allen-is
yeççuren d tirtaw, ad tinniv melent, seg wakk-en tent-yuder $er
wagwens-nni deg yekker u$ebbwar, amzun d annar nni deg teddzen
lbecna.
Ma d afus-is s-imcidden taxatemt nni ur teîîif ; yeqqur akk-n ad
tinnid d as$ar. Ula d targigitnni n tewser ; di tallit-nni teffe$-it, slid
kan mi yudi s lêekkwat-is ur i$um weglim delgent tkillwin, yernan $er
tecrad yeççuren i$il-is. Yu$al imuqel s udem n tgellidt, akk-en s
ta$wect-is yettergigin armi xas inni yegguma a d-yessefru awal, mi s-
yenna :
- Anagar taxatmt-agi iss tzemrev ad tefruv tadyant-im a tagellidt ; ma
tgiv-as akk-en ara m-in-inni$:
Ihi, ticki mi d-yekcem umeksa, yerbeg tistan, terrev iman-im d kem
ara tent-yezzgen, mi tkecmev s adaynin, tsu$ev s kra yellan d
ta$wect-im : Ay ammi $iwel ten$a-yi tfunast ! win i n-yewwven s idis-
im d amenzu ; êûu d netta i d mmi-m. S wakka-a ; imir imir kan,
terrev-as-t deg uvad warisem.
Tagellidt tewhem : amek armi ur d-tufi ara tikti-agi s kra tedmi, s kra
tâezzer ussan d wuvan deg usnezgem ?, yernu mi tesked akk-a ; d
ay-en isehlen, d ay-en yezmer a d-yaf yal wi yemmegzin cwiî kan
akk-a thuz ixef-is am tin yufan tadfi tameqwrant, send a s-tinni :
- D ay-a kan ababa am$ar?
- D ay-a a yelli, i s-yeznew, mi p-iwala tekker.
Send ad terr nngab-is, tekna tessuden-it deg uqerru, terna-yas i d-
yeggwran di twiztin-nni s-d-tewwi d taggazt, teffe$ $er wesqif anda p-
teroa tqeddact-is d wegmer terkeb srid d tu$alin $er tgelda.
Yiwen ur yeÊîa melm teffe$, yiwen ur yeÊîa melmi tekcem, xas
ulamma di tallit-nni mi tewwev ; imeksawen bdan parran-d azal,
imedrazen bdan ttu$alen-d si tkerza, ula d inegmura d tallit i deg d-
ttu$alen, acku, d tagara n tenzut. D$a akk-en kan tger unfu, aten-ya
Ëmed yakw d gma-s u$alen-d seg wegmur, ddeqs kan mi bredâen i
yegmar-nnsen, kksen-d akw ixlan d-sgumren, tiqeddacin heggant-d
yakan tiremt. Mi ssarden, gren ula d nutni unfu send ad dlun s
imekli.
Di tallit-nni deg uâen $er terbut, wa iger tade$$wimt tamezwarut s
imi-s ; wayev akk-en kan iger taj$welt deg uççi-nni mazal yesruggut,
d$a ; armi kan slan s umeooid i d-yekkan seg udaynin : „ Ay a mmi,
ay a nek ten$a tfunast...“ ! D$a mi slan akk-n : Ëmed yegren deg
imi-s tade$$wimt tamezwarut, yezwar-it gma-s wumi yezwi umeggiol-

 9

nni taj$welt seg ufus-is, yenna : tagi d tavap n yemma-ne$! D$a
yedda yid-s akk-n wawal ur d-yekfi, war ma yeÊîa d acu t-irefden,
armi d yufa iman-is deg udaynin, yemma-s ger i$allen-is yettergigin
am isegman yephuz wavu, si lxelâa-nni yesfafayen tafekka-s, armi
i$es ur yedda d wayev. Akk-n s yiles yettlen : D acu kem-yu$en a
yemma d acu ? Ur yekfi tuttra s-imud i yemma-s, Ëmed ata ikecm-d
yettergigin ula d netta am ifer di tara, mi ten-id yufa mmivlaqen
yakan, wa ibedd zdat wayev yetter-iten akk-n s imesli yepnegzamen:
- Acu yevran ?, yak ! innet-iyi-d d acu yevran ?!
- Ulac d acu yedran, ulac, d yemma kan i tessedhec tfunast.
I s-yeznew gma-s, s tmu$li yersan di lqaâa.
Ëmed mi ywala akk-n ur yevri wara ; yebra i yiman-is yeqqim $ef yiri
n lmedwed, aqerru-s ger ifassen-is, am win i d-yekkan si tkerza,
m’ara yessugem ad tekkaw tidi di tfekka-s a t-id-tu$al tezmert yeooan
ifadden, i wakk-n ad yessenser icifav-nni inetven $ef ivarren-is, ad
yessired. Werdin akk-a, inuqel-d ixef-is, yegr-d nnehta s kra yellan
deg iberfan-is. Yebda asenqed di yemma-s, yesnunnec-ip si tfednin
armi d aqerru s leênana nni n wul-is, s tayri nni yezvan ger tasa d
way turew. Tuggimt kan, am win t-id-yesduqsen : amek, netta yakw
d gma-s tessefrares-iten lxelâa, ma d nettat, amzu maççi fell-as ay
d-uzzlen akk-n, amzun maççi seg imi-s i d-ff$en isu$an-nni wumi d-
slan ? Di tagara, war ma yedmi mi sen-yenna : waqil fell-i kan ip-
turarem, ha, teb$am a yi-tesdehcem, ne$ yella kra din ? Icumm-ip
ume$bun send ad yeêûu s tilawt i t-yeroan, tufa-t, mi yetti tamu$li $er
gma-s ibedden am trigli zdat-s, is-d-yennan : Aha, kker am-nu$al s
imekli nne$, nek at-a yekkes-d laâ i$wdan-iw, ma yeooa kra deg-i ;
tkemmel-it-id ddhaca, maca, keç a teqqarev turarem-p fell-i.
Akk-n yegguma d d-yekker Ëmed, imud-as-d gma-s afus azelmav i
wakk-n a t-id-yesker, war ma yedmi $er txatemt-nni s terra yemma-s
deg uvad warisem. Ula d Ëmed, xas ulamma yeêulfa s draâ d aquran
deg uvad n gma-s mi s yezmev afus ; maca, ur d-yusa kra di tedmi-
s. Zewren yemmat-sen, vefren-p akk-n afus deg ufus armi ten-terra,
tewwurt n udaynin $er berra, mi msebran ifassen, di tafukt-nni ten-
id-yemmugren ; taxatemt-nni n wura$ temsar$a di tmu$li n Ëmed
yettren gma-s :
- Ansi akk-a d-d-tekka txatemt-agi ? ay ack-ip ! sken-ip-id kan !
Maca, yerra iman-is ur yesla ara, armi s yules tikkelt niven is-d-imud
afus-is war ma taznewt, seg wakk-n ur yessin ara ad yeskerkes,
Yales-as Ëmed tuttra tikkelt nniven. Di tagara, yufa, tamara fell-as a
s-yeznew, yernu s way-n ur nelli, s tkerkkas yunzan tidep, mi d-
ismeckukkel s yiles aêerfi, s yiles yepnerwalen ger tu$mas.

 10

- Ah !, iêqa, ur k-nni$-ara, sgellin-a mi ssugmure$ ip-ufi$, d$a rri$-p
deg uvad-iw, ttu$-p madi.
Yu$al Ëmed, yebra i ufus n gma-s, am wakk-n yebra i wawal mi
u$alen s imekli ooan deg wanda t-ufan.
Ëmed ur yegzi s kra yedran, $ef uqerru-s ay yedra, $ef uqerru-s ay t-
uraren, am wakk-en sen-yenna war ma yedmi, ass-en mi tevra
tedyant n txatemt-nni n lêif d mmaêyaf. D$a seg wass-nni amcum ay
tebda tpetti fell-as tallit, seg wass-en ay yebda yepêalfi s yiman-is
yettu$al di tama, ipeffe$ cwiî cwiî si rrayza, armi yu$al amzun d
ajentav i d-yusa, ne$ am yiwen ger iqeddacen-nni n tgelda.
Xas ulamma temlel ulin-p wambuxen, xas ulamma texsi tayri n
tgellidt $ef Ëmed, ma gar-as yekw d gma-s mazal-ip d tamaynup ne$
terna di gemmu ugar n wakk-n tella deg yizri. Ay-agi maççi yesnulfa-
t-id kan di tefrit-is, ne$ yessugun-it-id kan, maca, yettidir-it d tilawt
yal tallit, yal ass, war ma yeéra yiwen, imi ula d agellid maççi yeéra
slid gma-s i yeêûan. Acku, tessawev tgellidt di tagara, armi ula d
aâwin sen-tettak yal m’ara ff$en s agmur, ne$ m’ara ff$en s amahel s
te$wzi n wass ; yemyarrad. Malah d nutni yella tetten deg yiwet n
tqessult, gganen deg yiwen wussu,... Malah d nutni yellan d yiwen
deg irebbi n yemmat-sen tagellidt ur nezmir ad tebvu gar-asen, ur
nezmir a ten-tsemyirred, tu$al segmi d-taâzel mmi-s s txatemt-nni ;
tebva gar-asen s kra yellan, ama di leênana, ama di tayri, ama deg
wawal gar-as yid-sen.
Maca, xas akk-en nettat tebva gar-asen, ma d nutni am wakk-n id-
nenna, gar-asen ur msebvan ara, imi, zgan am ivudan ufus, tagmap
yellan gar-asen tugar tin yellan ger wid d-ilulen deg yiwet n tâebbuî,
seg wakk-en, xas tbeîîu-yasen aâwin sen-tepîak $er lexla ; maca
Ëmed weroin t-yeooa gma-s ad yeçç deg winna i deg s-tkemmes :
taêbult n ubumexlud n menwala, weroin i t-yeooa ad yessew deg yi$i-
nni asemmam yakw d tazart-nni talemmast... Acku, yal m’ar azen ad
meklin, ad yemme$ $ef waâwin-nni n Ëmed ; a t-yefk i ivuras ne$ i
wegmer d laâlef, ma d nutni, ad zzin $ef waâwin-nni alame$, i deg
tella teêbult n yirden sari, tazart tufrint... Mi kfan uççi, ad seggwrin
ikkil nni aquran am uggugli. Tameddit mi wwden s axxam, ad rren
igerwajen d ilmawen, mi sen-tval tgelldit, ad tinni i mmi-s :
- Tekfiv akw aâwin-nni d-fki$ a mmi, aâni drus n wuççi ik-kemse$?.
Ahat ur terwiv ara ?, ne$ yella win yeççan yid-k?
- Ala a yemma, weêdi ay t-ççi$, akk-n, yernu xas inni ur rwi$ ara.
Yernu am wakk-n qqaren : “Wi s-yennan tizgi texla, i yexlan d netta”.
is-izennew i yemma-s.
- Ih a mmi, azekka a k-semde$. i s-teqqar akk-n s leênana.
Ma d Ëmed, ad tinniv seg igenni i d-ye$li ne$ maççi d taneffut.

 11

Ay-agi akw yerra-t $er daxel, slid mi t-yesbab i wul-is ama izmer-as,
ne$ ur s-yezmir, anagar kan m’ara yessifsus cwiî tiâkkemt-is s
tnexsas i d-yeggar, am wakk-n qqaren : i yetta$en irgazen ur ttrun ».
Akk-n akk-n, armi d yiwen wass ger wussan : Ass-n kkren zik, tafat
mazal ur terzi tillas, igenni igwerrej s yitran xas ulamma tiziri tebda
tepmal, tessemsaway iman-is ad teg tallit i tafukt ara yessefsin agris
yedlen tamurt, ara yessakwin igvad s waqqaren-is ; ara yesturrcen
im$an tesnudem tesmev n yiv. Serrgen igemren-nnsen, bran i
wuccayen d lbizan-nnsen îîfen abrid s assegmur.
Mi wwven, tafat tebda-d acmumeê-is $ef yigli, yal yiwen yeîîef tama-
s, yal yiwen s ani yerra. Tiégi tessewêac, seg wakk-n meqqwret yerna
teéda maççi d kra armi maççi d menwala i yessegmuren deg-s,
anagar lgwehhar yeççuren d tissas, wid id-yekkren $ef zznad d
uxettuc, akk-a am nutni yebdan asegmur mi bdan tikli, mi bdan
ttaîafen a$rum i bdan ttaîafen lfuci ne$ imrigen, lad$a imi d
igeldunen.
£af way-a, yal m’ara ff$en s asegmur, ulamma pgen afernas deg
yixtan d i$ersiwen n tezgi ; maca, s leêder, ssnen ad ssugemren,
maççi kra ten-id-yemmugren a t-sse$lin, am wakk-n lemden $ef
inagmuren n tgelda : ur neqqen ara tawtemt, lad$a tin yellan s tadist,
imi ssnen akud n tarrewt n yal a$ersiw, n yal agvid, ur neqqen ara
da$en alag meééiyen, atg… Ihi ass-n, ufan iman-nnsen, yennhel
wactal, imi aîas seg ulac win yessugemren di teégi-nni, seg wakk-n
tagrest tjur nezzeh.
I yeooan inagmuren ur zmiren ara ad awven tiégi-nni $er ssawven
nutni. S wakk-a, dhan deg usemur war ma uêtamen s wakud yezrin,
armi ten yeqqes laâ ay Êîan zi$ d azal. D$a msawalen, dduklen armi
d anda ooan igmiren-nnsen. Êmed yezwa d amezwaru $er tarekt n
ugmer-is, yekkes-d aâwin-is i wakk-n ad yemmekli, di tallit nni deg
gma-s yelhi d wefran n wactal nni d-yessugmer : iwtal yettarra-ten di
tama, tisekwrin di tama n-iven, atg… am wakk-n da$en, iferren ula d
wid yeneqzuzmen maççi d kra i wakk-n a ten-yefk iwuccayen yakw d
lbizan, i t-yeggunin sfaglaten si âeyyu yakw d laé i ten-yeqqden ula d
nutni. Werdin kan mi inuqel ixef-is, iwala Ëmed yeqqim s tuééla n
ivarren, s iri n taâwint-nni deg ffalen waman d izedganen, yettirriqen
s iéenzaren n tafukt.
D$a yemmekti-d : Iêqa !, d tallit ad mmeklin, yebra i i$ersiwen-nni
yellan ger ifassen-is ; yuzzel srid $er gma-s êmed, yaf-it yebda yakan
uÇÇi di teÊbult-nni n ubumexlud, i yessexlav s tazart-nni n
menwala, s yiwen leÊzen d ameqqwran, armi d yepban $ef udem-is
d aberkan. Simmal ibeîîu deg ini$man-nni, simmal izeggwi-ten di
burekku-nni yellan deg-sen s tnexsas i d-yeggar am rrmug ; lad$a

 12

m’ara yedrem di teÊbult-nni taÊercawt am udellas deg imi-s, i yeskaf
s yi$i-nni asemman, ur yessegwday alamma yemdel allen-is, ad
tinniv d aldun i yessegwday. Mi t-iwala akk-n gma-s ibedden zdat-s ;
yemme$ yeddem-d aâwin-nni si lqaâa, send a s-yinni :
- Nna$ a Ëmed a gma, d$a d tagi id tagwella ara teççev ?
- Ih! ma d tagi kan i yi-d-iûuêen ? yernu ur yella u$anfi di tgwella. Is-
yeznew êmed akk-n s wecmumeê n tmara.
- Ur k-terra ara tmara ad teççev ay-n ur nepmaçça. I wumi s-qqare$ i
yemma smed-iyi-d aâwin ihi ?! ne$ t$illev d iman-iw $ef i yi-tu$?. I
s-yenna, akk-n s reffu, war ma inuqel-d allen-is Ëmed ikemmlen deg
wawal-is :
- Uh a gma !, ayyi$ tette$ di nnûib-ik, aha awi-d ad ççe$ nnûib-iw ass-
a akk-n yeb$u yili waram-is, yessefk fell-i a t-qeble$.
Akk-n yebded zdat-s, s wuhcir yenna-yas :
- Welleh ur terniv seg-s ula d tubbit !, yernu lemmer a d-ternuv awal,
ar d ruêe$ ad zzrewâe$ ula d wihi-n yinu, akk-a xersum, keçç ulac
nek ulac !
- Ala a gma, ur tepzerwiâ, ur nep$imi i laé. Is-yeznew Ëmed mi
yessers tubbit-nni d yeggwran $er tama, war ma iwala-t gma-s yettin
srid a d-yawi aâwin-is, ara ççen di sin am yal ass.
Mi d-yeqqwel d umatu, qqimen $er yiri n taâwint-nni bêal tayuga n
yiraden, uccayen-nnsen d ivuras-nnsen, zzin-asen, ggunin melmi ara
sen-d-vegren tubbyin si teêbult-nni n yirden sari. Ula d nutni,
ulamma d i$ersiwen, maca, ad tinniv ssnen ad fernen uççi alame$ d
wuççi menwala, ad tinniv éran ay-n akk-n itett imir-n Ëmed yakw d
gma-s, yif winna akk-n isen-fkan send-ya.
Simmal pmeklin akk-n, tassusmi ters-d gar-asen, anagar imesla n
yegdav yeslebducen$ef isekla, i d-iteddun d ubeêri-nni areqqaq $er
imeââu$en-nnsen, bêal azdayen hninen yessilwiten ulawen irehhten,
yesrusen tafrit ipuceîînen, i d-yettarran aram n tudert $er win yeooa.
Lad$a Êmed, ur d-yenna awal, slid mi yepfeââa deg uççi-nni, am win
itetten war ma yeêulfa s way-n yessegwday, ma éid ne$ rrzag, ma
melleê ne$ messus. Acku, cil n igumas-is yettenbiwilen s laâdez, ma
d tidmi-s, wissen s ani tessawev ?, wissen d acu d-tuoew ?, acu kan,
iban maççi d ijeooigen i ypemsussu$en di tmu$li-s, maççi d aslebdec
nni n yegdav i deg yufa tadfi. Acku tadfi, tesououg wudmawen,
tessefsuy tiwenziwin, tettawi-d da$en aram n umeslay d uqessder,
atg...Ma d netta d mgal i d-yepbanen deg udem-is imir-n armi
yewhem deg-s gma-s i t-yeroan a d-yutlay armi ulac ; d$a yebda-yas
netta awal, akk-n s ufeééi, yenna-yas :
- £ef wacu tesnezgimev akk-a aâni, imi ur d-tenniv awal ?
- Ur yella kra, acu kan âyyi$ yernu pnudume$, d ay-agi.

 13

Is-yeznew Ëmed, s t$ara n win i d-yejwawlen si tnafa.
- Ur terwiv ara taguni ?, yernu $ef lebbwel ay tegnev ivelli.
- D tidep, maca, ar imir-a maççi yemlal yirgel d gma-s. I s-yeznew
êmed s tin n umu$ben.
- I wacu, tuvnev ? yella kra k-iqerêen ne$... ?
- Ala ur uvine$ ara, ma d aqraê yugar fell-i a gma !
Yewhem d teznewt n Ëmed, d$a segmi ur yegzi s kra, yenna-yas :
- Tagi d tamsaâreqt tamaynup !, amek, ur tuvinev ara ; ma d aqraê
yugar fell-ak ? Aha kan snamek-iyi-d, amek iga weqraê war aîîan?
- Aha tura, ar pekfuv uççi, ma d trua ugade$ a k-yecreq ne$ a k-
yebded di tgerjumt. I s-yeznew Ëmed, mi yepêettit i d-yeggwran ger
tu$mas-is di tde$$wimt nni taneggarut, sed a s-yessevfer aéemmuâ n
yikkil nni mazal di tuggi. Ula d gma-s, amzun ye$wseb ad yekfu uççi,
segmi yeggar tide$$wimin ta ur treddef tayev, am win yepfarasen,
seg wakk-n iêar ad yegzu s unamek ne$ s trezmi n temsaâreqt nni,
am wakk-n s isemma.
D$a, mi yessegwvi kan tade$$wimt-is taneggarut ; yezna-yas-d awal :
Mi yesla s tuttra s yuzen, yessaked-it s yiwet n tmu$li yeççuren d
asêissef yakw d nndama, war ma yuêtam s nnehta d-iger send a s-
yeznew akk-n s tadep n u$ilif mi s-yenna :
- Ëûi$ keç ur tepêalfiv ara s weqraê war aîîan, acku ulac d acu k-
iqerêen, “ur k-aâni$ s weqraê”, lad$a win iyi-hban yal tallit, yal ass.
Maca, wicqa, imi teb$iv ad tegzuv ur k-p$ullu$ ara.
D$a d umatu, yeddem-d tubbit nni n ubumexluv yerra di tama,
yerna-d tayev de way-n yeggwran si teÊbult-nni n yirden sari ; yebra-
yasent $er taâwint-nni yeççuren d aman, armi tettenfal. Akk-n di sin
twalin di tinna n yirden tezder ; ma d tinna n ubumexlud teflaêwa $ef
waman. D$a yetti êmed $er gma-s yetter-it :
- Yadra tegziv s unamek n tubbyin ihin, ne$ xaîi ?
- Ur gzi$ s wayra, maca...
- Maca, tugiv ad tegzuv, wamma, ur yedrig kra $ef tmu$li ama d tin n
wallen, ama d tin n walla$. Ardemma ma yekka yakw way-a i
tmussni-k, a k-in-ssegzi$.
- D ay-n ara praou$, ma d keç a tpezziv deg wawal a trennuv.
D$a êmed s wallen i d-yeççuren d imeîîawen, yu$al s awal yenna-
yas:
- Twalav tihin n yirden ?, d keççini. Ma d tihin yeflawan d nekkini.
Maca gma-s, xas ma yegzi sani wehhan imeslayen n Ëmed ; yerra-
ten d asqecmaâ imi yeb$a a s-yezzi awal, imi yeb$a a t-id-yekkes seg
usenezgem-nni s iceîînen tafrit-is. £ef way-a, yenna-yas send ad
yekker :
- Ala a gma ! nek d alas ay lli$, ulamek qqwle$ d tubbit n teêbult.

 14

Rrou rrou, ma vefre$-k keç, a yi terrev akw tudert d timsaâraq.
Ëmed i mazal yeqqim, tamu$li-s akk-n tressa di tubbyin-nni deg
waman.
- Rrou ! s ani ara truêev ? u$al-d ! ur kfi$ ara awal, trewlev !
- Wehme$ amek armi ur k-ssawalen ara bu-temsaâraq ? seg wakk-n,
weroin i tutlayev srid am yemdanen s umata, armi ur êûi$ ma
tebbuhellev, ne$ temmegzid ugar n yemdanen?
- Ala a gma, d amagnu ay lli$ ger wiyav, acu kan, yella wemyirred ger
win yepmeyyizen, yessenqaden tilufa, yakw d win...
- Aha tura dayen, ur iyi-ttu$al ara d Am$ar azemni, u$al-d s anamek
n tubbyin-nni, imi... I s-d-yegzem awal akk-n si lebâid, sed a s-
yegzem ula d Ëmed awal, mi s-yenna :
- Twalav tura imi d tu$alev $er ûwab !, maca, ur k-in-snamake$ ara,
alamma tu$alev-d s amkan-ik.
Mi d-yu$al, yeqqim $er tama n Ëmed yettin s awal yebda :
- Ihi am wakk-n k-nni$ yakan, tihin...
- Ih ! tihin izedren d nekkini, tihin yeflawan d keççini, ay-agi tenniv t-
id send-ya. Kemmel ! i taâwint-agi d acu-p ?, Êaderkan a d-tinniv
da$en d taâebbuî n tvarust ihin i $-yeççan, xas akk-a nedder. I s-
yenna s tin n uslaâwen.
- Ala a gma, maççi d taâebbuî n tvarust am wakk-a d-tenniv, maca,
d ul n yemmat-ne$. D akk-a ay nella deg-s : keç imi d mmi-s, tezgiv
tzedrev deg ul-is, tezgiv terra-k ger wafrayen-is. Anda tedda, s ani
terra keç tezgiv tu$ev amkan di leênana-s.
Ma d nek imi d arbib-is, zgi$ flawa$, zgi$ ufrare$ deg ul-is, zgi$ d
amgani. Wergin ue amkan ger wafrayen-is, weroin telwawev tasa-s
fell-i amzun maççi d nettat iyi-d-irebban, amzun maççi deg irebbi-s i
d-nnerna$. Ya êesrah ay ussan-nni ! anda-t yimir-n mi $-tes$amay
deg irebbi-s, yiwen $ef ufud, wayev $ef ufud nniven, mi teshenfif
deg-ne$ trennu, mi teshemhum fell-a$ am tizemt $ef tarwa-s. Ay-agi
akw yezri, yemvel seg wasmi d-tennulfa txatemt-nni deg uvad-ik ay
yebda wemyirred, ay yebda mmaêyaf gar-a$ $er-s.
Gma-s yessusmen, slid mi yyezmuzgut akk-n s uqerru yuder $er
tmurt, amzun yedha kan d tefrut-nni ireêêu $er tewdect nni
taleggw$ant, yersan deg wakal. Ur d imuqel ara ixef-is : ahat yugad a
t-id-iwali Ëmed $er wudem-is, seg wakk-n yettemêeroam s yinan-nni
yettazun di tasa-s, bêal tafrut-nni ger ifassen-is mi tkerrev di tewdect
nni?, ne$ ahat iruya-t, am wakk-n iruya s yemma-s yebvan gar-
asen?, ne$ da$en ahat iruya ula s yiman-is, imi ... ? Ih !, iruya ula s
yiman-is acku, akk-n kan i d-yudder Ëmed taxatemt-nni ; yesbed
tafrut i mazal deg ufus-is inuqel-d ixef-is am win t-id-yewten s
ubeqqa, akk-n s-yiles yettlen, s yiles yekkussmen yenna-yas :

 15

- D acu d-yewwin taxatemt s ay-agi ?, yak nni$-ak yakan : mi
ssugmure$ i p-ufi$, ur yella deg-s kra. Ardemma, ma teb$iv tura
kan... Maca, mi yemme$ ad yessenser taxatemt-nni seg uvav-is, a
p-ivegger ; êmed i$awel yurez-as afus-is send a p-yessenser, yenna-
yas :
- Ala a gma ! d awez$i a p-tvegrev ne$...
- Ih ! acku, tugiv a yi-tamnev, yernu, nni$-ak acêal d tikkelt : ur tesâi
kra n uzal, ma d keç tezga tmu$li-k fell-as. I s-yeznew akk-n s
umenduder n wallen, am win yugin tidep imi yugad ad tsenxuxel
tagmap nnsen, yugad d terr i$is tga-ya, d aceqqiq ur jebbren
iseggwassen. Ay agi yegzi-t ula d êmed, i t-yeooan a s-yinni :
- Ala a gma ! ula ay teffrev deg itij s u$erbal, tidep tban, éri$
yissassen mi k-p-teqqen yemma, deg udaynin, acu kan, ur bi ara
ad rnu$ zzit i tmes, yernu ugade$ ad isel baba, ad tim$ur taluft.
Skud is-yettutlay akk-n êmed, gma-s s ismuzguten war ma inuqel-d
aragalen-is, war ma yenna-d awal, slid mi yepÊalfi s yinnan-nni
pekken di tasa-s d iqevâanen, bêal tafrut nni yeîîef deg ufus
azelmav.
D$a mi yessers awal êmed, war ma yuêtam amek i s-d-yennser deg
imi-s wawal mi yenna :
- Yernu, nni$-as : ur p...
Maca, yeooa awal-is d azgen, mi d-yemmekti ajllaf imud i yemma-s :
ur t-peffe$ tbavna yellan gar-asen, alamma d aéekka. Maca, xas ma
yegzem awal-is ; Ëmed yewwev-it $er tmeééu$t akken yeççur, daymi
s-yeznew akk-n s wecmumeê yekkawen :
- Ëûi$ a gma tugiv a p-teqqnev, maca ur tezmirev ara terzev leb$i n
yemmat-ne$, ula d nek d ay-n ara ge$: ur pruze$ ara leb$i-s ar imir-
a, xas ad yeb$u tamegreî-iw. £ef way-a, ur k-$unza$ ara, ur nnuna
ara fell-ak a gma, mazal-ik d gma-nni n yivelli, d gma n wass-a, d
gma n uzekka, acu kan... Mi yesla s imeslayen agi seg imi n gma-s
êmed ; ur yeêûa s wamek yebra i tefrut-nni seg ufus-is, armi d-yufa
mmigren tim$altin, mmiêewwacen bêal sin yemyufan, mi ur
mmeéren acêal d aseggwas. Ëmed yebdan awal-is di tlemmast :
amek ara t-id-ikemmel ? amek ara d-yinni ay-n ye$tes ?, i$av-it
gma-s a t-yessigges, acku ; yeéra ay-n ara s-yinni, maççi d ay-n ara
yemmager kan akk-a, war ma iga-yas ccama. Mi msebran seg
umizmad-nni ; msakden udem $er wudem ; yu$al Ëmed yebra i
tmu$li-s am win yeb$an a d-yini ay-n yeççuren ul-is, armi s-d-yenna
gmas :
- Zi$ yezri wass, aha semsawi iman-ik an-nu$al, an-nawi asugmur agi
s axxam send ad ifuê, tafukt att-an simmal a tettié$il.

 16

Ëmed amzun ur yesla s way-n i s-d-yenna gma-s, armi s-d-yules
tikkelt nniven. D$a yekker yezzi-yas s waârur send a s-yeznew :
- Ala a gma ! ruê kan keç, ma d nek ur teddu$ ara, ass-a d ass i deg
ara slekme$ ta$test îîfe$ deg wacêal ay-a.
- D acu-p te$test agi teîîfed ? s anda ara truêev ? It-ytter akk-n s
u$iwel mi s-d-yezzi s wudem send a s-d-yeznew s usmerme$ n imeîîi
d yeççuren allen-is, war ma yegga-ten a d-urugen :
- Ta$tes-iw a gma, d anejli, acku, ass-n i êûi$ ur i yi-d teggwra tuder
deg wexxam-nni ass-n i êûi$ a d-yawev way-agi $er d wwve$ ass-a.
Acu kan lli$ praou$ a d-tawev tallit yelhan.
- Ala !, ala!, d awez$i ad tennejliv !, d awez$i ad tennejliv !, d
awez$i a yi-teooev d awlawel di tgelda ! d awez$i a d-gwri$ war
tagmap ! ad ddu$ yid-k, lexla tkecmev a p-kecme$!. I yepêawat
akk-n di êmed i s-d-izenwen :
- Ala a gma, keç ad tu$alev $er tgelda, $er yidis n yemmat-ne$ yakw
d babat-ne$, anagar fell-ak izemre$ a ten-tekle$, êader fell-asen. Ma
d nek, xas pkel fell-i, zemre$ i yiman-iw, ur iyi-mazal ara d aqcic
ameéyan. Ardemma, a k-d-ooe$...
D$a send a d-yekfu awal-is, yemme$ $er tneqwlep-nni yellan din, d
tama n taâwint-nni annect-ila-p ; yeréa-d deg-s uclix, ikemmel awal-
is :
- ... aneqliw-agi ara ééu$ tura kan, maca, ak-wessi$: ur t-neqqec, ur
t-pesway, ur s-teg ula d kra. Ma skud igemmu yepzegziw, xas pkel
mazal-iyi ddre$, ma yeqqur, xas êûu...
Mi yeééa uclix-nni, yedla s agmer-is iserreo-as, yerkeb send ad
yessiwel i wuccayen d llbizan-is yakw d ivuras-is, yeîîef abrid n yinig
war ma yeéra s ani tiwvin, war ma yeéra s way-n ara t-id-yemmagren.
Acu kan, yepkel $ef tezmert-is, yepkel $ef way-n yelmed di tgelda n
baba-s. Yeîîef amcaq d taqnaqalt, war ma yetti-d $er gma-s is-
isvefren allen armi yeffe$ i tlisa n tmu$li, armi ur d iban mavi.
Gma-s yeggwra-d d awlawel din di tlemmast n teégi-nni, anda t-id-
yeooa yebded am t$awsa. Acku di tallit nni, xas ul iêebbek, ma d
alla$ yesbek, yugi ad yetwiwev. Xas imeîîi ur d-yeffi$ allen, ma d
tasa tjehheq $er Rebbi p-id-ixelqen. Di tallit-nni mi yebded akk-n,
tevra-yas am win tewwi tnafa, war ma yuêtam anda yella armi t-id-
yessefrawes uvarus mi d-yejjeêlev $er ger ivarren-is, amzun yeb$a a
t-id-yessakwi, amzun yeb$a a s-d-yinni : Aha kker tura, atan tallit-an-
netti s axxam. Yerra-d d tinexsas s ulejlej, tergagi tfekka-s mi yesked
yeffus, zelmev, anagar ilem i d-yeççuren tamu$li-s. Wissen ma d
tugdi ne$ d uêcir i t-yewwin s tem$awlit, iserreo i wegmer-is send ad
yessiwel i lbizan-is d wuccayen-is yakw d ivuras-is, yeîîef-d abrid n
tu$alin srid $er tgelda, war ma yeÊîa d acu n teznewt ara yerr i baba-

 17

s, m’ara s-d-yinni : anda teooiv gma-k ?, war ma yeêûa d acu n
tedyant ara d-yesnulfu i wat wedrum m’ara s-d-innin : Anda-t gma-k
?, s ani yunag ? ne$ d acu $ef yunag ?... D akk-a i yennejla Ëmed,
war ma yeooa-d kra $er deffir slid aneqliw-nni wumi yepvilli gma-s
yal tifawt ad yedlu s amahil-is, ne$ abrid yeb$un yefk-it-id alamma
yekka-d fell-as, alamma yessasmev-d ul-is, mi t-yettaf simmal
yepzegziw yepnerni, simmal yeggar-d ixulaf, ara yedlu $er tgelda ne$
ara ikemmel abrid-is s wussar d rrezg segmi yephal s gma-s Êmed
imnejli, mazal-it yedder war ma yeÊîa anda yella di tallit-nni ?
Seg wass-n mi yennejla war aâwin, iteddu taddart tettak-it i tayev,
tamurt yeffe$ yekcem tin ur yessin, war ma yeÊîa yiss yiwen d
ageldu, slid mi tepwalin d anagmur ameqqwra, segmi zgan yid-s
wallaten n usegmur, lad$a uccayen, ivuras yakw d lbizan i yewwi yid-
s. Segmi da$en, yal mi yekcem deg yiwet n taddart, alamma yeffel i
wacÊal n tzegwa yezvan, yessallsen, yeÏÏuren d ixtan : izmawen,
i$ilasen d kra yellan d awras. £ef way-a, anda yewwev, ttewhimen
yemdanen di teb$est-is, ttewhimen di tissas-is, imi yewwev $er din
war ma yemmeÏÏ deg webrid. D$a mi yekcem kan deg yiwet n
taddart, yaf imezda$ yerÊa-ten waxten i sen-igedlen taksawt, seg
wakk-n i sen-itett yal ass di tqwevâay-nn-sen ama n wulli ama n
t$eîîen ne$ n ubeqri... I ten-yeooan, mi t-walan kan akk-n ad azzlen
$ures war ma nudan ansi d-yekka, war ma nudan ad Êîun d acut ne$
ad issinen ula d isem-is, sens a s-ssumren sen-ine$ axten-nni s
taggazt yeb$u yessuter-ip deg-sen. Maca netta, yettagwi ad yeîîef
taggazt fell-asen, i uyessutur kan deg-sen, d ixef si tqwedâay-nnsen
d azamul n warraz. D$a mi sen-yen$a axten-nni ten-imeÊÊnen ; a t-
awin a s-innin : fren ixef teb$iv awi-t. Maca, mi yefren ixef $ef ters
tiî-is, a sen-yinni : a t-ooe$ $er-wen ar ass m’ara d-u$ale$.
Imir, a t-awin d inebgi n lÊerma $er-sen, a t-seÏÏen, a t-ssensen
acÊal d ussan, alamma yessunfa tu$al-it-id tezmert akk-n iwat, ad
yekker da$en ad yeîîef abrid-is war ma yeÊîa s ani tiwvin-is, war ma
yeÊîa s tagara n unejli-s, alamma da$en yufa iman-is yekcem tamurt
n iven, ara yaf am tin i seg yeffe$, $ur-sen da$en axten i sen-itetten
tiqwevâay-nnsen war ma yella win izemren a t-inne$. Am tid $ef i-
dyekka : akk-n kan ara twalin iÊerreo d anagmur; ad tinniv yellla win
i t-yezwaren, yeqqar-asen “wagi d yiwen unagmur ameqqwran, d
yiwen yesâan tisddi ur yesâi menwala, ay-n twala tiî-is ; yedda-d deg
waâbar-is ne$ yesni-d deg uxettuc-is”. D$a ad azzlen $ur-s, a t-
mmagren s usumer yunzan acqwerri, war ma yezmer ad yagwi.
Acku, deg-s yepkal $ef yiman-is, deg-s da$en ma yugi, yepÊalfi gar-
as d yiman-is amzun akk-n yerked aserhu n rrayza, yerkev tihuggra
nni deg id-ilul, deg i d-yennerna, xas ulamma yiwen ur yeÊîi ansi d-

 18

yekka, ne$ d acu-t. Mi sen-yen$a axten-nni ten-yerÊan, ad yefren ixef
d arraz-is, ad yessezri din kra n wussan, da$en ad ikemmel abrid-is.
Akk-n akk-n, armi d yiwen wass, yewwi-t webrid $er yiwet n tmurt,
akk-n kan yekcem, temmuger-it-id yiwet rrehba d taberkant,
yemmuger-it-id yiwen leÊzen, ad tinniv tekfa din tudert, seg wakk-n
texla tmurt-nni s umata, anagar imcac i yepwali sya $er da deg
iberdan, yernu ula d wid-ak, tepban tugdi di tikli-nnsen.
Akk-n yerkeb agmer-is iteddun s tikli yulwan, segmi $wezzif wemcaq
it-id-yewwin maççi d izli, yernu ur yeshil ara, yeggwed deg-s îubb ali.
Ula d netta yeb$a tikli-nni tamalwayt, seg wakk-n iteddu yeskad d
acu-p tmurt-nni yexlan, xas ulamma sya $er da, yepmagar tmerkev
deg u$ebbwar n webrid-nni yu$ ama n u$ersiw ne$ n wemdan. Din,
yeêûa ur texla ara tmurt maca, ar d-yemmager xersum d agud ara s-
d-yessegzin d acu yevran ; ulac. Yewhem deg ilem-nni yepmagar
simmal akk-n iteddu $er zdat, werdin kan, iger tamu$li $er
ugemmav, iwala lefrug n yegdav ttafgen ttrusen, d$a ideqqem
agmer-is, ye$wseb tikli, mi yewwev, yaf zi$ d tala yeqquren, anagar
kan mi d-tessinâir cwiî cwiî, ur yewwiv ula d azal ara yekksen fad
ula i yiwen seg ivuras-is. Iger kra n yedsilen ger uleclac yezzin i tala-
nni, mi d-yers agmer-is, armi kan iwala tallest teqqim $ef yiwet
tecruft, ger tid akw yersan din, yaf-ip :
a laâma tzeglev a tiî, imeîîawen d-yeffalen seg wallen-is ; ugar aman-
nni d-yeffalen seg inessisen n tala-nni. Akk-nni s i$imi, terra afus
umayeg tesnexfat, war ma tessufe$-d tavep-is. D$a akk-n kan d-
tesla, weskerwec n tikli n Ëmed ; tallest tamcumt tunîaê Rebbi p-id-
ixelqen, tenna : “Ay a yemma... ! “ tjaf akk-n ta$wect-is war ma
tekfa-d ti$ri seg imi-s mi te$li timendeffirt, tefsex ur teâri ixef-is d
ivarren. Am win yeddem wavu Êmed mi p-iwala akk-n, ur yeêûi
amek yessuref, armi yufa iman-is yekref tagecrirt d tama n tfekka-
nni, iserden am u$anim. Stergagit it-yeîîfen am bu-tawla, irfed-as-d
ixef-is $er ufud-is, i s-yerra d asummet, akk-n s leêder ; yessanef-as
amzur is-yedlen udem-is, d acu ara iwali di thuski-nni temlal tmu$li-
s: taksumt tettemlahwao am wedfel seddaw tafukt. D acu ara iwali
deg wargalen-nni ye$man d iberkanen, am wafriwen n tgerfa, ne$
timmi-nni iqewsen aymi d ttlaqi n uzegza, wamma ta$enourt-nni; xas
kkes-d yiss asennan. Lad$a taqemmut-nni, tunza di txatemt yevbaâ
uêeddad i yiman-is. S lmul. Lêaûun, lmalaykat yessun$en udem-nni,
yessun$en lermmayeê-nni, ahat mmutent ne$ ma ddrent ; d awez$i a
s-d-alsent. Yeqqim yepbennij akk-n deg-s, armi ; wissen ma yettêa
p-id-yessakw, ne$ yeb$a ad ifares tamu$li di thuski-nni weroin iwala,
imi, ahat yeêûa ma siwev tuki-d, d awez$i ad yaf tab$est iss ara
yenêes akk-n deg-s tamu$li, seg wakk-n yeêêulfa i wul-is yekkat,

 19

ixebbwev edg yedmaren-is, armi yeb$a a d-yers $er lqaâa ad yejdeb.
Seg wakk-n yeêêulfa s rrya tesmundul allen-is, xas akk-n tesrev $ef
ufud-is am tfekka teooa tneffut, lemmer maççi d nnefs-nni yettalin
yepûubbu di tmegreî-is, i yepnaqalen tidmarin-is yunzan di tfeqqusin
nni tileqqaqin di tara yeddel yifer arqaq ; am wakk-n tent-teddel
tqendurt-nni n leêrir, ifernen tafekka-nni tesser war ma tendem.
Werdin kan akk-a, tegr-d nnehta send a d-terfed argalen-is, am tin i
d-yukin si tnafa lqayen. Tufa-d kra d aâayan isudd-as imi-s, igzem-as
tadep mi tewwet ad tsu$, temxelbav yeffus, zelmev, war ma tger
tamawt i Ëmed mi s-yeqqar : Ur tagwad ! ur pagwad aql-i $ur-m ! Di
tagara mi tellwet, tessebrarê-d allen-is yettirriqen am tme$wanin
tiberkanin deg udem n Ëmed yeççuren d icuba$, acebbub yexreb,
lêaûun aymi d aderwic. Mi yêulfa tu$al-it-id tefrit, irefd-d afus-is, iss
is-isudd imi-s send a d tinni akk-n s tergagit-nni s yesterviqen
igumas-is : Am...am...amek ur m...mmute$ ara ?, ma... maççi
d...d... ttaâ...qira i d...id-yessa...wven? Tamara i yegzi Ëmed i s-d-
tenna : Amek ur mmute$ ara ?, maççi d ttaâqira i d-yessawven ?
send a s-yinni : Ala !, ala ur tagwad, ur temmutev ara, akk-n s imesli
êninen, s imesli ipekksen tugdi i ykemmel deg wawal s wallen
gudren :
- Ulac, ulac ttaâqira, d nek d d-yerran agmer-iw ad yessew, d$a mi
kem-id-ufi$...
Ur d-yekfa ara awal-is, mi d-tes$am iman-is, send a s-teznew s
tem$awlit bÊal tamencuft :
- Ala ! ala ay amsebrid ! ruê rrwel, ruê ! ruê ! $wseb ivarren-ik, rrwel
send a d-teffe$ ttaâqira ara yi-yeççen, Anef-iyi ! anef-iyi ad ruêe$ kan
nek weêdi d asfel ; fiêel ma gli$ yiss-k !
Armi yeêêulfa s ufwad-is yedda-d, armi s tasa-s tenneslax mi
tesneêneê am tegmert, send a s-yeznew akk-n s usmmerme$ n
imeîîi-nni yerra s tmara send ad udumen seg wallen-is :
- D acu ? ! d acu teshetrifev akk-a, ssegzi-yi-d ?, anda-p ttaâqira-
yagi d-tesnulfav ? Ardemma, ttaâqira yeb$un tili, xas ur tagwad, a p-
mmagre$ s lqedd. Aha tura...
Wissen amek armi ur s-ikemmel ara : fell-am maççi kan ttaâqira
arammagre$, maca, ma yella way-n i p-yugaren, fell-am a t-mmagre$
war akukru, war tugdi. Lad$a mi s-tâelleq akk-n s amegrev-is, war
ma yeêtam ula d netta mi p-yezmev d yedmaren-is, s kra yellan d
tazmert de i$allen-is. Mazal-p akk-n deg irebbi-s, mmizmaven bêal
sin imayriyen-nni inubiyen tessergagay tawla n tasa taleqqaqt, mi s-
teqqar akk-n s amegrev-is s tadep deg teddukel tugdi d unu$ni :
- Ahya lemmer d ay-n yellan di tezmert-ik keççini, yili ata…

 20

Amzun yemmekti-d : lemmer a d-yekk syen êed, a ten-id-yaf akk-n.
D$a, send ad tekfu awal-is, s tem$awlit, yeswexxer-ip $ef yedmaren-
is ;
- Aha tura berka asnexfet, berka imeslayen ur nefri. Chu-yi-d, syen
akk-in ad twaliv d acu yellan di tezmert-iw, ad twaliv d acu-yi.
I s-yenna s wallen yudren. Imir tallest, tesfev imeîîi-s te$leb
asnexfet-nni i mazal yessebruqqul idmaren-is ; bêal taxwcact. D$a
tebda-yas-d tamacahut n ttaâqira :
- Ihi am wakk-a tepwaliv, anagar tala-yagi i yellan di tmurt-agi, deg-s
i tessent akw tqwevâay n Wat tmurt...
- Ma d ibllaven i tessent deg-s, wamma aman... i s-yegzem awal
Ëmed.
- Ih !, a k-in-teddu$ s awall : Tala-yagi ur teqqur ara, maca, d ttaâqira
p-ized$en i p-ireglen.
- Amek ?!, tzed$-ip ttaâqira ? !, i kem, d acu kem-id-yewwin $er
dagi? I p-yetter Ëmed iêaren ad yegzu, send a d tkemmel
tamacahup-is tallest-nni ireûûan kan tamu$li-s di tala-nni :
- D nettat, d nettat i d-yessuturen tileméit taâezrit d asfel deg wat
tmurt. Ma ur s-p-fkan ara a p-teçç ; ur sen-d-tberru ara i waman. £ef
way-a; akw waman ugmen ; a s-d-fken yiwet, s nnuba. M d tikkelt-
agi, d tadwelt n Ugellid, ih ! d baba, d netta i yi-d-yefkan d asfel i
ttaâqira, iwakk-n ad yagwem we$ref. Daymi k-nni$: fiêel ma gli$
yiss-k, anef-iyii ad ruêe$ kan nek weêdi d asfel.
- Amek, ulac win izemren a p-ine$?, ne$ ulac irgazen di tmurt-agi
nnwen ? I p-yetter da$en Ëmed iwehmen di tmacahutt ur nban d
tilawt ne$ d asugen, armi s-tenna :
- Lemmer ad teârev ay teçça deg yergazen, ay teçça deg inagmura,
armi xas ini ur d yegwra yiwen seg wat teb$est d tissas, lad$a
lemêellat n tgelda, tura d kra kan i d-yegwran.
Rrwel, rrwel ma skud ur d teffi$! anef-iyi weêdi !, i t-tepêawat akk-n
s imeîîawen d usnexfet-nni t-id-yu$alen. Ma d netta yugi tarewla, mi
s-yena :
- Ala ur reggwle$ ara, ur kem-paooa$ ara ad tmeççev dagi weêdem,
a $-teçç di sin, ne$ an-neslek di sin. Aha tura kfu anezgum, mi d
teffe$, an-nwali w’ara yeççen wayev gar-i yid-s.
D tidep, seg mi yella d anubi i yepwassen ger tnudda-s : d bu-tissas,
d ub$is, d yiwen ur nettu$al deg wawal-is, ma siwev yennser-as-d
wawal seg imi ; a t-yesselkem, xas ad yeêûu din i d tamettant-is,
maca ; d imegzi si temâi-s, ur idehhim ara kan akk-a, acku ; send ad
ireggem $ef kra, alamma yesnezgem fell-as, alamma yekk-ayas si yal
tama.
£ef way-a, yezga d arennaw, yezga d alu di yal tamsalt.

 21

Akk-a ula d mi yebda tiddin d inagmuren : weroin sen-yezga d agnu,
weroin s-mlan amek ara izallelli axelluc-is, ne$ amek ara ixatel awras
yeb$un yili. Ay-agi akw, ilemd-it s tmu$li war imesli. Ula d mi
yewwev d amengav, yekcem di timmad n yergazen, mi yepniri
inagmuren : weroin txab tuff$a-s, $ur-s ulac awras ipeg d agnu, seg
wakk-n yesâa tiseddi ; ay-n $ef yeffe$ uxettuc seg ufus-is yedda-d,
ne$ ad isel kan : yella wewras di tama ne$ di tayev, yewâer nezzeh
$ef inagmura, netta fell-as ur yewâir ara, imi, ur t-yettawev ara
alamma idfer-it acêal, alamma yessen : ansi ipekk, anda yeggan,
melmi d itteffe$ s uççi... Imir a s-yeêtil amk ara t-ixatel, a t-yewwet.
D$a war ma yeêûa yiwen, alamma kan yeww-t-id d ameslux $er gar-
asen. Ma d tin n ttaâqira yagi m-sa iqwerra ; d tikkelt tamezwarut di
tudert-is ara p-yemmager, wissen ma yeêûa s umihi wumi ara iger
irebbi ?, wissen ma yeêûa iman-is ger tudert d tmettant ?, wissen ?,
wissen ? atg... Aîas n tuttriwin i yzemren a d-aznent s alla$ $ef way-n
i t-yepraoun, ma yeêûa-ten ne$ ala !
Maca, ay-agi akw ur yedrig ara $ef tamawt-is, yeêûa ad yemmager
awras ur yessin, $ef weroin yella wi s-d-yechan, am wakk-n yeêûa
da$en iger ixef-is ger tudert d tmettant, yernu, asirem $er tudert
rqiq.
Maca di tallit-nni wezzilen, yal mi d yers way-agi akw di ledmi-s ; ad
yeêêalfi, amzun d kra i yrennun ta$ert i teb$est-is, i yesnernayen di
tissas-is. Wissen, ahat d aserhu-s i t-i$aven ad yerreâ zdat n tallest-
nni, ma yerwel yeooa-p i tmettant weêd-s ? ne$ ahat, d tallest-nni s
timmad-is i t-i$aven ?. Awah ! xaîi, xas yella akw way-a, maca waqil
tella lbavna deffir tayev, tella tin yezzren di telqayt n tneffut-is,
lbavna ur yessin ula d netta s timmad-is, i s-d-yeqqaren si daxel-is :
tamettant d tudert. Lâad$a mi yeskad di tallest-nni yessa$ayen tafat
ger wallen-is, bêal tiziri ger iâembuba n usigna yettawi wavu : mi
yezri yiwen, a d-tebru i iâenzaren-is yestullusen tamu$li, mi d-yedla
wayev ; a p-ikwellef di tillas-is. D akk-a i yepwali deg udem n tallest-
nni, “hqa !n tgeldunt-nni” mi t-yepmiÊwas layas d usiren. Ahat di
tallit-nni, d leb$i, d asirem : a p-iwali yin-wass war anu$ni, war tugdi,
ass i deg ara s-d-tevs s thuski-s yepfeooioen war ma yella kra ara t-
ismunedlen, i s-yernan tab$est, is-yernan tissas, armi ye$tes : a
tudert, a tamettant. Idis $er yidis, qqimen $ef tecruft nni, traoun
ttaâqira a d-teffe$ si tala. Ëmed mi gwala di tgeldunt tettergigi maççi
d kra ; i wakk-n a p- a p-yessedhu, yezdew-as s irebbi, yessummet
afud-is ; aha ! zzi-d $uri taniv-iyi-d aqerruyiw, yeçça-yi. Maca $ur-m
mi-ptwalav kann tebda tpeffe$-d, tinev-iyi-d, i s-yenna. Tegeldunt
tu$-as awal, tebda annuy deg uqerru n Ëmed $ef ufud-is skud akk-n
tqelleb deg ucekkuê-is yeâdan am tmettult, segmi acêal ur yucaf, ur

 22

t-tekki temceî. Akk-n tessefsuy-it s tvudacin-is ticebêanin am
tjaâbubin n wedfel, yekkan s telwe$ di tmeççimin n leêrir-nni teéva
twekka. D$a seg wakk-n yaâya maççi d izli, ur yeêûi amek it-tewwi
tnafa, yernu tidep kan ; ulamek ur t-tettawi ara tnafa s uêalfi n
tvudacin-nni tileqqaqin mi s slafent, mi ttawint ttarrant deg uqerru-
yis, ne$ lad$a mi d-ttanfent sya $er da $ef umuyag-is. bêal tuddimin
n waman. I t-yeooan ad yennudem am llufan tessuzun yemma-s deg
irebbi-s, armi yettu ttaâqira-nni t-yeroan s tmettant, armi yettu ula d
tudert-nni deg yella. Ihi di tallit-nni tawezlant mi t-tewwi tnafa, akk-n
deg irebbi t tgeldunt ; ur yuki s ttaâqira yebdan t-peffe$-d d waman-
nni yeffalen $er yal tama. Tageldunt mi twala akk-n, teggugem si
tugdi, teqqur tfekka-s am t$awsa, ur tezmir ad tenîeq, ur tezmir ad
tengugu, ur d-temmekti Ëmed-nni yessumten afud-is i wakk-n a t-
tender, am wakk-n i s-yenna yakan. Aman simmal ffalen, simmal
da$en ttaâqira a ten-id teîîafar, werdin kan, neîgen waman, ruccen
udem n Ëmed. D$a war ma yuêtam, armi d yufa iman-is zdat n
wewras-nni, s uta$an yerêan am ssem deg ufus-is. A kem-yexdaâ
Rebbi, qrib i yi-texdiâev ! I yenna i tgeldunt, mi ijelleb yeooa-p $ef
tecruft-nni $ef qqimen. Yeroa akk-n s wexmat, armi d tessufe$
ttaâqira aqerru-s amezwaru, yebda yid-s ttrad : ansi s-d-tekka, a s-
yekk ansi n iven, seg wakk-n cettir maççi d kra. Mi d-tezdem fell-as,
netta ad yessuref s lebâid, mi tekri iman-is, netta da$en ad yezdem
fell-as. Akk-n akk-n, armi d yiwet n tikkelt kan mi p-ixutel, d$a akk-n
kan i d teédem fell-as, yewwet-it yufeg uqerru-s $er lebâid. Ttrad
$wezzif maççi d tallit, yal mi s yegzem yiwen uqerru, send a d-
tessufe$ wayev, a s-d-tinni ti$ri s daxel n tala-nni :
- Maççi d win i d aqerru-yiw !
S tissas yephuddun idurar i s-yettarra ula d netta :
- Ula d nek maççi d tin i d tiyita-w !
Armi d aqerru aneggaru, d wis ûa, d$a akk-n kan i t-id-tessufe$
- Tura d wagi i d aqerru-yiw, yiss-k ne$ yiss-i ! I s-d-tenna
- Ula d nek d tagi i d tiyita-w, yernu yiss-m kan weêd-m !
Is-yerra. War ma yeêêulfa s âeyyu, war ma yugad ne$ tecqa-t tmes-
nni d-ipeff$en seg imi-s : D$a akk-n kan i d-teédem fell-as, netta
yessuref am lebraq, yezga-d ger snat n tcerfatin annect-ila-tent ; mi
t-tevfer, tsak aqerru-s gar-asent i wakk-n a t-teîîef ; maca, yexmet
war ma tluêeq-it. Mi tewwet a d-terr aqerru-s $ur-s i wakk-n ad
tezdem fell-as tikkelt nniven ; tufa yewêel umegrev-is ger tcerfatin-
nni. Ëmed ur yessugem ara mi p-iwala akk-nni ; ifures tallit, yessuref
fell-as imekken-as tiyita war zgal s amegrev ; yufeg $er lebâid uqerru-
nni aneggaru, i deg tezde$ tneffut-is.

 23

Di tallit-nni mi yebded, yepveggir nnefs am wegmer deg umayaf ;
yepwali di ttaâqira ye$lin annect n loehhama, tageldun d-ssakwin
iêemmalen nni n waman izeggwa$en s yihni, rdeg tebluleâ ; war ma
iger-as tamawt Ëmed mi teîîef abird s tazzla, wi i$ellin, wi
yettenkaren am tmencuft, ur teéri ansi tekka, ur teéri $ef wacu
terkev armi tewwev $er tgelda. Ih akk-a !, tagelda yerra leêzen d ifri,
yerra leêzen d taberkant, i yewwin akw at wexxam deg uma$rad bu-
tillas i deg ur pqirrin tefnarat, i deg ur yepqirri ula d iîij n îîmayem.
Ulac ger wat tgelda win tezgel tyita, ulac win ur yessergagi lweêc d-
tessegwra tgeldunt mi teffe$ srid $er tmattant, mi teffe$ srid d asfel
ne$ d tunîict i ttaâqira ; anef âad i baba-s yakw d yemma-s ye$lin deg
irebbi n tisselbi. Ay-agi, maççi kan imi d yellit-sen, maca, lad$a imi
anagar nettat ay sâan skaden deg-s cwiî n tafat, i sen-d-yerzan tillas
n nnger. Tagara, yal kra yedda yid-s, yemmut usirem di tallit-nni mi
tezger amnar n tebburt. Maca, seg wakk-n ulac win yeroan tu$alin-is,
d$a mi tekcem kan tilisa n tgelda, awal yewwev baba-s i p-id-
yemmugren $er tebburt s wuêcir d isu$an :
- Aw !, tu$alev-d ? ! ur kem-teççi ttaâqira ? ! Ay a tin i yi-tgiv ! :
tesse$liv lêerma-w ! tekksev fell-i aserhu... ! D acu n tissas i yi-d
yegwra zdat n wegdud... !
Seg uêcir-nni yekkan di tidderwect, war ma yuÊtam amek yewwet
deg uqerru-s s sin ifassen ; armi iwala ttao teddem-it-d tgeldunt si
lqaâa. S wussar yakw d ddhaca, send a s-terr ttao-nni i baba-s s
aqerru, tevleq i$allen-is, akk-n teççulçex akw s waman d wakal-nni
d-isel$en fell-as mi d-tettazzal t$elli ; tger-as tim$altin, tetterdeq d
imeîîawen send a s-tinni :
- A baba... ! a baba... ! ttaâ...qi... qi...ra tem...m...ut !
D$a mi yesla awalen-agi ur nnemûada seg imi n yelli-s ; ula d netta
icerq-as wawal, mi t-id-yekkes seg iri-s s tem$awlit send a p-yetter :
- Amek ? als-d kan i wacu d-tenniv ?
- Ih a baba ! ttaâqira temmut, yen$a-t yiwen unagmur id-yekkan
abrid n tala. I s-tules acêal n tikkal.
D$a mi yumen i s-t-tenna yelli-s d tidep, lad$a mi ywala ihni $ef
iselsa-s, imir kan d umatu, yuzen aberraê-is yessawel i wegdud s
umata, i d yusan qeccuc meccuc, armi ula d agwni-nni n usegrew ;
xas inni ur ten-yewwi ara. Wehmen s umata $ef wacu ten-id-
yessegrew ugellid, acku deg yezri, yal m’ara iberreê u berraê n
ugellid, yessegzay-asen taluft, ma d tikkellt-agi teqqim d tuttra.
Maca ur $wezzifet ara tallit, imi werdin kan akk-a, ata yessawev-d
ugellid $ef wegmer-is, srid s anda akk-n yu$ tannumi yettulay-asen.
Te$li-d tsusmi ger l$aci-nni yugaren aweîîuf, win i d yehres uguhhu
yerra-t $er daxel, win i d-yewwin mmi-s meééiyen (sudd-as) imi-s...

 24

Lêûun armi izi ma yufeg, ad yeg lheffa n wemnay. Lad$a mi d-
yebded zdat-sen yenna s kra yella di ta$wect-is : “Lemmer ad êûu$ s
win yen$an ttaâqira n tala !, a t-nu ma ye$na-t Rebbi !, ay-n yeb$u
yessuter-it, a s-t-fke$! ula d yelli, ma yeb$a-p i tissulya ! si tura
attan d tameîîut-is ! Maca ay-n kan ara s-ssutre$! : a yi-d-yawi
aqerru n paâqira d anza !” Agdud-nni s umata yewhem s wul$u d-
yuzen ugellid : Amek ttaâqira ized$en tala, acêal d aseggwas ay-
a...?, ttaâqira iqevâen i tallest a d-temummed di tmurt...? ttaâqira
yeççan acêal d anagmur, acêal d ub$is, ula d igen n tgelda tekfa-t ;
ass-a yennulfa-d win ip-yen$an ? Awah, Agellid nne$ waqil
yedderwec ne$ a yettargu awez$i. I pemyutlayen l$aci-nni gar-asen,
seg imi $er tmeééu$t.
Ulac win ur nevmiâ agerruj, ulac win ur nevmiâ tageldunt a p-yesâu
d tammeîîut-is. £ef way-a di tallit-nni, kra n wuêricen, akk-n kan slan
s wul$u d ureggem n ugellid, msazzalen srid $er tala, mhunfafen $ef
iqwerra-nni n ttaâqira i yufan ger iêemmalen n yihni d waman,
mmiêwaûen-ten, yal wa yewwi-d yiwen i ugellid, zaâma d annza iss
ara d yesken iman-is : d netta i d Asav, d netta i yen$an ttaâqira.
Maca, akk-n ma llan, yiwen ur yennul iswi, imi aqerru n tidep i deg
tezde$ tneffut n ttaâqira ; ulac wi t-yufan war ma êûan. Acku, akk-n
kan i p-yen$a Ëmed, yeddem-it yerra-t s aqelmun-is, amzun yeêûa s
way-n ara yevrun. I yeooan agellid wumi ten-id-wwin, ad yerfu fell-
asen, mi yufa ulac yiwen, lad$a imi d aqerru-nni yepnadi i ulac. £ef
way-a i sen-yenna : “Lemmer maçi d rrezg n wass-a i kwen-iÊudden!,
tewwim-d tamettant i sdis, imi turarem yiss-i, imi yi-terram d win ur
nessin !. Maca, gulle$-kwen i lmend n wass-a, yessuref-awen rrezg-
agi deg lli$.”
Ahanay-agi akw, yevra zdat Ëmed, iwal-t, yesla-yas, imir, xas
iêebbek wul-is si rrezg d wussar i t-yeççuren ; lad$a mi d-isedda
ugellid deg ureggem-is tageldunt : a wi s-ivalllen $er daxel, a wi
yeêulfan s way-n wumi yeêêulfa. Acku, anagar ay-nni zi$en i
yepraou, anagar ay-nni i d asirem-is segmi p-iwala. War ma yeêûa s
yiman-is : zi$en, d leb$i-nni is-yernan tab$est, is-yesnernan tissas,
is-igan tazmert n ddkir i t-yessawven $er trennawt weroin yewwiv.
Ay-agi tewwi-t-id akw tedmi-s di tallit-nni yezrin am lebraq, di tallit-
nni yeççur wawal-nni mezziyen, mi d yeffe$ seg imi n ugellid : “ula d
yelli ma yeb$a-p i tissulya, si tura atta-n d tameîîut-is”. Anagar ay-agi
i wumi yesla, anagar ay-agi is-yessrenhuhzen tafekka di kra d-yenna
ugellid. Maca, xas akk-n, ur d-yeskin ara iman-is ger l$aci-nni
yettemduêasen, yepmideggiren ad walin asav, ad walin amernay-agi
n ttaâqira m-ûa iqwerra, lad$a tulllas ijafen seg ussar, tullas i deg
tezde$ tugdi n tmettant, i tent-yeîîafaren am tili. Ma d Ëmed asav ur

 25

tent-iwala, ur sent-yesla di tallit-nni mi tent-id-tu$al tiâeî n tudert, di
tallit-nni mi yal yiwet tessaram di tsusmi : as tâelleq s idmaren, a t-id
tger deg irebbi-s, a t-id-tezmev $er tâebbuî-is a s-tefk akw tafekka-
nni i yÊud $ef ttaâqira, a s-tefk akw ay-n akk-n aâzizen fell-as, ad
tebdu yid-s akw tadfi-nni $ef tugad a d temmet send a p-tissin, send
a s-teêalfi ula di targit. Acku send-ya, ula d tirga nnsent d tamettant i
tent-yerran am imecêad msakit, i sent-yekksen tavûa deg imi, i sent-
icemmten kra yellan d tahuski di tmu$li-nnsent, i sent yessarezgen
tagwella deg mawen-nnsent, atg... War ma yeéra di tallit-nni amek
tferficent, amek êebken wulawen nnsent, mi traount ad walint argaz-
agi imedreg ur yunzan deg wiyav. Acku ahat imir-n, yal yiwet amek
it-tessugun : ta ahat tessugun-it d a$wzzfan armi yennul timiî n
igenni. ta ahat da$en, tessugun-it d ahrawan annect n yilu, ne$ ahat
tella tin t-yessugunen mavi d bu-kuz ifassen, d bu-kuz n ivarren,
atg...
Acu kan, akk-n ma llant, yiwet maççi tessugen-it d argaz amagnu, d
argaz am yergazen nniven, yernu, d azref-nnsen a t-ssugnent akk-n
b$ant, imi maççi d menwala ara yernun ttaâqira n tala.
Ma d netta di tallit-nni, anagar tugna n tgeldunt i yeççuren tamu$li-s,
tugna-s n yimir-n mi p-yerra ger i$allen-is, n yimir-n mi p-yepêellil,
mi p-yesseb$as nettat tettergigi tfekka-s bêal isegmi yesselwiwic
ubeêri... Di tallit-nni, ula d tidmi-s tenhewwal s tuttriwin $ef
tgeldunt: wissen anda tella di tallit-nni ?. Wissen ma tesla-d i yisem-
is deg imi n baba-s mi p-id-isedda deg ureggem-is ?. Ma tesla,
wissen ma têulfa ula d nettat s way-n yeêêulfa netta di tallit-nni ?,
mi tekker temhawcit di l$aci-nni yepnadin fell-as war ma éran gar-
asen i yella, i yexmet s uqerru-nni n ttaâqira deg uqelmun-is, armi t-
iwala yiwen wakli n ugellid, mi yuzzel srid bab-is, yenna-yas s
lbavna:
- Gedha s ugellid, wala$ yiwen ger l$aci d aberrani, weroin cfi$ yella
wanda t-éri$ send ass-a...
- War ma tessuglev awal !, azzel awi-t-id ! sse$ûeb iman-ik !
I s-yegzem awal ugellid mazal akk-n yebded.
Akli yuzzel ger l$aci-nni yemduêasen. Ccwikan yecfa fell-as, yecfa
$ef wanda akk-n i t-yeooa, mi yewwev $ures yenna-yas : Kker fell-
ak!, lla k-d-issawal ugellid, aha ddu yid-i. War ma yenna-yas-d awal
mi t-id-yevfer Ëmed, slid mi yteddu tigecrar ttelwiwivent, idmaren
rehhten, imi yekkwerfet. Am win iteddun $er tmettant, mi yepcerrig
l$aci-nni ur s-d-ngir tawawt, seg wakk-n is-yu$al wussar d ddhaca, i t-
yerran di tallit-nni amzun weroin yemmuger agellid, armi yettu iman-
is d mmi-s n ugellid, yettu iman-is d ageldun i yella.

 26

Mi yewwev $er zdat n ugellid, yunez-as. Mi d-inuqel ixef-is, d acu ara
iwali ugellid deg udem n Ëmed amcum : Icuba$, ammus, îîâafa...
lêaûun, anagar deg wallen d umeslay i yunza s alas yakw d iselsa-nni
imqersa, yedlen tafekka-s yennusran armi yesfeqer ugellid send a t-
yetter :
- Keç ahat tezriv win... ?
Mazal yekfa tuttra ugellid, mi d-yessenser Ëmed seg uqelmun-is
aqerru-nni n ttaâqira akk-n d aceddiw ; akk-n ye$bubez s yihni,
yessers-as-t zdat-s send a s-yeznew :
- Gedha s ugellid, d nek i yen$an ttaâqira n tala, yernu tella tgeldunt
d tinigit ma ur tminev ara.
Ulamma yufa ugellid anza yepnadi, maca yeb$a win yugaren aqerru-
nni n ttaâqira, lad$a mi yesla s ti$ri-nni d-yekkan ger l$aci-nni
ijjaâren, iwehmen, mi d-tenna : Ulac deg-s taflest ay agellid ! ahat
yezwar kan wiyav yewwi-t-id d amezwaru !. I t-yeooan ad yerr taflest
$er tgeldunt, d nettat ara d-yinnin tidep, d nettat ara d-yefken anza
ur yezmir yiwen a t-yerz. Akk-n s iselsa nni yumsen, s wemzur-is
ixerben, ula d targagit-nni mazal ur teffi$ tafekka-s mi yuzen aklan d
taklatin, i p-id-yewwin gucla deg uxawi, i deg tu$ tannumi tpeffe$ s
amerreÊ.
Wi yzemren a d-yefk anza yugaren winna d-tefka tgeldunt ? wi
yzemren a d-yezg d anemgal n tigwat-nni yevran zdat n yigimen n
wallen ijaâren, mi d-tessuref seg uxawi-nni deg t-id-refden waklan d
taklatin, teooa-t d ilem ger ifassen-nnsen, tkemmel-d $ef uvar
amcaq-nni s-d-yeggwran. Am tmencuft i d-yewwi wavu, war ma
tuêtam, war ma tegzi armi d tufa iman-is tger irebbi i tfekka n Ëmed
i t$idd d baba-s ne$ tâemmed ?, akk-n tepêewwic deg-s s isu$an d
imeîîawen mi teqqar : D netta a baba ! d netta a baba ! d wihin i
yen$an ttaâqira n tala ! Ih d netta ! fk-as-ay-n yeb$a ! Ula d nek, ma
yessuter-iyi-d di tneffut-iw ; a s-p-fke$ si tura !... Armi s tmara i p-id-
kksen taklatin i p-id idefren, seg idmaren n Ëmed ur neêûa anda
yella, ur neêûa ma di targit ne$ di tilawit i yevra way-nni cil n l$aci-
nni yettu$un s tudert-is, cil n te$ratin-nni yesâuzzugen $er lebâid,
netta slid mi yeded kan am useklu, war ma yuki d yiman-is armi s-
yenna ugellid :
- Ihi a mmi, ldi imi-k ssuter i yellan di leb$i-k, ur ttagwad ur prayi,
Ay-n teb$iv, ma deg igenni, a d-ye$li. Ma si ddaw tmurt, ad-
yepwakfel. Ma deg ugaraw, a d-yeflawi. Xas d awez$i ma yessarem-it
wul-ik, a d-yawev ifassen-ik.
D acu yessarem wul n Ëmed ?, ay-n yeb$a wul-is, yedda-d di tmu$li-
s, nnantep-id wallen-is ireqqen am isufa, ireqqen am tid n bu-tawla
mi yesked yeffus, zelmev, am win yepnadin ay-n âzizen fell-as, ay-n

 27

ur terwi tmu$li-s yersen $ef tgeldunt i mazal din ger taklatin-nni,
send ad yeznew i ugellid yepraoun deg wawal-is :
- Ala ! gedha s ugellid, ur roi$ a yi-d tesse$liv igenni, ur roi$ a yi-d-
teskeflev ul n lqaâa, ur roi$ a yi-d-tefkev igerrujen-ik, acku, ayen gi$
akk-a ! d ay-n kan i yi-d-tewwi a t-ge$ ay gi$, yernu gedha s-tgeldunt
ay ssawve$ rrni$ ttaâqira, lemmer maççi d nettat i yezwaren tefka-yi-
d amedya n tissas d teb$est ; ahat d awez$i ad ssiwve$ $er trennawt
n ttaâqira. Ihi geha s ugellid !, s yise$ d usserhu ameqqwran, ara k-
p-ssutre$ ma teb$iv, ma teb$a, ad tili d tigejdit n tudert-iw, ad tili d
tayemmap n warraw-iw ! D wagi kan i d agerruj ara ssutre$ ay
agellid.
Agellid ur yu$al ara deg wawal-is $ef ureggem yefka, imi, war ma
yessugem, war ma yesnezgem mi yenna s ti$ri yerzan akw isu$an n
l$aci-nni, yerâan akw tiratin n tullas-nni yectaqen acmumeê,
yectaqen acewwiq anafray, send-ya :
- Ihi, att-an seg wass-a d afella, ara tu$al yelli tageldunt d tamîîut-ik !
Seg wass-a d afella, aql-ak-id d yiwen seg wid yellan ddaw laânaya d
lêerma n tgelda-w !
D$a, d akk-a i yessulyi Ëmed s tgeldunt, s wedriz gebdan d umatu, s
wedriz ur zmiren a t-id-sgelmen yinan, slid win tu$ din, i yzemren ad
yeêûu, ne$ ahat ula d winna, ad i$il di targit i ywala ay-n akw yevran.
Ihi, Ëmed seg wass-n mi yessulya s tgeldunt, yufa amkan
ameqqwran di tgelda, i deg yettidir di lâazza d yise$. Xas akk-n yiwen
ur yeêûi yiss : wi-t-ilan ne$ d acu t-id-yiwwin, imi ula d tameîîut-is
ne$ d aveggwal-is. Wissen d$a wigi ma d nitni ur inudan ara ad êûun;
ne$ d netta kan i yugin a sen-yechu tadyant-is d way-n it-id-isnejlan
si tmurt-is, i t-id-yekksen ger wid wukud i d-yennerna s umata ?
Lad$a wigi, yal tikkelt i deg ara ten-id-yemmekti, i tetter deg iman-is:
wissen ma mazal pmektayen-t-id ? wissen amek it-id-tmektayen ?
ma mazal pêalfin s yiss am wakk-n yepêalfi netta s yissen ? Lad$a
gma-s wumi yeééa aneqliw d anza n tudert-is… ? maca tigi akw d
tuttriwin d lbavna di ledmi-s war taremzi. Am wakk-n i d-nenna,
Ëmed xas tafrit-is tepuceîîen, maca, yekcem s lqedd iâella di tgelda
n uveggwal-is, i deg yu$al d yiwet n tgejdit ger tid $ef tressa tgelda,
yerna-yas di tezmert, yerna-yas deg userhu, imi ula d agdud s umata;
win d d-yudren Ëmed yeçça yeswa, win id-yudren Ëmed bedden
waman, armi xas ini, slid ttao-nni kan i ten-ismezlin netta yakw d
ugellid zdat n wegdud s umata. S way-a, ula d agellid yennerna
rrezg-is, yussar nezzeh s Ëmed i deg dduklent tissas yakw d
tmussni. Acku, yezga d win i tent-iferrun, tenniv s tin n tegzi ne$ s
tin n yi$il.

 28

Am wakk-n yenna yinzi : “Sekn-d amur-iw, teççev-t ne$ wwet-iyi,
êudd-iyi”. Maca Ëmed yeskan-d amur n yal yiwen, yernu ur s-t-itett
ara.
Yepêuddu yal win yepwaêeqren, yernu yiwen ur t-yekkat ara. Imi
segmi d-yekcem tamurt-agi, anagar taflest i yzerraâ deg wegdud-is
anagar ta$demt iss i yteddu, yezga d amêaddi n wegdud s umata,
imi, ayen i d-yusan yemmuger-it ama d awras, ama d acengu, atg... I
yessawven agellid armi ur yezmir ad yesni ula d tissegnit ; war ma s
tilla-s, war ma yefka-yas-d tidmi-s send akw wiyav, yessawev armi t-
yerra d afus ayeffus n tgelda, amzun d mmi-s-nni amenzu ur s-d-
yefka walag-is. £ef waya-a d$a, d netta i deg yessaram ad yeddem
ttao-is, imi d netta kan i ywala yezmer i taâkwemt n tgelda a p-
yerfed, ass mi ara t-yessers, ass mi ara s-p-kksen wussan n tewser. I
t-yeooan ad yesseêbibir fell-as, armi lemmer yettaf ur s-inettu ula d
asennan, ur t-ipêaz ula d abeêri. Ih ! akk-a, d azref-is ad
yesseêbiber fell-as, imi ma yebla-t kra ; maççi kan d tagelda-s ara
iêudden, maca, yak tura Ëmed d azgen di yelli-s, d netta i d asalas
n tudert n yelli-s nni d-irebba s ccuq, i deg yeskad cwiî n tafat. Acu n
wul ara s-yefken a p-iwali tennu$na, acu n wul ara s-yefken ad iwali
deg wallen-is imeîîawen, imi yeêûa ma yella kra yeblan Ëmed, ula d
yelli-s yebla-p, lad$a imi yeskad deg-sen mmiran armi d ulamek, imi
yeskad deg-sen ttidiren am tyuga n yigdav di lâecc, lâecc sen-tebna
tayri, lâecc sen-yebna rrezg yeççuren d tadfi ur nmessu, yegman yal
ass d tamaynup, tadfi i deg iêuz ula d netta: yal m’ara ten-iwali
pmerriêen di tebêirin n tgelda yegman s tizzegzewt, yegman
oouogent, bêal ibucriven yezgan ttaken tahuski i tefsut, ne$ m’ara
yesmuzgut i tevûa deg iawen-nnsen, bêal ifirlellas yesfiricen i
waqqaren imenza n tafukt $ef yigli.
D akk-a yettidir Ëmed di tgelda di talwit d rrezg ur nesâi amedya,
armi d yiwen was ; send-ya, yal mi ye$tes ad yeffe$ s asugmur,
yepberr deg-s ugellid $ef yiwet n tezgi, i yessegdel $ef inagmuren n
tmurt-is s umata, yeqqar-as : £ur-k ! ssugmer di yal tiégi yellan di
laânaya n tgelda-w ma d tiégi... êader a p-tkecmev, êader ad yanef
ula d avar-ik $ur-s !”
Akk-n akk-n, yal ass yetttales-as aberri $ef teégi-nni tamcumt, war
ma yessegzi-yas $ef wacu. Da$en Ëmed si tama-s, slid mi s-yetta$
awal, war ma inuda ad yegzi. Ihi ass-nni tameddit mi yeîîes : azekka-
nni ad yeffe$ s asugmur, am wakken yenna i ugellid send ad yekker
$er tguni. D$a am win t-id-yewwten s ubeqqa (mi s-d-yules ugellid :
£ur-k !, am wakk-n i d-neddre$ yal ass : ssugmer di yal tiégi yellan
di laânaya n tgelda-w, ma d tiégi... êader ad yenfel ula d avar-ik $ur-
s !) I t-yeooan ad yewhem, i t-yeooan ad yetter deg iman-is : £ef

 29

wacu s-yessegdel tiégi-nni ?, d acu n lbavna teffer ?, d acu n wewras
i p-ized$en ?, Awah! lemmer d awres, ur ipeffer ara fell-as, a s-d-
yinni, seg wakk-n yepkel fell-as, yessen-it maççi d win idehhimen
kan, maççi d win ireggwlen da$an zdat ddkir ne$ d win yettagwaden
iwrasen, atg... Segmi yekcem s ussu, ur yemdil alllen, ur t-id nadam
seg usnezgem. Ula d tameîîut-is, tuki-yas yella kra t-iceîînen, seg
wakk-n s kra yekka yiv, netta d anqelyev, mi t-tetter $ef wacu
yegguma ad igen ; a s-d-yaf timentall iss ara s yerwel deg wawal.
Azekka-nni mi d-yekker, yaf-d aklan heggan-as yel kra : agmer-is,
yeâlef yeswa, iduras-is da$en bran, ççan swan, imrigen-s, yal wa deg
umviq-is, ma d ala$an, yemsed yerêa, ma d axettuc da$en kifkif,
lêaûun ur yella kra ixussen. D$a mi iwala akw akk-n, yerkeb agmer-is
srid s asugmer, yeooa tagelda yiwen ur yuki mi yeffe$, ula d
tameîîut-is yeooa-p deg ussu, anagar mi s d-tenna : Ddu ay aâziz d
talwit, êader iman-ik ! Netta zi$, yefra-t di tefrit-is, ye$tes ad ivil $ef
lbavna teffer teégi-nni $ef i t-inedder ugellid, mi yenna d yiman-is :
Amek !, nek yellan d alu n inagmuren, nek yepmagaren yal awras
yellan, ass-a yeb$a ugellid a yi-yerr d anubi ? Ihi ass-a a s-d-sekne$ d
acu-yi ne$ d acu wumi zemre$.
D akk-n i tevra, mi yeffe$ si tgelda, yerra srid $er teégi-nni war ma
ibuven yiwen, war ma yeooa awal $ef wanda ara yessugmer, am deg
yizri. Mi yewwev $er tezgi-nni, yaf actal yenhel maççi d kra, tenniv d
awtul yella, tenniv d asekkur maççi d izli tneqqev... Lêaûun, s ufus
ad teîîfev war ma tesmersev ulla d amrig. Di tazwara mi yebda
asugmer, kra ur t-yemlal, d awres ne$ d ay-n nniven, tizgi tellwet d
ay-n kan. Di tagara tessawev-it zzehwa-nni n usugmer, armi yettu
mavi aberri n ugellid. Tallit $ezzifen, iga tamnennayt n i$ersiwen
annect-ilap wa yemmzel, wa d amurvus, wa d amuddir, atg... D$a
werdin akk-a, armi kan yeêêulfa s teégi tekker ad telêu si zzhir,
tenhewwal tallit : isekla la plezdaéen seg wavu, tamurt la tettergigi s
yiss, lêaûun ad tinniv d nnger n umaval i d-yessawven : ivuras-is, yal
wa anda yexmet, uccayen-is kifkif, lbizan-is da$en, ur yeêûi s ani
ufgen, ula d netta mi iwala akk-n ; turew-d tasa-s asemmiv, yebda
yepcirriw.
Mi yebedd akk-n yepraou s uta$an deg ufus-is, armi kan, atta teffe$-
d $ur-s tmeîîut annect n loehhama : ivarren ressan di lqaâa, aqerru
yennul timiî n igenni, amzur yeççuçi ad tinniv d taéebbujt-nni d-
yecfan i tlalit n umaval. Ne$ fell-as asevsu, maççi d ayen ara walint
wallen-ik ay amdan ; tezmer ad tfeé adrar ara tger deg yiwet n
tde$$wimt. Wamma tikli-s : mi tger adsil, ad tenhuhez lqaâa, ula d
nnefs : mi suven wanzaren-is ad ddun ula d isekla seg iéuran.
Lêaûun laεoeb yunzan win, d awez$i ula deg usugen.

 30

Ëmed mi ywala akk-n : malah d netta yellan d illu n uta$an, mal d
netta yekkaten axettuc war zzgal, ma di tallit-nni ; yejlla-yas kra din,
ur d-ggwrint deg-s tissas, ur d-tegwri deg-s tebest, yual bêal
tawvuft deg wavu. Maca, wissen anda d yufa deg iman-is ubruy n
teb$est, iss i d-yessuli tavep, mi s-yenna :
- D acu-kem ? d acu teb$iv $ur-i ? inni-yi-d ay-n ay-n teb$iv a m-t-
fke$?
- Nek d tteryel ! nek d tteryel wumi ur yezmir yiwen ! Ffk-iyi-d ad
ççe$ ne$ ak-ççe$ ad rnu$ tamurt $ef i tpedduv ! $iwel $iwel
lluée$...! I s-d-teznew s ta$wect yekkan di rrâud deg igenni.
Mi s-tenna akk-n, Ëmed yekker s tem$awlit isa$ times, d$a, yebda
aseknef deg usugmer-nni akk-n d-ticeddiwin, mi teknef yiwet, a p-
teçç, slid i$san is-d-tessegwray. Akk-n akk-n, armi ula d a$ersiw ur d-
yeggwra ; tu$al s i$san-nni tezzi fell-asen teçça-ten.
Di tagara tezzi $ef Ëmed teçça-t ama d netta ama d ivuras-is, lbizan-
is d wuccayen-is, ula d agmer-is, tessegwvi-ten akk-n d imuddiren s
umata, war ma tfeââ-iten.

Di tmurt i seg d-ihujer Ëmed, yiwen ur yeéra ma yedder ne$ yemmut
slid gma-s i yezgan yesâa izen $ef tudert-is. Acku anza d aneqliw-nni
$ef yessfqad yal tifawt. Ma d ass-n, yufa-t maççi d winna yeooa ivelli-
nni d azegzaw, yerra tili s iferrawen-is yennernan annect n tgertyal.
D$a akken kan t-iwala ad tinniv telheb deg-s tmes, iferr ur d-yeggwri
fella-as slid il$an i ybedden d iêerfiyen. Imir i yeéra s Ëmed yemmut,
yeéra s gma-s ur mazal a t-iwali.
Din ay yejlef gar-as d yiman-is : anda ye$li ad yernu $ur-s, ma ur d-
yerra tamegreî-is. D akk-a, d umatu i yeîîef ula d netta abrid n yinig,
war ma yetti $er tgelda, yevfer gma-s Ëmed war ma yeéra ansi
yekka, war ma yeéra s wanda yemlal d wass-is aneggaru.
Iteddu s lewhi am win yepcerrigen agu, ne$ am win iteddun di tillas.
Mi yeffel i wedrar ad yemmager wayev, mi yeffel i teégi tayev a t-tger
deg irebbi-s... Akk-n akk-n, tab$es ur t-teooa, asirem yezga d aâwin-
is ur nepfakka armi armi s-d-tban tmurt tamezwarut, yerra srid $ur-s
i wakk-n ad yessenfu yernu ad yesteqsi ma yella win iwalan Ëmed.
Maca, akk-n kan i t-id-walan imeksawen, si lebâid i s-d-ssawalen ad
yawi ixef-nni s wessmen d tunîict, segmi $illen d netta id Ëmed.
Ar d ad-uale. I sen-yenna s wussar d ameqqwran, imi yeéra s yen i
yekka gma-s Ëmed. S te$wzi n wussan d waguren netta iteddu
yeîîafar loerra d-yessegwra gma-s : tamurt yekcem, a t-id-mmagren
imezda$-is s yise$ d userhu d ameqqwran, war ma éran maççi d
netta id Ëmed d$a ad bdun fell-as llum s tin n yemdukal : Amek a

 31

Ëmed, tenniv ur pâeîîile$ ara a d-uale ; tagara seg wass-n mi
truêev ?.
Ma d netta yal tikkelt yattaf-asen-d timental iss yepsikk iman-is war
ma yuk-yas yiwen. Ulac d ixef-nni wessmen di tama i gma-s Ëmed ;
mi s-t-id-fkan, a sen-yinni : maççi n wass-a, acku maççi s axxam
abrid-iw, ar d ad-zzi$. D tidep, maççi s axxam i yteddu, imi, abrid i t-
yewwin mazal $wezzif, abrid i t-yewwin wissen s ani yessawav ?,
wissen ma deg-s tu$alin ?. Maca akk-n yeb$u yili, yal mi yeêêulfa s
âeyyu, ad yawev s anda ara yaf loerra n gma-s Ëmed i s-d-yettarran
tab$est, i s-d-yepleqqimen asirem $er tiwvin n yiswi-s, d tifin n gma-
s yedder ne$ yemmut. Maca, xas ulamma abrid $wezzif yewâer ; am
wakk-n qqaren : win yeb$an, yewwev. Akk-a ula d netta, mi yekcem
di tmurt taneggarut ; maççi kan s wensuf i t-id-mmugren imezda$-nni
yufa deg i iberdan nhewwalen, ncewwalen s umata. Maca akk-n kan
t-id-walan si lebâid ; qeccuc meccuc d tazzla $ur-s, izen yewwev
tagelda : Ëmed yu$al-d ! Rrezg yezna-d am tafukt yerzan tillas n
leêzen, yesfev imeîîi, yerra tavûa s udmawen tejla aniqal. Di l$aci-
nni akw i s-d-yezzin ; yal yiwen d amek i t-id-ipezzem, yal yiwen d
amek i d-yeplummu fell-as : Anna$ a Ëmed, acêal ay-a ur d-tbanev !
Anna$ a Ëmed, n$ill dayen ur nettu$al a k-nwali ! Anna$ a Ëmed
anda tegrev ixef-ik, kra nnuda fell-ak ur k-nufi ?, atg... Akk-n ma
yeskad deg-sen, ulac win ur têuza taluft n Ëmed, ulac win ur neêulfa
s lweêc i d-yessegwra, ne$ win ur inudan fell-as di yal tiégi, di yal
asif, ulac amkan ooan, ula d igen n tgelda, yeffe$ d lemêellat s anadi
$ef Ëmed anda ara t-afen, ulac, igenni ur t-yerfid, lqaâa ur t-
tessebleâ. Ula d Agellid yuyes tu$alin-is, yuyes yelli-s tecmumeê. Ih !
d$a nettat : awi vallen fell-as amek tu$al, awi p-iwalan amek zerrin
fell-as yesragen n wass d wamek tepêalfi yal m’ara yessewrire$ yiîij
deg igenni, m’ara p-iger deg irebbi-s yiv bu-tillas deg ussu d
asemmav, deg ussu ilem yellan d asgwen n tayri, yellan d asgwen n
tedfi yesselwiwicen tasa, yesselwiwicen ul s uêalfi n tudert yegman
d tamaynup, yegman d talleqqaqt, yu$alen d asgwen n âawaz,
yu$alen d asgwen n weêliles yakw d nnhati... Ne$ lad$a awi yeéran s
lbavna n tsummta-nni $ef tetturug tevûa d iêemmalen, $ef tturugen
imesllayen-nni ihuskayen tesouoeg tayri, imeslayen-nni d-imeqqin di
tebêirt n uêalfi, ifessun anagar di tillas s yiniten teskad kan tasa d
wul yetteclawa ubeêri yugaren win n temsunt.
Wissen ma temmekti-d akw ay-agi di tallit-nni mi t-twala tezwer-it-id
tneggif i yuzen ugellid tewwi-t-id $er tgelda bêal agellid wis sin.
zi$ ttu$alen-d imattanen... ! Amek tiî-ik ad tâeîlev akw annect-a, a
$tâeggnev, xersum ur nepnadi ara fell-ak ! Awah maççi akk-a i tgen
medden a Ëmed !, armi $idde$ d tteryel n teégi $ef ik-neddre$ i...

 32

I d-ilum fell-as ugellid, mi t-id-yemmuger $er tewwurt-nni
tameqqwrant n tgelda, wu$er yepmagar inebgawen-is n userhu ama
d igelliden, ama d imussnawen ne$ d imeqqwranen n tmura nniven.
Ma d netta di tallit-nni, ur yella way ywala, ur yella way yesla slid tiégi
yakw d tteryel. Acku, d umatu yegzi s gma-s Ëmed d tteryel i t-
yewwin d asfel, d tteryel i wumi iga aêarab. Acku yeéra s Ëmed : d
ay-n ara yeg ula d netta, imi yekreh win ara s igedlen kra, xas ula
mma d tamettant-is ma yegdel-as-p yiwen ; imir-n ara yejbu fell-as,
imir-n ara s-iger irebbi. Acku, akk-n myunzan tal$a n tfekka ; ay
myunzan ama di tiktiwin, ama deg wawal, lad$a di tmussni yakw d
trugza, ula di tayri n tlelli, s umata ; yiwet tedmi-nnsen d i yal ta$ult.
S wakk-a, ikmes-ip kan deg ul-is yessusem, anagar mi yessuter deg
ugellid asurif d mi d-yesnulfa timental it-iooan ad iâeîîel anect-nni.
Acku, yegguma a sen-yinni tidep, lad$a mi ywala tu$al-d talwit s yiss
$er tgelda dlent tillas acêal ay-a. Ula d tageldunt iwala-p tu$al-d
tevûa s udem-is, teoouoeg am tjeooigt-nni $ef i d-tennedwal tefsut s
tez$el-is nniven.
Ma $ef gma-s Ëmed, yepraou kan azekka-nni i deg ara yemmager
tteryel-nni t-yeççan, ad yenna$ yid-s, a d-yerr llza-s ne$ ad yeddu ula
d netta di loerra-s. Yeqqim, yebded, yewwi yerra di tgelda, yeffe$ $er
tebêirin, yekcem s axxam... Sked amek ur yewwit a d-isse$wseb
akud, a d-yesse$wseb azekka-nni, maca ; ad tinniv yedda-yas-d di
taccnana, yegguma wass ad yezri, tegguma a d-tawev tmeddit. Ula d
iîij, ad tinniv yeccev-as wanda i$elli, ne$, ad tinniv yella kra s-yugin
$ellu, s-umata ; amzun yesbek wakud.
Uk ! yegr-d tinexsas mi d-terra tmeddit amendi-is, mi d-tegla s tiziri
deg irebbi-s i d-yerzan s nadam $ef yemdanen tezzuzen tallwit ; $ef
yemdanen ur nesâi anezgum, ur nesâi a$bel, wamma netta...
Mi mmensin, qessren cwiî $ef way-n yevran di tgelda deg yizri-nni
deg ulac-it. Ur $wezzifet ara tallit mi yekker, yenna : ulamma i$imi
yid-wen âziz ; maca ur zmire$ ad âiwze$ iv-agi yid-wen nnig n way-a.
Acku, fki$ asiher i kra n imedukal-iw, ad ddu$ yid-sen s asugmer
azekka.
Mi s-yessuref ugellid s usirem n tguni-s di talwit, yales-as andar : £ur-
k am wakk-n i k-neddre$ yal-ass, ssugmer di yal tizgi yellan ddaw
laânaya n tgelda-w, ma d tizgi... $ur-k a p-tkecmev. Yeffe$-ik
unezgum, is-yeznew s wannuz send ad yeffe$ si tzeqqa-nni n i$imi
srid $er tguni, tevfer-it tgeldunt ur t-nerjin d alwes-is. Amek ara yeg i
yiman-is ?, amek ara t-yesdukel wussu yakw d tmeîîut n gma-s ?, d
awez$i ad yevru way-agi. A s-yessegzi taluft ? ulamek, t$av-it a p-
yessigges, yernu dayen ye$tes : ad yeoo tadyant d lbavna alamma
yen$a tteryel ma ur t-teççi. Di tagara, ccwi kan ur s-terzi ara ageîîum

 33

deg ufus mi s-yessuter asenfu. Cil n wudem-is yemêeroamen mi s-
yenna : Suref-iyi, ass-a bi ad gne$ weêdi. Maca tukel $ef leb$i-s,
tukel $ef ul-is iêebbken armi yeb$a a d-yenîeq, a s-yinni : Acu$ef ?
nek ur numin a d-tu$alev, nek ur numin a k-walint wallen ? tagara...
Maca, tigzi terna aêalfi mi s-teznew s tmu$li yudren : Ih ! wicqa, ma
twalav ak-ceddqe$... senfu ihi, gen d talwit. Tekka seg imi n
tewwurt, teooa-t weêdes. Yeqqwra-d am wakk-n qqaren : “Rewle$-d
di bu-takka, zgi$-d di bu-yed$a$en.” Acku, yezri wass yegguman ad
yekfu, yecleqf-it yiv yekkan di oihennama, yecleqf-it am tlafsa
yecleqfen agdiv war ma tezdi-yas afriwen : meskin iêebbek yissen,
i$idd ad yessenser si tmettant i t-yuroan ger tallit d tayev. Akk-n i p-
yerra i wenqelyev deg ussu-nni s yu$alen d acruf, deg ussu-nni s-
yeççuren d isennanen s ani yetti ntan-as-d.
Cil n âeyyu yessefsin tafekka-s, cil n nadam s-yepruâun arglaen-is si
tikkelt $er tayev, maca, tanafa tugi-t, yal mi s-ibedd $er wemnar ; a t-
id-temmager s tugna n gmas Ëmed mi t-tettfeééa tteryel akk-n s yihni
d-yeffalen am i$ezran ; d$a netta a d-yejwiwel $er Rebbi t-id-ixelqen
s isu$an ur d-npeffe$ seg imi-s. Wer tafrara azekka-nni, atta kan
tgeldunt i s-d-ikkaten di tewwrt : A Ëmed ? A Ëmed !,kker êedru-d
ad yali wass, kker !, ama ak-ooen yemdukal-ik. Armi d imir-n i
yemdel allen-is, armi d imir-n it-tewwi tnafa-nni yebdan tettalqay s
yiss, mi yesla s ti$ri-nni n tgeldunt ur tent-nemdil ula d nettat, seg
wakk-n têar ad yali wass, têar a t-walint wallen-is i wakk-n ad
tessimen ul-is yesxuttucen deg-s kra yekka yiv, ul-nni amcum i s-d-
yeqqaren : awah ! waqil d targit way-n yevran, di tkerkas kan ay
tedêid, ur d-yu$al ara Ëmed, ur d-yu$al ara winna teroiv, xas ayes-it,
xas ayes-it ur mazal a t-twaliv... Tewwet tezwawat n usemmiv fell-as
s wussar mi s tesla yerra-yas-d ti$ri s tem$awlit : Ih ! ih ! aql-i kkre$,
aql-i-yin !... Mi d yekker, yufa-d yal kra ipwahegga ama d lêero, ama
d ayen nniven, i s-d-iggwran kan, mi yerkeb agmer-is amellal, am
winna n gma-s Ëmed, yekka seg imi n tewwurt, yeffe$ war ma yetti
$er deffir, war ma yessegwra awal i tgeldunt t-ivefren s amnar, mi s
tenna : Ddu d talwit, êader iman-ik ! s imesli nniven yes$aren
tab$est, s imesli d-yettarzen tafrit $er wexxam, xas tafekk ad teddu
s ani s-yehwa.
Deg webrid i t-yewwin, xas ulamma yeéra $er tmettant, maca isettu-
yas-p wesnezgem ipezzin di tedmi-s $ef gma-s Ëmed : yewhem
amek is-yefka wul-is iger irebbi i tteryel i t-yeççan, amek ur t-t$av
ara tmeîîut-is ara yexsin am teftillt n leêrir ?, amek tga tasa-s yeooan
lmalayka am tin, yeooan tamsunt yekcem di oihennama ? Awah !
Ëmed nne$ d tirrugza i t-yen$an, $ur-s aserhu di kra yellan. I yenna

 34

di tagara s te$wzi n ta$wect-is, ccwi kan ulac win ara s-d-yeslen deg
webrid-nni yexlan.
Iéenzaren imenza n tafukt, bdan ttecruruqen-d $ef yigli mi yekcem di
teégi-nni n tteryel, ur yelli way-n iwala d aramagnu, ur yella kra n
wewras i s-d-yezwaren kra akk-n yessugmur. Armi yesmed aâemmur
annect-ila-t n yextan-nni d-yen$a, werdin kan ; tetti tallit, tenhewwal
teégi s wavu, lqaâa tettergigi, lêasun d ay-n kan. Maca, netta di tallit-
nni, xas ulamma yugad ; maca yegmen, yebna umihi ara yemmager
maççi d ay-n isehlen, seg wakk-n yeéra tteryel yeççan Ëmed, armi
maççi d awras menwala, armi maççi d ay-n ara yepwarnu kan s
ula$an ne$ s uxettux, maca, yessefk tizgi tameqqrant ara iniren
tab$est d tissas, xas ulamma yeéra s gma-s Ëmed, maççi d war tigzi,
maççi d war tab$est d tissas. Xas akk-n mi d-teffe$ $ur-s s tugna
weroin yessin, s tugna weroin iwala ; maca, yerra iman-is ; amzun
ulac-ip din, amzun maççi $er tmettant-is id-tegmen, seg wakk-n ;
yepkemmil asegmur war ma yegr-as tamawt armi d-tsu$ fell-as :
Aha! aha fk-iyi-d ad ççe$!, lluée$!, fk-iyi-d ad ççe$ send ak-ççe$ ad
rnu$ tamurt $ef i tpedduv ! aha ! aha $iwel ! I yezzi $ur-s mi s-
yeznew akk-n s wecmumeê-nni d-turew trugza yedlen tugdi : Ah ! d
kem ay akk-a ? ! d ay-n isehlen, atan usegmur id-ssugemre$ iga
lâum, ma teb$iv a t-neçç di sin, ula d nek tufiv-iyi-d lluée$, aha
qqim-d !
D$a teqqim-d $er lqaâa annect-ila-p, armi teîîef akw agwni-nni deg t-
id-tufa.
ma d netta di tallit-nni, ur iga ara deg-s, slid mi d-yettawi is$aren i
ysemnenni d taffa annect n utemmu. Mi s-imekken times, yebda
aseknef deg usegmur-nni akw i d-yessugmer. Mi yewwa yiwen, a s-
yekkes akw ikesman-is ara yeçç netta d wuccayen-is, ivuras-is yakw
d lbizan-is, mi d-ggwran ye$san akk-n d ilmawen ; a s-ten-ivegger.
Akk-n akk-n, armi twala dayen, yegguma a s-yefk tacriêt ; d$a tenna-
yas :
- Awah ! amek akk-a tgiv keç ass-a ?, gma-k yettak-iyi-d ikesman
netta itett i$san ; ma d keç la ttettev ikesman, nek a yi-d tettakev
i$san ?!
- D ay-a kan i yellan, ardemma ma ur terwiv ara ; atta-n tesmert n
wegmer zdat-m, d nettat kan ara kem-yesserwun. I s-yeznew.
Acku yeéra tin is-yundi, imi send-ya, ismekken akw i$ersiwen-is :
agmer yenna-yas “$ur-k, mi k-id taâna $er tesmert-ik, wwet-ip s îîek
srid $er twenza war zzgal”. Ivuras da$en yenna-yasen, “kunwi, mi p-
twalam te$li ; mm$et fell-as arzem-p, $ur-wat a wen-tessenser”.
Uccayen d a$en yenna-yasen, kunwi, cerrgem-as aâebbuv-is, maca
$ur-wat ad tÊazem akerciw-is.

 35

D akk-n ay tevra : mi tesla kan s way-n i s-yenna ; truÊ srid $er
tesmert n wegmer, d acu ara taf deg wegmer ageswaÊ, yemzi
yemleq, yal taqesbuî annect n tecruft, tussar maççi d kra s ikesman
iâebba.
War ma teéra s way-n i p-yeroan : akk-n kan yeêêulfa wegmer
tekna-d $ur-s ; war ma iga-yas tuggimt mi yebded $ef sin ivarren
imezwura ; imekken-as s sin ivarren ineggura $er twenza,
yessemrare$-ip timendeffirt tennesraâ, ur teéri ixef-is d ivarren-is mi
d uzzlen ivuras-nni urzen-t, uccayen-nni daen, mmen $ef wallen-is
s waccaren-nnsen yugaren imegran skeflen-as-tent-id. Ma d lbizan-
nni, s leêder am wakk-n sen-yenna ukerwa-nnsen, cerrgen-as
aâebbuv-is s iqumam-nnsen yerêan am yixef n tefrut.
Mi slekmen akw tisunviwin sen-yefka akk-n iwata, yiwen ur yezgil
l$erv-is ; yuzzel ula d netta ad ikemmel ay-n i s-d-yeggwran d amur-
is : yekref tagecrirt d tama n tteryel yesselqafen, yekkes-d seg
wammas-is tafrut-nni yemmesden, yerêan armi tepseîîili ; ifeqwr-as
akerciw-is, mi t-id-yen$el, armi kan d-ddan di tfert-nni : gma-s Ëmed
yakw d i$ersiwen-is, ad tinniv d lexyuv. Ëmed idub armi yu$al, ma
tegrev-t di loib, ur d-yepban ara. Agmer-nni yines, da$en kifkif, yu$al
am wasmi yella di tâebbuî n yemma-s. Wamma ivuras-nni ne$
uccayen-nni yakw d lbizan-nni, slid mi d-ddan am wanéaden ger
ivudan-is.
Alhejna-k ay ul mi ten-id-yessensar s ifassen-is yiwen $er yiwen, ne$
mi ten-id yewwi deg i$allen-is, akk-n beddent wanéaren deg wallen-
is, mi yteddu yepseêêib deg ivarren-is teffe$ tezmert, armi
pemputtulen am ise$wan deg waman. Akk-n d aêrured d amured ;
armi yemlal d yiwet n taârup d taqaâdant am wagwens. Ula d
iéenzaren n tafukt, seg wakk-n teêma ; ad tinniv seg-s i d-flalin send
ad a$en akw tizgi-nni s umata. D acu ara yeg ? yeggwra-yas-d a ten-
yeggani mi ten-yefser $ef tezrup-nni am ibeênaq. Yeqqim $er tama-
nnsen akk-n s imeîîawen yettazzalen seg wallen-is ; ma d tidmi-s
te$req deg wesnezgem : Amek ara yefru tadyant-nnsen ?, amek
da$en ara yemmager agellid ne$ tageldunt s weqriê am wagi ? Lad$a
nettat, amek ara d-teggwri m’ara tsel s wergaz-is teçça-t tteryel ur t-
terwi, argaz-is yugaren akw irgazen, i p-id-yeslulen tikkelt tis snat ?
amek ara teg s tegwzi n tuderti-is, m’ara tepmagar tmu$li-s di yal
tama, di yal amkan di tgelda tugna-s ; ne$ m’ara t$elli deg ussu-nni
asemmav, ara p-id-yesteqsayen $ef tayri-nni taleqqaqt, tallufant, i d-
ilulen deg wass-nni n twa$it, i yerran tamettant $ef wemnar send a p-
tawi ttaâqira d asfel, akk-n ur tessin tiéeî n tudert i wid ara yidiren ?
S yixef-is ger ifassen-is, yeqqim am win $ef id-ye$li igenni ur s-
yezmir, ne$ am win iteddun $er tmettant mi yepfaras deg waktayen-

 36

nni s-d-yesseggwa yizri, i s-yettawin tugniwin ipekken di tmu$li-s am
ifeîîiwjen. Ur yezgil tallit, seg wasmi yebda iceffu, lad$a mi d-
yemmekti ass-nni deg i d-yennejla gma-s, mi akk-n yeskad deg-s
armi yeffe$ i tjumma n tmu$li-s. Yemmekti-d ula d adiwenni-nni
yevran garasen awal s wawal, war ma yezgel tubbyin-nni n teêbult s
daxel n tala d wamek i sent-yebra Ëmed ger waman... yedha akk-n d
usnezgem-nni t-yewwin, armi ur yeêtam d yiman-is yuki ne$ di tnafa
i yella, armi ur yeêîam deg izri i yettidir ne$ deg immal, wamma
amha, maççi d ay-n yettidir wemdan. Werdin kan ; armi d-$lint snat
n tzermemmac i t-id-yessefrawsen mi pna$ent zdat-s, yeshanay akk-
n deg-sent war ma yenguga, war ma yeêwawel, la pna$ent, la
temkerracent ta wer têun $ef tayev mmidba$ent yakw, cwiî kan,
yiwet temme$ $ef tayev ; tegzem-as-d tajeênit-is, d$a mi iwala
tigawt-nni ; wissen ma d a$ivi i t-id-yesneîqen mi s-yenna :
- Ayhu... ! tegzem-d tajeêniî n uletma-s !
- Ru ma ad truv i wid-ak tfesrev $ef teârup, wamma uletma, yeshel
we$bel-is, ad ruêe$ a s-d-gemre$ feddu n lerwaê, mi s-p-vli$, ad
tu$al akk-n tella yakan. I s-d-teznew akk-n s tjeêniî-nni n uletma-s
deg imi-s, send ad ta$ abrid s anda ara d-tgmer im$i-nni wumi
qqaren : “feddu n lerwaê”. D$a d umatu, nutenti la teddunt netta la
tent-yettafar, ansi kkant yekka deffir-sent, akk-n akk-n…, armi d
yiwen wemkan : ibed yeskad deg-s mi d-tegmer im$i-nni, tfeéé-it
armi d yefka aman; temme$ tevla-yas-ten $ef ansi s-d-teqwrem i
wletma-s tajeêniî-is. D$a, ur yumin allen-is, yewhem mi p-yeéra
txelf-d tu$al-d am wakk-n tella, amzun ur d-teqwrim ara.
War ma yessugem ula d netta, mi yedla igemr-d deg im$i-nni aqettun
annect-ila-t, i d-yewwi s anda akk-n yeooa tifekkiwin-nni yemmuten.
Mi yewwev, iga ay tga tzermemmuct-nni : mi yeççur idikel-is d ifer
ne yem$i-nni ; a t-iêukk ger ifassen-is alamma yu$al am urekwti ; a t-
yeééem $ef tfekkiwin-nni, akk-n akk-n armi sent yeééem s umata.
Di tazwara, xas yeêêulfa amzun dlant-d tneffuyin-nnsen ; maca ur
yumin ara, seg wakk-n i t-yugar layas. Maca, simmal irennu
yessudum fell-asent deg waman n yem$i-nni ; armi kan iwala di gma-
s Ëmed yetti idis, d$a si ddhaca-nni, isu$: Ah ! waqil d tidep ? ! ih
! d tidep ! d tidep ! yesse$wzaf di ta$wect-is mi yeskad di temkerra
yevran. Tallit kan wezzilen, ukin-d s umata, bdan tmizziden am wid i
d-tger tnafa lqayen, u$alen-d am wakk-n llan deg zik : llbizan tu$al-
iten-d thuski n ccâer-nnsen, bdan zeggwin afriwen nnsen ad naqlen
ifeg. Ivuras-nni yakw d wuccayen-nni da$en bdan tikli ur naâqid,
amp wid i d-ilulen imir-n kan. Ula d agmer-nni yu$al yekker akk-n s
um$illew... Ma d Ëmed ur ngir tamawt $er way-n yevran : Akk-n kan
i d-yeldi allen yufa-d gma-s zdat-s ; war ma yuêtam amek i d-yekker

 37

yegr-as tim$altin, wi yepêewwicen wi yettrun akk-n wa ger i$allen n
wayev, gumman ad mserwun. Di tagara, Ëmed, am win t-id-yewten s
ubeqqa : yesked akk-a d wakk-in, yufa maççi d amagnu way-nni,
yewhem yeldi imi-s, allen-is jaâren armi ad tinniv ff$ent-d si
tekwatin-nnsent.
Mi t-iwala akk-n gma-s yennesraâ ger i$allen-is ; yes$am-it $er lqaâa,
send ad yazzel d umatu $er teblawt-nni n waman icudden $er tarekt
n wegmer-ines ; yewwi-t-id s tem$awlit, ccwi kan ggwran-d seg-s
way-n iss is-yessared udem-is, yernu akk-n d isemmaven am wegris.
- Anda akk-a lli$? ! d acu yevran yidi ?, ssegzi-yi-d, ssegzi-yi-d a
gma, mmute$, ne$ ddre$... ? ! I yebda tuttriwin akk-n s isu$an, mi d
yendekwi.
- Ala a gma, ur temmutev ara ! aql-i $ur-k, ur ttagwad, akwi-d d
yiman-ik, ur ttagwad ! Is-izennew gma-s i t-id-yerran deg irebbi-s, am
llufan idehcen deg way-n iwala.
Di tagara mi t-id-tu$al tefrit, tezri akw tergagit-nni ama d i Ëmed,
ama di gma-s ; dlan $er tedyanin i sen-yevran, mmichan-tent si
tazwara, armi d imir-n mi qqimen akk-n idis $er yidis.
Ass yessawev s azgen, êedru-d d azizwu. Igenni-nni yellan s ya $er
da a t-id-yedel usigna ; yu$al temmegl-it thuski, ad tinniv yussar s
way-n id-iwala. Ula d iîij yedda-d di leb$i, yebra-d i iéenzaren-is war
ceêêa, izerâ-iten $ef isekla, $ef yim$an... Ula d ti$altin yesle$ wedfel;
rrnant di temlel yepfeooigen ugar, armi tepcilliw tmu$li yersen fell-
asent.
Ne$ igdav-nni yettemzilligen ger igenni d tmurt, s uslebvec-nnsen
aêninan yettemsevfar d icewwiqen yepcewwiren tameééu$t. Imir-n,
maççi kan êulfan s tfenda n tefsut i d-yemmalen s terzeft n jeooigen
ihuskayen, s terzeft n tayri yessidiren talwit, yessidiren rrezg deg
ulawen... Maca ussaren ula d nutni s temlilit n Ëmed yakw d gma-s,
ussaren s igeldun yemyufan deg irebbi n wass-nni yefsan ugar n
tefsut.
Ih ! anda-p tefsut yifen tallit-nni ?, anda-t wass yunzan ass-n ne$
imir-n mi rekben igmiren-nnsen idis $er yidis îîfen abrid srid $er
tgelda, am wasmi d-ttu$alen seg usumer, ulamma imir-n aqesser-
nnsen maççi am win n yizri.
Lad$a Ëmed iêaren ad isel akw s wayen yevran di tmurt, seg wasmi
d-yennejla armi d asmi t-id-yevfer gma-s. Maççi d kra n tuttriwin i s-
imudd, d$a tamenzut iss i yeldi adiwenni :
- I Baba amek yettili ?
- Ih baba-k, i d-yeggwan deg-s anagar tafekka, seg wasmi d-
tennejlav, yezga yen$a-t we$bel fell-ak, ur iwala wi yeffen, ne wi
ikecmen.

 38

Ula d tagelda-s yeffe$-it lêir-is, yal m’ara k-id-yemmekti ; yettu$al am
umeslub. Yezga yeqqar-iyi-d s wurrif : ula d keç ma teb$iv ad tvefrev
dadda-k, ur k-id-urize$ ara, nek zemre$ i yiman-iw. Maca weroin gi$
deg wawal-is, imi êûi$ d aêliles n tasa-s fell-ak i d yettutlayen deg
imi-s.
Wamma ilmeéyen, ulac win ur iyi-d-nesteqsay ara fell-ak ma tbanev-
n ne$ xaîi, lêaûun, ur tezgil yiwen lmeêna n-tessegwrav.
Ula d tullas, yegguma ad ye$mu lêenni deg ifassen-nnsent,
yeggumma ad yessibrek êirqus timmiwin-nnsent. I s-yessegwra s
wecmumeê.
- Aha aha !, berka-k asmudreb, tebdiv-tent-id da$en ?, I s-yeznew
Ëmed send ad ideqqem agmer-ines, ad ye$wseb tikli, am win iêaren
$er tiwvin m’ara d-yemmekti win aâzizen fell-as, i t-yepraoun s war
aramsu.
- Rrou a ! s ani l$wesbev akk-a ? rrou-yi ! I s-yenna gma-s yessegwra
$er deffir.
- Laêeq-iyi-d ! I s yeznew Ëmed war ma yetti s wudem gma-s, i
yedqqmen ula d netta agmer ines iluêeq-it war ma yerna-yas-d awal,
seg wakk-n yegzi deg wacu t-id-yesmekti, yegzi s tedmi-s tezwar-it
$er tgelda i deg ara yaf tinna t-yepraoun s tawla n tayri di tasa
Teddun akk-n idis $er yidis, s tikli d aççuqqel di tsusmi yepruéu
dderz n teûfiêin $ef yiéra d uêeoris, yessan abrid-nni yexlan ; d
wesqabeê n ivuras-nni, sya $er da m’ara êalfin s wegvid yufeg ne$ s
wewtul yeskerwic di ttarma. War ma êûan s ani ssawven ne$ d acu
sen-d-yeggwran deg wabrid-nni itezzin itennev yissen am wezrem ;
ami kan kecmen di taddart.
Ihqa ! ttun : maççi kan myuzan am watmaten imuqna, maca d
yiwen i d wayev. I ten-yeooan wehmen di l$aci-nni tmagaren mi ten-
id-skaden s wallen ijaâren, s yimawen yeldin, i deg kfan imetman.
Teddun war ma yuli-ten-id wawal, slid mi sen-sseggwrayen ula d
nutni tamu$li yeççuren d tuttriwin, armi wwven $er tgelda ; ay d-
mmektin s harao-nni ufan yekker. Acku, akk-n kan ten-id-iwala
wemvi $ef tewwurt ; yuzzel s yizen $er ugellid : Gedha s ugellid !,
yedha s ugellid Ëmed !, Ëmed yefti, yu$al d sin... di tazwara, agellid
ur yumin ara, maca mi ten-iwala zegren-d amnar n tgelda, yufa-d
iman-is ger tilawt d usugen, iêar s ani ara yerr iman-is : Mi ywala
akk-a, d tidep sin n Ëmed i yellan, mi ywala da$en akk-n nniven,
ulamek, d awez$i amdan ad yefti $ef sin n yemdanen. Cil n way-a
merra, maca ur yeooi ara ad-iban fel-as wewham, lad$a mi akk-n
uzen $ur-s s wannuz, mi sen-yenna s ta$wect-is deg yermi a p-yerr d
tamagnut :

 39

- Zi$ daymi qqaren : skud nettidir, néerr. Amek ! yeffe$ yiwen,
u$alen-d sin ? Ayagi d acewwir ne$... ?
- Ala ay agellid ! ur yelli d acewwir, ur yelli dayen nniven.
Maca, am wakk-n teériv... I yegzem Ëmed awal i ugellid, syen war
ma yesseksef, yecha-yas tadyant i s-yevran di teégi-nni $ef i t-
inedder yal ass, armi d mi t-teçça tteryel. D$a ay agellid ur éri$ anda
d-gwri$ ne$ d acu yevran ; armi d-ufi$ iman-iw... I yekfa awal-is
Ëmed.
Maca, agellid ur t-yumin ara, acku, d awez$i ad yevru wayen is-yecha
Ëmed, xas ulamma d tidep yevra.
- Ih, syen akk-in mi k-teçça tteryel ; tu$alev tem$iv-d $ef sin ne$
amek ? ! I s-yeznew ugellid s tevûa n uqejjem.
- Ay agellid, êûu weroin yevsa deg-i yiwen ! ur ttanze$ i yiwen ad
yevs deg udem-iw ! I s-yenna Ëmed s tin tissas, send ad yerfed awal
gma-s yellan $er tama-s :
- Ih ay agellid ! maççi d tavûa n weskaârer i d-nelhi, i d-d yecha gma
Ëmed, d tidep yevran. I s-yeéée$éen send a s-d-ikemmel tadyant is
yevran gar-as d tteryel.
- Atan a ninni yevra yakw wannect-a, i kunwi da$en : anwa id Ëmed
argaz n yelli ne$... ? I sen yuzen tuttra ugellid, i $ef is-yeznew
Ëmed:
- D nek ay agellid, yelli-k d tameîîut-iw, d nek id Ëmed. Ur qebble$
win ara yi-p-yerren deg wahat ne$ di rrjen !, ula d nettat...
Yekker wawal gar-asen annect-ila-t, wa ijebbed wa ikerref : Agellid,
yeggumma ad yamen war anza, Ëmed daen, yetes ad yefru taluft
ula s ttrad ma yessefk. Di tagara mi ywala ugellid tadyant simmal
tkerres, simmal t-peddu s ayen ur ngerrez ; d$a akk-n i wehha s
imvifen-is a ten-arzen, a ten-gren s akmin ; atta teêlales-d tgeldunt
yegren deg irebbi i baba-s, tâelleq-as $er yiri s wannuz d imeîîawen :
- Gedha s ugellid ! pxil-k a baba !, suref-iyi, d nek ara d-iseknen
tidep, rrou, ur $wesseb ara a baba ! d nek ara iâeqlen ar...
Maca yepwagzem deg imi-s wawal mi tezzi $ur-sen, mi ters fell-asen
tmu$li-s ur nezmir a ten-tessemyirred. Imi yeldi, allen jaârent, ul
ixebbwev armi neddun ydmaren-is am texwcact ger ifassen n tin
jjfayen ; m’ara tessenduy, di tallit-nni mi tebded tesmaâqil deg-sen.
Xas ulamma qqaren : “tasa tepkacaf s win âzizen.” ma d nettat
imir-n ; tugi a s-tsel, teggumma ad teddu d weêliles n tasa-s, seg
wakken i p-yugar uêezzeb, i p-ugaren igimen n leêsabat i tga tefrit-
is:
tugad tuccva, acku ma teccev, kra yebnan ad yedrem, kra mellulen
ad yames ayen ur yezmir yiwen a t-yessired. D acu ara yevrun ma
tefren gma-s n Ëmed d argaz-is ? Xas ulamma ur iqebbel ara ma

 40

tefren-it, maca, awal am waâbar : ma siwev yeffe$ si lfuci, ur
yettu$al ara, i tesnezgim, di tallit-nni deg pemsakaden nettat d
wergaz-is i p-iâeqlen war ma tâeql-it. Ula d netta, tevra-yas imir-n :
am uzerzur di tqillaât, m’ara yepraou deg win ara syefsin. I yetraou
melmi ara d-yeffe$ seg imi n tgeldunt ifeîîiwej ara isi$en tafat n
tilawt, m’ara d tinni : D wagi id Ëmed ! d wagi i d argaz-iw !
Ula d nettat teêêulfa s way-agi yella deg yiwen ger sin-nni watmaten i
deg tneêêes tamu$li : mi tuni yiwen si tfednin ar aqerru ; ad tu$al
da$en $er wayev ara tani si tfednin ar aqerru, ar d ad taf kra n
ccuber iss ara tsemyirred garasen, d awez$i. Ma s ugacur, tegguma
ad te$tes, tugad inebbicen n tefrit yernu, teêûa agellid-nni yepraoun
awal-is aneggaru, ur p-yettaâtaq ara a s-d-yessuter anza $ef teîîef
ta$test-is, s wacu tsemyarred ger wergaz-is d ulwes-is. Tallit
$wezzifet di tsusmi d-yersen. Akk-n puâellqen ama d agellid, ama d
sin- nni watmaten, wamma tageldunt… Werdin kan mi yerfed gma-s
n Ëmed afus-is azelmav, d$a armi kan i d-temsar$a txatemt deg
uvav-is war-isem. Tué $ur-s teîîef-d afus-is, temmuqel texatemt-nni i
qrib a p-i$um weksum deg uvad-is, seg wakken d iseggwasen segmi
p-yeqqen ; ur tennsir deg uvad-is. Tetti $er ugellid s wecmumeê, ma
d tamu$li-s tezger akk-in, temlal yakw d wallen n Ëmed ireqqen am
isufa, armi tzellef $er lebâid, armi maççi d tamu$li i d-ipeff$en seg-
sent. D$a terra-d tinexsas i ten-issenhuhzen s umata, send ad-tinni :
- Gedha s ugellid a baba, a k-d-inni$ ma a yi-tamnev ?
- I tura, d aqesser i la nepqessir dagi ? ! ne$… I s-d-yeznew
Ugellid s wuÊcir d isu$an, armi frawsen akw wid yellan din.
- Ih ay agellid !, ih a baba, argaz-iw weroin yeqqin taxatemt.
D wagi ! d wagi id argaz-iw ay agellid ! i tenna s weêliles tewwi di
ta$wect-is mi tuzzel $er yidis n Ëmed argaz-is.
Syen, chan-as tadyant n txatemt-nni i d-isnejlan Ëmed, tadyant n
txatemt-nni ttun armi sen-p-id-tesmekti tgeldunt, i ten-id-isbanen :
zi$ ulla d nutni d igeldunen. Mi yesla ugellid s tedyant seg mi tebda
armi d tagara ; yekker $er-sen, yegr-iten-id ger i$allen-is, yessuter
deg-sen asuref mi ten-id-yes$am s idisan-is, amzun d sin warraw-is.
Yessuter deg-sen ad qqimen, ad idiren di tgelda-s ara sen-d-yeoo.
Maca, nutni gumman ti$imit di tgelda, fernen tu$alin $er tmurt-
nnsen, $er tgelda n babat-sen, mi s-nnan di tagara :
- Ala ay agellid âzizen, ma tessurfev-a$ a nu$al ansi d-nekka, a nu$al
$er imawlan-nne$, $er tgelda-nne$ i $-yepraoun.
- D tidep a tarwa, d azref-nnwen, am wakk-n yenna yinzi : “Seçç-iyi,
sels-iyi, ssne$ wi yurwen-iyi” Ihi a tarwa, ur zmire$ ara a d-zge$ mgal
leb$i-nnwen. Ma teb$am ad teqqimem, ay-agi akw tepwalim d ayla-
nnwen, tagelda-w i kenwi wumi ara d-teggwri, nek da$en skud ddre$

 41

aqli d baba-wen. Ma teb$am ad tu$alem, lêaûun aqli-kwen d
ilelliyen. I ten-yessefren ugellid s wawal êninen, s tmu$li-s yersan s
leêzen deg udem n tgeldunt yettemêeroamen, yepbeddilen initen
send as-iger awal :
- I kem a yelli d acu ara tinniv ? ad tedduv d wergaz-im ne$ ad
qqimev yidi ? I p-yetter akk-n s wecmumeê yekkawen.
Tageldunt ibedd-as wawal, yeggumma a p-id-yali ula d nnefs, seg
mi; ur teroa ara tuttra-yagi s-yuzen baba-s.
D acu ara teg ?, amek ara s-teznew ? Acku, mi temmuqel deg-s i$av-
ip, anagar nettat i yesâa d alag, anagar nettat i s-itekksen lweêc n
nnger. Amek ara t-teoo d awlawel, lad$a imi ival di laâmer, imi t-id-
tewwev tewser ur nepqil yiwen, ur nettagwad yiwen akk-n yeb$u yili,
d igellil, d amerkanti, d a$erman ne$ d agellid, mi d-tejba s facal ad
ta$ tafekka-s i deg ara teqqaz alamma tessertem-ip war ma têunn-
as, war ma t$av-ip...
Mi temmuqel da$en deg wergaz-is : ur tezmir ara ad tesse$res aéetta-
nni tger $ef ulawen-nnsen tayri, bêal tissist ; ur tezmir ara ad teqlaâ
aéar-nni n tayri yezdin ger tasiwin-nnsen tileqqaqin, tiêninanin.
Lad$a mi d-temmekti ay-n tenna ass-n amezwaru zdat uzayez : “Ma
yessuter-d taneffut-iw, fki$-as-p si tura”. Amek ara tu$al deg wawal-
is ass-a ? a p-yeêqer yiman-is, a p-yeêqer wegdud is-yeslan, a p-
yeêqer ulla d baba-s m’ara yeqqim tagwnit d yiman-is, m’ara d-
yemmekti : yelli-s teréa ajlaf n tayri, tefka i win i p-id-yekksen ger
tu$mas n tmettant.
Di tallit-nni teêêulfa s yiman-is, am tin yegren ger sin içunar : win $er
tué a p-yeqdeê, win $er tué a p-yecwev. Imir-n yeskan-ip-id wudem-
is, am tin yeb$an ad tsu$ alamma nedhen idurar : Abbuh... !, abbuh
a Rebbi anwa aqraê yugaren wayev ?, anta times isehlen $ef tayev i
wakk-n a s-gre$ irebbi ? Maca, ameooid, isu$an-nni, tagara ff$en-d
seg imi-s d leênana, d telwe$, mi tesked di baba-s send a s-teznew :
- Gedha s ugellid a baba, lemmer beîîun yemdanen iman-nnsen $ef
sin, yili ad bvu$ iman-iw ula d nek, azgen ad yeddu d wergaz-iw ;
azgen nniven ad yeqqim yid-k. Ardemma, d ta$test n ugellid ara
yevrun.
Maca, agellid yegzi s teznewt n yelli-s send a s-isel d imesli. Acku
yesla-yas yakan d aêalfi yeslan i wul-is iêebbken, iwala tasa-s i deg
teskurrec tayri s waccaren-is leggwa$en. Yeêûa ma yermi a ten-id-
yeqlaâ, ad u$alen d imegran ara p-igezren, ara s-yeggen iggasen ur
npejji. Lad$a mi yerfed tamu$li s udem-is a s-yeznew, yaf imetti
yettezririgen $ef teênakin-is yunzan tijeooigin yefsan, d tuddimin
yettirriqen ugar n tme$wanin. Ula d netta, tamara i ten-yerra $er
daxel akk-n mi tnezlulufen deg-s i s-yenna s wesêissef :

 42

- Ëûi$ a yelli trav argaz-im, maca, bi kan ad êûu$ ugar s ûehd n
tayri-s deg-m, daymi m-in-uzne$ tuttra-yagi.
Acku a yelli, d tayri id tidep, d tayri id tudert, yal argaz tra tmeîîut-is,
yezga yuli wazal-is ger medden, yezga zeddig userhu-ines ger wiyav.
Yak qqaren deg inzi : Yefna-k i$imi n tejmaât a win yu$en tader$alt”.
Ihi a yelli, argaz bu-tissas yeqquren d tameîîut-is is-yezwaren, yal win
wumi tezwar tmeîîut-is, ulac acengu ara t-yeréen ne$ ara yawin zdat-
s tarennawt. Ma d argaz ur tra tmeîîut-is, ur yella wacu s-d-yeggwran,
ma d adrar ad yertem.
Ihi tura a yelli imi êûi$ ûehd iss i trav argaz-im, atan pekle$-t fell-am,
am wakk-n ara kem-pekle$ fell-as, ddu yid-s a yelli, êader fell-as,
fek-as tissas d trugza, fek-as aserhu zeddigen, atan deg irebbi-m d
lamana âzizen fell-i aîas aîas, $ef way-agi ur b$i$ ara a s-d-yekk way-
n ur yuklal seg-m. Wamma netta a yelli, tekle$-kem fell-as, êûi$ d
awez$i a m-d-yekk way-n n diri si tama-s.
Mi yessers awal-is ugellid, send a t-yerfed Ëmed, yekker yunez-as ;
akk-n s ta$wect yessergagay rrezg-nni yeççuren ul-is i s-yeznew :
- Gedha s ugellid, xas kkes anezgum, si tama-w a k-jelfe$ $ef yell-ik
ur tennu$na yiss-i ne$ s rrayza-w s umata. Ma d keç ay agellid, ay-n
yellan a t-mmagre$ fell-ak d tgelda-k d wegdud-ik s umata. Melmi
yi-n-tessawlev, aqli $er tama-k.
Ula d gma-s d wigi id imeslayen i yenna i ugellid send ad tekker
tgeldunt s usêemêem n tizemt, mi s-tger tim$altin tenna-yas :
- Gedha s ugellid, xas pkel a baba, lamana-k ur teffi$ irebbi-w
alamma medlent wallen ur yenêaf, ur s-d-yekka s tama-w we$bir, ar
s-ili$ d tudert n tâazza d yise$, d aserhu d tayri ur nfennu ur n
messu. A s-ili$ akk-n ik-tella tgellidt yemma.
Ma d keç a baba, am wass-a, ma $wezzif laâmer, a k-id u$ale$ s
mmi ne$ s yelli ara terbuv deg irebbi-k.
D akk-a ay tezri tmeddit-nni tanegarut di tgelda, imi, azekka-nni kan
mi yuli wass i îîfen abrid n tu$alin $er tmurt-nnsen s tengift
tameqqwrant n iserdasen isen-isedda ugellid.
Ooan tagelda tesserhab, ooan agdud yennu$na amzun d igenni id-
ye$lin fell-asen. Mi fflen kan i tewwurt n tgelda, ufan agdud s umata
yewwev-it yizen, si yal tama ikeffu-d l$aci bêal tiwergiwin n uweîîuf,
s wesêissef d unu$ni i ten-yevfer armi ff$en i taddart n tgelda.
Teddun tiégi tettak-iten i tayev, tizi tettak-iten i tayev, yal tardest deg
umcaq-nnsen s tedyant-is, s waktayen-is di tedmi n Ëmed yakw d
gma-s.
Ma tamurt ooan ivefr-iten-id l$aci s unu$ni, tid i ten-id-yetmagaren d
mgal. Acku, yal tamurt kecmen yemmuger-iten-id s wenîuf d wussar
ur nesâi amedya. Ad ççen, ad swen, ad senfun mi d azekka-nni

 43

da$en ; ad a$en abrid-nnsen s waâwin amaynut yakw d yixef-nni
yeooa yakan Ëmed din ; armi send ad awven, semden acêal d
tiqwevâay ama n u$elmi, ama n ubeqqwri, isredyan, ile$wman,
igmiren d tegwmar…
Ula mi wwven $er tmurt-nnsen, d$a din : akk-n kan zegren tilisa,
aberraê yendeh yissen, amendah yekker deg wegdud s umata, send
ad yawev yizen tagelda, yemmuger-iten wegdud s umsude$ annect-
ila-t, d amsude$ weroin nevra di tmurt-nni.
Temlal tasa d way turew, yeççur-d irebbi yexlan s Ëmed d tmeîîut-is
yakw d gma-s...

 D akk-a ay tekfa tmacahut n ugellid d warraw-is.
 Ar tayev ma nedder.

 44

Tamawt n umeskar

Tamacahup-agi, am tid akw yellan di tsekla nne$ timawit,
“Tamazi$t“, yal yiwet s uzal-is, yal yiwet s wannan iss tezmer a d-
telhu ama i unubi, ama da$en i umengav ara p-ye$ren.
Ayen yettu$aven : aîas seg-sent i yepwattun, aîas seg-sent glan
yissent yem$aren yewwven s anda ara nawev ula d nekwni, ruêen
war ma ooan-tent-id ne$ xas ma ooan-ten-id, u$alent twattunt imi d-
ggwrant kan seg imi $er tmeééu$t war ma urant.
Lad$a deg wakud-agi atrar, imi aîas n temsal i yessenjla s tmaynutin
id-yessawev, i yeooan amdan ur teshit fell-as tudert, i wakk-n ad
yecfu, ula d im$aren d tem$arin tent-yessnen u$alen, aîas ay sen-
isettu deg idles-agi imawi s umata, maççi kan anagar timucuha.
Yernu, maççi kan d akud agi atrar i ten-isettun, maca, ula d win
yezrin yermel aîas seg-sent war ma wwvent-a$-d. D$a s umedya :
Asmi mazal yemma di tudert ; yal mi s-ssutre$ a yi-d-tawi tamcahup
ne$ asefru ; tikkal mi d-tenna kann ifyar imezwura, ad taf tettu kra
yeggwran deg usefru-nni ne$ lad$a ma d tamacahup. D$a, a yi-tinni
akk-n s weshissef : „Ahbuh a mmi, imi $-teooa lgerra a necfu !”. D
tidep, d talwit akw i d tigejdit i tudert n yal kra yerzan ccfawa, akk-a
d$a am yidles nne$ Amazi$ yeddren kan di timawit.
Ihi, ay-n i d-yeggwran seg-s ar imir-a, tikkal a t-naf maççi akk-n yella
di tama, i yella di tama nniven ; ha izad, ha yenqes. war yezmer
yiwen ad yegzu amek yella deg izri. Acku, d$a ma neddem kan
tamacahup-agi n Ëmed n ugellid d amedya : nezmer a p-naf di yal
tama n tmurt n leqbayel “Ma maççi di tmaz$a s u mata”.
Maca, temyarred di tama $er tayev : yal tama d amek id-teggwra deg-
s, d amek ip-cehhun. Xas ulamma isegbaren i p-yetturaren ur
tbeddilen ara, iswi-s da$en ur ipbeddil ara ; ma d ta$ara iss ip-
cehhun temyarred, tikkal s waîas. “Ay-agi yerza ula d tutlayt tamazi$t
ne$ taqbaylit s yiman-is, imi yiwet n t$awsa, a naf maççi d isem
tewwi di tama, i tewwi di tama nniven, md : ta$weoayt, ta$enjayt,
tiflewt, tij$welt. Aha tura aff-d isem-is amezwaru ne$ ansi d-kkan
wiyav ?”
Ihi, akk-a i tverru d yidles imawi ; yal akud yesmugur deg-s : izri
yettawi seg-s cwiî cwiî, alamma yu$al deg waîas n tikkal maççi d
win, ma ur yepwasfev ara.
Maca, ay-agi maççi d ay-n ara yevrun d yidles nne$ amazi$, ur
yepwasfav ara ma ne$wseb $er tira n way-n i d-yeggwran seg-s, ma
yal win yeddmen imru yura-d : asefru aqbur ne$ inzi ne$ tamacahup
yellan di tama deg yettidir ; $er tagara, a naf nesmed agerruj

 45

ameqqwran iss ara nemmager tisutiwin n yimmal, iss ara issinent
tinettit-nnsent d acu-p.
D$a asmi $etse$ ad aru$ tamacahup-agi, war ma êûi$ ma tepwura
yakan ne$ xaîi. Maca, i yi-wwin $er tira-s : deg-s b$i$ a p-ssidre$,
deg-s bi a s-fke$ ta$ara tamaynup, ta$ara n tullizt ara yebden
ime$ri ama d anubi, ama d amengav. Acku di tedmi-w, m’ara nsel
tamacahup s t$ara tamensayt, ur nettaf ara deg-s kra ara ijebden
tamawt nne$, d$a amedya : Adiwenni, ur t-nettaf ara d win
$wezzifen, yettili kan : tenna-yas d acu k-id yecqan? Yenna-yas-
Rewle$-d i tteryel.
S wakk-a, adiwenni di tmacahup taqburt, ur ipekk ara nnig tuttra d
teznewt s imeslayen wezzilen.
Amedya nniven : Aglam, ur yettawi ara amseflid s asugen ama n
usayes d twennaî-is yakw d wakud deg yevra, ama d tal$a yakw d
tugniwin n wudmawen i t-yetturaren, anagar kan m’ara d-gellmen :
yekcem di tezgi annect-ila-t, war ma seknen-d addad d uêalfi n
usegbar-nni $ef id-cehhun. Ma d akud, lad$a tagrest, anagar avu,
lebreq d rrmug yakw d ugeffur s wawal pessden sse$wzafen di
tmenna, war ma seddan-an-d aglam n ugama. Ma d asegbar $ef
itezzi usayes, slid tameîîut id-gellmen s tziri ne$ s yiîij, war ma fkan-
d ini n wallen-s ne$ ini n wemzur-is... Ma d asayes, lad$a anafray,
ulac-it mavi.
D$a kan akk-a s tewzel $ef usayes yessemlalen Ëmed n ugellid yakw
d tgeldunt di tala : yufa-p tettru, yetter-ip : D acu kem-i$ebnen ?
teznew-as : I yellan d way yellan. Mi s-techa tadyant-is, yenna-yas :
Aha tura ani-yi-d aqerru-yiw, nek ad gne$ cwiî, mi twalav ttaâqira t-
peffe$-d, ssakwi-yi-d. (Mi s tsummet afud-is).
Nek $er yman-iw, tigawt-agi mi yessumet Ëmed afud n tgeldunt ; xas
maççi di tallit igerrzen i tevra, maca tezmer a d-teslal aêalfi anafray
ama di tgeldunt, ama di Ëmed ne$ di sin $ef tikkelt ; acku, Ëmed
maççi d azru i yessumet, tageldunt da$en maççi d wayev i d-yersen
$ef ufud-is. Ihi di tedmi-w : ulamek yeqqim Ëmed war aêalfi, lad$a s
tvudacin n tgeldunt tileggw$anin, mi snunnucent, tnadint deg
uqerru-s. D$a ahat d aêalfi-nni i t-yewwin di tnafa armi ur yuki ara s
ttaâqira mi d-teffe$. Ula d tageldunt, ahat da$en maççi d tugdi i p-
yeooan ur t-id-tessakwi ara di tallit yelhan. Maca, d tamu$li di Ëmed,
i d-yeslulen deg-s aêalfi s-isettun ttaâqira, mi yenneclax akk-n $ef
ufud-is am llufan tessuzun yemma-s deg irebbi-s. Maca, ay-agi akw,
ur d-yeddi ara di tmacahup-agi, xas ulamma ahat (a p-nerr akw deg
wahat) m’ara p-cehhun imangaven gar-asen, yettili usayes-agi
anafray, ttadren-d fell-as. Ma ger warrac ne$ ger twacult akk-a $er yiri
n lkanun ; ttazgalen-t ur t-id ttutlayen ara mavi. Acku $er-sen, s kra

 46

yella d aêalfi anafray ger wergaz yakw d tmeîîut, ne$ ger ileméi d
tleméit d lâib, imi ula d tahuski n tmeîîut staâyaren a p-id-gelmen
akk-n tella, am wakk-n d-nni$ di tazwara, slid mi d-qqaren :
tepfeooio am tziri ne$ am yiîij.
Ihi d ay-agi akw i bi a t-id-skecme$ $er tira n tmucuha, imi a
nekkat ad-neffe$ si timawit $er tira. Lad$a timucuha : i wakk-n ad
hwunt i tsutwin titrarin id-yemmalen, yessefk ad pwarunt s u$anib
atrar, n tullizin i deg ara yili ama d adiwenni, ama da$en d aglam ara
d-yawin i lem$ri tugniwin n usmedyez. Acu kan, win ara yegren
iman-is deg way-agi ; yessefk ad yesâu aîas n usugen, ad yissin
da$en tudert tamensayt ara yesken s tira-s i ime$ri meééiyen amiran
yakw d win n yimmal. Acku, d$a m’ara d-ninni : Tazeqqa ne$
atemmu... d tugti di tsuta-yagi tamirant, ur ten-nessin ara.
Wamma nekwni s wat snat ne$ krav n tsutwin akk-a $er deffir, nesâa
zzher nufa-d xersum d cwiî n tfenda-nnsen, ma d imeéyanen-agi n
tura ne$ lad$a wid n yimmal, ur ten-pissinen ara mavi. Ihi yessefk
weglam di tira n tmucuha ne$ di tira n tallit nne$ tamensayt s umata.
Da$en ula d adiwenni $ur-s azal di tira, di tedmi-w : d ay-n ara
yesnernin tutlayt, ara yekksen cckal i yiles ama n wat imir-a, ne$ n
wat yimmal. Acku di tutlayt nne$ tayalsit tamirant, mazal ur nessin
ara a nemyuîîaf adiwenni i deg ara d-nessenfali ay-n nesnezgim. D$a
di tamawt-iw : ula $er wat yizri, ur yegwit ara way-a, daymi ur t-nettaf
ara s waîas di tmucuha nne$.
Acu kan, win ara yermin ad yesnerni adiwenni-agi di tmacahup,
yessefk ad iger tamawt lqayen $er tmacahup ara yaru, i wakk-n ad
yebnu deg-s adiwenni war ma yeffe$ i wevref n tamcahup yettaru.
D$a si tama-w ma ur ccive$, d ay-agi i gi$, defre$ yal awal ne$ tallit
wezzilen, rni$ fell-as ay-n wala$ iwulem ad yili ne$ ad yi$wzif, ma d
adiwenni ara te$rem ama ger Ëmed yakw d gma-s, ne$ ger tgeldunt
yakw d Ëmed ne$ lad$a di tagara, d adiwenni yella ger ugellid yakw d
wiyav.
Ula d aglam, $ef way-n yellan i xelfe$ asugen-iw, ama d tallit yakw d
twennaî i deg yevra usayes ; ne$ d isegbaren i t-yuraren ama d
tahuski-nnsen, ama d ta$ara n usenfali-nnsen.
Ihi, di tedyant n tmacahup-agi, ur yelli way-n i s-kkse$ ne$ i s-rni$
$ef wamek i p-ssne$. Acu kan, rmi$ a s-fke$ tahuski n wawal,
tahhuski n tira am wakk-n i s-êulfa$ d wakk-n wala$ ad telehu i
ime$ri ara s-iêalfin am wakk-n is-êulfa$, lad$a mi p-ttaru$.
Lêaûun ma d ayen yelhan i s-rni$, a rrbeê a tafat, imi d aya kan i
pnadi$. Ma d mgal, a yi-surfen ime$riyen. Acku win ur nessexser
kra, d win ur nga kra.

